

Innofactor Oyj:n osavuositiedot 30.7.2013 klo 8.30

Innofactor Oyj:n osavuositiedot 1.1.–30.6.2013 (IFRS)

Yhteenveto

	kk 4–6 /2013	kk 4–6/ 2012	Muutos	kk 1–6 /2013	kk 1–6/ 2012	Muutos	kk 1– 12/2012
Liikevaihto tuhatta euroa	7 737	3 982	+94,3 %	13 278	7 954	+66,9 %	18 818
Liikevaihdon kasvu	+94,3 %	-8,7 %		+66,9 %	-4,2 %		+9,4 %
Liiketulos ennen poistoja ja mahdollisia arvonalentumisia (EBITDA) tuhatta euroa*	665	-108	+715,7 %	1 249	-316	+495,3 %	1 215
prosenttia liikevaihdosta*	8,6 %	-2,7 %		9,4 %	-4,0 %		6,5 %
Liikevoitto/-tappio (EBIT) tuhatta euroa*	442	-251	+276,2 %	866	-598	+244,7 %	620
prosenttia liikevaihdosta*	5,7 %	-6,3 %		6,5 %	-7,5 %		3,3 %
Tulos ennen veroja tuhatta euroa**	156	-251	+162,2 %	568	-598	+194,9 %	591
prosenttia liikevaihdosta**	2,0 %	-6,3 %		4,3 %	-7,5 %		3,1 %
Tulos tuhatta euroa**	117	-248	+147,2 %	427	-592	+172,1 %	449
prosenttia liikevaihdosta**	1,5 %	-6,2 %		3,2 %	-7,4 %		2,4 %
Nettovelkaantumisaste (Net Gearing)	61,2 %	-7,9 %		61,2 %	-7,9 %		5,4 %
Omavaraisuusaste	41,3 %	76,8 %		41,3 %	76,8 %		66,1 %
Henkilöstö keskimäärin katsauskauden aikana	261	178	+46,6 %	229	181	+26,5 %	189
Tulos per osake (euroa)	0,0039	-0,0082	+147,6 %	0,0142	-0,0199	+171,1 %	0,0150

* Vuoden 2013 toiselle vuosineljännekselle sisältyi atBusiness Oy:n yrityskauppaan liittyviä kertaluonteisia kustannuksia noin 164 tuhatta euroa sekä lisäksi integraatioon liittyviä kuluvarauksia 200 tuhatta euroa, yhteensä noin 364 tuhatta euroa.

** Vuoden 2013 toiselle vuosineljännekselle sisältyi atBusiness Oy:n yrityskauppaan liittyviä kertaluonteisia kustannuksia noin 370 tuhatta euroa (joista lainojen järjestelyyn liittyviä kustannuksia 206 tuhatta euroa) sekä lisäksi integraatioon liittyviä kuluvarauksia 200 tuhatta euroa, yhteensä noin 570 tuhatta euroa.

Vuoden 2013 näkymiin liittyy epävarmuutta johtuen merkittävän yritystalon integraatiosta, eikä tarkkaa arviota näkymistä voida tästä syystä antaa. Innofactorin vuoden 2013 liikevaihdon arvioidaan olevan noin 34–37 miljoonaa euroa (2012: 18,8 miljoonaa euroa). Liiketuloksen ennen poistoja ja mahdollisia arvonalentumisia (EBITDA) arvioidaan vuonna 2013 olevan noin 3–5 miljoonaa euroa (2012: 1,2 miljoonaa euroa).

Osavuositarkastuksessa esitetyt luvut ovat tilintarkastamattomia. Luvuissa on otettu huomioon yhtiön omistukseen hankittu atBusiness Oy (nykyinen Innofactor Business Solutions Oy) 1.6.2013 alkaen. Yrityskaupan tarkemmat tiedot löytyvät tämän osavuositarkastuksen kohdasta ”Yrityskaupat ja muutokset konsernirakenteessa”.

Raportointi

Innofactor harjoittaa toimintaansa yhdellä segmentillä tarjoten ohjelmistoja ja järjestelmiä sekä niihin liittyviä palveluja.

Toimitusjohtaja Sami Ension katsaus

Katsauskauden merkittävin yksittäinen tapahtuma oli 6.6.2013 toteutettu yrityskauppa, jossa Innofactor hankki omistukseensa atBusiness Oy:n koko osakekannan. atBusiness Oy:n liikevaihto oli vuonna 2012 17,4 miljoonaa euroa ja käyttökate (EBITDA) oli 2,7 miljoonaa euroa (15,3 % liikevaihdosta). Se on ollut Innofactorin ohella Suomen johtavia Microsoft-tekniikkoihin perustuvien ratkaisujen toimittajia yritys- ja yhteisöasiakkaille. atBusiness Oy:n strategia oli lähes yhtenevä Innofactorin strategian kanssa. Innofactor kasvoi hankinnalla viiden suurimman Microsoft-ratkaisuihin keskittyneen Pohjoismaisen toimijan joukkoon. Uusi kokoluokka tarjoaa Innofactorille entistä paremmat edellytykset toimia pörssiyrityksenä, toteuttaa Pohjoismaista kasvustrategiaansa, sekä tarjota omia ohjelmistotuotteita ja -palveluita asiakkaille oman kanavansa kautta. Järjestelyn uskotaan tuovan merkittäviä synergiahyötyjä. Järjestely on merkittävä askel Innofactorin kasvutarinassa.

Katsauskaudella toteutettu atBusiness-yritysjärjestely tuo merkittävää kasvua vuosille 2013 ja 2014 sekä luo erinomaisen pohjan kasvuun myös jatkossa. Vuoden toisella vuosineljänneksellä Innofactor jatkoi strategiaansa mukaista kannattavaa kasvua. Liikevaihdon kasvu oli 94,3 prosenttia ja käyttökate (EBITDA) 8,6 prosenttia. Liikevaihdolla (7,7 miljoonaa euroa) ja EBITDA:lla (0,7 miljoonaa euroa) mitattuna kyseessä on yhtiön historian paras toinen vuosineljännes. Ilman yritysjärjestelyyn liittyneitä kertaluonteisia kustannuseriä kannattavuus olisi ollut vieläkin parempi: EBITDA olisi ollut noin 1,0 miljoonaa euroa, mikä olisi ollut 13,3 prosenttia liikevaihdosta.

Innofactor odottaa vuodesta 2013 sekä atBusinessin hankinnan että muun liiketoiminnan kautta kannattavan kasvun vuotta. Henkilöstömme on sitoutunut ja motivoitunut tekemään entistä vahvemmin työtä asiakkaidemme eteen, mikä näkyy myös katsauskauden aikana erinomaisesti kehittyneessä henkilöstötyytyväisyydessä. atBusinessin ja Innofactorin integroiminen on edistynyt suunnitellusti. Innofactor kuitenkin varautuu integraation tuomiin mahdollisiin haasteisiin esimerkiksi varmistamalla myynnin ja henkilöstön käyttöasteen pitämisen korkeana, pyrkimällä hyödyntämään nopeasti uudet ristiinmyyntimahdollisuudet kummankin yrityksen asiakkaille sekä huolehtimalla viestinnän onnistumisesta integraation kaikissa vaiheissa.

Innofactor etsii edelleen aktiivisesti mahdollisia uusia strategisia kumppanuuksia Pohjoismaista. Konsernin tavoitteena on kasvaa sekä orgaanisesti että yritysjärjestelyjen kautta.

Markkinanäkymät ja toimintaympäristö

Pitkään jatkuneesta epävakaasta taloustilanteesta johtuen on haastavaa arvioida luotettavasti IT-markkinoiden kehittymistä lähitulevaisuudessa. IT-markkinoita seuraavien tutkimusyhtiöiden mukaan IT-palvelumarkkinat kasvoivat globaalisti 1–2 prosenttia vuonna 2012, ja niiden ennustetaan kasvavan noin 3–5 prosenttia vuonna 2013. Ohjelmistomarkkinoiden kasvun on arvioitu olevan vuosina 2012–2013 noin prosenttiyksikön nopeampaa, eli 4–6 prosenttia vuonna 2013.

IT-markkinoilla on käynnissä selkeä murros. Yksi keskeisistä trendeistä on tietotekniikan kuluttajistuminen, jossa yhä suurempi osa myös yritysten IT-hankinnoista tehdään yksilöiden eli kuluttajamarkkinoiden ehdoilla. Yritysassiakkaat pyrkivät hankkimaan ohjelmistoja, joita voidaan käyttää puhelimissa, tableteissa ja tietokoneissa. Toisena keskeisenä trendinä ovat pilvilaskennan tarjoamat uudet ympäristöt ja mahdollisuudet tarjota ohjelmistoja pilvestä globaalisti laajalle käyttäjäkunnalle kaikkiin päätelaitteisiin, myös puhelimiin.

Innofactor on tehnyt strategisen valinnan keskittymällä Microsoft-tekniikalla toteutettuihin ratkaisuihin. Yhtiö uskoo Microsoftin olevan vahvoilla IT-markkinoiden murroksessa, koska sillä on johtava asema yritysohjelmistoissa, merkittävä asema kuluttajaohjelmistoissa sekä voimakasta panostusta muun muassa mobiililaitteissa ja pilviteknologioissa.

Innofactor on valinnut sovellusalueikseen ne alueet, joissa Microsoftin kasvu, ja sitä myötä sen kumppaneiden kasvu, on ylittänyt moninkertaisesti yleisen globaalin IT-palvelu- ja ohjelmistomarkkinoiden kasvun. Esimerkiksi vuoden 2012 aikana Microsoft toistuvasti raportoi yli 30 prosentin vuosittaisia kasvulukuja Dynamics CRM -asiakkuudenhallinnan ratkaisujen ja Microsoft-pohjaisissa BI-ratkaisuissa käytettävien Microsoft SQL Server Premium palvelinten myynissä, sekä yli 10 prosentin vuosittaisia kasvulukuja SharePoint-, Lync- ja Exchange-ratkaisujen myynneissä. Nämä mainitut ja merkittävästi muuta IT-markkinaa nopeammin kasvavat Microsoftin ratkaisualueet muodostavat merkittävän osan Innofactorin liiketoimintaa.

Lisäksi Windows 8 -käyttöjärjestelmän julkaisu lokakuussa 2012 oli merkittävä asia Microsoftin ekosysteemin kannalta, ja sen uskotaan edelleen vahvistavan Microsoftin kilpailukykyä.

Tämä kehitys luo yhtiön näkemyksen mukaan Innofactorin tapaisille voimakkaasti Microsoftiin sitoutuneille yhtiöille pitkällä tähtäimellä kasvavia markkinoita niin perinteisessä systeemi-integraattoritoiminnassa paikallisesti Pohjoismaissa kuin pilvi- ja mobiilisovellusten toimittamisessa globaalisti.

Voimakkaasti Microsoftiin sitoutuneet yritykset ovat Pohjoismaissa pääsääntöisesti pieniä. Innofactor uskoo, että suuruus tuo kilpailuetua yrityksille myös Microsoft-ekosysteemissä, jonka

takia pienten Microsoft-toimijoiden yhdistymiset yritysjärjestelyin ovat todennäköisiä. Tämä tarjoaa Innofactorille laajentumismahdollisuuksia.

Liikevaihto

Innofactorin liikevaihto 1.4.–30.6.2013 oli 7 737 tuhatta euroa (2012: 3 982), jossa kasvua 94,3 prosenttia sekä 1.1.–30.6.2013 oli 13 278 tuhatta euroa (2012: 7 954), jossa kasvua 66,9 prosenttia.

Tuloskehitys

Innofactorin liiketulos ennen poistoja ja mahdollisia arvonalentumisia (EBITDA) 1.4.–30.6.2013 oli 665 tuhatta euroa* (2012: -108), jossa kasvua 715,7 prosenttia*. EBITDA:n osuus liikevaihdosta oli 8,6 prosenttia* (2012: -2,7 %). Innofactorin liikevoitto 1.4.–30.6.2013 oli 442* tuhatta euroa (2012: -251), jossa kasvua 276,2 prosenttia. Liikevoiton osuus liikevaihdosta oli 5,7 prosenttia* (2012: -6,3 %).

Innofactorin liiketulos ennen poistoja ja mahdollisia arvonalentumisia (EBITDA) 1.1.–30.6.2013 oli 1 249 tuhatta euroa* (2012: -316), jossa kasvua 495,3 prosenttia*. EBITDA:n osuus liikevaihdosta oli 9,4 prosenttia* (2012: -4,0 %). Innofactorin liikevoitto 1.1.–30.6.2013 oli 866 tuhatta euroa* (2012: -598), jossa kasvua 244,7 prosenttia*. Liikevoiton osuus liikevaihdosta oli 6,5 prosenttia* (2012: -7,5 %).

* Vuoden 2013 toiselle vuosineljännekselle sisältyi atBusiness Oy:n yrityskauppaan liittyviä kertaluonteisia kustannuksia noin 164 tuhatta euroa sekä lisäksi integraatioon liittyviä kuluvarauksia 200 tuhatta euroa, yhteensä noin 364 tuhatta euroa.

Rahoitus ja investoinnit

Innofactorin taseen loppusumma oli katsauskauden lopussa 43 726 tuhatta euroa (2012: 18 430). Konsernin likvidit varat olivat yhteensä 1 971 tuhatta euroa (2012: 1 013), jotka koostuivat kokonaisuudessaan rahavaroista.

Liiketoiminnan rahavirta oli 1.1.–30.6.2013 katsauskaudella 1 596 tuhatta euroa (2012: 303). Investointien rahavirta oli -2 664 tuhatta euroa (2012: -114).

Omavaraisuusaste oli katsauskauden päättyessä 41,3 prosenttia (2012: 76,8 %) ja nettovelat suhteessa omaan pääomaan (Net Gearing) 61,2 prosenttia (2012: -7,9 %).

Katsauskauden päättyessä yhtiössä oli lyhytaikaista korollista velkaa 1 112 tuhatta euroa (2012: 0) ja pitkäaikaista korollista velkaa 11 490 tuhatta euroa (2012: 0).

Sijoitetun pääoman tuotto 1.1.–30.6.2013 oli 7,7 prosenttia (2012: -9,2 %).

Oman pääoman tuotto 1.1.–30.6.2013 oli 5,5 prosenttia (2012: -9,2 %).

Innofactorin taseen pitkäaikaiset varat katsauskauden lopussa olivat yhteensä 29 959 tuhatta euroa ja ne muodostuvat seuraavista eristä:

- aineelliset käyttöomaisuushyödykkeet 992 tuhatta euroa
- liikearvo 17 275 tuhatta euroa
- muut aineettomat hyödykkeet 4 002 tuhatta euroa
- laskennalliset verosaamiset 7 690 tuhatta euroa

Innofactorin katsauskauden 1.1.–30.6.2013 bruttoinvestoinnit aineelliseen käyttöomaisuuteen olivat 127 tuhatta euroa (2012: 114) ja ne muodostuivat kasvun vaatimista tavanomaisista lisä- ja korvausinvestoinneista.

Tehtyjen arvonalennustestien mukaan omaisuuserien arvonalentumisia ei ole. Aineettomien hyödykkeiden poistot olivat 223 tuhatta euroa (2012: 163).

Tutkimus ja tuotekehitys

Innofactorin tulosvaikutteisesti käsitellyt tutkimus- ja tuotekehitysmenot 1.4.–30.6.2013 olivat 529 tuhatta euroa (2012: 655), mikä on 6,8 prosenttia liikevaihdosta (2012: 16,4 %).

Innofactorin tulosvaikutteisesti käsitellyt tutkimus- ja tuotekehitysmenot 1.1.–30.6.2013 olivat 1 041 tuhatta euroa (2012: 1 347), mikä on 7,8 prosenttia liikevaihdosta (2012: 16,9 %).

Henkilöstö

Innofactorin henkilöstömäärä oli 1.4.–30.6.2013 keskimäärin 261 (2012:178), jossa kasvua 46,6 prosenttia sekä 1.1.–30.6.2013 keskimäärin 229 (2012:181), jossa kasvua 26,5 prosenttia.

Katsauskauden lopussa henkilöstöä oli 384 (2012: 181), jossa kasvua 112,2 prosenttia.

Katsauskauden lopussa henkilöstön keski-ikä oli 38,0 vuotta (2012: 36,9). Henkilöstöstä 40,9 prosenttia oli suorittanut ylemmän (2012: 38,5 %), ja 31,1 prosenttia alemman korkeakoulututkinnon tai suorittamassa ylempää korkeakoulututkintoa (2012: 36,2 %) ja 28,0 prosenttia muun tutkinnon (2012: 25,3 %). Naisia oli 24 prosenttia ja miehiä 76 prosenttia henkilöstöstä (2012: 24 ja 76 %).

Liiketoiminta

Innofactorin liiketoiminta keskittyi Suomeen ja Tanskaan. 1.1.–30.6.2013 liikevaihdosta noin 82 prosenttia tuli Suomesta ja noin 18 prosenttia Tanskasta.

Liikevaihdosta 1.1.–30.6.2013 tuli noin 50 % yritysasiakkaista ja noin 50 % julkishallinnon ja kolmannen sektorin asiakkaista.

Innofactorin katsauskauden 1.1.–30.6.2013 liikevaihdosta noin:

- 64 % tuli systeemi-integraattoripalveluista, (ml. järjestelmien toimitusprojektit, konsultointi sekä pienemmät muutos- ja jatkokehitystyöt)
- 9 % lisensseistä, josta kolmansien osapuolten lisenssitulojen osuus oli noin 2 %
- 27 % jatkuvista palvelusopimuksista (ml. ylläpitosopimukset, SaaS-, pilvi- ja käyttöpalvelut).

Innofactorin 10 suurimman asiakkaan osuus katsauskauden 1.1.–30.6.2013 kokonaisliikevaihdosta oli noin 23 prosenttia.

Katsauskauden muut tapahtumat

26.3.2013 Innofactor Oyj:n varsinainen yhtiökokous vahvisti tilinpäätöksen ja konsernitilinpäätöksen 31.12.2012 päättyneeltä tilikaudelta sekä myönsi hallituksen jäsenille ja toimitusjohtajalle vastuuvapauden 31.12.2012 päättyneeltä tilikaudelta.

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti, ettei Innofactor Oyj jaa osinkoa tilikaudelta 1.1.–31.12.2012.

Yhtiökokous päätti muuttaa yhtiöjärjestyksen 4 §:n pykälän seuraavasti:

”Yhtiöllä on hallitus, johon kuuluu vähintään neljä (4) ja enintään kahdeksan (8) varsinaista jäsentä. Hallituksen jäsenten toimikausi päättyy vaalia ensiksi seuraavan varsinaisen yhtiökokouksen päättyessä.

Yhtiöllä on toimitusjohtaja, jonka valitsee hallitus.”

Yhtiökokous päätti, että hallituksen puheenjohtajalle maksetaan palkkiota 36 000 euroa vuodessa ja muille hallituksen jäsenille 24 000 euroa vuodessa. Erillisiä kokouspalkkioita ei makseta. Palkkiosta maksetaan puolet (50 %) rahana kuukausittain ja puolet (50 %) Innofactor Oyj:n osakkeina. Osakkeet luovutetaan hallituksen jäsenille ja tarvittaessa hankitaan markkinoilta suoraan hallituksen jäsenten lukuun kahden viikon kuluessa siitä, kun Innofactor Oyj:n osavuositiedot ajalta 1.1.–31.3.2013 on julkistettu. Innofactor Oyj edellyttää, että hallituksen jäsenet pitävät omistuksessaan palkkiona saamansa osakkeet hallitusjäsenyytensä ajan.

Yhtiökokous päätti hallituksen jäsenmääräksi kuusi. Hallituksen jäseniksi valittiin Sami Ensio, Juha Koponen, Pyry Lautsuo, Jukka Mäkinen, Ilari Nurmi ja Pekka Puolakka, joista hallitus valitsi heti yhtiökokouksen jälkeen pitämässään järjestäytymiskokouksessa puheenjohtajakseen Pyry Lautsuon.

Yhtiön tilintarkastajaksi valittiin KHT-yhteisö Ernst & Young Oy. Ernst & Young Oy on ilmoittanut nimeävänsä yhtiön päävastuulliseksi tilintarkastajaksi KHT Juha Hilmolan. Tilintarkastajan palkkio päätettiin maksaa kohtuullisen laskun mukaan.

21.5.2013 Innofactor antoi pörssitiedotteen siitä, että se on valittu julkisessa hankintamenettelyssä toimittamaan asian- ja dokumentinhallintajärjestelmä Senaatti-kiinteistöille. Toimitus käsittää valmisohjelmistoihin perustuvan asian- ja dokumentinhallintajärjestelmän sekä järjestelmän tuki- ja ylläpitopalvelut. Kaupan arvioitu hankinta-arvo on 812 000 euroa. Senaatti-kiinteistöt on valtion liikelaitos, joka tarjoaa tilapalveluja ensisijaisesti valtionhallinnolle. Toimitilojen vuokraus, investoinnit, kiinteistövarallisuuden kehittäminen ja hallinta muodostavat palvelujen perustan. Asiakaskuntaan kuuluvat muun muassa valtion virastot, ministeriöt, tutkimus- ja kulttuurilaitokset, vankilat sekä puolustushallinto. Kauppa vahvistaa Innofactorin asemaa asian- ja dokumentinhallintajärjestelmien toimittajana Suomessa.

7.6.2013 Innofactor antoi pörssitiedotteen siitä, että se oli hankkinut omitukeensa atBusiness Oy:n koko osakekannan. Asiasta on tarkemmin kohdassa ”Yrityskaupat ja muutokset konsernirakenteessa”.

7.6.2013 Innofactor antoi pörssitiedotteen siitä, että se arvioi uudelleen näkymää vuodelle 2013 aiemmin pörssitiedotetun atBusiness Oy:n yrityskaupasta johtuen. Vuoden 2013 näkymiin liittyy epävarmuutta johtuen merkittävän yritysosaston integraatiosta, eikä tarkkaa arviota näkymistä voida tästä syystä antaa. Innofactorin vuoden 2013 liikevaihdon arvioidaan olevan noin 34–37 miljoonaa euroa (2012: 18,8 miljoonaa euroa). Liiketuloksen ennen poistoja ja mahdollisia arvonalentumisia (EBITDA) arvioidaan vuonna 2013 olevan noin 3–5 miljoonaa euroa (2012: 1,2 miljoonaa euroa). Innofactor oli aiemmin arvioinut, että Innofactorin vuoden 2013 liikevaihdon arvioitiin olevan noin 24 miljoonaa euroa (2012: 18 818 tuhatta euroa). Liiketuloksen ennen poistoja ja mahdollisia arvonalentumisia (EBITDA) arvioitiin vuonna 2013 olevan noin 2 miljoonaa euroa (2012: 1 215 tuhatta euroa).

18.6.2013 Innofactor antoi pörssitiedotteen siitä, että Innofactor Oyj:n uudet osakkeet 4 978 279 kappaletta on merkitty kaupparekisteriin 18.6.2013. Innofactor Oyj:n kokonaisosakemäärä on merkinnän jälkeen 35 144 179 osaketta. Kaupparekisteriin merkityt osakkeet annettiin osana edellä mainitun kaupan kauppahintasuoritusta.

Osake ja osakkeenomistajat

Innofactor Oyj:n osakepääoma oli katsauskauden lopussa 2 100 000,00 euroa ja osakkeiden lukumäärä oli yhteensä 35 144 179 kappaletta, joista yhtiön hallussa 569 000 kpl. Innofactor Oyj:ssä on yksi osakesarja. Jokaisella osakkeella on yksi ääni.

1.4.–30.6.2013 yhtiön osakkeen ylin kurssi oli 1,00 euroa (2012: 0,60 euroa), alin 0,46 euroa (2012: 0,41 euroa) ja keskipurssi* oli 0,74 euroa (2012: 0,50 euroa).

1.1.–30.6.2013 yhtiön osakkeen ylin kurssi oli 1,00 euroa (2012: 0,65 euroa), alin 0,46 euroa (2012: 0,41 euroa) ja keskimurssi* oli 0,69 euroa (2012: 0,56 euroa).

Katsauskauden päätöskurssi 30.6.2013 oli 0,75 euroa (2012: 0,46 euroa).

*Keskimurssi on laskettu kyseisellä aikavälillä pörssissä tehtyjen kauppohen kokonaisarvolla jaettuna kyseisellä aikavälillä vaihdettujen osakkeiden määrällä.

Osakkeita vaihdettiin 1.4.–30.6.2013 julkisessa kaupankäynnissä 2 944 527 kappaletta (2012: 470 162 kpl), mikä vastaa 9,7 prosenttia (2012: 1,6 %) keskimääräisestä osakemäärästä kyseisellä ajanjaksolla. 1.4.–30.6.2013 osakkeita oli keskimäärin 30 377 061* kappaletta (2012: 30 165 900). Osakkeiden vaihto nousi 526,3 prosenttia verrattuna vastaavaan ajanjaksoon vuonna 2012.

Osakkeita vaihdettiin 1.1.–30.6.2013 julkisessa kaupankäynnissä 3 727 725 kappaletta (2012: 894 808 kpl), mikä vastaa 12,4 prosenttia (2012: 3,0 %) keskimääräisestä osakemäärästä kyseisellä ajanjaksolla. 1.1.–30.6.2013 osakkeita oli keskimäärin 30 094 787* kappaletta (2012: 29 723 785). Osakkeiden vaihto nousi 316,6 prosenttia verrattuna vastaavaan ajanjaksoon vuonna 2012.

* Osakkeiden keskimääräinen kappalemäärä ei sisällä yhtiön hallussa olevia omia osakkeita.

Osakekannan markkina-arvo ilman yhtiön hallussa olevia omia osakkeita katsauskauden päätöskurssilla 0,75 euroa 30.6.2013 oli 25 931 tuhatta euroa (2012: 13 876), jossa nousua 86,9 prosenttia.

Yhtiöllä oli 30.6.2013 11 737 osakkeenomistajaa (2012: 12 085) hallintarekisterit mukaan lukien.

Hallitukselle on seuraavat valtuudet:

- 30.6.2014 asti osakeannista ja osakkeisiin oikeuttavien erityisten oikeuksien antamisesta enintään 8 000 000 uutta osaketta (päätetty yhtiökokouksissa 27.3.2012 ja 27.8.2012); valtuutusta on käytetty 4 978 279 osakkeen osalta liittyen atBusiness Oy:n hankintaan; osakkeet merkitty kaupparekisteriin 18.6.2013
- 30.6.2014 asti enintään 1 000 000 yhtiön hallussa olevien omien osakkeiden luovuttamisesta (päätetty yhtiökokouksissa 27.3.2012 ja 27.8.2012); valtuutusta ei ole käytetty

Katsauskauden aikana Innofactor Oyj teki yhden liputusilmoituksen

- 7.6.2013 Senticas Kasvurahasto II Ky:n omistusosuus Innofactor Oyj:n äänimäärästä ja osakepääomasta nousi yli kymmenesosaan (10 %), kun yhtiön hallituksen 6.6.2013 päättämässä osakeannissa merkityt uudet osakkeet on rekisteröity kaupparekisterissä (mikä tapahtui 18.6.2013); Senticas Kasvurahasto II Ky omistaa 3 539 189 osaketta (30.6.2013)

Hallitus:

- Pyyry Lautsuo, 80 094 kpl, 0,23 %
- Sami Ensio, 7 422 087 kpl, 21,12 %
 - Sami Ensio, 5 248 327 kpl, 14,93 %
 - alaikäinen vajaanvaltainen, 724 588 kpl, 2,06 %
 - alaikäinen vajaanvaltainen, 724 586 kpl, 2,06 %
 - alaikäinen vajaanvaltainen, 724 586 kpl, 2,06 %
- Juha Koponen, 53 396 kpl, 0,15 %
- Jukka Mäkinen, 50 270 kpl, 0,14 %
- Ilari Nurmi, 30 107 kpl, 0,09 %
- Pekka Puolakka, 159 066 kpl, 0,45 %
 - Hillside Ou, 105 670 kpl, 0,30 %
 - Pekka Puolakka, 53 396 kpl, 0,15 %

Toimitusjohtaja:

- Sami Ensio, 7 422 087 kpl, 21,12 %
 - Sami Ensio, 5 248 327 kpl, 14,93 %
 - alaikäinen vajaanvaltainen, 724 588 kpl, 2,06 %
 - alaikäinen vajaanvaltainen, 724 586 kpl, 2,06 %
 - alaikäinen vajaanvaltainen, 724 586 kpl, 2,06 %

Johtoryhmä:

- Christian Andersen 0 kpl, 0,0 %
- Heikki Jekunen, 0 kpl, 0,0 %
- Elina Jokinen, 0 kpl, 0,0 %
- Mikko Karvinen, 100 000 kpl, 0,28 %
- Mikko Lampi, 1 045 543 kpl, 2,98 %
- Janne Martola, 100 000 kpl, 0,28 %
- Juha Rokkanen, 103 873 kpl, 0,30 %

Tilintarkastajat:

- Juha Hilmola, 0 kpl, 0,0 %

Omat osakkeet

Innofactor Oyj:n ylimääräinen yhtiökokous 27.8.2012 hyväksyi hallituksen ehdotuksen hallituksen valtuuttamiseksi päättämään yhtiön omien osakkeiden hankkimisesta seuraavin ehdoin:

Yhtiökokous valtuutti hallituksen päättämään enintään 3 000 000 oman osakkeen hankkimisesta yhdessä tai useammassa erässä yhtiön vapaalla omalla pääomalla. Valtuutus oikeuttaa hallituksen päättämään hankkimisesta muuten kuin osakkeenomistajien omistamien osakkeiden suhteessa (suunnattu hankkiminen). Osakkeet hankitaan Nasdaq OMX Helsinki Oy:n järjestämässä julkisessa kaupankäynnissä markkinahintaan. Yhtiöllä saa olla kerrallaan hallussaan korkeintaan yksi kymmenesosa kaikista osakkeista. Osakkeet voidaan hankkia käytettäväksi yrityshankintojen tai muiden yhtiön liiketoimintaan kuuluvien järjestelyiden toteuttamiseksi, yhtiön pääoma- tai rahoitusrakenteen parantamiseksi, osana yhtiön kannustinjärjestelmän toteuttamista tai muutoin edelleen luovutettavaksi tai mitätöitäväksi. Omien osakkeiden hankinnan toteuttamisessa voidaan tehdä pääomamarkkinoilla tavanomaisia johdannais-, osakelainaus- tai muita sopimuksia lain ja määräysten puitteissa. Valtuutus sisältää hallituksen oikeuden päättää kaikista muista osakkeiden hankkimiseen liittyvistä seikoista. Valtuutus on voimassa 30.6.2014 asti.

27.8.2012 Innofactor Oyj:n hallitus päätti kokouksessaan aloittaa yhtiön omien osakkeiden hankinnan. Osakkeita hankitaan enintään 1 500 000 kappaletta, mikä vastaa noin 4,97 % yhtiön kaikista osakkeista. Päätös perustuu Innofactor Oyj:n ylimääräisen yhtiökokouksen 27.8.2012 myöntämään valtuutukseen enintään 3 000 000 osakkeen hankkimisesta. Osakkeiden hankinta aloitetaan aikaisintaan 4.9.2012, ja se päättyy viimeistään 31.12.2013. Osakkeet voidaan hankkia käytettäväksi yrityshankintojen tai muiden yhtiön liiketoimintaan kuuluvien järjestelyiden toteuttamiseksi, yhtiön pääoma- tai rahoitusrakenteen parantamiseksi, osana yhtiön kannustinjärjestelmän toteuttamista tai muutoin edelleen luovutettavaksi tai mitätöitäväksi. Omat osakkeet hankitaan yhtiön vapaalla omalla pääomalla osakkeiden hankintahetken markkinahintaan NASDAQ OMX Helsinki Oy:n järjestämässä julkisessa kaupankäynnissä noudattaen NASDAQ OMX Helsinki Oy:n ja Euroclear Oy:n sääntöjä ja ohjeita omien osakkeiden hankkimisesta.

Innofactor Oyj:llä oli 30.6.2013 hallussaan omia osakkeita yhteensä 569 000 kappaletta, jotka on hankittu keskimäärin 0,54 euroa osakkeelta. Omistusosuus on 1,62 % yhtiön osakemäärästä, eikä merkitys omistuksen ja äänivallan jakautumiselle näin ollen ole merkittävä.

Yhtiön hallinnointi

Innofactor Oyj noudattaa Arvopaperimarkkinayhdistys ry:n julkaisemaa Suomen listayhtiöiden hallinnointikoodin (Corporate Governance) 2010 suositusta.

Yhtiökokouksessa 26.3.2013 yhtiön hallituksen jäsenten lukumääräksi vahvistettiin kuusi. Yhtiökokous päätti hyväksyä esityksen, jonka mukaan yhtiön hallituksen jäseniksi valittiin jatkamaan Sami Ensio, Juha Koponen, Pyry Lautsuo, Jukka Mäkinen ja Pekka Puolakka, sekä uutena Ilari Nurmi. Hallitus valitsi keskuudestaan Pyry Lautsuon jatkamaan puheenjohtajana.

Yhtiökokous hyväksyi ehdotuksen, jonka mukaan yhtiön tilintarkastajana valittiin jatkamaan KHT-yhteisö Ernst & Young Oy päävastuullisena tilintarkastajana KHT Juha Hilmola.

Innofactor on laatinut erillisen selvityksen hallinto- ja ohjausjärjestelmästä tilikaudelta 2012.

Innofactor Oyj:n hallinnointiperiaatteet ja selvitykset ovat kokonaisuudessaan luettavissa yhtiön internet-sivuilla: http://www.innofactor.fi/sijoittajat/hallinto_ja_johtaminen

Lähiajan riskit ja epävarmuustekijät

Innofactorin toimintaan, talouteen ja sen osakkeeseen sisältyy riskejä, jotka voivat olla oleellisia yhtiön ja sen osakkeen arvon kannalta. Innofactor Oyj:n hallitus arvioi riskejä neljä kertaa vuodessa osana strategia- ja liiketoiminnan suunnittelun prosessia. Riskit julkaistaan kokonaisuudessaan tilinpäätöstiedotteessa ja osavuositarkastuksissa esitetään ainoastaan lähiajan riskeissä tapahtuneet muutokset.

Toiminnalliset riskit

Kehittyvillä markkinoilla toimimiseen liittyvät riskit: Innofactorilla on atBusiness Oy:n yrityshankinnan kautta toimintaa Venäjällä Pietarissa. Venäjän markkinat ja oikeudelliset käytännöt ovat vielä kehittymättömiä verrattuna Pohjoismaiden vastaaviin ja niihin liittyy kehittyneitä markkinoita korkeammat riskit, muun muassa mahdolliset muutokset laissa ja sääntelyissä. Lisäksi paikallisten ja kansallisten tahojen ja virkamiesten toimintatavat ja tulkinnat saattavat olla poikkeavia ja vaikeasti ennakoitavia, joka yhdessä näiden tahojen ja virkamiesten mahdollisesti korkeaan vaikutusvaltaan voi johtaa vaikeasti ennakoitaviin muutoksiin lainopillisissa tulkinnoissa sekä sääntelyiden ja sääntöjen toimeenpanoissa. Innofactor pyrkii toiminnallaan aktiivisesti seuraamaan ja minimoimaan näiden riskien toteutumisen todennäköisyyden ja mahdolliset vaikutukset.

Yritysostoihin liittyvät riskitekijät: Jokaiseen yritysostoon liittyy niiden toteutumisen jälkeen riskejä, joita ovat ainakin integraation onnistuminen, liikearvon muodostuminen ja siitä johtuvat mahdolliset poistotarpeet. Innofactorin strategia perustuu siihen, että lähtökohtaisesti ostettavat yritykset integroidaan nopealla aikataululla osaksi kunkin maan kokonaisuutta. atBusiness Oy:n, joka oli kooltaan lähes Innofactorin kokoinen, yritysosto lisää oleellisesti integroitumiseen liittyvää riskiä. Innofactor panostaa integrointiprosessiin.

Organisaatiomuutosten onnistuminen: Voimakas kasvu saattaa aika-ajoin edellyttää organisaatiomuutoksen toteuttamisen. Uuden organisaation käynnistämiseen liittyy tyypillisesti haasteita ennen kuin tavoiteltu toiminnan tehostuminen saadaan aikaiseksi. Tyypillisesti toiminta saadaan vähintään aikaisemmalle tehokkuuden tasolle muutamassa kuukaudessa uuden organisaation aloittamisesta. Jos toiminnan tehostuminen ei joiltain osin tapahdukaan suunnitellussa aikataulussa, syntyy riski siitä, että se ei tapahdu lainkaan tai sen viivästyminen voi aiheuttaa ylimääräisiä kustannuksia. Tämä voi johtua esimerkiksi väärin suunnitelluista yksiköiden ja henkilöiden sijoittelusta. atBusiness Oy:n integroimiseen liittyy organisaatiomuutos. Innofactor

pyrkii kiinnittämään huomiota organisaatiomuutosten ohjaukseen sekä varautumaan niihin myös taloudellisessa mielessä.

Innofactorin lähiajan toiminnallisissa riskeissä ja epävarmuustekijöissä ei ole tapahtunut katsauskauden aikana tai ei ole nähtävissä muita merkittäviä muutoksia.

Taloudelliset riskit

Rahoitusriskit: Innofactor-konserni altistuu normaalissa liiketoiminnassaan tavanomaisiin rahoitukseen liittyviin riskeihin. Innofactor otti yhteensä 12,5 miljoonan euron lainapaketin atBusiness Oy:n osakekannan hankkimiseksi sekä vanhan, Tanskan vuoden 2012 yritysostoon liittyvän noin 1,0 miljoonan euron lainan uudelleenjärjestelemiseksi. Tämä on kasvattanut Innofactorin rahoitusriskiä. Innofactor on sitoutunut seuraaviin kovenantteihin: puolivuositain laskettava omavaraisuusaste on vähintään 37 prosenttia 31.12.2013 ja 30.6.2014 sekä vähintään 40 prosenttia 31.12.2014 sekä jokaisena puolivuositain tapahtuvana tarkastusajankohtana sen jälkeen. Lisäksi puolivuositain laskettava konsernin korolliset velat jaettuna 12 kuukauden rullaavalla käyttökatteella (EBITDA) on enintään 3,5 tilinpäätöksessä 31.12.2013, enintään 3,0 seuraavina kolmena tarkastusajanjaksona (30.6.2014, 31.12.2014 ja 30.6.2015) ja enintään 2,5 tilinpäätöksessä 31.12.2015 sekä jokaisena puolivuositain tapahtuvana tarkastusajankohtana sen jälkeen. Rahoitusriskien hallinnan tavoitteena on minimoida rahoitusmarkkinoiden muutosten haitalliset vaikutukset konsernin tulokseen. Riskien hallinta on keskitetty konsernin rahoituksesta vastaavalle talousjohtajalle, joka raportoi säännöllisesti yhtiön johtoryhmälle, toimitusjohtajalle ja hallitukselle. On mahdollista, että konserni ei saa jatkossa tarvitsemaansa rahoitusta, millä on haitallinen vaikutus konsernin liiketoimintaan ja sen kehittämiseen, etenkin yritysjärjestelyjen toteutumiseen.

Innofactorin lähiajan taloudellisissa riskeissä ja epävarmuustekijöissä ei ole tapahtunut katsauskauden aikana tai ei ole nähtävissä muita merkittäviä muutoksia.

Osakkeeseen liittyvät riskit

Innofactor Oyj:n osakkeen vaihto lisääntyi vuonna 2012 70 % ja vuoden 2013 ensimmäisellä vuosipuoliskolla peräti 317 % edelliseen vuoteen verrattuna, mutta on edelleen verrattain vähäistä. Vaihto oli vuonna 2012 11,9 % osakekannasta ja yksinomaan vuoden 2013 ensimmäisellä vuosipuoliskolla edellisvuotta enemmän, eli 12,4 % osakekannasta. Helsingin pörssissä yhtiöillä oli vaihtoa keskimäärin vuonna 2012 noin 80 % osakekannasta. Vähäinen vaihto johtaa tyypillisesti siihen, että osakkeeseen ja sen hinnanmuodostukseen liittyy likviditeettiriski. Innofactor Oyj pyrkii omistaja-arvon kasvattamiseen keskittyvällä strategiallaan ja aktiivisella sijoittajaviestinnällä parantamaan osakkeen likviditeettiä ja vähentämään osakkeeseen liittyvää likviditeettiriskiä.

Innofactorin lähiajan osakkeeseen liittyvissä riskeissä ja epävarmuustekijöissä ei ole tapahtunut katsauskauden aikana tai ei ole nähtävissä muita merkittäviä muutoksia.

Yrityskaupat ja muutokset konsernirakenteessa

Innofactor hankki 6.6.2013 omistukseensa atBusiness Oy:n koko osakekannan (100 %, täyden määräysvallan tuottanut osa) ja kaikki pääomallinat.

Myyjinä olivat atBusineksen toimiva johto (20,0 %), Sentic Partners Oy:n hallinnoima Sentic Kasvurahasto II Ky (60,1 %) ja Trainers House Oy:n tytäryhtiö Trainers' House Kasvusysteemiosakeyhtiö (19,9 %). Kauppahinta on kokonaisuudessaan noin 6,3–7,6 miljoonaa euroa ja velaton kauppahinta (Enterprise Value, EV) noin 14,4–15,7 miljoonaa euroa. Kauppahinnasta maksetaan vähintään 45 % käteisellä ja enintään 55 % Innofactorin osakkeilla. Innofactor otti yhteensä 11,5 miljoonan euron pankkilainat kauppahinnan käteisosuuden maksamiseksi ja kohdeyhtiön noin 8,7 miljoonan euron lainojen uudelleenjärjestelemiseksi. Lisäksi samalla korvattiin atBusineksen olemassaoleva 1,5 miljoonan euron luotollinen sekkitililimiitti vastaavan suuruisella uudella limiitillä.

atBusiness oli Innofactorin ohella Suomen johtavia Microsoft-teknologioihin perustuvien ratkaisujen toimittajia yritys- ja yhteisöasiakkaille. atBusineksen liikevaihto vuonna 2012 oli 17,4 miljoonaa euroa ja toiminta on ollut kannattavaa. Vuonna 2012 käyttökate (EBITDA) oli 2,7 miljoonaa euroa (15,3 prosenttia liikevaihdosta).

Uusi kokoluokka tarjoaa Innofactorille entistä paremmat edellytykset toimia pörssiyhtiönä, toteuttaa Pohjoismaista kasvustrategiaansa, sekä tarjota omia ohjelmistotuotteita ja -palveluita asiakkaille oman kanavansa kautta. Järjestely tuo merkittävää kasvua vuosille 2013 ja 2014 sekä luo erinomaisen pohjan kasvulle myös jatkossa. Järjestelyn uskotaan tuovan synergiahyötyjä. Innofactor arvioi jatkossa pääsevänsä nykyistä parempaan kannattavuuteen ja aiempaa korkeampaan osakekohtaiseen tulokseen (EPS).

Kauppahinta määräytyy (hankittujen osakkeiden osalta) Innofactor konsernin kaupanjälkeisten 12 kuukauden (1.6.2013–31.5.2014) toteutuneesta käyttökatteesta (EBITDA). Kauppahinta maksetaan vähintään 45 % rahana ja enintään 55 % Innofactorin osakkeina. Kauppahinta on kokonaisuudessaan vähintään noin 6,3 miljoonaa euroa ja enintään noin 7,6 miljoonaa euroa. Velaton kauppahinta (Enterprise Value, EV) on 14,4–15,7 miljoonaa euroa. Innofactor arvioi kauppahinnan olevan noin 7,6 miljoonaa euroa.

Kauppahinnasta maksettiin yhteensä noin 6,3 miljoonaa euroa kaupantekohetkellä, josta noin 2,9 miljoonaa euroa maksettiin käteisellä ja noin 3,4 miljoonaa euroa Innofactorin uusilla osakkeilla hallitukselle myönnettyjen valtuutusten puitteissa. Pääomallinat (noin 5,1 miljoonaa euroa) maksettiin kokonaisuudessaan kaupantekohetkellä. Osakkeiden merkintähintana käytettiin Innofactorin osakkeen kaupankäynnillä painotettua keskipurssia ajalta 2.1.2013–5.6.2013, joka on noin 0,6739 euroa osaketta kohti. Kauppahinnan maksamista varten uusia osakkeita laskettiin liikkeelle 4 978 279 kappaletta.

Innofactorilla on mahdollisuus, mutta ei velvollisuutta, ostaa noin 4,7 miljoonaa kappaletta uusista osakkeista atBusineksen myyjiltä takaisin niiden merkintähintaan 0,6739 euroa osaketta kohti 31.12.2013 mennessä sekä 3,0 prosenttia korkeampaan 0,6941 euron osakekohtaiseen hintaan 31.3.2014 mennessä.

Kauppahinnan loppuosa 0–1,3 miljoonaa euroa (koskee hankittuja osakkeita) määräytyy Innofactor-konsernin kaupanjälkeisten 12 kuukauden (1.6.2013–31.5.2014) toteutuneesta käyttökatteesta (EBITDA). Kauppahinnan loppuosa on tarkoitus maksaa 45 % käteisellä ja 55 % Innofactorin osakkeilla. Osakkeiden merkintähintana käytetään Innofactorin osakkeen kaupankäynnillä painotettua keskipurssia ajalta 30.4.–30.5.2014. Uusien osakkeiden määrä riippuu osakkeen keskihinnasta ja kaupankäynnin määrästä kyseisellä ajanjaksolla. Yhtiö voi maksaa halutessaan kyseiset osakkeet joko kokonaan tai osittain myös käteisellä.

Katsauskauden aikana ei ole toteutettu muita yrityskauppoja tai muutoksia konsernirakenteessa.

Ympäristö- ja yhteiskuntavastuu

Innofactorin toimintaa ohjaavat yhtiön strategia, arvot, laatuvarmistus, ympäristöpolitiikka sekä lainsäädäntö. Konserni on sitoutunut toimimaan kannattavasti ja kasvattamaan liikevaihtoaan ympäristövaikutukset huomioiden.

Innofactor huolehtii henkilöstönsä hyvinvoinnista pitämällä yllä vakaata, turvallista ja keskustelemaa ilmapiiriä ja rakentamalla luotettavan kehityspolun tulevaisuuteen.

Innofactor noudattaa toiminnassaan kestävä kehityksen periaatteita ja Teknologiateollisuuden ympäristölinjausta. Konserni on kehittämiensä ratkaisujen kautta myötävaikuttanut asiakkaidensa ympäristötavoitteiden saavuttamiseen sekä yhteiskunnan kestävään kehitykseen. Sähköiset asian- ja dokumenttienhallinnanratkaisut sekä asiointipalvelut ovat esimerkkejä konsernin luomista ratkaisuksista ympäristöön kohdistuvien vaikutusten vähentämiseksi. Päästökaupan järjestelmät useille Euroopan maille auttavat osaltaan työssä ilmastonmuutosta vastaan.

Innofactor pyrkii asiakkaidensa ja kumppaniensa kanssa pitkäaikaiseen yhteistyöhön, jossa eri alojen osaamiset täydentävät toisiaan ja saavat aikaan uudenlaisia ratkaisuja. Missionsa mukaisesti konsernin tavoitteena on tarjota työntekijöilleen ja kumppaneilleen innovatiivinen ja kannustava ympäristö, jossa he voivat edelleen kehittää itseään.

Strategia

Innofactor tarjoaa asiakkailleen ohjelmistoja ja järjestelmiä sekä niihin liittyviä palveluita. Innofactor keskittyy toimittamaan ratkaisuja Microsoft-ympäristössä. Innofactorin asiakkaat ovat yrityksiä ja yhteisöjä. Innofactor toimii Suomessa, Tanskassa ja pienessä määrin Venäjältä Pohjoismaisille markkinoille sekä tarjoaa ratkaisujaan näistä käsin myös muihin maihin. Innofactor

pyrkii aktiivisesti laajentamaan toimintaansa Pohjoismaissa, mikä voi tapahtua orgaanisesti ja yritysjärjestelyin. Lisäksi Innofactor tarjoaa globaaleille markkinoille Microsoftin liiketoimintaratkaisuihin lisäarvoa tuottavia komponentteja, jossa pyritään hyödyntämään useita jakelukanavia.

Innofactorin missiona on:

- Auttaa asiakkaitamme tarjoamaan omille asiakkailleen yhä parempia palveluja ja tehostamaan omaa toimintaansa
- Tarjota työntekijöillemme ja kumppaneillemme innovatiivinen ja kannustava ympäristö, jossa he voivat edelleen kehittää itseään

Innofactorin visiona on tulla:

- #1 Microsoft-ratkaisujen toimittajaksi yritys- ja yhteisöasiakkaille Pohjoismaissa
- #1 lisäarvokomponenttien toimittajaksi Microsoftin yritysratkaisuihin globaalisti

Innofactorin strategiana on erottua kilpailijoistaan johtavana Microsoft-ratkaisuihin erityisen voimakkaasti keskittyneenä toimittajana, johon liittyen keskeisimpiä strategisia valintoja ovat:

- Uniikki yhdistelmä Microsoft ohjelmistotuote- ja systeemi-integraattori-liiketoimintoja
- Keskittyminen tärkeimpiin yritys- ja yhteisöasiakkaisiin kohdemarkkinoilla
- Uniikki tarjonta, joka sisältää kriittiset Microsoftin liiketoiminta-ratkaisut
- Annamme asiakkaan rahoille vastinetta varmistamalla että parhaimmat ihmiset toimittavat parhaita tuotteita ja palveluita
- Keskittyminen jatkuvaan palveluun ja pitkäaikaisiin kumppanuuksiin asiakkaiden kanssa
- Kasvu Pohjoismaissa systeemi-integraattoritoiminnassa ja globaalisti ohjelmistotuoteliiketoiminnassa

Innofactorin tavoitteena on kasvaa kannattavasti:

- Saavuttaa vuosien 2011–2015 välillä keskimäärin 30–40 %:n vuosikasvu, johon pyritään sekä orgaanisen kasvun että yritysostojen avulla
- Saavuttaa vuosien 2011–2015 välillä keskimäärin 10–15 %:n vuosittainen liike-tulos ennen poistoja ja mahdollisia arvonalentumisia (EBITDA) suhteessa liikevaihtoon

- Pitää kassavirta positiivisena ja turvata kaikissa tilanteissa rahoituksellinen vakavaraisuus

Strategian toteutus katsauskaudella

Innofactorin katsauskauden liikevaihdon kasvu 66,9 prosenttia ylitti strategian mukaisen 30–40 prosentin vuosikasvun. Myös Innofactorin liiketulos ennen poistoja ja mahdollisia arvonalentumisia (EBITDA) suhteessa liikevaihtoon 9,4 prosenttia oli lähes strategian mukaisella 10–15 prosentin välillä ja olisi ilman kertaluonteisia eriä ollut 12,1 prosenttia, joka olisi ollut strategian mukaisella välillä. Innofactorin kassavirta oli katsauskaudella positiivinen (rahavirta oli 1,3 miljoonaa euroa) ja rahoituksellinen vakavaraisuus turvattu (nettovelkaantumisaste, Net Gearing 61,2 prosenttia).

Innofactor toteutti katsauskaudella atBusiness Oy:n yritysoston, mikä täydensi strategian mukaista Innofactorin Microsoft-pohjaista tarjontaa sekä Innofactorin asemaan Suomen johtavana Microsoft-ratkaisujen toimittajana.

Katsauskauden jälkeiset tapahtumat

1.7.2013 Innofactor antoi pörssitiedotteen siitä, että se uudistaa organisaatiotaan ja johtoaan. Innofactorin hallitus päätti myöhään illalla 30.6.2013 pidetyssä kokouksessaan Innofactorin organisaatiouudistuksesta 1.7.2013 alkaen. Uudistus liittyy 7.6.2013 julkistettuun yritysjärjestelyyn, jossa Innofactor osti suomalaisen atBusiness Oy:n koko osakekannan ja pääomallinat. Aiemmin ilmoitetun mukaisesti Suomen systeemi-integraatioliiketoiminnoista vastaavana johtajana ja Innofactor Business Solutions Oy:n toimitusjohtajana toimii Juha Rokkanen. Hänen sijaisenaan toimii Mikko Lampi. Yksikön johtoryhmään kuuluvat Juha Rokkanen (pj), Mikko Lampi, Harri Taro, Vesa Kauppila, Mika Nurmi, Mikko Mylly, Tommi Flemming, Teemu Muukkonen, Perttu Monthan ja Ville Kujansuu. Innofactor-konsernin johtoryhmään kuuluvat toimitusjohtaja Sami Ensio (pj), Mikko Karvinen, Janne Martola, Elina Jokinen, Ingrid Peura (12.8.2013 alkaen), Heikki Jekunen, Juha Rokkanen, Mikko Lampi ja Christian Andersen. Toimitusjohtajan sijaisena toimii talousjohtaja Mikko Karvinen. Organisaatiomuutokseen ei liity irtisanomisia tai vastaavia henkilöstöjärjestelyjä.

Innofactorissa ei ole ollut muita merkittäviä katsauskauden jälkeisiä tapahtumia.

Tulevaisuuden näkymät

Vuoden 2013 näkymiin liittyy epävarmuutta johtuen merkittävän yritysoston integraatiosta, eikä tarkkaa arviota näkymistä voida tästä syystä antaa. Innofactorin vuoden 2013 liikevaihdon arvioidaan olevan noin 34–37 miljoonaa euroa (2012: 18,8 miljoonaa euroa). Liiketuloksen ennen

poistoja ja mahdollisia arvonalentumisia (EBITDA) arvioidaan vuonna 2013 olevan noin 3–5 miljoonaa euroa (2012: 1,2 miljoonaa euroa).

Espoossa 30.7.2013

INNOFACTOR OYJ

Hallitus

Lisätietoja:

Toimitusjohtaja Sami Ensio, Innofactor Oyj
puh. +358 50 584 2029
sami.ensio@innofactor.com

Tiedotustilaisuudet osavuositarkastuksesta 1.1.–30.6.2013

Innofactor järjestää 30.7.2013 klo 9.00 osavuositarkastusta käsittelevän tiedotustilaisuuden medialle, sijoittajille ja analyytikoille suomeksi yhtiön toimitiloissa osoitteessa Keilaranta 19, Espoo. Tarkastuksen esittelevät toimitusjohtaja Sami Ensio ja talousjohtaja Mikko Karvinen. Tilaisuuden esitys-aineisto on saatavilla Innofactorin verkkosivuilla tilaisuuden jälkeen.

Pyydämme ilmoittautumaan tilaisuuteen etukäteen joko sähköpostitse osoitteeseen ir@innofactor.com tai soittamalla numeroon 050 554 3832 / Salla Tähtinen.

Innofactor järjestää lisäksi analyytikoille, medialle ja sijoittajille englanniksi puhelinkonferenssin 30.7.2013 klo 16.00. Rekisteröityminen osoitteessa ir@innofactor.com vähintään tuntia ennen tilaisuutta.

Taloudelliset tiedotteet vuonna 2013

Vuoden 2013 taloustiedotuksen aikataulu on seuraava:

15.10.–28.10.2013 Hiljainen jakso

29.10.2013 klo 8.30 Osavuositarkastus tammi-syyskuu

Jakelu:
NASDAQ OMX Helsinki
Keskeiset mediat
www.innofactor.fi

Tilinpäätöslyhennelmä ja liitetiedot 1.1.–30.06.2013 (IFRS)

Laatimisperiaatteet

Tämä osavuositarkastus on laadittu IAS 34 osavuositarkastukset -standardin mukaisesti. Osavuositarkastuksessa on noudatettu samoja laatimisperiaatteita ja laskentamenetelmiä kuin edellisessä vuositilinpäätöksessä. Tunnuslukujen laskentaperiaatteet ja niiden kaavat ovat ennallaan ja ne on esitetty tilinpäätöksessä 2012. Luvuissa on huomioitu 1.6.2013 alkaen ostetun yhtiön Innofactor Business Solutions Oy:n (entinen atBusiness Oy:n) luvut.

Tilinpäätöksen laatiminen IFRS-standardien mukaisesti edellyttää Innofactorin johdolta sellaisten arvioiden ja oletusten käyttämistä, jotka vaikuttavat taseen laadintahetken varojen ja velkojen sekä katsauskauden tuottojen ja kulujen määriin. Lisäksi joudutaan käyttämään harkintaa tilinpäätöksen laatimisperiaatteiden soveltamisessa. Koska arviot ja oletukset perustuvat katsauskauden näkemyksiin, ne sisältävät riskejä ja epävarmuustekijöitä. Toteumat voivat poiketa tehdyistä arvioista ja oletuksista. Tuloslaskelman ja taseen luvut ovat konsernilukuja. Tiedotteen luvut on pyöristetty, joten yksittäisten lukujen yhteenlaskettu summa saattaa poiketa esitetystä summaluvusta.

Osavuositarkastus on tilintarkastamaton.

Konsernin tuloslaskelma, IFRS

Tuhatta euroa	1.4.– 30.6.2013	1.4.– 30.6.2012	1.1.– 30.6.2013	1.1.– 30.6.2012	1.1.– 31.12.2012
Liikevaihto	7 737	3 982	13 278	7 954	18 818
Liiketoiminnan muut tuotot	55	0	67	0	33
Aineiden ja tarvikkeiden käyttö (–)	-670	-473	-1 029	-902	-1 691
Työsuhde-etuuksista aiheutuvat kulut (–)	-5 102	-2 813	-8 955	-5 955	-12 835
Poistot (–)	-223	-143	-383	-282	-595
Liiketoiminnan muut kulut (–)	-1 355	-803	-2 112	-1 413	-3 110
Liikevoitto/-tappio	442	-251	866	-598	620
Rahoitustuotot	3	3	5	5	12
Rahoituskulut (–)	-289	-3	-303	-5	-41
Voitto/-tappio ennen veroja	156	-251	568	-598	591
Tuloverot	-39	3	-141	6	-142
Tilikauden voitto/-tappio	117	-248	427	-592	449
Tilikauden laaja tulos yhteensä	117	-248	427	-592	449

Emoyhtiön omistajille kuuluvasta voitosta laskettu osakekohtainen tulos:

Laimentamaton osakekohtainen tulos (euroa)	0,0039	-0,0082	0,0142	-0,0199	0,0150
Laimennettu osakekohtainen tulos (euroa)	*	*			

* Laimennusvaikutusta ei ole laskettu, koska Innofactor SW Oy:n jäljellä olevilla optio-ohjelmilla ei ole taloudellista arvoa sen jälkeen, kun sen liiketoiminta on myyty.

Konsernitase, IFRS
VARAT

Tuhatta euroa	30.6.2013	30.6.2012	31.12.2012
Pitkäaikaiset varat			
Aineelliset käyttöomaisuushyödykkeet	992	446	451
Liikearvo	17 275	1 207	2 834
Muut aineettomat hyödykkeet	4 002	1 379	1 695
Laskennalliset verosaamiset	7 690	7 895	7 767
Pitkäaikaiset varat	29 959	10 927	12 747
Lyhytaikaiset varat			
Myyntisaamiset ja muut saamiset	11 796	6 490	8 770
Rahavarat	1 971	1 013	656
Lyhytaikaiset varat	13 767	7 503	9 426
VARAT YHTEENSÄ	43 726	18 430	22 173

OMA PÄÄOMA JA VELAT

Tuhatta euroa	30.6.2013	30.6.2012	31.12.2012
Oma pääoma			
Osakepääoma	2 100	2 100	2 100
Ylikurssirahasto	72	72	72
Muut rahastot (+/-)	59	59	59
Omat osakkeet	-305	0	-129
Sijoitetun vapaan oman pääoman rahasto	12 189	8 834	8 834
Kertyneet voittovarot	3 249	1 781	2 824
Oma pääoma yhteensä	17 364	12 846	13 760
Pitkäaikaiset velat			
Lainat rahoituslaitoksilta	11 490	0	950
Laskennalliset verovelat	1 092	415	510
Pitkäaikaiset velat yhteensä	12 582	415	1 460
Lyhytaikaiset velat			
Lainat rahoituslaitoksilta	1 112	0	443
Ostovelat ja muut velat	12 668	5 170	6 510
Lyhytaikaiset velat yhteensä	13 780	5 170	6 953
Velat yhteensä	26 362	5 585	8 413
OMA PÄÄOMA JA VELAT YHTEENSÄ	43 726	18 430	22 173

Konsernin oman pääoman muutoslaskelma, IFRS

Tuhatta euroa	Osake- pääoma	Ylikurssi- rahasto	Vara- rahasto	Sijoitetun vapaan oman pääoman rahasto	Omat osakkeet	Kertyneet voittovarot	Oma pääoma yhteensä
Oma pääoma 1.1.2013	2 100	72	59	8 834	-129	2 824	13 760
Laaja tulos							
Tilikauden tulos						427	427
Muut laajan tuloksen erät:							
Muuntoerot						-2	-2
Tilikauden laaja tulos yhteensä	0	0	0	0	0	425	425
Osakeanti				3 355			3 355
Omien osakkeiden hankinta					-176		-176
Liiketoimet omistajien kanssa yhteensä				3 355	-176		3 179
Oma pääoma 30.6.2013	2 100	72	59	12 189	-305	3 249	17 364
Oma pääoma 1.1.2012	2 100	72	59	8 344	0	2 330	12 905
Laaja tulos							
Tilikauden tulos						-592	-592
Tilikauden laaja tulos yhteensä	0	0	0	0	0	-592	-592
Osakeanti				490		43	533
Liiketoimet omistajien kanssa yhteensä				490		43	533
Oma pääoma 30.6.2012	2 100	72	59	8 834	0	1 781	12 846

Konsernin rahavirtalaskelma, IFRS

Tuhatta euroa	1.1.– 30.6.2013	1.1.– 30.6.2012	1.1.– 31.12.2012
Liiketoiminnan rahavirrat			
Liikevoitto	866	-598	620
Oikaisut:			
Poistot	383	282	595
Liiketoimet, joihin ei liity maksutapahtumaa	0	43	43
Käyttöpääoman muutokset:			
Myyntisaamisten ja muiden saamisten muutos (+/-)	27	406	-905
Ostovelkojen ja muiden velkojen muutos (+/-)	618	170	-72
Maksetut korot (-)	-303	-5	-41
Saadut korot	5	5	12
Liiketoiminnan nettorahavirta	1 596	303	252
Investointien rahavirrat			
Tytäryritysten hankinta	-2 537	0	-1 260
Investoinnit aineettomiin ja aineellisiin käyttöomaisuushyödykkeisiin (-)	-127	-114	-199
Investointien nettorahavirta	-2 664	-114	-1 459
Rahoituksen rahavirrat			
Osakeannista saadut maksut	0	128	161
Lainojen nostot	3 952	0	1 325
Lainojen takaisinmaksut	-1 393	0	-190
Omien osakkeiden hankinta (-)	-176	0	-129
Rahoituksen nettorahavirta	2 383	128	1 167
Rahavarojen muutos (+/-)	1 315	317	-40
Rahavarat tilikauden alussa	656	696	696
Rahavarat tilikauden lopussa	1 971	1 013	656

Konsernin tuloslaskelma vuosineljänneksittäin, IFRS

Tuhatta euroa	1.1.– 31.3. 2013	1.4.– 30.6. 2013	1.7.– 30.9. 2013	1.10.– 31.12. 2013	1.1.– 31.3. 2012	1.4.– 30.6. 2012	1.7.– 30.9. 2012	1.10.– 31.12. 2012
Liikevaihto	5 541	7 737			3 972	3 982	4 567	6 297
Liiketoiminnan muut tuotot	12	55			0	0	7	26
Aineiden ja tarvikkeiden käyttö (–)	-359	-670			-429	-473	-330	-459
Työsuhde- etuuksista aiheutuvat kulut (–)	-3 853	-5 102			-3 142	-2 813	-2 921	-3 959
Poistot (–)	-160	-223			-138	-143	-147	-166
Liiketoiminnan muut kulut (–)	-757	-1 355			-609	-803	-828	-870
Liikevoitto/- tappio	424	442			-347	-251	348	869
Rahoitustuotot	2	3			2	3	2	5
Rahoituskulut (–)	-14	-289			-2	-3	-22	-14
Voitto/tappio ennen veroja	412	156			-347	-251	328	860
Tuloverot	-102	-39			3	3	-104	-44
Tilikauden voitto/tappio	310	117			-344	-248	224	816

Konsernin vakuudet ja vastuusitoumukset

Tuhatta euroa	30.6.2013	30.6.2012	31.12.2012
Omasta puolesta annetut vakuudet			
Vuokravakuudet	221	155	201
Yrityskiinnitykset	16 250	1 000	2 250
Pankkitakaukset	18	18	18
Muut omat vastuut			
Leasingvastuut			
Alle yhden vuoden sisällä erääntyvät leasingvastuut	466	81	104
Vuotta pidemmän ajan ja enintään viiden vuoden kuluttua erääntyvät leasingvastuut	346	78	34
Yhteensä	812	159	138
Vuokravastuut			
Alle yhden vuoden sisällä erääntyvät vuokravastuut	924	594	662
Vuotta pidemmän ajan ja enintään viiden vuoden kuluttua erääntyvät vuokravastuut	85	580	348
Yhteensä	1 009	1 174	1 010
Omat vastuut yhteensä	1 821	1 333	1 148

Konsernin keskeiset tunnusluvut, IFRS

	kk 4–6 /2013	kk 4– 6/2012	Muutos	kk 1–6 /2013	kk 1– 6/2012	Muutos	kk 1–12/2012
Liikevaihto tuhatta euroa	7 737	3 982	+94,3 %	13 278	7 954	+66,9 %	18 818
Liikevaihdon kasvu	+94,3 %	-8,7 %		+66,9 %	-4,2 %		+9,4 %
Liiketulos ennen poistoja ja mahdollisia arvonalentumisia (EBITDA) tuhatta euroa*	665	-108	+715,7 %	1 249	-316	+495,3 %	1 215
prosenttia liikevaihdosta*	8,6 %	-2,7 %		9,4 %	-4,0 %		6,5 %
Liikevoitto/-tappio (EBIT) tuhatta euroa*	442	-251	+276,2 %	866	-598	+244,7 %	620
prosenttia liikevaihdosta*	5,7 %	-6,3 %		6,5 %	-7,5 %		3,3 %
Tulos ennen veroja tuhatta euroa**	156	-251	162,2 %	568	-598	194,9 %	591
prosenttia liikevaihdosta**	2,0 %	-6,3 %		4,3 %	-7,5 %		3,1 %
Tulos tuhatta euroa**	117	-248	+147,2 %	427	-592	+172,1 %	449
prosenttia liikevaihdosta**	1,5 %	-6,2 %		3,2 %	-7,4 %		2,4 %
Oma pääoma tuhatta euroa	17 364	12 846	+35,2 %	17 364	12 846	+35,2 %	13 760
Oman pääoman tuotto***	3,0 %	-7,6 %		5,5 %	-9,2 %		3,4 %
Sijoitetun pääoman tuotto***	7,9 %	-7,6 %		7,7 %	-9,2 %		4,5 %
Nettovelkaantumisaste (Net Gearing)	61,2 %	-7,9 %		61,2 %	-7,9 %		5,4 %
Omavaraisuusaste	41,3 %	76,8 %		41,3 %	76,8 %		66,1 %
Taseen loppusumma tuhatta euroa	43 726	18 430	+137,3 %	43 726	18 430	+137,3 %	22 173
Tutkimus- ja tuotekehitys tuhatta euroa	529	655	-19,2 %	1 041	1 347	-22,7 %	2 488
prosenttia liikevaihdosta	6,8 %	16,4 %		7,8 %	16,9 %		13,2 %
Henkilöstö keskimäärin katsauskauden aikana	261	178	+46,6 %	229	181	+26,5 %	189
Henkilöstö katsauskauden lopussa	384	181	+112,2 %	384	181	+112,2 %	193
Osakemäärä katsauskauden lopussa	35 144 179	30 165 900	+16,5 %	35 144 179	30 165 900	+16,5 %	30 165 900
Tulos per osake (euroa)	0,0039	-0,0082	+147,6 %	0,0142	-0,0199	+171,1 %	0,0150
Oma pääoma per osake (euroa)	0,502	0,426	+17,8 %	0,502	0,426	+17,8 %	0,460

* Vuoden 2013 toiselle vuosineljännekselle sisältyi atBusiness Oy:n yrityskauppaan liittyviä kertaluonteisia kustannuksia noin 164 tuhatta euroa sekä lisäksi integraatioon liittyviä kuluvarauksia 200 tuhatta euroa, yhteensä noin 364 tuhatta euroa.

** Vuoden 2013 toiselle vuosineljännekselle sisältyi atBusiness Oy:n yrityskauppaan liittyviä kertaluonteisia kustannuksia noin 370 tuhatta euroa (joista lainojen järjestelyyn liittyviä kustannuksia 206 tuhatta euroa) sekä lisäksi integraatioon liittyviä kuluvarauksia 200 tuhatta euroa, yhteensä noin 570 tuhatta euroa.

*** Oman pääoman tuotto ja sijoitetun pääoman tuotto prosentteina on oikaistu 12 kuukauden ajanjaksoa vastaavaksi.

atBusiness Oy (nykyinen Innofactor Business Solutions) alustava hankintamenolaskelma

Innofactor hankki 6.6.2013 omistukseensa atBusiness Oy:n koko osakekannan (100 %, täyden määräysvallan tuottanut osa) ja kaikki pääomalainat. Kauppahinta on kokonaisuudessaan noin 6,3–7,6 miljoonaa euroa ja velaton kauppahinta (Enterprise Value, EV) noin 14,4–15,7 miljoonaa euroa.

Kauppahinnasta maksettiin kaupantekohetkellä yhteensä noin 6 257 tuhatta euroa. Pääomalinat maksettiin kokonaisuudessaan ja se oli 5 057 tuhatta euroa (käteisenä 2 702 tuhatta euroa ja Innofactorin osakkeina 2 355 tuhatta euroa). Osakkeet maksettiin kiinteän hinnan osalta, joka oli 1 200 tuhatta euroa (käteisenä 200 tuhatta euroa ja Innofactorin osakkeina 1 000 tuhatta euroa). Osakkeet olivat uusia Innofactor Oyj:n osakkeita, jotka laskettiin liikkeelle hallitukselle myönnettyjen valtuutusten puitteissa. Kummassakin kaupassa osakkeiden merkintähintana käytettiin Innofactorin osakkeen kaupankäynnillä painotettua keskipurssia ajalta 2.1.2013–5.6.2013, joka oli 0,6739 euroa osaketta kohti. Kauppahinnan maksamista varten uusia osakkeita laskettiin liikkeelle yhteensä 4 978 279 kappaletta.

atBusiness Oy:n osakkeiden lopullinen kauppahinta määräytyy Innofactor konsernin kaupanjälkeisten 12 kuukauden (1.6.2013–31.5.2014) toteutuneesta käyttökatteesta (EBITDA). Osakkeiden kauppahinta on vähintään jo maksettu 1 200 tuhatta euroa ja enintään 2 500 tuhatta euroa. Kauppahinnan loppuosa 0–1 300 tuhatta euroa on tarkoitus maksaa 45 % käteisellä ja 55 % Innofactorin osakkeilla. Osakkeiden merkintähintana käytetään Innofactorin osakkeen kaupankäynnillä painotettua keskipurssia ajalta 30.4.–30.5.2014. Yhtiö voi maksaa halutessaan kyseiset osakkeet joko kokonaan tai osittain myös käteisellä.

atBusiness Oy on ollut Innofactorin ohella Suomen johtavia Microsoft-teknologioihin perustuvien ratkaisujen toimittajia yritys- ja yhteisöasiakkaille. atBusiness Oy:n strategia oli lähes yhtenevä Innofactorin strategian kanssa. Innofactor kasvoi hankinnalla viiden suurimman Microsoft-ratkaisuihin keskittyneen Pohjoismaisen toimijan joukkoon. Uusi kokoluokka tarjoaa Innofactorille entistä paremmat edellytykset toimia pörssiyrityksenä, toteuttaa Pohjoismaista kasvustrategiaansa, sekä tarjota omia ohjelmistotuotteita ja -palveluita asiakkaille oman kanavansa kautta. Järjestelyn uskotaan tuovan merkittäviä synergiahyötyjä.

Innofactor Business Solutions Oy:n luvut on yhdistetty Innofactor-konserniin 1.6.2013 alkaen. 1.6.–30.6.2013 Innofactor Business Solutions Oy:n tilintarkastamaton liikevaihto oli 1 537 tuhatta euroa ja tulos -2 tuhatta euroa (IFRS), johon sisältyi yritysjärjestelyyn liittyviä kertaluontoisia kuluja 140 tuhatta euroa. Jos Innofactor Business Solutions Oy olisi ollut osana Innofactor-konsernia 1.1.2013 alkaen Innofactor-konsernin tilintarkastamaton Pro Forma liikevaihto 1.1.–30.6.2013 olisi ollut 20 497 tuhatta euroa ja tulos 336 tuhatta euroa.

IFRS:n mukainen hankintameno on 2 500 tuhatta euroa (osakkeiden arvioitu hankintahinta) ja se on esitetty tarkemmin seuraavassa alustavassa laskelmassa.

Yhdistämisessä kirjatut käyvät arvot (tuhatta euroa)	
Aineelliset hyödykkeet	16
Aineettomat hyödykkeet	2 458 (josta teknologia 310 ja asiakassuhteet 2 144)
Myyntisaamiset ja muut saamiset	3 054
Rahavarat	365
Varat yhteensä	5 893
Rahoitusvelat käypään arvoon	13 707 (sisältää pääomalainan 5 057 hankintahintaan)
Muut velat	3 648 (sisältää laskennallisen verovelan 601)
Velat yhteensä	17 355
Nettovarat	-11 462 (varat yhteensä - velat yhteensä)
Hankintameno	2 500 (käteinen 2 902, oman pääoman ehtoiset instrumentit 3 355, ehdollinen vastike 1 300, pääomalaina -5 057)
Liikearvo	13 962 (hankintameno - nettovarat)
Rahana maksettu kauppahinta	2 902
Hankitun tytäryhtiön rahavarat	365
Rahavirtavaikutus	-2 537

Hankinnassa atBusiness Oy:n asiakassuhteiden ja ohjelmistojen arvoksi on määritetty 2 454 tuhatta euroa. Kyseiset aineettomat varallisuuserät sisältyvät konsernitaseen muihin aineettomiin hyödykkeisiin.

IFRS 3:n mukaan hankkijaosapuoli kirjaa tarvittaessa joitakin sellaisia varoja ja velkoja, joita hankinnan kohde ei ole aiemmin merkinnyt varoiksi ja veloiksi tilinpäätökseensä. Hankkijaosapuoli esimerkiksi kirjaa hankitut yksilöitävissä olevat aineettomat hyödykkeet, kuten brändin, patentin tai asiakassuhteen, joita hankinnan kohde ei ole merkinnyt varoiksi tilinpäätökseensä, koska se on aikaansaanut ne sisäisesti ja kirjannut niihin liittyvät menot kuluiksi.

Hankitussa yhtiössä on yksilöitävissä olevina varoina tunnistettu asiakassuhteet sekä teknologia. Asiakassuhteille ja ohjelmistolle on määritelty erillisen arvonmäärityksen perusteella käyväksi arvoksi hankinta-ajankohtana 2 454 tuhatta euroa. Arvonmääritys perustuu MEEM-laskelmaan (Multi Period Excess Earnings Method). Asiakassuhteiden ja ohjelmistojen arvo poistetaan suunnitelman mukaisesti 9 vuotena.

IFRS 3.32 mukaisesti hankkijaosapuolen on kirjattava hankinta-ajankohtana liikearvo, joka määritetään seuraavien erotuksena:

- a) luovutettu vastike, ja
- b) hankittujen yksilöitävissä olevien varojen ja vastattaviksi otettujen velkojen hankinta-ajankohdan nettomäärä IFRS 3 -standardin mukaisesti arvostettuna.

Hankinnan liikearvoksi muodostuu laskennallisten verojen kirjausten jälkeen 13 962 tuhatta euroa. Liikearvo perustuu Innofactor Business Solutions Oy:n hankinnasta odotettavissa oleviin synergiaetuihin, yhteisen myynti- ja markkinointiverkoston hyödyntämiseen, asiakkuuksien laajentamiseen konsernissa sekä siirtyneeseen henkilöstöön.

atBusiness Oy:n vahvistettuja tappioita ei ole otettu huomioon hankintamenolaskelmassa, koska niiden siirtymiseen liittyy epävarmuutta. Mikäli tappioiden siirtyminen varmistuu hankinnan jälkeisten 12 kuukauden aikana, niin hankintamenolaskelmaa tarkistetaan tältä osin. Hankintamenolaskelma on siis laadittu alustavana.

Bridgeconsulting A/S (nykyinen Innofactor A/S) lopullinen hankintamenolaskelma

Innofactor Oyj allekirjoitti 25.6.2012 sopimuksen, jolla se hankki omistukseensa tanskalaisen Bridgeconsulting A/S:n koko osakekannan yrityksen toimivalta johdolta (osakkeista 3 % ostettiin suoraan ja 97 % välillisesti hankkimalla Bridgeconsulting Holding Aps:n koko osakekanta). Bridgeconsulting A/S:n nimi on muutettu Innofactor A/S:ksi.

Kauppahinta riippuu kohdeyhtiön ostohetken jälkeisen 12 kuukauden (1.7.2012–30.6.2013) toteutuneesta käyttökatteesta (EBITDA). Kauppahinta maksetaan Tanskan kruunuina ja Innofactorin osakkeina, ja sen arvioidaan olevan kokonaisuudessaan noin 2,5 miljoonaa euroa. Kauppahinnan on sovittu olevan vähintään noin 1,6 miljoonaa euroa ja enintään noin 3,0 miljoonaa euroa. Noin 1,26 miljoonaa euroa kauppahinnasta maksettiin käteisellä heinäkuun 2012 alussa ja loput maksetaan Innofactorin osakkeilla toisen vuosipuoliskon 2013 aikana.

Innofactor A/S:n luvut on yhdistetty Innofactor-konserniin 1.7.2012 alkaen.

IFRS:n mukainen hankintameno on osakkeiden arvioitu hankintahinta, joka oli alustavassa hankintamenolaskelmassa 2 018 tuhatta euroa ja on lopullisessa hankintamenolaskelmassa 2 489 tuhatta euroa, ja on esitetty tarkemmin seuraavassa laskelmassa.

Yhdistämisessä kirjatut käyvät arvot (tuhatta euroa)	
Aineelliset hyödykkeet	63
Aineettomat hyödykkeet	435
Myyntisaamiset ja muut saamiset	873
Varat yhteensä	1 371
Rahoitusvelat	258
Muut velat	530
Velat yhteensä	788
Nettovarat	583
Hankintameno	2 489
Liikearvo	1 906
Rahana maksettu kauppahinta	1 260
Hankitun tytäryhtiön rahavarat	0
Rahavirtavaikutus	-1 260

Aineettomiin hyödykkeisiin sisältyvien asiakassopimusten ja niihin liittyvien asiakassuhteiden käypä arvo (435 tuhatta euroa) on määritetty asiakassuhteiden arvioidun kestoajan ja olemassa olevista asiakkuuksista syntyvien diskontattujen nettorahavirtojen perusteella.

Hankinnasta syntyi 1 906 tuhannen euron liikearvo. Liikearvo perustuu Innofactor A/S:n hankinnasta odotettavissa oleviin synergiaetuihin sekä yhteisen myynti- ja markkinointiverkoston kasvun hyödyntämiseen ja asiakkuuksien laajentamiseen konsernissa.

Suurimmat osakkeenomistajat

Euroclear Finland Oy:n pitämän osakerekisterin mukaan katsauskauden lopussa 30.6.2013 Innofactor Oyj:n 20 suurimman osakkeenomistajan omistus on seuraava. Lisäksi Innofactor Oyj:n hallussa oli 30.6.2013 yhteensä 569 000 Innofactorin osaketta.

Nimi	Määrä	Prosenttiosuus
1. Ensio Sami	7 422 087	21,12 %
<i>Ensio Sami</i>	5 248 327	14,93 %
<i>Alaikäinen vajaanvaltainen</i>	724 588	2,06 %
<i>Alaikäinen vajaanvaltainen</i>	724 586	2,06 %
<i>Alaikäinen vajaanvaltainen</i>	724 586	2,06 %
2. Sentica Kasvurahasto II Ky	3 539 189	10,07 %
3. Tilman Tuomo Tapani	2 922 442	8,32 %
<i>Tilman Tuomo Tapani</i>	2 747 492	7,82 %
<i>Mpire Capital Oy</i>	174 950	0,50 %
4. Salminen Jyrki Kalle Tapio	2 747 492	7,82 %
5. Laiho Rami Tapani	1 489 888	4,24 %
6. Linturi Kaija ja Risto	1 356 911	3,86 %
<i>R. Linturi Oyj</i>	529 607	1,51 %
<i>Linturi Kaija</i>	440 000	1,25 %
<i>Linturi Risto</i>	387 304	1,10 %
7. Trainer's House Kasvusteemiosakeyhtiö	1 142 310	3,25 %
8. Lampi Mikko Olavi	1 045 543	2,98 %
9. Mäki Antti-Jussi	1 012 501	2,88 %
10. Ärje Matias Juhanoika	946 278	2,69 %
11. Luostarinen Juha Markku T	929 438	2,64 %
12. Jokinen Klaus Antero	543 111	1,55 %
13. Muukkonen Teemu Heikki	507 468	1,44 %
14. Riski Tuomas Mikael	417 652	1,19 %
15. Järvenpää Janne-Olli	372 804	1,06 %
16. Kukkonen Heikki-Harri	367 021	1,04 %
17. Laiho Jari Olavi	270 000	0,77 %
18. Ementor Norge As	269 299	0,77 %
19. Myllys Mikko Juhani	176 981	0,50 %
20. Karelsaimaa Oy	158 642	0,45 %