

WULFF-YHTIÖT OYJ:N OSAVUOSIKATSAUS

1.1. – 31.3.2018

Liiketoiminnan kannattavuus parani

1.1. – 31.3.2018 LYHYESTI

- Liikevaihto oli 14,3 miljoonaa euroa (15,3), laskua 7,0 %
- Käyttökate ja vertailukelpoinen käyttökate (EBITDA) olivat 0,4 miljoonaa euroa (0,2)
- Liikevoitto ja vertailukelpoinen liikevoitto (EBIT) olivat 0,3 miljoonaa euroa (0,1)
- Osakekohtainen ja vertailukelpoinen osakekohtainen tulos (EPS) olivat 0,02 euroa (0,01)
- Omavaraisuusaste oli 46,6 % (48,6)
- Hallituksen uusiksi jäseniksi valittiin Kari Juutilainen, Jussi Vienola ja Kristina Vienola. Hallitukseen valittiin ja sen puheenjohtajana jatkaa Ari Pikkarainen.
- Vertailukelpoista liikevoittoa koskeva näkymä säilyi ennallaan; Wulff arvioi vuoden 2018 vertailukelpoisen liikevoiton kasvavan.

WULFF-YHTIÖT OYJ:N KONSERNIJOHTAJA HEIKKI VIENOLA

”Wulffin vuosi on käynnistynyt hyvin – kiitos asiakkaillemme, kumppaneillemme ja jokaiselle wulffilaiselle. Kannattavuuden parantaminen on tärkeää. Jatkamalla hyvää kehitystä mahdollistamme panostuksen uuden strategiamme mukaiseen toimintaan ja myös liikevaihdon kasvuun. Tavoitteemme on tarjota asiakkaillemme täydellinen työpäivä. Teemme työympäristöistä ja työpaikoista viihtyisämpiä, terveempiä, turvallisempia, miellyttävämpiä, toiminnallisempia ja monipuolisempia. Varmistamme, että työpaikan arki ja hankinnat ovat sujuvia ja että työssä voidaan hyvin. Tuomme asiakkaidemme saataville yhä enemmän entistä ympäristöystävällisempiä ja kestäväää kehitystä edistäviä sekä kotimaisia tuotteita. On hienoa, että asiakkaamme arvostavat tuotteiden ja palvelujen merkitystä ja vaikutusta maailmaan. Tuotteilla ei enää ratkaista pelkästään käytännön ongelmaa, niillä vaikutetaan. Tämä näkyy esimerkiksi kolmanneksi suosituimman työpaikkatuotteemme, kahvin myynnissä. Reilun kaupan kahvia arvostetaan ja hankintaan panostetaan koko ajan yhä enemmän. Hankintavalintamme on aina myös jalanjälki tähän maailmaan ja Wulffin valikoimasta löydät tuotteet, joilla voi vaikuttaa myönteisesti.”

KONSERNIN LIIKEVAIHTO JA TULOSKEHITYS

Tammi-maaliskuussa 2018 liikevaihto oli 14,3 miljoonaa euroa (15,3). Liikevaihto laski 7,0 % (-1,0). Laskuun vaikutti kansainvälisen messuliiketoiminnan kausiluontoisuus. Ensimmäisen vuosineljänneksen aikana on lukuisia merkittäviä messutapahtumia, jotka järjestetään joka toinen vuosi, vuonna 2018 messutapahtumia on edellisvuotta vähemmän.

IFRS 15 standardimuutoksesta johtuen tilikauden 2017 viimeisen vuosineljänneksen osatuloutettuja messuhankeprojekteja on esitetty tilikauden 2018 ensimmäisellä vuosineljänneksellä messujen pitoajankohtana liikevaihdossa yhteensä 0,1 miljoonaa euroa ja ostoissa -0,1 miljoonaa euroa.

Myyntikate oli 4,9 miljoonaa euroa (5,2) eli 34,7 % (34,0) tammi-maaliskuussa 2018. Myyntikateprosentti kasvoi lisämyynneistä messuhankkeissa.

Henkilöstökulut tammi-maaliskuussa 2018 olivat 3,0 miljoonaa euroa (3,2) ja olivat suhteessa liikevaihtoon vertailukauden tasolla, eli 21,1 % (21,1). Liiketoiminnan muut kulut olivat 1,6 miljoonaa euroa (1,8), eli 11,2 % (11,6) liikevaihdosta. Tilikauden 2018 ensimmäinen vuosineljännes sisältää IFRS 9 Rahoitusinstrumentit standardista johtuvan luottotappiovarauskulun kasvun -0,0 miljoonaa euroa. Tehdyt kustannussäästötoimenpiteet paransivat liikevoittoa.

Tammi-maaliskuussa 2018 käyttökate ja vertailukelpoinen käyttökate (EBITDA) olivat 0,4 miljoonaa euroa (0,2) eli 2,6 % (1,6) liikevaihdosta. Liikevoitto ja vertailukelpoinen liikevoitto (EBIT) olivat 0,3 miljoonaa euroa (0,1), eli 1,9 % (0,9) liikevaihdosta. Ensimmäinen vuosineljännes ei sisältänyt vertailukelpoisuuteen vaikuttavia eriä 2018 eikä 2017.

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

Tammi-maaliskuussa 2018 tulos ennen veroja oli 0,1 miljoonaa euroa (0,1) ja katsauskauden tulos oli 0,1 miljoonaa euroa (0,1). Osakekohtainen ja vertailukelpoinen osakekohtainen tulos (EPS) olivat 0,02 euroa (0,01) tammi-maaliskuussa 2018.

SOPIMUSASIAKKAAT-SEGMENTTI

Wulffin Sopimusasiakkaat-segmentti on asiakkailleen asiantunteva kumppani työpaikkapalveluiden ja -tuotteiden sekä kansainvälisten messupalvelujen hankinnassa Pohjoismaissa.

Tammi-maaliskuussa 2018 Sopimusasiakkaat-segmentin liikevaihto oli 11,9 miljoonaa euroa (12,8) ja liikevoitto (EBIT) oli 0,2 miljoonaa euroa (0,1). Liikevaihdon laskuun vaikutti kansainvälisen messuliiketoiminnan kausiluontoisuus. Ensimmäisen vuosineljänneksen aikana on merkittäviä messutapahtumia, jotka järjestetään joka toinen vuosi, vuonna 2018 messutapahtumia on edellisvuotta vähemmän.

Tehdyt kustannussäästötoimenpiteet paransivat liikevoittoa. 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 omasta että asiakkaidensa toiminnasta mahdollisimman kannattavaa. Siksi Wulff kehittää omaa toimintaansa jatkuvasti yhä kustannustehokkaammaksi. Digitalisaatio, automatisaatio, uudenlaiset työympäristöt ja liikkuva työ ovat Wulffille mahdollisuus kasvaa uudella markkinalla. Uudistettuun strategiaan kuuluvien Wulff Lab ja Better Products -hankkeiden myötä asiakkaat pääsevät mukaan uusien palvelujen, tuotteiden ja toiminnan ideoimiseen ja kehittämiseen vielä aiempaa vahvemmin.

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 täyttöpäivä 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 4000 tuotteen valikoimalla. Wulffinkulma.fi tunnetaan nopeista ja luotettavista toimituksista ja perinteisiä kilpailijoita laajemmasta valikoimastaan. Verkkokauppaa, sen palveluja, toiminnallisuuksia ja markkinointia kehitetään voimakkaasti vuonna 2018.

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.

ASIAANTUNTIJAMYNTI-SEGMENTTI

Asiantuntijamynti-segmentti tekee arjen työpaikalla sujuvammaksi tarjoamalla markkinoiden parhaita työpaikkatuotteita ja uutuuksia ammattitaitoisimmalla henkilökohtaisella ja paikallisella palvelulla.

Tammi-maaliskuussa 2018 Asiantuntija-segmentin liikevaihto oli 2,4 miljoonaa euroa (2,5) ja liikevoitto oli 0,1 miljoonaa euroa (0,1). Yhtiön palveluksessa oli vertailukautta vähemmän asiantuntijamyntiä, mikä vaikutti liikevaihdon laskuun.

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

Asiantuntijamynti on asiantuntijapalvelua, 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 uutuuksia 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. Asiantuntijamyynni tuo asiakkaiden tietoisuuteen aktiivisesti innovatiivisia ratkaisuja, joilla tehdä työpäivästä parempi. Yksi tärkeistä ja ajankohtaisista hankkeista on sisäilman parantaminen. Wulff tarjoaakin asiakkailleen yksinoikeudella mm. AeraMax-tuotemerkin laadukkaita ilmanpuhdistimia.

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 Asiantuntijamyynnin tulokseen. Wulff etsii uusia osajia asiantuntijamyynniin. Wulffin omat perehdytys- ja koulutusohjelmat varmistavat, että jokainen myyjä saa kattavan aloituskoulutuksen ja innostavan startin uralleen sekä omaa osaamista kehittävää jatkokoulutusta.

RAHOITUS, INVESTOINNIT JA TALOUDELLINEN ASEMA

Tammi-maaliskuussa 2018 liiketoiminnan rahavirta oli -0,9 miljoonaa euroa (-0,5). Toimialalle on tyypillistä, että tulos ja rahavirta kertyvät viimeisen vuosineljänneksen aikana.

Pitkäaikaisia lainoja maksettiin takaisin yhteensä 0,2 miljoonaa euroa (1,2) katsauskauden aikana, eikä uusia pitkäaikaisia lainoja nostettu. 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 1,5 miljoonaa euroa (0,9). Rahoituksen rahavirta oli tammi-maaliskuussa 1,3 miljoonaa euroa (0,9).

Kokonaisuutena tarkasteltuna konsernin rahavarat kasvoivat 0,3 miljoonaa euroa (0,2). Vuoden alussa rahavaroja oli 0,2 miljoonaa euroa (0,4) ja katsauskauden lopussa 0,5 (0,6) miljoonaa euroa.

Maaliskuun 2018 lopussa konsernin omavaraisuusaste oli 46,6 % (48,6). Emoyhtiön osakkeenomistajille kuuluva oma pääoma osaketta kohden oli 1,64 euroa (1,79).

OSAKKEET JA OSAKEPÄÄOMA

Wulff-Yhtiöt Oyj:n osake on noteerattu NASDAQ OMX Helsinki Oy:n pörssilistalla Small Cap -markkina-arvoryhmässä Teollisuustuotteet ja palvelut -toimialaluokassa. Wulff-osakkeen kaupankäyntitunnus on WUF1V. Katsauskauden lopussa osakkeen arvo oli 1,61 euroa (1,72) ja ulkona olevien osakkeiden markkina-arvo oli 10,5 miljoonaa euroa (11,2).

Tammi-maaliskuussa 2018 ei ostettu takaisin omia osakkeita. Maaliskuun 2018 lopussa yhtiön hallussa oli 79 000 omaa osaketta (79 000), mikä vastasi 1,2 % (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.

HENKILÖSTÖ

Tammi-maaliskuussa 2018 Wulff-konsernin palveluksessa työskenteli keskimäärin 194 (199) henkilöä. Maaliskuun lopussa konsernin palveluksessa oli 192 (195) henkilöä, joista 66 (74) työskenteli Ruotsissa, Norjassa tai Tanskassa. Suurin osa, eli 58 % (58) konsernin henkilökunnasta toimii myyntitehtävissä ja 42 % (42) työskentelee myynnin tukitehtävissä, logistiikkapalveluissa ja hallinnossa. Henkilökunnasta 47 % (49) on naisia ja 53 % (51) on miehiä.

RISKIT JA EPÄVARMUUSTEKIJÄT

Työpaikka- ja toimistotuotteiden kysyntään vaikuttaa merkittävästi yleinen talouden kehitys sekä toimialan kireä kilpailu. Liiketoiminnan 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 euromaista. Valuuttakurssien muutokset vaikuttavat konsernin nettotulokseen ja taseeseen.

KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT

Osassa konsernin lainasopimuksista on tilikauden päättymispäivänä tarkistettavat omavaraisuusaste- ja korolliset velat/käyttökate -suhdelukukovenantit. Tilikauden 2017 päättyessä korolliset velat/käyttökate suhdeluku ylittyi tilikauden 2017 tappiollisen tuloksen vuoksi. Konsernin johto neuvotteli asiasta rahoittajan kanssa loppuvuoden 2017 aikana. Kovenantirikkeen johdosta rahoittaja peri yhtiöltä kertaluonteisen korvauksen katsauskauden 1.1.-31.3.2018 jälkeen. Konsernissa ei ole ollut muita 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 jatkuva valmius tehdä strategian mukaisia uusia yritysostoja ja listattuna yhtiönä Wulffilla on hyvät mahdollisuudet olla kilpailijoi-
taan aktiivisempi toimija.

Talouden piristyminen mahdollistaa Wulffin liiketoiminnan positiivisen kehittymisen. Wulff parantaa liiketoimintojen kannattavuutta ja arvioi vuoden 2018 vertailukelpoisen liikevoiton kasvavan. Toimialalle on tyypillistä, että tulos ja kassavirta kertyvät viimeisen vuosineljänneksen aikana.

WULFF-YHTIÖT OYJ:N TALOUDELLINEN TIEDOTTAMINEN JA YHTIÖKOKOUS 2018

Wulff-Yhtiöt Oyj julkistaa seuraavat taloudelliset katsaukset vuonna 2018:

Puolivuotiskatsaus, tammi-kesäkuu 2018	to 2.8.2018
Osavuositiedot, tammi-syyskuu 2018	to 1.11.2018

Vantaalla 3.5.2018

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.wulfftyhtiot.fi

Parempi maailma – työpaikka kerrallaan. Wulffin tavoitteena on täydellinen työpäivä! Mahdollistamme paremman 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, kahvitarvikkeita, 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. - 31.3.2018: TAULUKKO-OSA

Osavuositiedot esitetyt tiedot ovat tilintarkastamattomia.

KONSERNIN TULOSLASKELMA (IFRS), lyhennetty	I	I	I-IV
1000 euroa	2018	2017	2017
Liikevaihto	14 256	15 332	56 931
Liiketoiminnan muut tuotot	25	39	133
Aineiden ja tarvikkeiden käyttö	-9 307	-10 119	-37 692
Työsuhde-etuuksista aiheutuvat kulut	-3 006	-3 227	-12 237
Liiketoiminnan muut kulut*	-1 600	-1 785	-6 675
Käyttökate (EBITDA)*	367	239	461
Poistot	-103	-98	-387
Liikevoitto/-tappio*	264	141	74
Rahoitustuotot	3	7	33
Rahoituskulut*	-120	-64	-353
Voitto/tappio ennen veroja	147	85	-247
Tuloverot	-11	-28	19
Katsauskauden tulos	137	58	-228
Jakautuminen:			
Emoyhtiön omistajille	132	50	-193
Määräysvallattomille omistajille	5	8	-35
Emoyhtiön omistajille kuuluvasta tuloksesta laskettu osakekohtainen tulos:			
(laimennettu = laimentamaton)	0,02	0,01	-0,03
KONSERNIN LAAJA TULOSLASKELMA, (IFRS), lyhennetty			
1000 euroa			
Katsauskauden tulos	137	58	-228
Muut laajan tuloksen erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi (verojen jälkeen)			
Muuntoerot	-81	3	-83
Muut laajan tuloksen erät yhteensä	-81	3	-83
Katsauskauden laaja tulos yhteensä	56	61	-311
Laajan tuloksen jakautuminen:			
Emoyhtiön omistajille	62	53	-264
Määräysvallattomille omistajille	-6	8	-47

*Tuloslaskelman esitystapaa on muutettu ensimmäisellä vuosineljänneksellä 2018 siten, että pankkikulut on kokonaisuudessaan luokiteltu liiketoiminnan muista kuluista rahoituskuluiksi. Tuloslaskelman vertailukausi on oikaistu vastaamaan uutta raportointitapaa: liiketoiminnan muista kuluista on siirretty rahoituskuluihin 0,0 miljoonaa euroa Q1/2017 ja 0,1 miljoonaa euroa 2017.

TASE (IFRS), lyhennetty 1000 euroa	31.3.2018	31.3.2017	31.12.2017
VARAT			
Pitkäaikaiset varat			
Liikearvo	6 731	6 854	6 801
Muut aineettomat hyödykkeet	374	430	416
Aineelliset käyttöomaisuushyödykkeet	632	472	499
Pitkäaikaiset rahoitusvarat			
Korolliset pitkäaikaiset rahoitusvarat	-	35	-
Korottomat pitkäaikaiset rahoitusvarat	105	57	105
Laskennalliset verosaamiset	1 296	1 225	1 277
Pitkäaikaiset varat yhteensä	9 138	9 072	9 099
Lyhytaikaiset varat			
Vaihto-omaisuus	6 900	7 227	6 959
Lyhytaikaiset saamiset			
Korolliset lyhytaikaiset saamiset	12	14	11
Korottomat lyhytaikaiset saamiset	9 249	9 472	8 652
Rahavarat	459	642	213
Lyhytaikaiset varat yhteensä	16 619	17 355	15 834
VARAT YHTEENSÄ	25 757	26 427	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	223	223	223
Kertyneet voittovarot	169	1 135	167
Määräysvallattomien omistajien osuus	368	493	374
Oma pääoma yhteensä	11 072	12 163	11 076
Pitkäaikaiset velat			
Korolliset pitkäaikaiset velat	1 474	2 084	1 677
Laskennalliset verovelat	45	46	73
Pitkäaikaiset velat yhteensä	1 520	2 130	1 750
Lyhytaikaiset velat			
Korolliset lyhytaikaiset velat	2 261	1 628	736
Korottomat lyhytaikaiset velat	10 905	10 506	11 371
Lyhytaikaiset velat yhteensä	13 165	12 134	12 107
OMA PÄÄOMA JA VELAT YHT.	25 757	26 427	24 933

RAHAVIRTALASKELMA (IFRS), lyhennetty	I	I	I-IV
1000 euroa	2018	2017	2017
<i>Liiketoiminnan rahavirta:</i>			
Myynnistä saadut maksut	13 659	14 484	56 908
Liiketoiminnan muista tuotoista saadut maksut	25	40	133
Maksut liiketoiminnan kuluista	-14 530	-15 031	-55 549
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja	-846	-508	1 492
Maksetut korot	-20	-21	-92
Saadut korot liiketoiminnasta	3	9	33
Maksetut tuloverot	-12	-21	-44
Liiketoiminnan nettorahavirta	-875	-541	1 389
<i>Investointien rahavirta:</i>			
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	-193	-106	-429
Aineettomien ja aineellisten hyödykkeiden luovutustulot	-	-	17
Muut pitkäaikaiset rahoitusvarat	-	-	-12
Investointien nettorahavirta	-193	-106	-424
<i>Rahoituksen rahavirta:</i>			
Maksetut osingot	-	-	-667
Määräysvallattomien omistajien osuuksien hankinta	-	-	-48
Rahoitusleasingvelkojen maksu	-17	-18	-64
Lyhytaikaisten lainojen nostot ja takaisinmaksut	1 490	879	-48
Pitkäaikaisten lainojen nostot	-	1 200	1 200
Pitkäaikaisten lainojen takaisinmaksut	-152	-1 186	-1 508
Rahoituksen nettorahavirta	1 322	875	-1 136
Rahavarojen muutos	254	228	-171
Rahavarat kauden alussa	213	419	419
Rahavarojen muuntoero	-8	-4	-35
Rahavarat kauden lopussa	459	642	213

LASKELMA OMAN PÄÄOMAN MUUTOKSISTA

1000 euroa	Emoyhtiön omistajille kuuluva oma pääoma								
	Osake- pääoma	Yli- kurssi- rahasto	Sijoi- tetun vapaan oman- pää- oman rahasto	Omat osak- keet	Muunto- erot	Kerty- neet 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 pää- oma 1.1.2018	2 650	7 662	223	-260	-508	874	10 642	374	11 016
IFRS 15 standar- dimuutoksesta johtuva tilikauden 2018 tulos- vaikutus						61	61	-	61
Kauden voitto / tappio						70	70	-	70
Kauden voitto / tap- pio yhteensä						132	132	5	137
Muut laajan tuloksen erät (verojen jälkeen):									
Muuntoerot						-69	-69	-11	-81
Kauden laaja tulos						-69	62	-6	56
Osingonjako						-	-	-	-
Oma pääoma 31.3.2018	2 650	7 662	223	-260	-577	1 006	10 704	368	11 072
Oma pääoma 1.1.2017	2 650	7 662	223	-260	-436	1 781	11 619	483	12 102
Kauden voitto / tappio						50	50	8	58
Muut laajan tuloksen erät (verojen jälkeen):									
Muuntoerot						3	3	0	3
Kauden laaja tulos						3	50	8	61
Oma pääoma 31.3.2017	2 650	7 662	223	-260	-434	1 831	11 672	491	12 163

OSAVUOSIKATSAUKSEN LIITETIEDOT

1. LAADINTAPERIAATTEET

Tämä osavuositiedot on laadittu IAS 34 –standardin mukaisesti. Noudatetut laadintaperiaatteet ovat yhtenevät tilinpäätöksessä 2017 noudatettujen periaatteiden kanssa ja 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 osatuloitusta 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. 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 aikaistettuna 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 käyttökate (EBITDA) ja vertailukelpoinen liikevoitto, käytetään kuvaamaan liiketoimintansa taloudellista kehitystä ja eri kausien välisen vertailukelpoisuuden parantamiseksi. Vertailukelpoinen käyttökate 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.

Osavuositiedot laadintaperiaatteiden mukaisesti IFRS:n mukaan edellyttää johdon arvioiden ja oletusten käyttämistä. Vaikka arviot perustuvat johdon tämänhetkiseen parhaaseen näkemykseen, on mahdollista, että toteumat poikkeavat käytetyistä arvioista.

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

Osassa konsernin lainasopimuksista on kovenantit, joiden mukaan omavaraisuusasteen tulee olla vähintään 35 prosenttia ja korolliset velat/käyttökate -suhdeluvun on oltava enintään 3,5 kunkin tilikauden lopussa. Kovenantit raportoidaan vuositiedot. Tilikauden päättyessä 31.12.2017 omavaraisuusaste oli 47,0 % (50,5). Tilikauden päättyessä korolliset velat/käyttökate -kovenantti oli 6,8 ja siten ylittyi lainaehtoihin nähden tilikauden tappiollisen tuloksen vuoksi. Konsernin johto neuvotteli asiasta rahoittajan kanssa loppuvuoden 2017 aikana. Kovenanttirikkeen johdosta rahoittaja peri yhtiöltä kertaluonteisen korvauksen. Korolliset velat on jaoteltu pitkä- ja lyhytaikaisiin velkoihin niiden maksuaikataulun mukaisesti, joka oli voimassa tilinpäätöshetkellä 31.12.2017.

Konsernijohdon tiedossa ei ole tiedotteessa annettuihin tietoihin liittyen muita olennaisia raportointikauden päättymisen jälkeisiä tapahtumia.

Osavuositiedot esitetyt tiedot ovat tilintarkastamattomia.

2. KONSERNIRAKENTEEN TAPAHTUNEET MUUTOKSET

Määräysvallattomien omistajien osuuksien muutokset

Tammikuussa 2018 ei tapahtunut muutoksia määräysvallattomien omistajien osuuksissa. Huhtikuussa 2017 konserni hankki 2 prosentin osuuden S Supplies Holding AB:n osakekannasta, ja omistaa hankinnan jälkeen 87 % yhtiön osakekannasta. Kauppahinta oli 48 tuhatta euroa. S Supplies Holding AB:n nettovarallisuuden kirjanpitoarvo oli 2.399 tuhatta euroa (ilman liikearvoa). Määräysvallattomien omistajien osuus pieneni hankinnan johdosta 48 tuhatta euroa.

3. SEGMENTTITIEDOT

	I	I	I-IV
1000 euroa	2018	2017	2017
Liikevaihto toimintasegmenteittäin			
Sopimusasiakkaat-segmentti	11 918	12 828	47 728
Asiantuntijamyyni-segmentti	2 424	2 519	9 257
Konsernipalvelut	99	80	327
Segmenttien väliset eliminoinnit	-184	-95	-381
LIKEVAIHTO YHTEENSÄ	14 256	15 332	56 931
Liikevoitto/-tappio toimintasegmenteittäin*			
Sopimusasiakkaat-segmentti	217	121	571
Asiantuntijamyyni-segmentti	137	111	119
Konsernipalvelut ja kohdistamattomat erät	-90	-91	-616
LIKEVOITTO/-TAPPIO YHTEENSÄ	264	141	74

*Tuloslaskelman esitystapaa on muutettu ensimmäisellä vuosineljänneksellä 2018 siten, että pankkikulut on kokonaisuudessaan luokiteltu liiketoimintakulujen sijaan rahoituskuluiksi. Segmenttikohtaisten tuloslaskelmien vertailukaudet on oikaistu vastaamaan uutta raportointitapaa: liiketoiminnan muista kuluista on siirretty rahoituskuluihin Sopimusasiakkaat-segmentissä 0,0 miljoonaa euroa Q1/2017 ja 0,1 miljoonaa euroa 2017 ja Asiantuntijamyyni-segmentissä 0,0 miljoonaa euroa Q1/2017 ja 0,0 miljoonaa euroa 2017.

4. TUNNUSLUVUT

	I	I	I-IV
1000 euroa	2018	2017	2017
Liikevaihto	14 256	15 332	56 931
Liikevaihdon muutos, %	-7,0 %	-1,0 %	-4,0 %
Käyttökate (EBITDA)*	367	239	461
Käyttökate (EBITDA), % liikevaihdosta*	2,6 %	1,6 %	0,8 %
Liikevoitto/-tappio*	264	141	74
Liikevoitto/-tappio, % liikevaihdosta*	1,9 %	0,9 %	0,1 %
Tulos ennen veroja	147	85	-247
Tulos ennen veroja, % liikevaihdosta	1,0 %	0,6 %	-0,4 %
Katsauskauden tulos (emoyhtiön omistajille kuuluva)	132	50	-193
Katsauskauden tulos, % liikevaihdosta	0,9 %	0,3 %	-0,3 %
Tulos/osake, EUR (laimennettu = laimentamaton)	0,02	0,01	-0,03
Oman pääoman tuotto (ROE), %	1,2 %	0,5 %	-2,0 %
Sijoitetun pääoman tuotto (ROI), %	1,2 %	0,7 %	-1,1 %
Omavaraisuusaste kauden lopussa, %	46,6 %	48,6 %	47,0 %
Nettovelkaantumisaste kauden lopussa	29,5 %	24,8 %	19,8 %
Oma pääoma/osake, EUR **	1,64	1,79	1,64
Bruttoinvestoinnit aineettomiin ja aineellisiin hyödykkeisiin	193	215	429
Bruttoinvestoinnit, % liikevaihdosta	1,4 %	1,7 %	0,8 %
Omat osakkeet kauden lopussa	79 000	79 000	79 000
Omat osakkeet, % osakepääomasta ja äänimäärästä	1,2 %	1,2 %	1,2 %
Osakemäärä kauden lopussa	6 607 628	6 607 628	6 607 628
Henkilöstö keskimäärin	194	203	198
Henkilöstö kauden lopussa	192	195	195

***Tuloslaskelman esitystapaa on muutettu ensimmäisellä vuosineljänneksellä 2018 siten, että pankkikulut on kokonaisuudessaan luokiteltu rahoituskuluiksi. Vertailukausi on oikaistu vastaamaan uutta raportointitapaa: liiketoiminnan muista kuluista on siirretty rahoituskuluihin vaikuttaen käyttökatteeseen ja liikevoittoon 0,0 miljoonaa euroa Q1/2017 ja 0,1 miljoonaa euroa 2017 sekä käyttökateprosenttiin +0,2% ja liikevoitto/-tappio, %:iin liikevaihdosta +0,1%.

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

TUNNUSLUKUJEN LASKENTAPERIAATTEET

Myyntikate	Liikevaihto - Materiaalit ja palvelut
Myyntikate, prosenttia	$(\text{Liikevaihto} - \text{Materiaalit ja palvelut}) / \text{Liikevaihto} \times 100$
Käyttökate (EBITDA)	Liikevoitto ennen poistoja
Käyttökate (EBITDA), prosenttia	$\text{Liikevoitto ennen poistoja} / \text{Liikevaihto} \times 100$
Liikevoittoprosentti	$\text{Liiketoiminnan tulos} / \text{Liikevaihto} \times 100$
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	$\frac{\text{Emoyhtiön omistajille kuuluva oma pääoma kauden lopussa}}{\text{Osakkeiden antioikaistu lukumäärä kauden lopussa (ilman omia osakkeita)}}$