

WULFF-YHTIÖT OYJ:N PUOLIVUOSIKATSAUS 1.1.–30.6.2019

Liikevaihto ja kannattavuus kasvoivat

1.4.–30.6.2019 LYHYESTI

- Liikevaihto oli 15,4 miljoonaa euroa (13,8), kasvua 11,9 %
- Käyttökate ja vertailukelpoinen käyttökate (EBITDA) olivat 0,9 miljoonaa euroa (0,4)
- Liikevoitto ja vertailukelpoinen liikevoitto (EBIT) olivat 0,6 miljoonaa euroa (0,3)
- Osakekohtainen ja vertailukelpoinen osakekohtainen tulos (EPS) olivat 0,06 euroa (0,04)
- Omavaraisuusaste oli 36,0 % (46,3)
- Wulff investoi omiin toimitiloihin Suomessa Espoon Kilossa
- Vertailukelpoista liikevoittoa koskeva näkyvä säilyy ennallaan; Wulff arvioi vuoden 2019 vertailukelpoisen liikevoiton kasvavan vuodesta 2018.

1.1.–30.6.2019 LYHYESTI

- Liikevaihto oli 29,2 miljoonaa euroa (28,0), kasvua 4,3 %
- Käyttökate ja vertailukelpoinen käyttökate (EBITDA) olivat 1,5 miljoonaa euroa (0,8)
- Liikevoitto ja vertailukelpoinen liikevoitto (EBIT) olivat 0,7 miljoonaa euroa (0,6)
- Osakekohtainen ja vertailukelpoinen osakekohtainen tulos (EPS) olivat 0,08 euroa (0,06)

WULFF-YHTIÖT OYJ:N KONSERNIJOHTAJA HEIKKI VIENOLA

”On ollut ilo huomata, kuinka vastuullisten tuotteiden, palvelujen ja toiminnan merkitys myynnissämme kasvaa jatkuvasti. Asiakkaamme ja kumppanimme ovat halukkaita tekemään kanssamme maailmasta parempaa paikkaa työpaikka kerrallaan. Omaan toimintaamme saamme runsaasti lisää kestävyyttä ja vastuullisuutta muuttaessamme syksyllä uusiin toimitiloihin Espoon Kiloon. Toimitiloihimme on rakennettu aurinkovoimala, joten tuotamme tarvitsemamme sähkön itse aurinkoenergialla. Kiinteistön hankinta, aurinkovoimala ja toimitilojen uudistaminen ympäristöystävällisiä ja kestävä kehityksen ratkaisuja hyödyntäen on meille iso ja tärkeä investointi tulevaisuuteen sekä henkilöstömme viihtyvyyteen. Vuoden 2019 alkupuoli oli meille myynnillisesti ja tuloksellisesti hyvä. Se kertoo siitä, että strategiamme toimii. Tavoitteemme on kasvaa vielä voimakkaammin ja parantaa jatkuvasti kannattavuuttamme. Kuuntelemalla asiakkaita, toteuttamalla heidän toiveitaan ja panostamalla merkityksellisyyteen tarjoamme alamme parhaan asiakaskokemuksen.”

KONSERNIN LIIKEVAIHTO JA TULOSKEHITYS

Tammi-kesäkuussa 2019 liikevaihto oli 29,2 miljoonaa euroa (28,0) ja huhti-kesäkuussa 15,4 miljoonaa euroa (13,8). Liikevaihto kasvoi ensimmäisellä vuosipuoliskolla 4,3 % (-3,0) ja 11,9 % (1,7) toisella vuosineljänneksellä. Katsauskauden liikevaihto kasvoi Canon Business Center -tulostusratkaisupalveluiden myynnistä. Asiakkaiden Wulffin valikoimaan toivotat tulostusratkaisupalvelut hankittiin konserniin elokuussa 2018. Toisella vuosineljänneksellä liikevaihtoa kasvatti erityisesti vertailukautta suuremmat messumyynnit.

Myyntikate oli 10,2 miljoonaa euroa (9,8) eli 35,0 % (35,0) tammi-kesäkuussa 2019 ja 5,3 miljoonaa euroa (4,9) toisella vuosineljänneksellä, eli 34,3 % (35,3) liikevaihdosta. Katsauskauden kate kasvoi tulostusratkaisupalveluista johtuen. Toisella vuosineljänneksellä myyntikatetta kasvattivat vertailukautta suurempi messumyynti ja tulostusratkaisupalvelut.

Henkilöstökulut tammi-kesäkuussa 2019 olivat 6,3 miljoonaa euroa (6,0) ja ne olivat suhteessa liikevaihtoon vertailukauden tasolla, eli 21,4 % (21,3) ja vastaavasti 3,1 miljoonaa euroa (3,0) toisella vuosineljänneksellä, eli 20,1 % (21,5) liikevaihdosta. Henkilöstökulut kasvoivat konserniin 2018 ostetun uuden yhtiön, Canon Business Centerin, tulostuspalveluliiketoiminnan myötä. Yhtiö työllistää 12 ihmistä.

Liiketoiminnan muut kulut olivat 2,6 miljoonaa euroa (3,1), eli 8,9 % (11,1) liikevaihdosta ja vastaavasti 1,3 miljoonaa euroa (1,5) toisella vuosineljänneksellä eli 8,6 % (10,9) liikevaihdosta. Liiketoiminnan muut kulut olivat koko katsauskaudella edellisvuotta alemmalla tasolla 0,5 miljoonaa euroa. Tämä johtuu toimitila- ja laitevuokrien esittämisestä IFRS 16 Vuokrasopimukset -standardin mukaisesti liiketoiminnan muiden kulujen sijaan poistoissa -0,5 miljoonaa euroa ja korkokuluissa -0,0 miljoonaa euroa. IFRS 16 Vuokrasopimukset -standardin käyttöönoton vaikutuksista on esitetty lisätietoja laadintaperiaatteissa.

Tammi-kesäkuussa 2019 käyttökate ja vertailukelpoinen käyttökate (EBITDA) olivat 1,5 miljoonaa euroa (0,8) eli 5,1 % (2,9) liikevaihdosta ja huhti-kesäkuussa 0,9 miljoonaa euroa (0,4), eli 6,0 % (3,2) liikevaihdosta. Käyttökateen kasvusta 0,5 miljoonaa euroa ja 1,5 %-yksikköä johtui IFRS 16 Vuokrasopimukset -standardin käyttöönotosta.

Liikevoitto ja vertailukelpoinen liikevoitto (EBIT) olivat 0,7 miljoonaa euroa (0,6), eli 2,6 % (2,1) liikevaihdosta ja vastaavasti 0,6 miljoonaa euroa (0,3), eli 3,6 % (2,4) toisella vuosineljänneksellä. Ensimmäinen puolivuotiskausi ei sisältänyt vertailukelpoisuuteen vaikuttavia eriä 2019 eikä 2018.

Kiinteistöjen poistot olivat katsauskaudella -0,1 miljoonaa euroa ja -0,1 miljoonaa euroa toisella vuosineljänneksellä. Espoon Kilon ja Ruotsin Ljungbyn toimitilat hankittiin katsauskauden aikana, joten vertailukaudella ei ollut poistoja kiinteistöistä.

Rahoitustuotot ja -kulut olivat tammi-kesäkuussa 2019 nettomääräisesti -0,2 miljoonaa euroa (-0,2), sisältäen korkokuluja -0,1 miljoonaa euroa (-0,0) sekä lähinnä valuuttakurssien vaihteluista johtuvia muita rahoituseriä ja pankkikuluja nettomääräisesti -0,1 miljoonaa euroa (-0,1). Toisella vuosineljänneksellä rahoitustuotot ja -kulut olivat nettomääräisesti -0,1 miljoonaa euroa (-0,0).

Tammi-kesäkuussa 2019 tulos ennen veroja oli 0,6 miljoonaa euroa (0,4) ja katsauskauden tulos oli 0,5 miljoonaa euroa (0,4). Toisen vuosineljänneksen tulos ennen veroja oli 0,4 miljoonaa euroa (0,3) ja tulos 0,4 miljoonaa euroa (0,3). Osakekohtainen ja vertailukelpoinen osakekohtainen tulos (EPS) olivat 0,08 euroa (0,06) tammi-kesäkuussa 2019 ja 0,06 (0,04) toisella vuosineljänneksellä.

SOPIMUSASIAKKAAT-SEGMENTTI

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

Tammi-kesäkuussa 2019 Sopimusasiakkaat-segmentin liikevaihto oli 24,5 miljoonaa euroa (23,4) ja 13,1 miljoonaa euroa (11,5) toisella vuosineljänneksellä. Tammi-kesäkuussa liikevoitto (EBIT) oli 0,8 miljoonaa euroa (0,6) ja 0,6 miljoonaa euroa (0,3) huhti-kesäkuussa. Katsauskauden liikevaihtoa ja -voittoa kasvatti pääosin Canon Business Center -tulostusratkaisupalveluiden myynti. Tulostusratkaisupalvelut hankittiin konserniin elokuussa 2018. Toisella vuosineljänneksellä liikevaihtoa ja -voittoa kasvattivat erityisesti vertailukautta suuremmat messumyynnit.

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 markkinalla. Uudistettuun strategiaan kuuluvien Wulff Lab ja Better Products -hankkeiden myötä asiakkaat ovat vahvasti mukana uusien palvelujen, tuotteiden ja toiminnan ideoimisessa ja kehittämisessä. Myös suositut Wulff Business Forumit jatkuvat. Syksyn 2019 Wulff Business Forumissa keskitytään hyvinvointiin työssä. Tapahtumassa puhujina ovat mm. hyvinvoinnin tutkija ja life coach Karita Tykkä sekä unilääketieteen asiantuntija Henri Tuomilehto.

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 ansiosta 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. Kauppa sai uuden mobiililystävällisen ulkoasun alkuvuodesta 2019 ja sekä sen kävijämäärät että myynti on ollut kasvussa.

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 lähes 100 vuotta. Kansainvälisesti toimiva yritys panostaa erityisesti uusien asiakkaiden hankintaan, uusien asiakasvastaavien rekrytointiin ja toiminnan kehittämiseen Yhdysvalloissa sekä läsnäoloon ja löydettävyyteen verkossa ja sosiaalisessa mediassa.

ASIAANTUNTIJAMYYNТИ-SEGMENTTI

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

Tammi-kesäkuussa 2019 Asiantuntijamyynți-segmentin liikevaihto oli 4,7 miljoonaa euroa (4,8) ja 2,3 miljoonaa euroa (2,4) toisella vuosineljänneksellä. Tammi-kesäkuussa liikevoitto oli 0,1 miljoonaa euroa (0,2) ja -0,0 miljoonaa euroa (0,1) huhti-kesäkuussa. Toisella vuosineljänneksellä asiantuntijamyynți keskittyi vertailukautta matalamman katetason tuotteiden myyntiin. Asiantuntijamyynnin tuote- ja palveluvalikoimassa on keskitytty asiakkaalle parhaiten arvoa tuottaviin ratkaisuihin sekä uutuusien säännölliseen tuomiseen markkinoille. Hyviä esimerkkejä valikoimaan nopeasti vakiintuneista palveluista ja tuotteista ovat mm. suurkuvatulostus ja siirtokuvatekniikka sekä Aeramax-ilmanpuhdistimet. Ketterä organisaatio reagoi markkinamuutoksiin nopeasti.

Asiantuntijamyynți on palvelua, jossa asiakkaan, hänen liiketoimintansa ja toimintaympäristön tunteminen on tärkeää ja henkilökohtaisen kontaktin merkitys korostuu. Wulff erottuu eduksi kilpailijoistaan paikallisuudellaan ja kotimaisuudellaan. Asiantuntijamyynți-segmentti tarjoaa asiakkailleen uutuusia ja suosikkituotteita ja laajan valikoiman erilaisia työhyvinvointi-, ergonomia- 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. Asiantuntijamyynți 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. Uusia osajia Asiantuntijamyynntiin etsitään jälleen syksyksi 2019. 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-kesäkuussa 2018 liiketoiminnan rahavirta oli 0,2 miljoonaa euroa (-0,7). IFRS 16 Vuokrasopimukset -standardin käyttöönotto paransi liiketoiminnan rahavirtaa noin 0,5 miljoonaa euroa, kun kaikki vuokrasopimuksista johtuvat maksut on esitetty rahoituksen rahavirrassa. Toimialalle on tyypillistä, että tulos ja rahavirta kertyvät erityisesti viimeisen vuosineljänneksen aikana.

Kesäkuun 2019 lopussa konsernin omavaraisuusaste oli 36,0 % (46,3) ja nettovelkaantumisaste 89,7 % (31,6). Omavaraisuusasteen laskuun ja nettovelkaantumisasteen kasvuun vaikuttivat tammi- ja huhtikuussa toteutetut toimitilojen hankinnat Ruotsissa ja Suomessa, yhteensä noin 5,7 miljoonaa euroa, vuokrasopimusten merkitseminen taseeseen 1.1.2019 käyttöönotetun IFRS 16 Vuokrasopimukset -standardin mukaisesti sekä muut tavanomaiset kalusto- ja IT-järjestelmäinvestoinnit. Omavaraisuus laski 1,7 %-yksikköä ja nettovelkaantumisaste kasvoi 12,7 %-yksikköä IFRS 16 Vuokrasopimukset -standardin käyttöönoton johdosta.

Ruotsin logistiikkakiinteistön hankinta rahoitettiin tammikuussa nostamalla kaksi uutta pitkäaikaista rahoituslainaa ruotsin kruunuissa, yhteensä noin 2,9 miljoonaa euroa. Espoon Kilon toimitilojen hankinta rahoitettiin huhtikuussa nostamalla uusi pitkäaikainen 2,0 miljoonan euron rahoituslaina. Uusien rahoituslainojen takaisinmaksuaika on 10 vuotta. Pitkäaikaisia lainoja maksettiin takaisin yhteensä 0,3 miljoonaa euroa (0,2) katsauskauden aikana. Lyhytaikaisia lainoja nostettiin 2,7 miljoonaa euroa (1,7). Lyhytaikaisten lainojen kasvu johtui pääosin luottolimiitin nostosta, jolla rahoitettiin Ruotsin logistiikkakiinteistön ja Suomen toimitilojen hankinnasta osuus, jota ei rahoitettu ulkopuolisella pitkäaikaisella rahoituslainalla. Rahoitusleasingvelkojen maksut olivat 0,5 miljoonaa euroa. Rahoituksen rahavirta oli tammi-kesäkuussa 6,2 miljoonaa euroa (1,2).

Vuokrasopimusten arvo konsernin varallisuudessa ja veloissa oli raportointikauden lopussa 1,5 miljoonaa euroa. Vuokrasopimusvarallisuuden poistot olivat katsauskaudella -0,5 miljoonaa euroa ja korkokulut -0,0 miljoonaa euroa.

Elokuussa 2018 hankitun Canon Business Center -liiketoiminnan vaikutuksesta konsernin taloudelliseen asemaan on annettu tietoja Osakkeet ja osakepääoma -osiossa ja osavuosisikatsauksen liitetiedoissa.

Huhtikuussa 2019 maksettiin osinkoja yhteensä 0,7 miljoonaa euroa (0,3) emoyhtiön omistajille.

Kokonaisuutena tarkasteltuna konsernin rahavarat kasvoivat 0,1 miljoonaa euroa (0,2) tammi-kesäkuussa. Vuoden alussa rahavaroja oli 0,5 miljoonaa euroa (0,2) ja katsauskauden lopussa 0,6 (0,5) miljoonaa euroa.

Emoyhtiön osakkeenomistajille kuuluva oma pääoma osaketta kohden oli 1,68 euroa (1,62).

OSAKKEET JA OSAKEPÄÄOMA

Wulff-Yhtiöt Oyj:n osake on noteerattu NASDAQ OMX Helsinki Oy:n pörssilistalla Small Cap -markkina-aryryhmässä Teollisuustuotteet ja palvelut -toimialaluokassa. Wulff-osakkeen kaupankäyntitunnus on WUF1V. Katsauskauden lopussa osakkeen arvo oli 1,59 euroa (1,56) ja ulkona olevien osakkeiden markkina-arvo oli 10,9 miljoonaa euroa (10,2).

Osana Canon Business Center -tulostusratkaisupalveluiden (Mavecom Palvelut Oy) hankintaa Wulff-Yhtiöt Oyj toteutti yhtiökokouksen hallitukselle antaman valtuutuksen perusteella 300 000 kappaletta 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 keskimääräistä 1.5.–31.7.2018.

Tammi-kesäkuussa 2019 ei ostettu takaisin omia osakkeita. Kesäkuun 2019 lopussa yhtiön hallussa oli 79 000 omaa osaketta (79 000), mikä vastasi 1,1 % (1,2) emoyhtiön koko osake- ja äänimäärästä.

VARSAISEN YHTIÖKOKOUKSEN JA HALLITUKSEN PÄÄTÖKSET

Wulff-Yhtiöt Oyj:n varsinainen yhtiökokous pidettiin Helsingissä 4.4.2019. Kokous vahvisti tilinpäätöksen ja myönsi vastuuvapauden hallituksen jäsenille ja toimitusjohtajalle tilikaudelta 1.1.–31.12.2018. Osingoksi vahvistettiin 0,10 euroa osakkeelta eli yhteensä 0,7 miljoonaa euroa tilikaudelta 2018. Osingonmaksun täsmäytyspäivä oli 8.4.2019 ja maksupäivä 17.4.2019.

Hallitukseen valittiin uudelleen jäseniksi Kari Juutilainen, Ari Pikkarainen, Jussi Vienola ja Kristina Vienola. Yhtiökokouksen jälkeen pidetyssä järjestäytymiskokouksessa hallitus valitsi puheenjohtajakseen Kari Juutilaisen. Hallituksen jäsenten palkkioksi vahvistettiin 1 250 euroa kuukaudessa.

Yhtiön tilintarkastajaksi valittiin toistaiseksi BDO Oy, jonka päävastuullisena tilintarkastajana toimii KHT Juha Selänne.

Yhtiökokous valtuutti hallituksen päättämään enintään 300 000 oman osakkeen hankkimisesta. Valtuutus on voimassa 30.4.2020 saakka. Wulff-Yhtiöt Oyj:n varsinaiselta yhtiökokoukselta 4.4.2019 saamansa valtuutuksen perusteella yhtiön hallitus päätti yhtiökokouksen jälkeen pidetyssä järjestäytymiskokouksessaan omien osakkeiden hankinnan jatkamisesta.

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 30.4.2020 saakka.

HENKILÖSTÖ

Tammi-kesäkuussa 2019 Wulff-konsernin palveluksessa työskenteli keskimäärin 196 (192) henkilöä. Kesäkuun lopussa konsernin palveluksessa oli 195 (187) henkilöä, joista 65 (64) työskenteli Ruotsissa, Norjassa tai Tanskassa. Suurin osa, eli 57 % (56) konsernin henkilökunnasta toimii myyntitehtävissä ja 43 % (44) työskentelee myynnin tukitehtävissä, logistiikkapalveluissa ja hallinnossa. Henkilökunnasta 48 % (47) on naisia ja 52 % (53) 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

Katsauskaudella Wulff hankki 2,2 miljoonalla eurolla omat toimitilat Espoosta. Espoon uusiin toimitiloihin ja kestäväen kehityksen ratkaisuihin investoidaan kokonaisuudessaan yhteensä noin 3,0 miljoonaa euroa.

MARKKINATILANNE JA TULEVAISUUDEN NÄKYMÄT

Wulff on alansa merkittävin pohjoismainen toimija. Sen tavoitteena on näyttää suuntaa, uudistaa alaa ja johtaa muutosta. Wulffilla uskotaan arvojen ja vastuullisuuden vahvistuvan hankintapäätöksissä ja yritysten kumppanivalinnoissa tulevaisuudessa. Uudistetulla strategiallaan Wulff rakentaa kilpailukykyään ja varmistaa, että voi tarjota asiakkailleen sitä, mitä he haluavat ja tarvitsevat: ratkaisuja, joilla tehdään arjesta sujuvaa ja maailmasta parempi työpaikka kerrallaan. Perinteisesti toimistomaailmana tunnetut markkinat kehittyvät ja uudistuvat nopeasti. Perinteisellä markkinalla kilpailutilanne on kovaa ja uudistuvalla markkinalla on runsaasti mahdollisuuksia. Wulff uskoo tulevaisuutensa olevan valoisa vahvan ja jatkuvasti kehittyvän strategiansa, toimivan asiakas- ja kumppaniverkostonsa ja alan parhaiden, sitoutuneiden ammattilaisten, wulffilaisten, ansiosta. Konsernilla on myös jatkuva valmius tehdä strategian mukaisia uusia yritysostoja. Listattuna yhtiönä Wulffilla on hyvät mahdollisuudet olla kilpailijoitaan aktiivisempi toimija.

Nykyinen markkinatilanne mahdollistaa Wulffin liiketoiminnan positiivisen kehittymisen edelleen. Wulff arvioi vuoden 2019 vertailukelpoisen liikevoiton kasvavan vuodesta 2018. Toimialalle on tyyppillistä, että tulos ja kassavirta kertyvät viimeisen vuosineljänneksen aikana.

WULFF-YHTIÖT OYJ:N TALOUDELLINEN TIEDOTTAMINEN

Wulff-Yhtiöt Oyj julkistaa seuraavan taloudellisen katsauksen vuonna 2019:

Osavuosisikatsaus, tammi-syyskuu 2019 to 31.10.2019

Vantaalla 1.8.2019

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.

PUOLIVUOSIKATSAUS 1.1.–30.6.2019: TAULUKKO-OSA

Puolivuosikatsauksessa esitetyt tiedot ovat tilintarkastamattomia.

KONSERNIN TULOSLASKELMA (IFRS)	II	II	I-II	I-II	I-IV
1000 euroa	2019	2018	2019	2018	2018
Liikevaihto	15 384	13 754	29 228	28 010	55 889
Liiketoiminnan muut tuotot	68	50	107	75	141
Aineiden ja tarvikkeiden käyttö	-10 102	-8 901	-19 001	-18 209	-36 219
Työsuhde-etuuksista aiheutuvat kulut	-3 099	-2 960	-6 260	-5 967	-11 542
Liiketoiminnan muut kulut	-1 322	-1 506	-2 591	-3 106	-6 349
Käyttökate (EBITDA)	929	436	1 485	804	1 920
Poistot	-372	-101	-737	-204	-412
Liikevoitto/-tappio	557	336	748	600	1 508
Rahoitustuotot	6	6	20	9	16
Rahoituskulu	-127	-45	-198	-165	-281
Voitto/tappio ennen veroja	436	297	570	444	1 243
Tuloverot	-15	-30	-36	-40	-169
Katsauskauden tulos	421	267	534	404	1 074
Jakautuminen:					
Emoyhtiön omistajille	436	248	535	379	1 025
Määräysvallattomille omistajille	-15	19	-1	24	49
Emoyhtiön omistajille kuuluvasta tuloksesta laskettu osakekohtainen tulos:					
(laimennettu = laimentamaton)	0,06	0,04	0,08	0,06	0,15
KONSERNIN LAAJA TULOSLASKELMA, (IFRS)					
1000 euroa					
Katsauskauden tulos	421	267	534	404	1 074
Muut laajan tuloksen erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi (verojen jälkeen)					
Muuntoerot	-35	-24	-46	-104	-86
Muut laajan tuloksen erät yhteensä	-35	-24	-46	-104	-86
Katsauskauden laaja tulos yhteensä	385	243	488	299	988
Laajan tuloksen jakautuminen:					
Emoyhtiön omistajille	406	227	493	290	949
Määräysvallattomille omistajille	-20	16	-5	9	39

TASE (IFRS) 1000 euroa	30.6.2019	30.6.2018	31.12.2018
VARAT			
Pitkäaikaiset varat			
Liikearvo	8 114	6 706	8 160
Muut aineettomat hyödykkeet	374	348	274
Aineelliset käyttöomaisuushyödykkeet	7 749	603	663
Pitkäaikaiset rahoitusvarat			
Korottomat pitkäaikaiset rahoitusvarat	169	105	105
Laskennalliset verosaamiset	1 103	1 288	1 134
Pitkäaikaiset varat yhteensä	17 509	9 050	10 336
Lyhytaikaiset varat			
Vaihto-omaisuus	7 187	7 037	7 227
Lyhytaikaiset saamiset			
Korolliset lyhytaikaiset saamiset	16	21	18
Korottomat lyhytaikaiset saamiset	8 857	8 603	8 354
Rahavarat	574	429	476
Lyhytaikaiset varat yhteensä	16 634	16 090	16 076
VARAT YHTEENSÄ	34 143	25 140	26 412
OMA PÄÄOMA JA VELAT			
Oma pääoma yhteensä			
Emoyhtiön osakkeenomistajille kuuluva oma pääoma:			
Osakepääoma	2 650	2 650	2 650
Ylikurssirahasto	7 662	7 662	7 662
Sijoitetun vapaan oman pääoman rahasto	676	223	676
Kertyneet voittovarot	513	70	729
Määräysvallattomien omistajien osuus	357	383	369
Oma pääoma yhteensä	11 859	10 989	12 086
Pitkäaikaiset velat			
Korolliset pitkäaikaiset velat	5 445	1 390	1 258
Vuokrasopimusvelat	740	-	-
Korottomat pitkäaikaiset velat	734	-	853
Laskennalliset verovelat	209	45	108
Pitkäaikaiset velat yhteensä	7 129	1 435	2 219
Lyhytaikaiset velat			
Korolliset lyhytaikaiset velat	4 301	2 532	1 151
Vuokrasopimusvelat	744	-	-
Korottomat lyhytaikaiset velat	10 110	10 184	10 955
Lyhytaikaiset velat yhteensä	15 155	12 716	12 107
OMA PÄÄOMA JA VELAT YHTEENSÄ	34 143	25 140	26 412

RAHAVIRTALASKELMA (IFRS)	I-II	I-II	I-IV
1000 euroa	2019	2018	2018
Liiketoiminnan rahavirta:			
Myynnistä saadut maksut	28 755	28 071	56 184
Liiketoiminnan muista tuotoista saadut maksut	107	75	141
Maksut liiketoiminnan kuluista	-28 588	-28 752	-55 054
Liiketoiminnan rahavirta ennen rahoituseriä ja veroja	275	-607	1 272
Maksetut korot	-76	-40	-80
Saadut korot liiketoiminnasta	7	9	16
Maksetut tuloverot	-34	-69	-123
Liiketoiminnan nettorahavirta	171	-707	1 085
Investointien rahavirta:			
Investoinnit aineettomiin ja aineellisiin hyödykkeisiin	-6 243	-251	-446
Aineettomien ja aineellisten hyödykkeiden luovutustulot	-	-	14
Muut pitkäaikaiset rahoitusvarat	-64	-	-
Investointien nettorahavirta	-6 307	-251	-432
Rahoituksen rahavirta:			
Maksetut osingot	-689	-326	-326
Saadut osingot	7	-	-
Määräysvallattomien omistajien osuuksien hankinta	-	-	-44
Rahoitusleasingvelkojen maksu	-451	-33	-60
Lyhytaikaisten lainojen nostot ja takaisinmaksut	2 734	1 778	542
Pitkäaikaisten lainojen nostot	4 922	-	-
Pitkäaikaisten lainojen takaisinmaksut	-319	-237	-486
Rahoituksen nettorahavirta	6 204	1 182	-375
Rahavarojen muutos	68	224	278
Rahavarat kauden alussa	476	213	213
Rahavarojen muuntoero	29	-8	-14
Rahavarat kauden lopussa	574	429	476

LASKELMA OMAN PÄÄOMAN MUUTOKSISTA

1000 euroa	Emoyhtiön omistajille kuuluva oma pääoma							Määräys- vallat- tomien omistajien osuus	YHT.
	Osake- pääoma	Ylikurssi- rahasto	Sijoitetun vapaan oman pääoman rahasto	Omat osakkeet	Muunto- erot	Kerty- neet voitto- varat	Yht.		
Oma pääoma 1.1.2019	2 650	7 662	676	-260	-583	1 572	11 718	368	12 086
IAS 17 oikaisu 1.1.2019 kertyneisiin voittovaroihin						-26	-26	-	-26
Oikaistu oma pääoma 1.1.2019	2 650	7 662	676	-260	-583	1 546	11 692	368	12 060
Kauden voitto / tappio						535	535	-1	534
Kauden voitto / tappio yhteensä						535	535	-1	534
Muut laajan tuloksen erät (verojen jälkeen):									
Muuntoerot					-42		-42	-4	-46
Kauden laaja tulos					-42	535	493	-5	488
Osingonjako						-683	-683	-6	-689
Oma pääoma 30.6.2019	2 650	7 662	676	-260	-625	1 398	11 502	357	11 859
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 standardimuutoksesta johtuva tilikauden 2018 tulosvaikutus						61	61	-	61
Kauden voitto / tappio						318	318	24	342
Kauden voitto / tappio yhteensä						379	379	24	404
Muut laajan tuloksen erät (verojen jälkeen):									
Muuntoerot					-90		-90	-15	-104
Kauden laaja tulos					-90	379	290	9	299
Osingonjako						-326	-326	-	-326
Oma pääoma 30.6.2018	2 650	7 662	223	-260	-597	927	10 605	383	10 988

PUOLIVUOSIKATSAUKSEN LIITETIEDOT

1. LAADINTAPERIAATTEET

Tämä puolivuosisikatsaus on laadittu IAS 34 -standardin mukaisesti. Noudatetut laatimisperiaatteet ovat yhtenevät tilinpäätöksessä 2018 noudatettujen periaatteiden kanssa ja ottaen huomioon 1.1.2019 voimaan tulleet standardimuutokset.

Merkittävin muutos laadintaperiaatteissa 1.1.2019 alkavalla tilikaudella syntyi siirtymisestä IFRS 16 Vuokrasopimukset -standardin soveltamiseen. Käyttöönotto 1.1.2019 tehtiin yksinkertaistetulla lähestymistavalla, joten vertailutietoja tilikaudelta 2018 ei ole muutettu vastaamaan muuttunutta raportointikäytäntöä, vaan tilikausi 2018 on esitetty aiemmin voimassa olleen IAS 17 Vuokrasopimukset -standardin mukaisesti. IFRS 16 Vuokrasopimukset -standardin käyttöönoton vaikutus katsauskaudella 2019 oli seuraava:

Konsernin tuloslaskelma (IFRS)	MEUR
Liiketoiminnan muut kulut	0,5
Käyttökate (EBITDA)	0,5
Poistot	-0,5
Liikevoitto/-tappio	-0,0
Rahoitustuotot ja -kulut	-0,0
Tuloverot	0,0
Katsauskauden tulos	-0,0

Tase (IFRS)	MEUR
Pitkäaikaiset varat	
Rahoitusleasing	1,5
Laskennalliset verosaamiset	0,0
Pitkäaikaiset velat	
Rahoitusleasing	0,7
Lyhytaikaiset velat	
Rahoitusleasing	0,7

Konsernin rahavirtalaskelma	MEUR
Liiketoiminnan rahavirta	0,5
Rahoituksen rahavirta	-0,5

Vuokrasopimusten vuokratulot, joita ei enää IFRS 16 -standardin voimaantulon johdosta esitetä osana konsernituloslaskelman vuokratuloja, olivat 0,5 miljoonaa euroa katsauskaudella 2019, mistä johtuen käyttökatteprosentti kasvoi 1,5 %-yksikköä. IFRS 16 -standardi edellyttää vuokralle otajilta vuokrasopimusten merkitsemistä taseeseen vuokranmaksuvelvoitteena sekä käyttöoikeusomaisuuseränä. Vaikutus konsernitaseen varallisuuteen ja velkoihin oli 1,5 miljoonaa euroa katsauskauden lopussa 2019. IFRS 16 Vuokrasopimukset -standardin käyttöönotto paransi liiketoiminnan rahavirtaa noin 0,5 miljoonaa euroa, kun kaikki vuokrasopimuksista johtuvat maksut on esitetty rahoituksen rahavirrassa. Katsauskauden omavaraisuus laski 1,7 %-yksikköä ja nettovelkaantumisaste kasvoi 12,7 %-yksikköä IFRS 16 Vuokrasopimukset -standardin käyttöönoton johdosta.

IFRS 15 Myyntituotot asiakassopimuksista -standardi korvasi aiemmat IAS 18 Tuotot ja IAS 11 Pitkäaikaishankkeet -standardit ja tulokset. IFRS 15 -standardin voimaan tultua 1.1.2018 lähtien messutoimintaan liittyvät hankkeet tuloutetaan messuajankohtana, eikä osatuloutusta enää sovelleta. 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. Vastaava oikaisu on tehty oman pääoman kertyneisiin voittovaroihin. Siirtymä messuhankkeiden osatuloutuksesta kertatuloutukseen kasvattaa vuosineljänneksien välisiä eroja liikevaihdossa ja tuloksessa. Messuja järjestetään eniten vuoden ensimmäisellä ja viimeisellä vuosineljänneksellä.

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 tulkintoilla ei ole ollut olennaista vaikutusta tilinpäätöstiedotteeseen. Muutoksia on kuvattu vuoden 2018 IFRS-konsernitilinpäätöksessä. Osavuosisikatsauksen 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 liiketoiminnan taloudellista kehitystä ja parantamaan eri kausien välistä vertailukelpoisuutta. Vertailukelpoinen käyttökate ja liikevoitto eivät sisällä vertailukelpoisuuteen vaikuttavia eriä. Tällaisia eriä ovat normaaliin liiketoimintaan kuulumattomat merkittävät tuotot ja kulut, kuten tytäryhtiöiden myyntitulokset sekä liikearvon arvonalentumiset. Vaihtoehtoisia tunnuslukuja ei tule pitää korvaavina mittareina verrattuna IFRS-tilinpäätösnormistossa määriteltyihin tunnuslukuihin.

Toimialalle on tyypillistä, että tulos ja rahavirta kertyvät viimeisen vuosineljänneksen aikana. Messuliiketoiminnan kausiluonteisuus ja samojen vuotuisten ja joka toinen vuosi järjestettävien messujen ajoittuminen eri kuukausille vaikuttavat liikevaihdon ja liiketuloksen kertymiseen konsernissa.

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

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

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

Puolivuosikatsauksessa esitetyt tiedot ovat tilintarkastamattomia.

2. KONSERNIRAKENTEESTA TAPAHTUNEET MUUTOKSET

Yrityshankinnat

Wulff investoi toimitilojensa hankintaan Suomessa 2,2 miljoonaa euroa 15.4.2019 sekä logistiikkakiinteistön hankintaan Ruotsista 3,4 miljoonaa euroa 9.1.2019. Kiinteistöosakeyhtiöiden arvostus ja hankinta konsernissa on laadittu IAS 16 Aineelliset käyttöomaisuushyödykkeet -standardin mukaisesti, koska kiinteistöosakeyhtiöiden hankinnat eivät muodosta IFRS 3 Liiketoimintojen yhdistäminen -standardin mukaista liiketoimintaa konsernin ulkopuolisiin asiakkaisiin nähden.

Wulff-konsernissa ei tehty liiketoimintahankintoja katsauskaudella 2019.

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 Centerin 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 kasvatti tilikauden 2018 liikevaihtoa 0,9 miljoonaa euroa, myyntikatetta 0,5 miljoonaa euroa ja liikevoittoa 0,1 miljoonaa euroa. Mikäli Mavecom Palvelut Oy olisi kuulunut Wulff-konserniin tilikauden 2018 alusta lähtien, Wulffin liikevaihto olisi ollut 57,3 miljoonaa euroa ja liikevoitto 1,5 miljoonaa euroa.

Mavecomin osakekannan alustava kauppahinta on noin 1,5 miljoonaa euroa. Wulff-Yhtiöt Oyj toteutti yhtiökokouksen hallitukselle antaman valtuutuksen perusteella 300 000 kappaleen suunnatun osakeannin Mavecom Palvelut Oy:n omistajille. Uusien osakkeiden arvo oli noin 0,5 miljoonaa euroa. Osakkeen merkintähinta vastasi Wulff-Yhtiöt Oyj:n osakkeen NASDAQ OMX Helsinki Oy:ssä ("Helsingin Pörssi") määräytynyttä kaupankäyntimäärillä painotettua keskimääräistä 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 kannattavuuteen perustuen kyseenomaisten tilikausien erillisyyhtiön vahvistettujen tilinpäätösten mukaan. 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, 0,9 miljoonaa euroa, on esitetty pitkä- ja lyhytaikaisissa korottomissa veloissa. Ensimmäinen lisäkauppahinnan lyhennys, konsernitilinpäätöksen 2018 lyhytaikaisissa korottomissa veloissa esitetty 0,1 miljoonan euron velka, maksettiin katsauskauden huhtikuussa erillisyyhtiön vahvistetun tilinpäätöksen 2018 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

Katsauskaudella 2019 ei tapahtunut muutoksia määräysvallattomien omistajien omistuksissa. 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 joulukuun 2018 lopussa.

3. SEGMENTTITIEDOT

	II	II	I-II	I-II	I-IV
1000 euroa	2019	2018	2019	2018	2018
Liikevaihto toimintasegmenteittäin					
Sopimusasiakkaat-segmentti	13 089	11 501	24 545	23 419	46 974
Asiantuntijamyynti-segmentti	2 282	2 366	4 681	4 790	9 144
Konsernipalvelut	279	100	480	199	563
Segmenttien väliset eliminoinnit	-265	-214	-478	-398	-792
LIKEVAIHTO YHTEENSÄ	15 384	13 754	29 228	28 010	55 889
Liikevoitto/-tappio toimintasegmenteittäin					
Sopimusasiakkaat-segmentti	640	347	799	564	1 388
Asiantuntijamyynti-segmentti	-19	53	104	190	455
Konsernipalvelut ja kohdistamattomat erät	-65	-64	-155	-154	-335
LIKEVOITTO/-TAPPIO YHTEENSÄ	557	336	748	600	1 508

4. TUNNUSLUVUT

	II	II	I-II	I-II	I-IV
1000 euroa	2019	2018	2019	2018	2018
Liikevaihto	15 384	13 754	29 228	28 010	55 889
Liikevaihdon muutos, %	11,9 %	1,7 %	4,3 %	-3,0 %	-1,8 %
Kate	5 281	4 852	10 227	9 801	19 670
Kate, %	34,3 %	35,3 %	35,0 %	35,0 %	35,2 %
Käyttökate (EBITDA)	929	436	1 485	804	1 920
Käyttökate (EBITDA), % liikevaihdosta	6,0 %	3,2 %	5,1 %	2,9 %	3,4 %
Liikevoitto/-tappio	557	336	748	600	1 508
Liikevoitto/-tappio, % liikevaihdosta	3,6 %	2,4 %	2,6 %	2,1 %	2,7 %
Tulos ennen veroja	436	297	570	444	1 243
Tulos ennen veroja, % liikevaihdosta	2,8 %	2,2 %	1,9 %	1,6 %	2,2 %
Katsauskauden tulos (emoyhtiön omistajille kuuluva)	436	248	535	379	1 025
Katsauskauden tulos, % liikevaihdosta	2,8 %	1,8 %	1,8 %	1,4 %	1,8 %
Tulos/osake, EUR (laimennettu = laimentamaton)	0,06	0,04	0,08	0,06	0,15
Oman pääoman tuotto (ROE), %	3,5 %	2,4 %	4,5 %	3,7 %	9,3 %
Sijoitetun pääoman tuotto (ROI), %	2,5 %	2,2 %	3,5 %	3,4 %	9,5 %
Omavaraisuusaste kauden lopussa, %	36,0 %	46,3 %	36,0 %	46,3 %	49,1 %
Nettovelkaantumisaste kauden lopussa	89,7 %	31,6 %	89,7 %	31,6 %	15,8 %
Oma pääoma/osake, EUR *	1,68	1,62	1,68	1,62	1,72
Bruttoinvestoinnit aineettomiin ja aineellisiin hyödykkeisiin	2 516	58	6 243	251	446
Bruttoinvestoinnit, % liikevaihdosta	16,4 %	0,4 %	21,4 %	0,9 %	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 %	1,1 %
Keskimääräinen osakemäärä ulkona olevista osakkeista	6 907 628	6 607 628	6 907 628	6 607 628	6 643 696
Osakemäärä kauden lopussa	6 907 628	6 607 628	6 907 628	6 607 628	6 907 628
Henkilöstö keskimäärin	199	190	196	192	191
Henkilöstö kauden lopussa	195	187	195	187	191

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

Tunnuslukujen laskennassa on otettu huomioon IFRS 16 Vuokrasopimukset -standardin käyttöönotto 1.1.2019. Käyttöönoton vaikutuksista on esitetty tietoja laadintaperiaatteissa.

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, %	$\frac{(\text{Oma pääoma kauden lopussa (sis. määräysvallattomien omistajien osuus)}) \times 100}{\text{Taseen loppusumma} - \text{Saadut ennakot (kauden lopussa)}}$
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	$\frac{\text{Emoyhtiön omistajille kuuluva oma pääoma kauden lopussa}}{\text{Osakkeiden antioikaistu lukumäärä kauden lopussa (ilman omia osakkeita)}}$
Osakekannan markkina-arvo	Ulkona olevien osakkeiden antioikaistu lukumäärä kauden lopussa x osakkeen päätöskurssi kauden lopussa