
Q3
Marraskuu 2017–heinäkuu 2018

6.9.2018

OSAVUOSIKATSAUS

Sisältö

1. Q3/2018

2. Q3/2018 talous

3. Oscar Software

Liitteet

9/6/20182

9/6/20183

Panostaja Q3/20181 CEO Juha Sarsama

Q3/2018 lyhyesti

6.9.20184

Q3/2018

3 kk

Q3/2017

3 kk

10/2017

12 kk

Liikevaihto 52,3 34,5 + 52 % 150,7

Liikevoitto 1,4 1,6 - 10 % 2,9

Voitto 0,5 1,8 - 73 % 6,9

• Kokonaisuutena liikevaihto kasvoi 52 %

– Taustalla Granon yritysostot sekä uudet

sijoituskohteet

– Kasvu silti monissa sijoituskohteissa

odotuksiamme heikompi

• Liikevoitto heikkeni vertailukaudesta

– Carrotin ja Oscar Softwaren yrityshankintojen

kustannukset yht. 0,5 m€ ja Granon

asennusliiketoiminnan tappiolliset projektit

• Emoyhtiölle velaton tase

– Korollisten velkojen 22,3 m€ poismaksu

– Uusi 15,0 m€ yritysostolimiitti

– Taloudellisten tavoitteiden päivitys

• Selogin uutena toimitusjohtana aloittaa

Reijo Siekkinen syyskuun lopussa

Emoyhtiölle velaton tase – sijoituskapasiteetti hyvä

9/6/20185

Emoyhtiö 31.7.2018 30.4.2018 Erotus

Korolliset velat, milj. € 0,0 22,3 -22,3

Korolliset saamiset, milj. € 12,2 11,1 1,1

Rahat ja rahoitusarvopaperit, milj. € 14,7 40,2 -25,5

Korolliset nettovelat, milj. € -26,9 -29,0 2,1

Käyttämätön yritysostolimiitti 15,0 7,7 7,3

• Emoyhtiön kaikki korolliset velat maksettiin pois

• Panostaja tulee jatkossa toimimaan normaalitilanteessa velattomalla emoyhtiön taseella

• Yritysostolimiitti tuo joustavuutta rahoitusrakenteeseemme ja turvaa sijoitusvalmiutemme myös

irtaantumisten välissä

• Emoyhtiön velaton tase mahdollistaa parhaimmalla tavalla tunnistettuihin sijoitusmahdollisuuksiin

tarttumisen ja strategiamme mukaisen arvonluonnin pitkällä aikavälillä

Panostajan päivitetyt taloudelliset tavoitteet
Rahoitusriskin lasku heijastuu kokonaistuottovaateeseen

6

Voitonjako heijastaa konsernin tuloksen kehitystä pitkällä aikavälillä ja ensisijaisena tavoitteena on varmistaa konsernin
sijoitustoiminnan jatkuvuus, jonka jälkeen voidaan jakaa vähintään puolet emoyhtiön osakkeenomistajille kohdistuvasta

konsernin vuosittaisesta tuloksesta joko osinkoina, pääomanpalautuksina tai osakkeiden takaisinostoina.

Panostajan tavoitteena on jatkuva omistaja- ja markkina-arvon kasvattaminen
siten, että osakkeen kokonaistuotto ylittää Nasdaq Helsingin Small Cap Indeksin

keskimääräisen pitkän aikajänteen tuoton.

siten, että IRR (sisäinen korko) tavoite on jokaiselle
sijoituskohteelle yli 22 %

viisivuotiskaudella
2014–2018

Oman pääoman

tuotto vähintään

Omavaraisuusaste

on vähintään

Kumulatiivinen

osakekohtainen tulos (EPS)

15 %

Normaalitilanteessa emoyhtiön rahoitusrakenne on velaton. Emoyhtiö voi velkaantua väliaikaisesti rahoittaakseen
yritysostoja irtaantumisten välissä

Sijoituskohteiden status
Taloudellinen kehitys ja kehityshankkeiden eteneminen verrattuna tavoitteisiin

6.9.20187

Hyvä kehitys Poikkeamia Haasteita

Q3 Liikevaihto 134,5 m€ Q3 Liikevaihto 8,5 m€ Q3 Liikevaihto 0,0 m€ 0 %94 %* 6 %

*Osuus Panostajan kokonaisliikevaihdosta

Sijoituskohteiden status – jatkoa
Taloudellinen kehitys ja kehityshankkeiden eteneminen verrattuna tavoitteisiin

6.9.20188

Poikkeamia

• Liikevaihdon lasku jatkui.

• Toimenpiteet liikevaihdon kääntämiseksi kasvuun etenevät, mutta uudistusten ja
muutosten läpivienti vie aikaa.

• Seuraamme tuloskäännettä ja myynnin kehitystä tarkasti.

• Asiakastyön osuus jäi edelleen alhaiseksi asiakasprojektein aloitusten viivästyessä.

• Markkinan kysyntätilanne on hyvä, mutta aikaisempaa suurempien hankkeiden
sopimusneuvottelut ja asiakaspäätökset ovat kestäneet odotettua pidempään.

• Vapaita resursseja suunnattu omien tuotteiden kehitystyöhön entistä
voimallisemmin.

9/6/20189

Q3/2018 talous2 CFO Tapio Tommila

Liikevaihdon muutos Q3/17 – Q3/18 (3 kk)

9/6/2018 Muut-segmentti sisältää emoyhtiön, eliminoinnit sekä muut kohdistamattomat erät.10

34,5

52,3

9,0

0,3 -0,4 -0,3 -0,3 0,1 0,7

6,7

2,1
-0,1

30,0

35,0

40,0

45,0

50,0

55,0

• Granon liikevaihtoa
nostaa edellisellä
tilikaudella toteutetut
yrityshankinnat

• CoreHW, Carrot ja Oscar
Software eivät vielä
mukana vertailukaudella

+ 52%

Liikevoiton muutos Q3/17 – Q3/18 (3 kk)

9/6/2018 Muut-segmentti sisältää emoyhtiön, eliminoinnit sekä muut kohdistamattomat erät.11

• Granolla
tulosparannusta
kasvaneen liikevaihdon
myötä.

• CoreHW, Carrot ja Oscar
Software eivät mukana
vertailukaudella.

• Carrotin ja Oscarin
yrityshankintojen
kustannukset yht. 0,5 m€

• Emoyhtiöllä ulkopuoliset
asiantuntijakulut yli
vertailukauden tason

1,6
1,4

0,4

0,1 -0,1
-0,1 0,1

0,2 -0,1
-0,1

0,0
-0,3

0,0

0,5

1,0

1,5

2,0

2,5

- 10%

32,1 34,8 34,0 33,6 23,1 25,4 23,3 22,8 20,8
0

10

20

30

40

Q3

2018

Q2

2018

Q1

2018

Q4

2017

Q3

2017

Q2

2017

Q1

2017

Q4

2016

Q3

2016

Grano

9/6/201812

• Liikevaihto kasvoi lähes 40 % edellisenä vuonna

toteutettujen yrityskauppojen myötä.

• Suurkuvan kesäkausi oli erittäin vilkas.

Rakentamisen puolella sähköisten palveluiden

liikevaihto kehittyi vahvasti. Offset –markkinassa

laskeva trendi jatkui

• Asennusliiketoiminnan tappiot 0,6 m€

• Käyttöomaisuuden myyntivoitot + 0,4 m€ ja

Neon2-lisäkauppahinta +0,2 m€.

Liikevaihto Q1-Q3 2018, m€ 100,1 + 41 % Nettovelat Q3 2018, m€ 59,6

Liikevoitto Q1-Q3 2018, m€ 5,8 + 31 % Panostajan omistusosuus, % 52,8

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

1,0

2,0

3,0

Q3

2018

Q2

2018

Q1

2018

Q4

2017

Q3

2017

Q2

2017

Q1

2017

Q4

2016

Q3

2016

Liikevaihto

Liikevoitto

+ 39%

+ 27%

KL-Varaosat

9/6/201813

• Touko-kesäkuun jakso oli erittäin hyvä heinäkuun

kysynnän ollessa hiljaisempi.

• Markkinanäkymä on säilynyt hyvänä.

Autokauppa on käynyt hyvin ja myös käytettyinä

maahantuotujen henkilöautojen määrä on

korkealla.

• Yhtiö tekee edelleen toimia korjaamokumppani-

ja toimipaikkaverkoston laajentumiseksi ja

vahvistaa sähköisiä palveluja ja digitaalista

markkinointia.

Liikevaihto Q1-Q3 2018, m€ 10,6 + 7 % Nettovelat Q3 2018, m€ 0,0

Liikevoitto Q1-Q3 2018, m€ 0,9 + 25 % Panostajan omistusosuus, % 75,0

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

1

2

3

4

5

Q3

2018

Q2

2018

Q1

2018

Q4

2017

Q3

2017

Q2

2017

Q1

2017

Q4

2016

Q3

2016

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

0,1

0,2

0,3

0,4

0,5

Q3

2018

Q2

2018

Q1

2018

Q4

2017

Q3

2017

Q2

2017

Q1

2017

Q4

2016

Q3

2016

Liikevaihto

Liikevoitto

+ 8%

+ 15%

Selog

9/6/201814

• Asiakkailla töitä ennakoitua vähemmän.

Kuukausivaihtelut olivat voimakkaita heinäkuun

ollessa poikkeuksellisen hiljainen.

• Yhtiön avainhenkilövaihdokset ovat osaltaan

vaikeuttaneet myyntitavoitteisiin pääsemistä.

Myös uusien pienten toimijoiden tulo markkinoille

lisää kilpailua.

• Yhtiön uusi toimitusjohtaja Reijo Siekkinen aloittaa

syyskuun lopussa ja rekrytoinnit myynnin

vahvistamiseksi ovat käynnissä.

Liikevaihto Q1-Q3 2018, m€ 6,8 - 14 % Nettovelat Q3 2018, m€ 0,9

Liikevoitto Q1-Q3 2018, m€ 0,4 - 20 % Panostajan omistusosuus, % 100,0

2,5 2,4 1,9 2,8 2,9 2,4 2,6 2,7 2,8
0

1

2

3

4

Q3

2018

Q2

2018

Q1

2018

Q4

2017

Q3

2017

Q2

2017

Q1

2017

Q4

2016

Q3

2016

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

0,1

0,2

0,3

0,4

Q3

2018

Q2

2018

Q1

2018

Q4

2017

Q3

2017

Q2

2017

Q1

2017

Q4

2016

Q3

2016

Liikevaihto

Liikevoitto

-15 %

- 31 %

Helakeskus

9/6/201815

• Katsauskauden liikevaihtoon vaikutti erityisesti

heinäkuun heikko myynti, minkä myötä

liikevaihto jäi selvästi alle vertailuvuoden tason.

• Markkinan kysyntätilanne jatkuu kohtuullisen

hyvänä. Projektikaupassa vallitsee kova kilpailu

mikä näkyy suurina kysynnänä vaihteluina.

• Myynnin ja tuotevalikoiman kehittämistä

jatketaan ja myös myyntiorganisaatiota on

järjestelty uudelleen.

Liikevaihto Q1-Q3 2018, m€ 6,0 - 9 % Nettovelat Q3 2018, m€ 5,4

Liikevoitto Q1-Q3 2018, m€ 0,2 - 61 % Panostajan omistusosuus, % 100,0

1,9 2,2 1,9 2,3 2,2 2,4 2,1 2,4 2,3
0

1

2

3

4

Q3

2018

Q2

2018

Q1

2018

Q4

2017

Q3

2017

Q2

2017

Q1

2017

Q4

2016

Q3

2016

0,1 0,1

0,0

0,2 0,2 0,2 0,0 0,2 0,2

-0,2

0,0

0,2

0,4

Q3

2018

Q2

2018

Q1

2018

Q4

2017

Q3

2017

Q2

2017

Q1

2017

Q4

2016

Q3

2016

Liikevaihto

Liikevoitto

- 13%

- 70%

Megaklinikka

9/6/201816

• Vertailukaudella liikevaihtoa kasvattaa ja tulosta

heikentää vielä Tukholman klinikka.

• Klinikkaliiketoiminnan osalta pääkaupunkiseudun

asiakasmäärien lasku on taittunut, mutta

markkinatilanne on edelleen haastava.

• Lisenssiliiketoiminnan markkinanäkymä on

Suomessa edelleen hyvä, vaikkakin kilpailu on

tulevaisuudessa kiristymässä.

• Lisenssiliiketoiminnassa kartoitetaan aktiivisesti

uusia kasvualueita ja myös aktiivista myyntityötä

Ruotsin julkisen sektorin asiakkaisiin jatketaan.

Liikevaihto Q1-Q3 2018, m€ 4,0 - 12 % Nettovelat Q3 2018, m€ 5,9

Liikevoitto Q1-Q3 2018, m€ -0,1 + 91% Panostajan omistusosuus, % 79,8

1,3 1,3 1,4 1,3 1,6 1,6 1,4 1,3 1,1
0

1

2

3

Q2

2018

Q2

2018

Q1

2018

Q4

2017

Q3

2017

Q2

2017

Q1

2017

Q4

2016

Q3

2016

0,1

0,0 -0,2 -0,2 0,0 -0,6 -0,8 -0,6 -0,2

-1,0

-0,5

0,0

0,5

1,0

Q3

2018

Q2

2018

Q1

2018

Q4

2017

Q3

2017

Q2

2017

Q1

2017

Q4

2016

Q3

2016

Liikevaihto

Liikevoitto

- 16%

+ 410%

Heatmasters

9/6/201817

• Kysyntä Suomen lämpökäsittelypalveluissa oli

katsauskaudella hyvä varsinkin työmailla ja

kenttähenkilöstö on ollut täystyöllistettynä.

• Puolassa kesäkausi oli pettymys haastellisten

projektien rasittaessa tulosta. Puolan

kustannusrakennetta tullaan korjaamaan

muutolla uusiin tehokkaampiiin tiloihin ja

edullisempaan sähkösopimukseen.

• Laiteliiketoiminnan kysyntä on pysynyt ennallaan

ja viimeisimmät uunitoimitukset on tehty Puolaan

ja Unkariin.

Liikevaihto Q1-Q3 2018, m€ 3,5 - 0 % Nettovelat Q3 2018, m€ 0,7

Liikevoitto Q1-Q3 2018, m€ 0,1 +122 % Panostajan omistusosuus, % 80,0

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

1

2

3

Q3

2018

Q2

2018

Q1

2018

Q4

2017

Q3

2017

Q2

2017

Q1

2017

Q4

2016

Q3

2016

0,2

-0,1 -0,1

0,0 0,0

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

-0,5

-0,3

-0,1

0,1

0,3

Q3

2018

Q2

2018

Q1

2018

Q4

2017

Q3

2017

Q2

2017

Q1

2017

Q4

2016

Q3

2016

Liikevaihto

Liikevoitto

+ 6 %

+ 326%

CoreHW

9/6/201818

• Liikevaihto ja tulos jäivät katsauskaudella

alhaiseksi uusien projektien aloitusten edelleen

viivästyttyä. Aikaisempaa suurempien

hankkeiden sopimusneuvottelut ja

asiakaspäätökset ovat kestäneet odotettua

pidempään.

• 5G ja IoT markkinoilla jatkuu globaalisti

voimakkaat investoinnit ja kysyntä.

• Yhtiö on hyödyntänyt vapaana olleita resursseja

omien tuotteiden kehitykseen.

Liikevaihto Q1-Q3 2018, m€ 2,5 n/a Nettovelat Q3 2018, m€ 3,1

Liikevoitto Q1-Q3 2018, m€ -0,6 n/a Panostajan omistusosuus, % 63,0

0,7 0,5 1,3 1,0
0

1

2

3

Q3

2018

Q2

2018

Q1

2018

Q4

2017

Q3

2017

Q2

2017

Q1

2017

Q4

2016

Q3

2016

-0,1 -0,5

0,1 0,0

-1,0

-0,5

0,0

0,5

Q3

2018

Q2

2018

Q1

2018

Q4

2017

Q3

2017

Q2

2017

Q1

2017

Q4

2016

Q3

2016

Liikevaihto

Liikevoitto

Carrot

9/6/201819

• Katsauskauden liikevaihtoa heikensi Uudenmaan

alueen odotuksia heikompi kehitys ja erityisesti

sen teollisuusliiketoiminnan kehitys.

• Markkinan kysyntätilanne on kuitenkin hyvä ja

erityisesti Pohjois-Suomessa yhtiö on onnistunut

kasvattamaan liiketoimintaansa.

• Katsauskauden tulosta rasittaa useiden

meneillään olevien kehityshankkeiden

kustannukset, Uudenmaan teollisuus-

liiketoiminnan alasajon kustannukset sekä

yrityshankinnan kustannukset 0,2 milj. euroa.

Liikevaihto Q1-Q3 2018, m€ 6,7 n/a Nettovelat Q3 2018, m€ 5,3

Liikevoitto Q1-Q3 2018, m€ -0,2 n/a Panostajan omistusosuus, % 63,0

6,7
0

2

4

6

8

Q3

2018

Q2

2018

Q1

2018

Q4

2017

Q3

2017

Q2

2017

Q1

2017

Q4

2016

Q3

2016

-0,2
-0,3

-0,1

0,1

0,3

0,5

Q3

2018

Q2

2018

Q1

2018

Q4

2017

Q3

2017

Q2

2017

Q1

2017

Q4

2016

Q3

2016

Liikevaihto

Liikevoitto

Oscar Software

9/6/201820

• Liikevaihto toteutui katsauskaudella pitkälti

odotetun kaltaisena.

• Kysyntä yhtiön palveluille on katsauskaudella

jatkunut hyvällä tasolla. Työmarkkina on kuitenkin

ohjelmistoliiketoiminnassa sekä talouden

ulkoistuspalvelussa todella kuuma, mikä

aiheuttaa vaihtuvuutta henkilöstössä.

• Yhtiön rekrytoinnit ovat jatkuneet vilkkaana ja

rasittavat osaltaan katsauskauden tulosta. Lisäksi

katsauskauden tulosta rasittaa yrityshankinnan

kustannukset 0,3 milj. euroa.

Liikevaihto Q1-Q3 2018, m€ 2,1 n/a Nettovelat Q3 2018, m€ 5,3

Liikevoitto Q1-Q3 2018, m€ -0,0 n/a Panostajan omistusosuus, % 55,0

2,1
0

1

2

3

Q3

2018

Q2

2018

Q1

2018

Q4

2017

Q3

2017

Q2

2017

Q1

2017

Q4

2016

Q3

2016

0,0-0,1

0,1

0,3

0,5

Q3

2018

Q2

2018

Q1

2018

Q4

2017

Q3

2017

Q2

2017

Q1

2017

Q4

2016

Q3

2016

Liikevaihto

Liikevoitto

Segmenttikohtainen jako Q3/2018 (3 kk)

6.9.2018
Muut-segmentti sisältää emoyhtiön, eliminoinnit sekä muut kohdistamattomat erät.

21

61%

7%

5%

4%
3%
3%
1%

13%
4%

Liikevaihto, %-osuus

Grano KL-Varaosat Selog

Helakeskus Megaklinikka Heatmasters

CoreHW Carrot Oscar

1,8

0,4
0,2

0,1 0,1
0,2

-0,1 -0,2
0,0

-1,0
-1,5

-1,0

-0,5

0,0

0,5

1,0

1,5

2,0
Liikevoitto, M€

Sijoituskohteiden lyhyen aikavälin markkinanäkymä

6.9.201822

Hyvä Tyydyttävä Heikko

Q3 Liikevaihto 34,8 m€ Q3 Liikevaihto 104,4 m€ Q3 Liikevaihto 4,0 m€ 3 %24 %* 73 %

*Osuus Panostajan kokonaisliikevaihdosta

• Lisenssimyynti hyvä

• Klinikka heikko

Simo Salminen

6.9.2018

Oscar Software Oy

• Toiminnanohjaukseen
erikoistunut ohjelmistotalo

• Talouden ulkoistuspalvelut

• Liikevaihto n. 8,5 m€

• Perustettu 2005

• 800 asiakasta

• + 100 työntekijää

• Toiminnanohjauksen
liiketoiminta-alusta

• Oma tuotekehitys

Oscar Software Oy

Yhden luukun
periaate

Oscar Software Oy

Oscar Software Oy | Hallituskatu 16 A, 33200 Tampere | puh. 010 820 1000 | info@oscar.fi | www.oscar.fi

OSCAR TUOTTEET OSCAR PALVELUT

Standardi-ERP Vaativa-ERP
Verkkoliike-

toiminta
BI-ratkaisut ja
konsultointi

Erityisratkaisut
Talouden
ulkoistus-
palvelut

IT-palvelut

OSCAR LIIKETOIMINTA-ALUSTA
- Yhden luukun periaate -

ASIAKKAAMME

Oscar Software Oy

Markkina

o PK-yritykset Suomessa

o ERP-markkinan koko arviolta 600 meur
• Kasvu 8 %

o Talouden ulkoistuspalvelut arviolta
1000 meur

• Tasainen 3 % kasvu jatkunut pitkään

o Oscar Softwaren vahvat toimialat:
• Tuotannolliset yritykset, Huoltoliiketoiminta,

Tukkukauppa (Tuotanto, Materiaalivirrat,
Logistiikka)

• Ohjelmisto ei toimialavertikaali

Oscar Software Oy | Hallituskatu 16 A, 33200 Tampere | puh. 010 820 1000 | info@oscar.fi | www.oscar.fi

o Kohdeasiakas
• Liikevaihto 1 - 50 meur

• Henkilöstö 10 - 200 työntekijää

o ERP- ja talouden ulkoistuspalvelut
kohdeyrityksissä

• Arviolta 50 % kohdeyrityksillä ei varsinaista
toiminnanohjausjärjestelmää

• CRM-moduulit ja verkkoliiketoiminnan
ratkaisut puuttuvat vieläkin laajemmin

• Vanhoja järjestelmiä vaihdetaan,
järjestelmiltä odotetaan enemmän

• Talouden ulkoistaminen yleistyy ja markkina
kasvaa tasaisesti, 3 % vuodessa

• Pk-yritykset odottavat perinteistä
tilitoimistopalvelua laajempaa tarjoamaa

Markkina-ajurit

Digitalisaatio

o Suuri mahdollisuus (maailma pienenee)

o Suuri uhka (eloonjäämiskamppailu, jos
et tee mitään)

o Järjestelmiltä odotetaan
monipuolisuutta, mielletään tärkeäksi
osaksi yrityksen kilpailuetua

Verkkoliiketoiminta

o BtoB-verkkokaupat

o Sähköinen myynti ja markkinointi

o Ostaminen ja myyminen sähköistyy

o Uudet verkottuvat liiketoimintamallit

Robotiikka ja tekoäly

o Automaatio

IoT

o Kaikki kytkeytyy ERPiin

SaaS –jakelumallit

o Yritykset ulkoistavat IT:n

o Helppous

o Ei laiteinvestointeja

o Uudet käyttäjäryhmät

Oscar Software Oy | Hallituskatu 16 A, 33200 Tampere | puh. 010 820 1000 | info@oscar.fi | www.oscar.fi

Kilpailuympäristö

o Kansainväliset toimijat

• Microsoft Dyn (Integraattorit,
esim. EmCe, eCraft)

• Visma (Oma
toimitusorganisaatio)

• Oracle (integraattorit)

• Epicore

• IFS System

o Kotimaiset toimijat, joilla oma
tuotekehitys

• Digia (myös esim. Microsoftin ERP
integrointi)

• Lemonsoft

• Admicom

• Kymmenkunta muuta

ERP-markkinassa kilpailijat jakaantuu

Oscar Software Oy | Hallituskatu 16 A, 33200 Tampere | puh. 010 820 1000 | info@oscar.fi | www.oscar.fi

Liiketoiminta lukuina

Liikevaihdon jakauma

• Jatkuva laskutus/ohjelmistot 35 % liikevaihdosta
• Ylläpito, SaaS

• Kertalisenssit 5 % liikevaihdosta

• Projektit ja konsultointi 40 % liikevaihdosta
• Projektipäällikköpalvelut

• Konsultointi

• Asiakaskohtainen kehitys

• Jatkuva laskutus/ulkoistuspalvelu 20 % liikevaihdosta

Oscar Software Oy | Hallituskatu 16 A, 33200 Tampere | puh. 010 820 1000 | info@oscar.fi | www.oscar.fi

o Ohjelmistolisenssien myynti painottuu yhä voimakkaammin SaaS-mallin
puolelle

o Palveluiden tuotteistaminen

o Työn hinta rapautumassa – uudet ansainta- ja hinnoittelumallit

Tulevaisuuden näkymistä

o Digitalisaatio konkretisoituu pk-sektorissa

o Kasvavan datamäärän analysointi

o Markkina-ajurit vahvoja, yritysten investoitava järjestelmiin

o Järjestelmät hankitaan ja jaellaan tulevaisuudessa yhä painokkaammin SaaS-pohjaisesti

o Moderni toiminnanohjaus edellyttää asiantuntijaosaamista, joka voidaan ulkoistaa

o Järjestelmärajat ylittävät verkostot

o Robotiikka ja tekoäly tappaa rutiinit

Oscar Software Oy | Hallituskatu 16 A, 33200 Tampere | puh. 010 820 1000 | info@oscar.fi | www.oscar.fi

Perinteinen
toimistokäyttö

Liikkuvuus

Roolipohjaiset
käyttöliittymät

Uudet
käyttäjä-
ryhmät

Moderni ERP

Oscar Software Oy | Hallituskatu 16 A, 33200 Tampere | puh. 010 820 1000 | info@oscar.fi | www.oscar.fi

Moderni ERP

Moderni ERP

Käytettävyys Uudet
ominaisuudet

Uusi
käyttöliittymä

Oscar Software Oy | Hallituskatu 16 A, 33200 Tampere | puh. 010 820 1000 | info@oscar.fi | www.oscar.fi

Moderni ERP

Verkkomyynti – Portaalit – Sähköinen markkinointi

Pankki-integraatio, Laskun hyväksyntä, Matkalasku

Mobiilit toiminnot, Työaikasuunnittelu ja -kirjaus

Sähköinen rahtikirja

CRM

Oscarin ERP-innovaatiot

VERTIKAALIT

Oscar Software Oy | Hallituskatu 16 A, 33200 Tampere | puh. 010 820 1000 | info@oscar.fi | www.oscar.fi

Cloud2020

Verkkokauppa

Pankki-integraatio, Laskun hyväksyntä, Matkalasku

Mobiilit toiminnot, Työaika – suunnittelu ja kirjaus

Sähköinen rahtikirja

CRM

Oscarin ERP-innovaatiot

Oscar Software Oy | Hallituskatu 16 A, 33200 Tampere | puh. 010 820 1000 | info@oscar.fi | www.oscar.fi

Digitalisaatiokumppanisi

o Digitalisaatio – eloonjäämiskamppailu

o Big Data – analytiikkaa ja johtamista

o Automaatio – Robotiikka – Tekoäly

o Tietosuoja – Tietoturva – GDPR

o Osaaminen – Palvelut – Palvelutasot

o Käyttöliittymä – Käytettävyys -
Asiakaspalvelu

Oscar Software Oy | Hallituskatu 16 A, 33200 Tampere | puh. 010 820 1000 | info@oscar.fi | www.oscar.fi

9/6/201838

LIITTEET

Käyttökatteen muutos Q3/17 – Q3/18 (3 kk)

9/6/2018 Muut-segmentti sisältää emoyhtiön, eliminoinnit sekä muut kohdistamattomat erät.39

• Granolla
tulosparannusta
kasvaneen liikevaihdon
myötä.

• CoreHW, Carrot ja Oscar
Software eivät mukana
vertailukaudella.

• Carrotin ja Oscarin
yrityshankintojen
kustannukset yht. 0,5 m€

• Emoyhtiöllä ulkopuoliset
asiantuntijakulut yli
vertailukauden tason

3,5
3,9

0,9

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

0,0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

4,5

5,0

+ 13%

Tuloslaskelma, konserni 3 kk

40

EUR 1 000 5/18-7/18 5/17-7/17 Erotus Muutos-%

(3 kk) (3 kk)

Liikevaihto 52 265 34 473 17 792 51,6 %

Liiketoim. muut tuotot 577 198 379 191,4 %

Kulut yhteensä 51 411 33 087 18 323 55,4 %

Poistot ja arvonalentumiset 2 490 1 894 596 31,5 %

Liikevoitto/-tappio 1 432 1 583 -152 -9,6 %

Rahoitustuotot ja –kulut -674 -438 -236 -53,8 %

Osuus osakkuusyhtiöiden tuloksesta 60 107 -47 43,7 %

Tulos ennen veroja 818 1 253 -435 -34,7 %

Verot -312 -182 -130 -71,7 %

Voitto/tappio jatkuvista liiketoiminnoista 506 1 071 -565 52,7 %

Voitto/tappio myydyistä liiketoiminnoista 0 774 -774 -100,0 %

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

Tilikauden voitto/tappio 506 1 845 -1 339 -72,6 %

Jakautuminen

Emoyhtiön osakkeenomistajille 0 811 -811 100,1 %

Määräysvallattomille osakkeenomistajille 507 1 034 -527 -51,0 %

Tase, konserni

9/6/201841

EUR 1 000 7/2018 10/2017 Erotus

Liikearvo 97 804 94 714 3 090

Muut aineettomat hyödykkeet 15 129 13 485 1 644

Aineelliset hyödykkeet 18 659 23 234 -4 575

Osuudet osakkuusyhtiöissä 1 076 4 037 -2 961

Laskennalliset verosaamiset 6 750 11 328 -4 578

Muut erät 9 032 6 772 2 260

Pitkäaikaiset varat yhteensä 148 450 153 571 -5 121

Vaihto-omaisuus 9 659 12 698 -3 039

Myyntisaamiset ja muut saamiset 28 012 38 418 -10 405

Rahavarat 23 116 19 466 3 650

Lyhytaikaiset varat yhteensä 60 787 70 582 -9 795

VARAT YHTEENSÄ 209 239 224 154 -14 915

EUR 1 000 7/2018 10/2017 Erotus

Oma pääoma 55 180 30 929 24 251

Määräysvallattomien osuus 30 523 33 522 -2 999

Oma pääoma yhteensä 85 703 64 451 21 251

Laskennallinen verovelka 8 026 4 621 3 405

Pitkäaikaiset velat 74 555 94 034 -19 479

Lyhytaikaiset velat 40 955 61 047 -20 093

Velat yhteensä 123 536 159 702 -36 166

OMA PÄÄOMA JA VELAT YHT. 209 239 224 154 -14 915

Taseen merkittävimmät muutokset
7/2018 – 10/2017

• KotiSunin myynti vaikuttaa merkittävästi läpi taseen, käytännössä

jokaiseen tase-erään

• KotiSunin myyntivoitto vaikuttaa merkittävimmin konsernin kassaan ja

omaan pääomaan.

• Lisäksi uusina yrityshankintoina Carrot ja Oscar Software vaikuttavat läpi

taseen.

• Emoyhtiön korollisten velkojen poismaksu 22,3 m€ vaikuttaa korollisiin

velkoihin ja kassavaroihin

6.9.201842

Liikevaihdon muutos Q3/18 – Q3/18 (9 kk)

9/6/2018 Muut-segmentti sisältää emoyhtiön, eliminoinnit sekä muut kohdistamattomat erät.43

104,3

143,1
29,1

0,7 -1,1 -0,6 -0,6 -0,0 2,5

6,7

2,1 -0,1

90,0

100,0

110,0

120,0

130,0

140,0

150,0

• Granon liikevaihtoa
nostaa edellisellä
tilikaudella toteutetut
yrityshankinnat

• KL kasvu-uralla

• Selogilla ja
Helakeskuksella heikko
alkuvuosi

• CoreHW, Carrot ja Oscar
eivät lainkaan mukana
vertailukaudella

+ 37%

Liikevoiton muutos Q3/17 – Q3/18 (9 kk)

9/6/2018 Muut-segmentti sisältää emoyhtiön, eliminoinnit sekä muut kohdistamattomat erät.44

• Granolla tulosparannusta
kasvaneen liikevaihdon
myötä

• Megaklinikan
vertailukauteen sisältyy
Tukholman klinikan tappiot

• Carrot ja Oscar yrityshan-
kintojen kuluja yht. 0,5 M€

• CoreHW, Carrot ja Oscar
eivät lainkaan mukana
vertailukaudella

• Emoyhtiöllä n. 1,3 m€
tuottoja vanhojen vuosien
ALV-palautuksista

2,1

5,1
1,4

0,2 -0,1
-0,2

1,3

0,3 -0,6

-0,2 -0,0

1,0

0,0

1,0

2,0

3,0

4,0

5,0

6,0
+ 146%

Segmenttikohtainen jako Q3/2018 (9 kk)

6.9.2018
Muut-segmentti sisältää emoyhtiön, eliminoinnit sekä muut kohdistamattomat erät.

45

70%

7%

5%

4%
3%

2%2%
5%1%

Liikevaihto, %-osuus

Grano KL-Varaosat Selog

Helakeskus Megaklinikka Heatmasters

CoreHW Carrot Oscar

5,8

0,9
0,4

0,2

-0,1

0,1

-0,6
-0,2 0,0

-1,3-2,0

-1,0

0,0

1,0

2,0

3,0

4,0

5,0

6,0

7,0
Liikevoitto, M€

Tuloslaskelma, konserni 9 kk

46

EUR 1 000 11/17-7/18 11/16-7/17 Erotus Muutos-%

(9 kk) (9 kk)

Liikevaihto 143 093 104 337 38 757 37,1 %

Liiketoim. muut tuotot 2 723 457 2 265 495,2 %

Kulut yhteensä 140 723 102 723 38 000 37,0 %

Poistot ja arvonalentumiset 7 018 4 789 2 229 46,5 %

Liikevoitto/-tappio 5 093 2 071 3 022 145,9 %

Rahoitustuotot ja –kulut -1 842 -1 232 -610 -49,5 %

Osuus osakkuusyhtiöiden tuloksesta 287 165 122 -73,7 %

Tulos ennen veroja 3 538 1 004 2 534 252,4 %

Verot -1 324 -74 -1 250 -1681,6 %

Voitto/tappio jatkuvista liiketoiminnoista 2 214 930 1 284 138,1 %

Voitto/tappio myydyistä liiketoiminnoista 26 511 3 041 23 470 771,9 %

Voitto/tappio lopetetuista liiketoiminnoista 0 -2 429 2 429 -100,0 %

Tilikauden voitto/tappio 28 725 1 542 27 183 1763,3 %

Jakautuminen

Emoyhtiön osakkeenomistajille 26 722 -1 410 28 131 1995,3 %

Määräysvallattomille osakkeenomistajille 2 003 2 952 -948 -32,1 %

Omistamme ja kehitämme

suomalaisia pk-yrityksiä

47

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

