
LUOMME

MENESTYS-

TARINOITA

Q4/2016

9.12.2016

CEO Juha Sarsama

CFO Tapio Tommila
12/9/20161

Sisältö

1. Q4/2016

2. Q4/2016 talous

3. Arvonluonnin edistäminen

4. Hankinta

Liitteet

12/9/20162

12/9/20163

Panostaja Q4/20161 CEO Juha Sarsama

Epäyhtenäinen kehitys jatkui

12/9/20164

Q4/2016

3 kk

Q4/2015

3 kk

10/2016

12 kk

10/2015

12 kk

Liikevaihto 45,7 44,1 + 4 % 172,5 148,2 + 16 %

Liikevoitto 2,6 3,1 - 18 % 9,0 7,3 + 22 %

Voitto 3,1 13,5 - 77 % 9,2 13,5 - 32 %

Liiketoiminnan rahavirta 4,6 - 1,6 +387 % 9,6 8,0 + 21 %

• Useiden sijoituskohteiden markkinatilanne on jatkunut edelleen heikkona.

• Sijoituskohteiden väliset erot tuloskehityksessä olivat huomattavia.

• Kokonaisuudessa tuloskehitys oli odotuksiamme heikompi

• Hallitus ehdottaa yhtiökokoukselle, että päättyneeltä tilikaudelta maksetaan osinko
0,04 euroa osakkeelta.

Toimintaympäristö mahdollistaa yritysjärjestelyjä

12/9/20165

• Yrityskauppamarkkinan aktiivisuus on ollut

katsauskaudella hyvällä tasolla ja uusien

kohteiden tarjonta on jatkunut vilkkaana

• Markkinoilla on paljon sijoitettavaa pääomaa,

mikä lisää kilpailua hyvistä kohteista.

• Jatkamme aktiivisesti uusien kohteiden

kartoittamista, mutta tulemme edelleen

säilyttämään maltin yritysostomahdollisuuksien

arvioinnissa.

Yrityskauppamarkkinat

• Vielä emme ole nähneet olennaista muutosta

talouden kuvassa sijoituskohteidemme

toimialoilla ja tilanne jatkuu edelleen

epävarmana. Useiden sijoituskohteiden

markkinatilanne on jatkunut edelleen

heikkona.

• Rakennusteollisuudessa on nähtävissä

merkkejä kysynnän piristymisestä.

Toimintaympäristö

• Kasvu jatkuu voimakkaana

• Viemäriliiketoiminnan kasvu ja

kannattavuus edennyt suunnitellusti

• Asiakastyytyväisyys 97 % - leveroimme tätä

• Kehityshankkeita laajalla rintamalla ja kasvuun panostetaan

• Liikevaihto kuitenkin laski lievästi ja kannattavuuskehitys oli

odotuksia heikompi

• Rakennejärjestelyt vietiin loppuun

• Myös järjestelykulut painoivat tulosta

Sijoituskohteet - Poiminnat Q4

12/9/20166

• Solmittu kaksi uutta lisenssisopimusta

• Ruotsin klinikka avattiin syysuun puolivälissä.

Markkinointi ja asiakasmäärien

kasvattaminen fokuksessa

Muutos viestinnällisesti sijoitusyhtiöksi jatkuu

12/9/20167

• Panostaja on muuttanut ohjeistuskäytäntöänsä ja lopettaa taloudellisen ohjeistuksen

julkaisemisen vuoden 2017 alusta

• Konsernin liikevoiton tulosohjauksen sijaan Panostaja tulee jatkossa tarjoamaan sijoittajille

enemmän tietoa sijoituskohteiden kasvu- ja kehitysmahdollisuuksista ja Panostajan tavoitteista

arvon kasvattamiseksi näissä sijoituskohteissa.

• Panostajan tavoitteena on jatkossa tukea sijoittajien mahdollisuutta muodostaa käsitys

sijoituskohteiden itsenäisestä arvosta ja tuoden enemmän esille Panostajan rakennetta

sijoitusyhtiönä.

• Tulosohjauksesta luopuminen on luonnollinen osa Panostajan viestinnän muutosta konsernista

sijoitusyhtiöksi ja riippumaton vallitsevista markkinaolosuhteista.

12/9/20168

Q4/2016 talous2 CFO Tapio Tommila

Liikevaihdon muutos Q4/15-Q4/16

12/9/20169

44,1

45,7
-0,6

3,1

-1,2

0,1 -0,2 0,3 0,0 0,1 0,0

41,5

42,0

42,5

43,0

43,5

44,0

44,5

45,0

45,5

46,0

46,5

47,0
• Granon liikevaihto laski

vertailukaudesta

• KotiSunin kasvu

viemäriliike-

toiminnasta

• Takoman erittäin

heikko markkina-

tilanne jatkuu

+ 4%

Liikevoiton muutos Q4/15-Q4/16

12/9/201610

3,1

2,6

-1,2

0,5
-0,0 0,1 0,0 0,1 -0,2

-0,4 0,5

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

• Granon neljännen

kvartaalin tulos oli

pettymys.

• KotiSunin kasvu jatkuu

erittäin kannattavasti

• Megaklinikan tulosta

rasittaa Tukholman

klinikan ylösajo

- 18%

22,8 20,8 23,3 21,2 23,4 17,9 14,9 13,7 15,8
0

5

10

15

20

25

Q4

2016

Q3

2016

Q2

2016

Q1

2016

Q4

2015

Q3

2015

Q2

2015

Q1

2015

Q4

2014

Grano

12/9/201611

• Neljännen neljänneksen tulos jäi odotuksista

liikevaihdon laskiessa verailukaudesta. Tulosta

rasittaa myös konsernin sisäisten

rakennejärjestelyjen kustannukset 0,2 milj.

euroa sekä Kuvat kirjaksi -liiketoiminnan

myyntitappio 0,2 milj. euroa.

• Granon markkinatilanne on edelleen

haastava, poikkeuksena on rakentamiseen ja

sähköisiin palveluihin liittyvät palvelut.

• Markkinatilanteessa on myös merkittäviä

alueellisia eroja.

Liikevaihto Q1-Q4 2016, m€ 88,2 +26 % Nettovelat Q4 2016, m€ 34,4

Liikevoitto Q1-Q4 2016, m€ 7,8 +32 % Panostajan omistusosuus, % 50,2

1,9 1,6 3,0 1,3 3,1 0,2 1,8 0,8 2,6
0,0

1,0

2,0

3,0

4,0

Q4

2016

Q3

2016

Q2

2016

Q1

2016

Q4

2015

Q3

2015

Q2

2015

Q1

2015

Q4

2014

Liikevaihto

Liikevoitto

- 2%

- 38%

KotiSun

12/9/201612

• Markkinatilanne on katsauskaudella säilynyt

normaalina ja KotiSunin palveluiden kysyntä on

jatkunut hyvänä.

• Liikevaihto kasvoi neljännellä neljänneksellä 45

% edellisvuoden vastaavasta ajankohdasta.

Kasvua on vauhdittanut tilikauden alusta

mukana ollut viemäriliiketoiminta.

• Katsauskaudella on myynnin kasvun myötä

tehty merkittäviä panostuksia kalustoon.

Liikevaihto Q1-Q4 2016, m€ 31,9 +34 % Nettovelat Q4 2016, m€ 8,2

Liikevoitto Q1-Q4 2016, m€ 5,8 +38 % Panostajan omistusosuus, % 57,3

9,8 7,9 7,6 6,5 6,8 6,0 5,8 5,2 4,9
0

2

4

6

8

10

Q4

2016

Q3

2016

Q2

2016

Q1

2016

Q4

2015

Q3

2015

Q2

2015

Q1

2015

Q4

2014

1,9 1,4 1,3 1,2 1,4 1,0 1,1 0,7 0,6
0,0

0,5

1,0

1,5

2,0

Q4

2016

Q3

2016

Q2

2016

Q1

2016

Q4

2015

Q3

2015

Q2

2015

Q1

2015

Q4

2014

Liikevaihto

Liikevoitto

+ 45%

+ 37%

Takoma

12/9/201613

• Takoman katsauskauden liikevaihto heikkeni 39 %

edellisvuoden tasosta. Liikevaihdon lasku johtui

offshore- ja meriteollisuuden markkinatilanteen

merkittävästä heikkenemisestä tilikauden aikana.

• Tappiollisesta toiminnasta johtuen Takoma on

tehnyt merkittäviä toiminnallisia muutoksia, joilla

on tähdätty toiminnan sopeuttamiseen

vallitsevaan kysyntätilanteeseen ja liiketoiminnan

saamiseen kannattavaksi.

Liikevaihto Q1-Q4 2016, m€ 10,2 - 23 % Nettovelat Q4 2016, m€ 3,8

Liikevoitto Q1-Q4 2016, m€ -1,2 - 73 % Panostajan omistusosuus, % 63,1

1,9 2,3 2,9 3,2 3,1 2,8 3,2 4,0 4,6
0

1

2

3

4

5

Q4

2016

Q3

2016

Q2

2016

Q1

2016

Q4

2015

Q3

2015

Q2

2015

Q1

2015

Q4

2014

-0,3 -0,3 -0,3 -0,2 -0,3 -0,1 -0,3

0,0 0,2

-2

-1

0

1

2

Q4

2016

Q3

2016

Q2

2016

Q1

2016

Q4

2015

Q3

2015

Q2

2015

Q1

2015

Q4

2014

Liikevaihto

Liikevoitto

- 39%

- 11%

KL-Varaosat

12/9/201614

• KL-Varaosien katsauskauden liikevaihto kasvoi

neljännellä neljänneksellä 3 %, ja koko tilikaudella

yhteensä 10 %.

• Kasvun takana on aiemmin toteutetut

toimipaikka- ja tuotevalikoiman laajennukset

• Myös kannattavuus jatkoi paranemistaan

neljännellä kvartaalilla.

• Strategiset hankkeet asiakkuuksien ja yhteistyön

kehittämisessä sekä sähköisessä kaupassa ovat

edenneet suunnitellusti.

Liikevaihto Q1-Q4 2016, m€ 13,0 + 10 % Nettovelat Q4 2016, m€ 1,3

Liikevoitto Q1-Q4 2016, m€ 1,0 + 117% Panostajan omistusosuus, % 75,0

3,4 3,2 3,3 3,2 3,3 3,0 2,9 2,6 2,9
0

1

2

3

4

Q4

2016

Q3

2016

Q2

2016

Q1

2016

Q4

2015

Q3

2015

Q2

2015

Q1

2015

Q4

2014

0,4 0,2 0,2 0,2 0,3 0,2

0,0

0,0 0,2

-0,1

0,0

0,1

0,2

0,3

0,4

Q4

2016

Q3

2016

Q2

2016

Q1

2016

Q4

2015

Q3

2015

Q2

2015

Q1

2015

Q4

2014

Liikevaihto

Liikevoitto

+ 3%

+ 30%

Helakeskus

12/9/201615

• Helakeskuksen neljännen kvartaalin liikevaihto jäi

rakennushelaliiketoiminnan myynnin myötä alle

edellisvuoden tason.

• Operatiivinen kannattavuus säilyi edellisvuoden

tasolla, kun huomioidaan rakennushela-

liiketoiminnan myynnistä aiheutunut 0,3 milj.

euron kulukirjaus, mikä on arvostustappiona

kirjattu jo toisen neljänneksen tulokseen.

• Markkinatilanne on piristynyt, mutta samaan

aikaan osa asiakkaista on talousvaikeuksissa.

Liikevaihto Q1-Q4 2016, m€ 9,8 - 5 % Nettovelat Q4 2016, m€ 5,5

Liikevoitto Q1-Q4 2016, m€ 0,3 -50 % Panostajan omistusosuus, % 95,3

2,4 2,3 2,8 2,4 2,6 2,5 2,8 2,4 2,6
0

1

2

3

4

Q4

2016

Q3

2016

Q2

2016

Q1

2016

Q4

2015

Q3

2015

Q2

2015

Q1

2015

Q4

2014

0,2 0,2

-0,2

0,1 0,2 0,2 0,1 0,1 0,3

-0,4

-0,2

0,0

0,2

0,4

Q4

2016

Q3

2016

Q2

2016

Q1

2016

Q4

2015

Q3

2015

Q2

2015

Q1

2015

Q4

2014

Liikevaihto

Liikevoitto

- 6%

- 0%

Selog

12/9/201616

• Selogin katsauskauden liikevaihto ja

kannattavuus paranivat edellisvuodesta.

• Rakentamisen suhdanne oli edellisvuotta

parempi, vaikkakin kilpailu kohteista oli

edelleen erittäin kovaa. Katsauskaudella

markkina on piristynyt, mutta vaikutus

sisärakentamiseen näkyy vasta viiveellä.

Liikevaihto Q1-Q4 2016, m€ 10,3 + 4 % Nettovelat Q4 2016, m€ 0,2

Liikevoitto Q1-Q4 2016, m€ 0,7 + 23 % Panostajan omistusosuus, % 60,0

2,7 2,8 2,5 2,3 2,4 2,7 2,4 2,3 2,6
0

1

2

3

4

Q4

2016

Q3

2016

Q2

2016

Q1

2016

Q4

2015

Q3

2015

Q2

2015

Q1

2015

Q4

2014

0,2 0,2 0,1 0,1 0,1 0,2 0,1 0,1

0,0-0,1

0,0

0,1

0,2

0,3

Q4

2016

Q3

2016

Q2

2016

Q1

2016

Q4

2015

Q3

2015

Q2

2015

Q1

2015

Q4

2014

Liikevaihto

Liikevoitto

+ 11%

+126%

Heatmasters

12/9/201617

• Heatmastersin liikevaihdon heikkeneminen

pysähtyi neljännellä kvartaalilla.

• Tulos säilyi alhaisen kysynnän myötä kuitenkin

edelleen tappiollisena.

• Alhaisen kysynnän takia henkilöstöä ja

kustannuksia on sopeutettu vallitsevaan

tilanteeseen.

• Aiemmin tilikaudella Houstonin alueelle Teksasiin

avattu HM Inc. on neljännellä neljänneksellä

saanut ensimmäisen päänavauskaupan

lämpökäsittelylaitteista.

Liikevaihto Q1-Q4 2016, m€ 4,5 - 29 % Nettovelat Q4 2016, m€ 0,6

Liikevoitto Q1-Q4 2016, m€ -1,0 -1828 % Panostajan omistusosuus, % 80,0

1,3 1,2 1,1 0,9 1,3 1,8 1,8 1,4 1,6
0

1

2

3

Q4

2016

Q3

2016

Q2

2016

Q1

2016

Q4

2015

Q3

2015

Q2

2015

Q1

2015

Q4

2014

-0,3 -0,2 -0,2 -0,3 -0,2

0,1 0,2

-0,1 -0,1

-0,4

-0,2

0,0

0,2

0,4

Q4

2016

Q3

2016

Q2

2016

Q1

2016

Q4

2015

Q3

2015

Q2

2015

Q1

2015

Q4

2014

Liikevaihto

Liikevoitto

+ 1%

-111%

Megaklinikka

12/9/201618

• Kysyntätilanne on jatkunut Helsingissä heikkona,

myös kilpailu on kiristynyt.

• Kuukausimaksullisen hammashoitomallin

aloitusvaiheen kustannukset rasittavat

katsauskauden tulosta.

• Viimeisellä neljänneksellä solmittiin kaksi uutta

lisenssisopimusta.

• Tukholman klinikka avattiin suunnitelmien

mukaan syyskuussa. Alkuvaiheen kustannukset

rasittavat erityisesti yhtiön neljännen kvartaalin

tulosta.

Liikevaihto Q1-Q4 2016, m€ 4,7 +40% Nettovelat Q4 2016, m€ 5,1

Liikevoitto Q1-Q4 2016, m€ -1,5 -179% Panostajan omistusosuus, % 74,8

1,3 1,1 1,2 1,1 1,2 1,3 0,9
0,0

0,5

1,0

1,5

2,0

Q4

2016

Q3

2016

Q2

2016

Q1

2016

Q4

2015

Q3

2015

Q2

2015

Q1

2015

Q4

2014

-0,6 -0,2 -0,4 -0,3 -0,2 -0,2 -0,1

-0,8

-0,6

-0,4

-0,2

0,0

Q4

2016

Q3

2016

Q2

2016

Q1

2016

Q4

2015

Q3

2015

Q2

2015

Q1

2015

Q4

2014

Liikevaihto

Liikevoitto

+ 8%

- 177%

Segmenttikohtainen jako Q4/2016 (3 kk)

12/9/201619

50%

21%

4%

8%

5%

6%
3%3%

Liikevaihto, %-osuus

Grano KotiSun Takoma

KL-varaosat Helakeskus Selog

Heatmasters Megaklinikka

1,9 1,9

-0,3

0,4
0,2 0,2

-0,3

-0,6 -0,7-1,0

-0,5

0,0

0,5

1,0

1,5

2,0

2,5
Liikevoitto, M€

Liikevaihdon muutos Q1-Q4/15 - Q1-Q4/16 (12 kk)

12/9/201620

148,2

172,5

18,3

8,2
-3,0 1,2 -0,5 0,4 -1,8 1,4 0,2

135,0

140,0

145,0

150,0

155,0

160,0

165,0

170,0

175,0

180,0
• Granon liikevaihdon

kasvu tulee

Multiprintistä, joka

yhdistelty 1.6.2015

alkaen

• KotiSunin kasvu

jatkunut vahvana

viemäriliiketoiminnan

kasvun myötä

• Megaklinikan hankinta

kasvattaa liikevaihtoa,

yhdistelty 1.3.2015

alkaen

+ 16%

Liikevoiton muutos Q1-Q4/15 - Q1-Q4/16 (12 kk)

12/9/201621

7,3
9,0

1,9

1,6
-0,5 0,6 -0,3 0,1

-1,1

-1,0 0,4

0,0

2,0

4,0

6,0

8,0

10,0

12,0 • Granon vertailukauden

tuloksessa Multiprint

yhdistelty 1.6.2015

alkaen. Vertailukausi

sisältää 1,7 m€ Multi-

hankinnan kuluja.

• KotiSunin vertailuvuoden

tulokseen sisältyy lisä-

kauppahintakulu 0,5 M€

• Helakeskuksen tulosta

rasittaa 0,3 M€

rakennushelojen

myyntiin liittyvä

arvonalentuminen

• Megaklinikka yhdistelty

1.3.2015 alkaen

+ 22 %

Segmenttikohtainen jako Q1-Q4/2016 (12 kk)

12/9/201622

51%

18%

6%

8%

6%

6%
3%3%

Liikevaihto, %-osuus

Grano KotiSun Takoma

KL-varaosat Helakeskus Selog

Heatmasters Megaklinikka

7,8

5,8

-1,2

1,0
0,3 0,7

-1,0
-1,5

-2,9-4,0

-2,0

0,0

2,0

4,0

6,0

8,0

10,0
Liikevoitto, M€

Näkymät 2017

12/9/201623

• Panostajan strategiaa on tarkoitus toteuttaa hallituilla yritysostoilla nykyisiin sijoituskohteisiin,

mutta myös uusia mahdollisia sijoituskohteita kartoitetaan aktiivisesti. Myös irtaantumisten

mahdollisuuksia arvioidaan aktiivisesti ja jonkin verran aikaisempaa laajemmin

• Suhdanneodotukset nykyisten sijoituskohteiden toimialoilla ovat edelleen kahtiajakoiset ja niitä

leimaa edelleen epävarmuus sekä heikko ennustettavuus. Panostajan eri sijoituskohteissa

näkymät vaihtelevat positiivisista heikkoihin.

12/9/201624

3Arvonluonnin edistäminen

Kehitysjohtaja Minna Telanne

25

Yhtiöiden arvonluonnin edistäminen

Strateginen

Operatiivinen

 Yhtiökohtainen omistajastrategian mukainen kehittäminen

 Aktiivinen ja säännöllinen arviointi ja tarkastelu;

 Sähköisiä työkaluja hyödyntäen

 Yhtiöiden kehittämisen digitalisointi – konseptointi

 Arvonluonnin moduulit ja digitaaliset työkalut

 Yhtiöiden strategisen näkemyksen uudistaminen

 Johdon Forum: Digitaalinen liiketoiminta ja asiakaskokemus

 Hallitus Forum: Tulevaisuuden johtaminen

 Yhtiöiden hallitusten digiprojekti – Digitaalisuuden

mahdollisuudet ja uudet liiketoimintamallit

 Hyvän johtamisen yhteisön rakentaminen

 Johdon ja esimiesten osaamisen kehittäminen –

 benchmark ja hyvät käytännöt

26

4,3 4,4

1
2
3
4
5
6

Kokonaisindeksi (1-6)

2014

2015

4,5 4,7

1
2
3
4
5
6

Esimiestyö (1-6)

2014

2015

Hyvän johtamisen yhteisö;

Johdon ja esimiesten kehittäminen

Aktiivinen ja jatkuva johtamisen kehittäminen vuodesta 2013 lähtien

Noin 65 % kaikista

esimiehistä osallistuu

vuosittain

Noin 10 valmennuspäivää

joka vuosi

Osallistujamäärät

n. 110 esimiestä vuosittain

12/9/201627

4Hankinta

Sijoitusjohtaja Miikka Laine

Yrityskauppa-aktiviteetti tilikaudella

12/9/201628

Yrityskaupat tilikaudella 2016

• Panostajan strategiaa on tarkoitus toteuttaa hallituilla yritysostoilla nykyisiin sijoituskohteisiin,

mutta myös uusia mahdollisia sijoituskohteita kartoitetaan aktiivisesti. Tilikauden tavoite oli 1-2

ensisijoitusta

• Ensisijoitukset: 0

• Täydennysostoja tehtiin Kotisuniin ja Granoon

• Myös irtaantumisten mahdollisuuksia arvioidaan aktiivisesti ja jonkin verran aikaisempaa

laajemmin

• Exitit: 0

Deal Flow (1)

12/9/201629

• Ulkoapäin tarjottujen määrä ”all time high” –

tasolla

• Markkina on erittäin vilkas

• Markkinointi investointipankkien ja yritysvälittäjien
suuntaan aktiivista

• Deal Flow välittäjä-painotteista

• Valtaosa (75-80%) sijoituskriteerit täyttäviä

• Tilikausi 2017

• Markkina näyttäisi jatkuvan vilkkaana

• Markkinointitoimenpiteet suunnataa erityisesti
yritysten ja yrittäjien suuntaan

• Tarkoituksena nostaa yrittäjien omia
yhteydenottoja

Deal Flow (2)

12/9/201630

• Oma Sourcing

• Kappalemääräinen sisäinen tavoite haastava,
mutta saavutettiin

• Myös yhteydenottoja ja neuvotteluita yritysten ja
yrittäjien suuntaan saatiin aikaiseksi
ennätysmäärä

• Toisaalta oma sourcing kärsi jossain määrin
ulkoisen Deall Flown suuren määrän takia

• Tilikausi 2017

• Määrällinen tavoite kuten 2016

• Painopiste DF-laadussa ja markkinoinnissa

12/9/201631

LIITTEET

Tuloslaskelma, konserni 3 kk

32

EUR 1 000 8/16-10/16 8/15-10/15 Erotus Muutos-%

(3 kk) (3 kk)

Liikevaihto 45 700 44 088 1 612 3,7 %

Liiketoim. muut tuotot 297 372 -75 -20,1 %

Kulut yhteensä 43 440 41 331 2 109 5,1 %

Poistot ja arvonalentumiset 1 951 2 042 -91 -4,5 %

Liikevoitto/-tappio 2 557 3 129 -572 -18,3 %

Rahoitustuotot ja -kulut -462 -1 917 1 455 75,9 %

Osuus osakkuusyhtiöiden tuloksesta 28 186 -158 -84,7 %

Tulos ennen veroja 2 124 1 399 725 51,8 %

Verot 929 2 287 -1 358 -59,4 %

Voitto/tappio jatkuvista liiketoiminnoista 3 053 3 685 -633 -17,2 %

Voitto/tappio myydyistä liiketoiminnoista 9 9 803 -9 794 -99,9 %

Voitto/tappio lopetetuista liiketoiminnoista 0 0 0 0,0 %

Tilikauden voitto/tappio 3 061 13 488 -10 427 -77,3 %

Jakautuminen

Emoyhtiön osakkeenomistajille 1 692 9 186 -7 494 -81,6 %

Määräysvallattomille osakkeenomistajille 1 369 4 302 -2 933 -68,2 %

Tuloslaskelma, konserni 12 kk

33

EUR 1 000 11/15-10/16 11/14-10/15 Erotus Muutos-%

(12 kk) (12 kk)

Liikevaihto 172 476 148 218 24 259 16,4 %

Liiketoim. muut tuotot 1 493 674 819 121,5 %

Kulut yhteensä 165 007 141 569 23 438 16,6 %

Poistot ja arvonalentumiset 7 371 6 049 1 322 21,9 %

Liikevoitto/-tappio 8 962 7 323 1 640 22,4 %

Rahoitustuotot ja -kulut -2 112 -3 832 1 720 44,9 %

Osuus osakkuusyhtiöiden tuloksesta 107 -53 160 301,0 %

Tulos ennen veroja 6 957 3 437 3 520 102,4 %

Verot -1 486 277 -1 763 -636,7 %

Voitto/tappio jatkuvista liiketoiminnoista 5 471 3 714 1 757 47,3 %

Voitto/tappio myydyistä liiketoiminnoista 3 750 9 535 -5 785 -60,7 %

Voitto/tappio lopetetuista liiketoiminnoista 0 250 -250 -100,0 %

Tilikauden voitto/tappio 9 221 13 499 -4 278 -31,7 %

Jakautuminen

Emoyhtiön osakkeenomistajille 4 154 7 834 -3 680 -47,0 %

Määräysvallattomille osakkeenomistajille 5 067 5 665 -598 -10,6 %

Tase, konserni

12/9/201634

EUR 1 000 10/2016 10/2015 Erotus

Liikearvo 78 406 78 042 364

Muut aineettomat hyödykkeet 9 673 11 252 -1 579

Aineelliset hyödykkeet 13 308 10 167 3 141

Osuudet osakkuusyhtiöissä 3 759 3 666 93

Laskennalliset verosaamiset 6 974 5 911 1 063

Muut erät 7 538 6 861 677

Pitkäaikaiset varat yhteensä 119 659 115 898 3 760

Vaihto-omaisuus 11 043 12 596 -1 553

Myyntisaamiset ja muut saamiset 30 004 29 042 962

Myytävissä olevat rahoitusvarat 0 6 606 -6 606

Rahavarat 26 573 24 001 2 572

Lyhytaikaiset varat yhteensä 67 620 72 245 -4 625

Myytävissä olevat pitkäaikaiset omaisuuserät 0

VARAT YHTEENSÄ 187 279 188 143 -865

EUR 1 000 10/2016 10/2015 Erotus

Oma pääoma 40 017 38 075 1 942

Määräysvallattomien osuus 31 128 32 001 -873

Oma pääoma yhteensä 71 145 70 076 1 069

Laskennallinen verovelka 2 611 1 836 776

Oman pääoman ehtoinen

vaihtovelkakirjalaina 0 0 0

Pitkäaikaiset velat 65 970 59 825 6 145

Lyhytaikaiset velat 47 553 41 650 5 903

Oman pääoman ehtoinen

vaihtovelkakirjalaina 0 14 757 -14 757

Velat yhteensä 116 134 118 067 -1 934

Myytävissä oleviin omaisuuseriin

liittyvät velat 0

OMA PÄÄOMA JA VELAT YHT. 187 279 188 143 -865

Taseen merkittävimmät muutokset
10/2016 – 10/2015

• Granon Luotta Oy:n ja Micromedian liiketoiminnan hankinta

• kasvattaa liikearvoa

• KotiSunin voimakas panostus kalustoon

• selittää käyttöomaisuuden kasvua

• Rakennushelaston myynti

• selittää vaihto-omaisuuden pienenemistä

• Fleximin ja Granon osingonjako

• vähemmistön osuudet näkyy vähemmistöosuuden pienenemisenä

• Emon rahoitusjärjestely

• VVK 15 m€ maksettiin pois ja tilalle otettiin uutta lainaa 20 m€

12/9/201635

Omistamme ja kehitämme

suomalaisia pk-yrityksiä

36

Juha Sarsama

Toimitusjohtaja

040 774 2099

juha.sarsama@panostaja.fi

Tapio Tommila

Talous- ja rahoitusjohtaja

040 527 6311

tapio.tommila@panostaja.fi

www.panostaja.fi
12/9/2016

