

Innofactor Oyj:n osavuositarkastus 14.5.2019 klo 9.00

## **Innofactor Oyj:n osavuositarkastus 1.1.–31.3.2019 (IFRS)**

### **Kannattavuus ja tilauskanta parantuivat merkittävästi ensimmäisellä vuosineljänneksellä**

Tammi–maaliskuu 2019 lyhyesti:

- Liikevaihto oli noin 16,1 miljoonaa euroa (2018: 16,5), jossa laskua 2 %
- Käyttökate oli noin 0,9 miljoonaa euroa (2018: 0,3), jossa kasvua 155 %
- Liiketappio oli 90 tuhatta euroa (2018: liiketappio 364) ja parannusta 75 %
- Tilauskanta oli 41,0 miljoonaa euroa (2018: 22,2), jossa kasvua 85 %
- Loppuvuonna 2018 kannattavuuden parantamiseksi tehdyt toimenpiteet alkoivat suunnitellusti vaikuttamaan ensimmäisellä vuosineljänneksellä
- Innofactor sai useita merkittäviä tilauksia ensimmäisellä vuosineljänneksellä, muun muassa Traficom VISA noin 5,0 miljoonaa euroa, Espoon kaupungin päätöksentekojärjestelmä noin 1,5 miljoonaa euroa ja ruotsalaisen organisaation jäsenhallintahanke noin 1,3 miljoonaa euroa

|  | 1.1.–<br>31.3.2019 | 1.1.–<br>31.3.2018 | Muutos  |
|--|--------------------|--------------------|---------|
| Liikevaihto tuhatta euroa  | 16 148 | 16 470 | -2,0 %  |
| Liikevaihdon kasvu | -2,0 % | -4,5 % | |
| Liiketulos ennen poistoja ja mahdollisia arvonalentumisia (EBITDA) tuhatta euroa**** | 869 | 341 | 155,1 % |
| prosenttia liikevaihdosta  | 5,4 % | 2,1 % | |
| Liikevoitto/-tappio (EBIT) tuhatta euroa*  | -90 | -364 | 75,3 %  |
| prosenttia liikevaihdosta* | -0,6 % | -2,2 % | |
| Tulos ennen veroja tuhatta euroa*  | -197 | -477 | 58,8 %  |
| prosenttia liikevaihdosta* | -1,2 % | -2,9 % | |
| Tulos tuhatta euroa* | -88 | -382 | 77,0 %  |
| prosenttia liikevaihdosta* | -0,5 % | -2,3 % | |
| Tilauskanta*** | 41 029 | 22 179 | 85,0 %  |
| Nettovelkaantumisaste (Net Gearing)* | 65,6 % | 53,2 % | |
| Omavaraisuusaste**** | 40,0 % | 44,1 % | |
| Aktiivinen henkilöstö keskimäärin katsauskauden aikana** | 544 | 605 | -10,1 % |
| Tulos per osake (euroa)  | -0,0024 | -0,0105 | 77,0 %  |

\*) IFRS 3:n mukaisesti katsauskaudella 1.1.–31.3.2019 liiketulokseen sisältyy 507 tuhatta euroa (2018: 507) yrityskauppoihin liittyviä poistoja kauppahinnan kohdistuksista aineettomiin hyödykkeisiin. IFRS 16 standardin implementointi vaikuttaa laajalti eri 2019 tunnuslukuihin. Standardin implementoinnista ja vaikutuksista lisätietoja annettu kohdassa Tilinpäätöslyhennelmä ja liitetiedot 1.1.–31.3.2019 (IFRS) Laatimisperiaatteet.

\*\*) Innofactor -konsernissa seurataan aktiivisen henkilöstön määrää. Aktiivisen henkilöstön määrään ei lasketa mukaan yli 3 kuukauden pituisella vapaalla olevia työntekijöitä.

\*\*\*) Ennen yhteisen ERP:n käyttöönottoa kahdessa vaiheessa Ruotsissa 1.7.2018 ja 1.10.2018 luvut perustuvat siellä osittain johdon arvioon.

\*\*\*\*) IFRS 16:ta mukaisesti vuokravastuiden käsittelystä uudella tavalla oli noin 300 tuhannen euron vaikutus käyttökatteeseen (EBITDA) ja noin 4,3 prosenttiyksikön negatiivinen vaikutus omavaraisuusasteeseen.

## Innofactorin tulevaisuuden näkymät vuodelle 2019

Innofactorin vuoden 2019 liikevaihdon ja käyttökateen (EBITDA) arvioidaan kasvavan edellisestä vuodesta 2018, jolloin liikevaihto oli 63,1 miljoonaa euroa ja käyttökate oli -1,0 miljoonaa euroa.

**Toimitusjohtaja Sami Ension katsaus: Korjaavat toimenpiteet vaikuttivat suunnitellusti – ensimmäisen vuosipuoliskon kannattavuus parani ja tilauskanta kasvoi ennätysuureksi**

Liikevaihto vuoden 2019 ensimmäisellä vuosineljänneksellä oli 16,1 miljoonaa euroa, jossa laskua 2,0 prosenttia verrattuna edelliseen vuoteen. Liikevaihto kasvoi Suomessa ja Norjassa, mutta laski Ruotsissa ja Tanskassa. Osittain liikevaihto jäi odotettua heikommaksi johtuen Ruotsin ja Norjan kruunun heikosta kurssista euroon nähden, jolla oli noin 0,2 miljoonan euron vaikutus. Liikevaihdon laskusta huolimatta liikevaihto työntekijää kohden kasvoi 9,2 % edellisestä vuodesta. On myös merkittävää huomata, että ensimmäisen kerran Innofactorin yhdeksän vuotisen pörssihistorian aikana vuoden ensimmäisen neljänneksen liikevaihto kasvoi orgaanisesti edellisen vuoden viimeisen neljännekseen verrattuna (kasvua 1,6 %), kun se tyyppillisesti on laskenut keskimäärin noin kymmenen prosenttia.

Käyttökate (EBITDA) kasvoi 155,1 prosenttia edellisestä vuodesta päätyen 0,9 miljoonaan euroon (5,4 prosenttia liikevaihdosta). Vuoden 2018 viimeiseen neljännekseen nähden käyttökate parani 1,8 miljoonaa euroa (Q4/2018: -0,9). Käyttökateen parantuminen johtui erityisesti vuoden 2018 viimeisellä vuosineljänneksellä tehdyistä toiminnan uudelleenjärjestelystä ja tehostamisesta, kulusäästöistä sekä IFRS 16 aiheuttamista muutoksista vuokratkustannusten käsittelyyn, jonka vaikutus käyttökatteeseen oli 0,3 miljoonaa euroa. Historiallisesti Innofactorin käyttökate on tyyppillisesti parantunut vuosineljänneksittäin vuoden loppua kohden.

Tilauskanta kasvoi vuoden ensimmäisen neljänneksen aikana ennätysuureksi ja oli neljänneksen lopussa 41,0 miljoonaa euroa (2018: 22,2), jossa kasvua 85 prosenttia edellisen vuoden vastaavaan ajankohtaan. Innofactor sai ensimmäisen vuosineljänneksen aikana useita merkittäviä tilauksia, muun muassa Traficom VISA noin 5,0 miljoonaa euroa, Espoon kaupungin päätöksentekojärjestelmä noin 1,5 miljoonaa euroa ja ruotsalaisen organisaation jäsenhallintahanke noin 1,3 miljoonaa euroa.

Innofactorin Ruotsin maajohtaja Viktor Lundqvist ja Tanskan maajohtaja Per Bendix Olsen ovat tehneet henkilökohtaisen ratkaisun, päättäneet jättää yhtiön ja etsiä uusia haasteita muualta. Haluan kiittää heitä Innofactorin eteen tehdystä työstä. Innofactor-konsernin toimitusjohtaja Sami Ensio ottaa toistaiseksi oman toimensa ohessa Ruotsin maajohtajan ja kehitysjohtaja Vesa Syrjäkari (joka toimi helmikuun 2019 loppuun asti Norjan väliaikaisena maajohtajana ennen nykyisen maajohtajan aloittamista) toistaiseksi oman toimensa ohella Tanskan maajohtajan tehtävät hoitaakseen. Tavoitteenamme on saada Ruotsin ja Tanskan liikevaihto käännettyä kasvuun viimeistään vuoden 2019 viimeisellä vuosineljänneksellä. Käynnistämme myös järjestelyt uusien maajohtajien löytämiseksi. Henkilövaihdoista ei arvioida aiheutuvan ylimääräisiä kustannuksia vuoden 2019 kolmelle viimeiselle neljännekselle.

Innofactorin hallitus päätti henkilöstölle suunnatusta 1,2 miljoonan osakkeen osakeannista, joka toteutetaan kesäkuun 2019 loppuun mennessä ja josta annoimme tänään erillisen tiedotteen. Uskon tämän sitouttavan erinomaista henkilöstöämme entistäkin voimakkaammin osaksi Innofactorin menestystä.

Innofactorin visiona on olla johtava digitalisaation toteuttaja jokaisessa Pohjoismaassa. Uskomme valitsemaamme pohjoismaiseen strategiaamme ja pitkän tähtäimen tavoitteidemme saavuttamiseen. Tämä vaatii pitkäjännitteisyyttä ja määrätietoista toimintaa niin yhtiön johdolta, työntekijöiltä kuin sijoittajiltakin. Innofactor etsii edelleen aktiivisesti mahdollisia uusia strategisia kumppanuuksia Pohjoismaista. Konsernin tavoitteena on kasvaa sekä orgaanisesti että yritysjärjestelyjen (jotka eivät kuitenkaan ole vuoden 2019 prioriteettina) kautta.

### Strategia ja sen toteutuminen katsauskaudella


Innofactorin visiona on olla johtava digitalisaation toteuttaja jokaisessa Pohjoismaassa (Suomi, Ruotsi, Tanska ja Norja). Pitkän tähtäimen taloudellisenä tavoitteena on kasvaa kannattavasti saavuttamalla noin 20 prosentin vuosittainen kasvu, josta pääosa pyritään saavuttamaan orgaanisesti, saavuttamalla noin 20 prosentin käyttökate (EBITDA) suhteessa liikevaihtoon, sekä pitämällä kassavirta positiivisena ja turvaamalla kaikissa tilanteissa rahoituksellinen vakavaraisuus. Vuonna 2019 Innofactor keskittyy erityisesti kannattavuutensa parantamiseen.

Käyttökate (EBITDA) kasvoi ensimmäisellä vuosipuoliskolla 155,1 prosenttia edellisestä vuodesta päätyen 0,9 miljoonaan euroon (5,4 prosenttia liikevaihdosta). Vuoden 2018 viimeiseen neljännekseen nähden käyttökate parani 1,8 miljoonaa euroa (Q4/2018: -0,9). Kannattavuuden osalta Innofactor pystyi oleellisesti parantamaan suoritustaan, mutta sen osalta vaaditaan edelleen huomattavasti työtä, jotta päästään pitkän tähtäimen tavoitteeseen noin 20 prosenttiin.

Innofactorin liikevaihto ensimmäisellä vuosineljänneksellä oli 16,1 miljoonaa euroa (2018: 16,5), jossa laskua 2,0 prosenttia edelliseen vuoteen verrattuna. Liikevaihto kuitenkin kasvoi 1,6 prosenttia verrattuna vuoden 2018 viimeiseen vuosineljännekseen, jolloin se oli 15,9 miljoonaa euroa. Liikevaihto kasvoi Suomessa ja Norjassa, mutta laski Ruotsissa ja Tanskassa. Innofactorin strategian kannalta on keskeistä saavuttaa kasvua myös Ruotsissa ja Tanskassa. Tavoitteenamme on saada Ruotsin ja Tanskan liikevaihto käännettyä kasvuun viimeistään vuoden 2019 viimeisellä vuosineljänneksellä, josta on mainittu myös toimitusjohtajan katsauksessa. Liikevaihdon kasvutavoitetta tukee myös ennätysuuri tilauskanta 41,0 miljoonaa euroa (2018: 22,2).


Innofactorin liiketoiminnan rahavirta oli katsauskaudella 1.1.–31.3.2019 1,6 miljoonaa euroa (2018: 0,6 miljoonaa euroa) ja omavaraisuusaste katsauskauden lopussa 40,0 prosenttia (2018: 44,0 prosenttia). IFRS 16:ta mukaisesti vuokratavustuiden käsittelystä uudella tavalla oli noin 0,3 miljoonan euron positiivinen vaikutus liiketoiminnan rahavirtaan ja noin 4,3 prosenttiyksikön negatiivinen vaikutus omavaraisuusasteeseen. Liiketoiminnan vahva rahavirta tukee Innofactorin strategista kannattavan kasvun tavoitetta, jossa turvataan kaikissa tilanteissa rahoituksellinen vakavaraisuus.

## Innofactorin liikevaihto oli hieman vertailujaksoa alempi, mutta kasvoi työntekijää kohden


Innofactorin liikevaihto 1.1.–31.3.2019 oli 16 148 tuhatta euroa (2018: 16 470), jossa laskua 2,0 prosenttia. Liikevaihto aktiivista työntekijää kohden oli noin 29,7 tuhatta euroa (2018: 27,2), jossa kasvua 9,2 prosenttia. Jatkossa keskitymme siihen, että liikevaihto aktiivista työntekijää kohden saadaan edelleen kasvamaan.

Liikevaihdon jakauma 1.1 - 31.3.2019


Innofactorin liiketoiminta keskittyi Suomeen, Ruotsiin, Tanskaan sekä Norjaan. 1.1.–31.3.2019 liikevaihdosta noin 61 prosenttia tuli Suomesta, noin 24 prosenttia Ruotsista, noin 10 prosenttia Norjasta ja noin 5 prosenttia Tanskasta. Liikevaihto kasvoi Suomessa ja Norjassa, mutta laski Ruotsissa ja Tanskassa.


Liikevaihdosta 1.1.–31.3.2019 tuli noin 53 prosenttia yritysasiakkaista, noin 31 prosenttia julkishallinnon asiakkaita ja noin 16 prosenttia kolmannen sektorin asiakkaita.

Innofactorin katsauskauden 1.1.–31.3.2019 liikevaihdosta noin:

- 54 prosenttia tuli IT-järjestelmien toimitusprojekteista sekä konsultoinnista
- 21 prosenttia tuli jatkuviin palvelusopimuksiin perustuvista palveluista, esimerkiksi SaaS-, pilvi- ja käyttöpalvelut, sekä ohjelmistoylläpidosta
- 20 prosenttia tuli jatkuviin palvelusopimuksiin perustuvista asiantuntijatyöistä, esimerkiksi IT-järjestelmien pienemmät asiakaskohtaiset muutos- ja jatkokehitystyöt
- 5 prosenttia tuli lisensseistä, josta kolmansien osapuolten lisenssitulojen osuus oli noin 4 prosenttia liikevaihdosta

Innofactorin 10 suurimman asiakkaan osuus katsauskauden 1.1.–31.3.2019 kokonaisliikevaihdosta oli noin 24 prosenttia.

**Innofactorin käyttökate oli selkeästi vertailujaksoa korkeampi**


Innofactorin käyttökate (EBITDA) 1.1.–31.3.2019 oli 869 tuhatta euroa (2018: 341), jossa parannusta 155,1 prosenttia. EBITDA:n osuus liikevaihdosta oli 5,4 prosenttia (2018: 2,1 %). Innofactorin liiketappio 1.1.–31.3.2019 oli 90 tuhatta euroa (2018: liiketappio 364), jossa parannusta 75,3 prosenttia. Liiketappion osuus liikevaihdosta oli 0,6 prosenttia (2018: liiketappio 2,2 %).

Yrityssostot ovat olleet keskeinen osa Innofactorin strategiaa. Yrityssostoista johtuvat aineettomien oikeuksien poistot vaihtelevat suuresti sen mukaan, millaiseksi ostettavan yrityksen asiakassopimusten ja teknologian arvo arvioidaan, sekä millä aikataululla niistä johtavat aineettomat oikeudet poistetaan. Tästä syystä yhtiön käsityksen mukaan liikevoiton sijasta ensisijaisena kannattavuuden mittarina kannattaa seurata käyttökate (EBITDA), johon kyseiset poistot eivät vaikuta.

IFRS 3:n mukaisesti katsauskaudella 1.1.–31.3.2019 liiketulokseen sisältyy 507 tuhatta euroa (2018: 507) yrityskauppoihin liittyviä poistoja kauppahinnan kohdistuksista aineettomiin hyödykkeisiin. Kyseisillä poistoilla oikaistu katsauskauden 1.1.–31.3.2019 Innofactorin operatiivinen liikevoitto olisi ollut 417 tuhatta euroa (2018: 143), jossa parannusta 291,6 prosenttia.

IFRS 16:n käyttöönotto katsauskaudella 1.1.–31.3.2019 parantaa käyttökate (EBITDA) 300 tuhatta euroa (2018: 0), koska vuokratuotot jakautuu poistoihin ja rahoituskuluihin. IFRS 16:n käyttöönotto on selvitetty tarkemmin kohdassa ”Tilinpäätöslyhennelmä ja liitetiedot 1.1.–31.3.2019 (IFRS)”.

**Innofactorin tilauskanta kasvoi merkittävästi kaikkien aikojen ennätukseensä**

Innofactorin tilauskanta oli katsauskauden lopussa 41 029 tuhatta euroa (2018: 22 179), jossa kasvua oli 85,0 %. Tilauskantaa kasvattivat muun muassa Traficom VISA noin 5,0 miljoonaa euroa ja ruotsalaisen organisaation jäsenhallintahanke 1,3 miljoonaa euroa.

Ennen Innofactorin pohjoismaisen ERP:n käyttöönottoa Ruotsissa kahdessa vaiheessa 1.7.2018 ja 1.10.2018 tilauskantaluviut vuoden 2018 osalta Ruotsissa perustuvat osittain johdon arvioon, koska Ruotsissa ei ollut järjestelmää, josta tilauskantaa olisi voinut luotettavasti seurata.

**Innofactorin katsauskauden liiketoiminnan kassavirta parani oleellisesti vuoden takaisesta**

Innofactorin taseen loppusumma oli katsauskauden lopussa 55 823 tuhatta euroa (2018: 57 481). Konsernin likvidit varat olivat yhteensä 250 tuhatta euroa (2018: 898), jotka koostuivat kokonaisuudessaan rahavaroista.

Liiketoiminnan rahavirta katsauskaudella 1.1.–31.3.2019 oli 1 560 tuhatta euroa (2018: 586). Investointien rahavirta oli -50 tuhatta euroa (2018: -289).

Omavaraisuusaste oli katsauskauden päättyessä 40,0 prosenttia (2018: 44,1 %) ja nettovelat suhteessa omaan pääomaan (Net Gearing) 65,6 prosenttia (2018: 53,2 %).

Katsauskauden päättyessä yhtiössä oli lyhytaikaista korollista velkaa 9 176 tuhatta euroa (2018: 7 068) ja pitkäaikaista korollista velkaa 5 025 tuhatta euroa (2018: 6 822). Yhteensä korollista velkaa oli 14 201 tuhatta euroa (2018: 13 890).

Sijoitetun pääoman tuotto 1.1.–31.3.2019 parani edellisestä vuodesta ja oli -1,0 prosenttia (2018: -1,9 %). Oman pääoman tuotto 1.1.–31.3.2019 parani edellisestä vuodesta ja oli -1,6 prosenttia (2018: -6,7 %).

Innofactorin taseen pitkäaikaiset varat katsauskauden lopussa olivat yhteensä 42 708 tuhatta euroa.

Innofactorin katsauskauden 1.1.–31.3.2019 bruttoinvestoinnit aineelliseen ja aineettomaan käyttöomaisuuteen olivat 50 tuhatta euroa (2018: 289) ja muodostuivat kasvun vaatimista tavanomaisista lisä- ja korvausinvestoinneista.

IFRS 16:ta mukaisesti vuokravastuiden käsittelystä uudella tavalla oli 300 tuhannen euron positiivinen vaikutus liiketoiminnan rahavirtaan ja noin 4,3 prosenttiyksikön negatiivinen vaikutus omavaraisuusasteeseen. IFRS 16:n käyttöönotto on selvitetty tarkemmin kohdassa "Tilinpäätöslyhennelmä ja liitetiedot 1.1.–31.3.2019 (IFRS)".

### **Innofactorin tutkimus- ja tuotekehityspanostukset laskivat hieman**

Katsauskauden tuotekehityksessä painopistealueina olivat olemassa olevien tuotteiden ja palvelujen uudistaminen sekä jatkuva jatkokehittäminen tuotepohjaisen liiketoiminnan kasvun tukemiseksi.

Innofactorin tulosvaikutteisesti käsitellyt tutkimus- ja tuotekehitysmenot 1.1.–31.3.2019 olivat noin 725 tuhatta euroa (2018: 823), mikä on 4,5 prosenttia liikevaihdosta (2018: 5,0 %).

### **Innofactorin henkilöstön väheni merkittävästi osana tehostamistoimenpiteitä**

Innofactorissa seurataan ensisijaisesti aktiivisen henkilöstön määrää. Aktiivisen henkilöstön määrään ei lasketa mukaan yli 3 kuukauden pituisella vapaalla olevia työntekijöitä.

Aktiivisen henkilöstön määrä oli 1.1.–31.3.2019 keskimäärin 544 henkilöä (2018: 605), jossa laskua 10,1 prosenttia. Katsauskauden lopussa aktiivisen henkilöstön määrä oli 541 (2018: 599), jossa laskua 9,7 prosenttia. Henkilöstömäärän vähenemiseen vaikuttivat etenkin vuoden 2018 viimeisellä neljänneksellä Suomessa toteutetut organisaation uudelleenjärjestelyt.

Katsauskauden lopussa henkilöstön keski-ikä oli 40,7 vuotta (2018: 39,8). Naisten osuus oli 27 prosenttia (2018: 28 %) henkilöstöstä. Miehiä oli 73 prosenttia (2018: 72 %) henkilöstöstä.

### **Katsauskauden muut tapahtumat**

25.1.2019 Innofactor laski arviotaan vuoden 2018 liikevaihdosta ja käyttökatteesta (EBITDA).

14.2.2019 Innofactor antoi pörssitiedotteen siitä, että ruotsalainen organisaatio valitsi Innofactorin jäsenhallintahankkeen toteuttajaksi, hankinnan arvo on noin 1,3 miljoonaa euroa, joka kohdistuu arvion mukaan vuodelle 2019.

15.2.2019 Innofactor antoi pörssitiedotteen siitä, että Traficom valitsi Innofactorin sähköisen asioinnin teknisen alustan (VISA) kehitys- ja ylläpitotoimittajaksi, hankinnan arvo on noin 5,0 miljoonaa euroa, joka kohdistuu arvion mukaan 5–7 vuodelle alkaen keväällä 2019.

8.3.2019 Innofactor antoi pörssitiedotteen siitä, että Espoon kaupunki valitsi Innofactorin päätöksentekojärjestelmän toimittajaksi, hankinnan arvo on noin 1,5 miljoonaa euroa, joka kohdistuu arvion mukaan vuosille 2019 ja 2020.

14.3.2019 Innofactor antoi pörssitiedotteen siitä, että Innofactor Oyj:n talousjohtaja Marko Lehtonen on päättänyt siirtyä uuden työnantajan palvelukseen ja irtisanoutunut tehtävästään 13.3.2019.


## Osake ja osakkeenomistajat

Innofactor Oyj:n osakepääoma oli katsauskauden lopussa 2 100 000,00 euroa ja osakkeiden lukumäärä oli yhteensä 36 188 225 kappaletta. Innofactor Oyj:ssä on yksi osakesarja. Jokaisella osakkeella on yksi ääni.

1.1.–31.3.2019 yhtiön osakkeen ylin kurssi oli 0,70 euroa (2018: 1,13 euroa), alin 0,36 euroa (2018: 0,79 euroa) ja keskimurssi oli 0,45 euroa (2018: 0,92 euroa).

Katsauskauden päätöskurssi 31.3.2019 oli 0,51 euroa (2018: 0,84 euroa).

Osakkeita vaihdettiin 1.1.–31.3.2019 julkisessa kaupankäynnissä 3 141 978 kappaletta (2018: 3 245 441 kpl), mikä vastaa 8,7 prosenttia (2018: 9,0 %) keskimääräisestä osakemäärästä kyseisellä ajanjaksolla. 1.1.–31.3.2019 osakkeita oli keskimäärin 36 188 225 kappaletta (2018: 36 188 225). Osakkeiden vaihto laski 3,2 prosenttia verrattuna vastaavaan ajanjaksoon vuonna 2018.

Osakekannan markkina-arvo katsauskauden päätöskurssilla 0,51 euroa 31.3.2019 oli 18 384 tuhatta euroa (2018: 30 507), jossa laskua 39,7 prosenttia.

Yhtiöllä oli 31.3.2019 yhteensä 11 265 osakkeenomistajaa (2018: 12 264) hallintarekisterit mukaan lukien.

Hallitukselle on seuraavat valtuudet:

- 30.6.2020 asti osakeannista ja osakkeisiin oikeuttavien erityisten oikeuksien antamisesta enintään 3 600 000 uuden osakkeen osalta (päätetty yhtiökokouksessa 2.4.2019); valtuutusta on tarkoitus käyttää 14.5.2019 julkaistussa henkilöstöannissa
- 30.6.2020 asti enintään 3 600 000 yhtiön hallussa olevien omien osakkeiden luovuttamisesta (päätetty yhtiökokouksessa 2.4.2019); valtuutusta ei ole käytetty

## Omat osakkeet

Yhtiökokous 2.4.2019 valtuutti hallituksen päättämään enintään 3 600 000 oman osakkeen hankkimisesta yhdessä tai useammassa erässä yhtiön vapaalla omalla pääomalla. Valtuutus oikeuttaa hallituksen päättämään hankkimisesta muuten kuin osakkeenomistajien omistamien osakkeiden suhteessa (suunnattu hankkiminen). Omia osakkeita voidaan hankkia niille hankintapäivänä julkisessa kaupankäynnissä muodostuvaan hintaan tai markkinoilla muutoin muodostuvaan hintaan. 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-, osakelinaus- tai muita sopimuksia lain ja

määräysten puitteissa. Valtuutus sisältää hallituksen oikeuden päättää kaikista muista osakkeiden hankkimiseen liittyvistä seikoista. Valtuutus on voimassa 30.6.2020 asti. Tämä valtuutus korvaa aiemmat hallituksen valtuutukset omien osakkeiden hankintaan liittyen.

Katsauskauden päättyessä yhtiöllä ei ole hallussaan omia osakkeita.

### **Yhtiön hallinnointi**

Innofactor Oyj noudattaa Arvopaperimarkkinayhdistys ry:n julkaisemaa Suomen listayhtiöiden hallinnointikoodin (Corporate Governance) 2015 suositusta.

Yhtiökokous päätti 2.4.2019 hallituksen jäsenmääräksi neljä. Hallituksen jäseniksi valittiin jatkamaan Pekka Eloholma, Sami Ensio, Anna Lindén ja Risto Linturi. Hallitus valitsi heti yhtiökokouksen jälkeen pitämässään järjestäytymiskokouksessa puheenjohtajakseen Pekka Eloholman.

Yhtiökokous hyväksyi ehdotuksen, jonka mukaan yhtiön tilintarkastajaksi valittiin tilintarkastusyhteisö Ernst & Young Oy päävastuullisena tilintarkastajana Juha Hilmola.

Innofactor on laatinut erillisen selvityksen hallinto- ja ohjausjärjestelmästä tilikaudelta 2018.

Innofactor Oyj:n hallinnointiperiaatteet ja selvitykset ovat kokonaisuudessaan luettavissa yhtiön internet-sivuilla: <https://www.innofactor.com/fi/sijoittajille/hallinto-ja-johtaminen/>

### **Markkinanäkymät ja toimintaympäristö**

Innofactorin markkinanäkymät ja toimintaympäristö on kuvattu kokonaisuudessaan tilinpäätöstiedotteessa ja vuosikertomuksessa.

Innofactorin markkinanäkymissä tai toimintaympäristössä ei ole tapahtunut katsauskauden aikana tai ei ole nähtävissä oleellisia muutoksia.

### **Lähiajan riskit ja epävarmuustekijät**

Innofactorin toimintaan ja talouteen 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 hallituksen toimintakertomuksessa. Osavuositarkastuksissa esitetään ainoastaan lähiajan riskeissä tapahtuneet muutokset.

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

## Yrityskaupat ja muutokset konsernirakenteessa

Katsauskauden aikana ei ole toteutettu yrityskauppoja tai muutoksia konsernirakenteessa.

## Katsauskauden jälkeiset tapahtumat

14.5.2019 Innofactor ilmoitti koko konsernin henkilöstölle suunnatusta 1,2 miljoonan osakkeen henkilöstöannista.

14.5.2019 Innofactor antoi pörssitiedotteen siitä, että Innofactor Oyj:n lakiasiaintohtaja Anna-Maria Palmroos on päättänyt siirtyä uuden työnantajan palvelukseen ja irtisanoutunut tehtävästään.

Innofactorissa ei ole ollut muita merkittäviä katsauskauden jälkeisiä tapahtumia.

Espoossa 14.5.2019

INNOFACTOR OYJ

Hallitus

Lisätietoja:

Toimitusjohtaja Sami Ensio, Innofactor Oyj

puh. +358 50 584 2029

[sami.ensio@innofactor.com](mailto:sami.ensio@innofactor.com)

## Tiedotustilaisuudet osavuositiedotuksesta 1.1.–31.3.2019

Osavuositiedotusta käsittelevä suomenkielinen tiedotustilaisuus medialle, sijoittajille ja analyytikoille järjestetään 14.5.2019 klo 10.00 yhtiön toimitiloissa osoitteessa Keilaranta 9, Espoo. Tiedotuksen esittelee toimitusjohtaja Sami Ensio. Vastaava englanninkielinen puhelinkonferenssi pidetään klo 12.00.

Pyydämme ilmoittautumaan tilaisuuksiin etukäteen sähköpostitse osoitteeseen [ir@innofactor.com](mailto:ir@innofactor.com).

Esitysaineistot ovat saatavilla Innofactorin verkkosivuilla tilaisuuksien jälkeen.

Jakelu:

NASDAQ Helsinki

Keskeiset mediat

[www.innofactor.fi](http://www.innofactor.fi)

## Tilinpäätöslyhennelmä ja liitetiedot 1.1.–31.3.2019 (IFRS)

### Laatimisperiaatteet

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

Tämä osavuosikatsaus on laadittu IAS 34 osavuosikatsaukset -standardin mukaisesti.

Osavuosikatsauksessa on noudatettu samoja laatimisperiaatteita ja laskentamenetelmiä kuin edellisessä vuositilinpäätöksessä 2018 kuitenkin siten, että konserni on 1.1.2019 alkaen ottanut käyttöön vuositilinpäätöksen 2018 laatimisperiaatteissa mainitut IASB:n julkistamat uudet tai uudistetut IFRS-standardit ja IFRIC-tulkinnat. Tunnuslukujen laskentaperiaatteet ja niiden kaavat ovat ennallaan ja ne on esitetty tämän tiedotteen liitteenä.

Innofactor julkaisee IFRS-tunnuslukujen ohella tiettyjä vaihtoehtoisia tunnuslukuja kuvatakseen varsinaisen liiketoiminnan taloudellista kehitystä ja parantaakseen vertailukelpoisuutta eri kausien välillä. Yritysosotot ovat keskeinen osa Innofactorin strategiaa. Yritysosotoista johtuvat aineettomien oikeuksien poistot vaihtelevat suuresti sen mukaan, millaiseksi ostettavan yrityksen asiakassopimusten ja teknologian arvo arvioidaan, sekä millä aikataululla niistä johtuvat aineettomat oikeudet poistetaan. Tästä syystä yhtiön käsityksen mukaan liikevoiton sijasta ensisijaisena kannattavuuden mittarina kannattaa seurata käyttökatetta (EBITDA), johon kyseiset poistot eivät vaikuta. Yhtiö julkistaa käyttökatteen lisäksi edellä mainituilla poistoilla oikaistun operatiivisen liiketuloksen, operatiivisen liiketuloksen ennen veroja, operatiivisen tuloksen sekä operatiivisen osakekohtaisen tuloksen. Yrityskauppoihin liittyvät poistot, jotka on oikaistu edellä mainituista tunnusluvuista, olivat kaudella 1.1.–31.3.2019 507 tuhatta euroa (2018: 507).

Muita Innofactorin käyttämiä vaihtoehtoisia tunnuslukuja ovat omavaraisuusaste, nettovelkaantumisaste (net gearing), sijoitetun pääoman tuotto, oman pääoman tuotto, ja liikevaihto per henkilö. Muiden vaihtoehtoisten tunnuslukujen laskentakaavat on esitetty tämän tiedotteen lopussa.

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 katsaushetken 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.

Osavuosikatsauksessa esitetyt tiedot ovat tilintarkastamattomia.

**IFRS 16 Vuokrasopimukset**

Innofactor on ottanut 1.1.2019 käyttöön IFRS 16 -standardin. Standardin käyttöönotto on vaikuttanut yhtiön taseeseen kasvattaen sitoutunutta pääomaa ja korollista velkaa. Standardilla ei ole olennaista vaikutusta yhtiön osakekohtaiseen tulokseen, mutta se parantaa yhtiön käyttökatetta (EBITDA), koska vuokratuotot jakautuu poistoihin ja rahoituskuluihin. Lisäksi standardi parantaa yhtiön liiketoiminnan rahavirtaa ja huonontaa rahoituksen rahavirtaa, koska vuokramaksut esitetään pääsääntöisesti rahoituksen rahavirrassa.

IFRS 16 standardin käyttöönoton vaikutukset ovat seuraavat:

**Avaava tase 1.1.2019**
**Varat**

Käyttöomaisuuserät + 5 310 tuhatta euroa

**Velat**

Lyhytaikainen vuokraelka + 1 173 tuhatta euroa

Pitkäaikainen vuokraelka + 4 137 tuhatta euroa

**Tuloslaskelma 1.1-31.3.2019**

- Vuokrakulujen pieneneminen 300 tuhatta euroa
- Suunnitelman mukaisten poistojen kasvu 269 tuhatta euroa
- Vuokraelkojen rahoituskulujen kasvu 31 tuhatta euroa

IFRS 16 -standardin käyttöönotto vaikuttaa käyttökatteeseen (EBITDA) ja tunnuslukuihin, jotka ovat laskettu taseen loppusumman tai korollisten velkojen perusteella.

Innofactor soveltaa standardin käyttöönoton osalta yksinkertaistettua menetelmää, jossa vertailukuja ei oikaista. Innofactor huomioi raportoinnissaan myös standardiin sisältyvät kaksi soveltamista helpottavaa poikkeusta, jotka liittyvät matala-arvoisiin ja lyhytaikaisiin vuokrasopimuksiin.

**Konsernin laaja tuloslaskelma, IFRS**

| <b>Tuhatta euroa</b> | <b>1.1.–<br/>31.3.2019</b> | <b>1.1.–<br/>31.3.2018</b> | <b>1.1.–<br/>31.12.2018</b> |
|--|----------------------------|----------------------------|-----------------------------|
| Liikevaihto  | 16 148 | 16 470 | 63 144 |
| Liiketoiminnan muut tuotot | 10 | 9 | 205 |
| Aineiden ja tarvikkeiden käyttö (–) | -1 478 | -1 807 | -6 812 |
| Työsuhde-etuuksista aiheutuvat kulut (–) | -11 597 | -12 125 | -46 432 |
| Poistot (–)  | -959 | -704 | -2 842 |
| Liiketoiminnan muut kulut (–) | -2 213 | -2 207 | -11 134 |
| <b>Liikevoitto/-tappio</b> | <b>-90</b> | <b>-364</b> | <b>-3 872</b> |
| Rahoitustuotot | 4 | 4 | 952 |
| Rahoituskulut (–)  | -111 | -117 | -892 |
| <b>Voitto/-tappio ennen veroja</b> | <b>-197</b> | <b>-477</b> | <b>-3 811</b> |
| Tuloverot  | 109 | 95 | 625 |
| <b>Tilikauden voitto/tappio</b> | <b>-88</b> | <b>-382</b> | <b>-3 186</b> |
| Muut laajan tuloksen erät | | | |
| Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteisiksi: | | | |
| Muuntoerot | 45 | -317 | -275 |
| <b>Tilikauden laaja tulos yhteensä</b> | <b>-43</b> | <b>-699</b> | <b>-3 462</b> |

Emoyhtiön omistajille kuuluvasta voitosta laskettu osakekohtainen tulos:

|  | | | |
|--|---------|---------|---------|
| laimentamaton osakekohtainen tulos (euroa) | -0,0024 | -0,0105 | -0,0880 |
| laimennettu osakekohtainen tulos (euroa) | -0,0024 | -0,0105 | -0,0880 |

**Konsernitase, IFRS**

**VARAT**

| <b>Tuhatta euroa</b> | <b>31.3.2019</b> | <b>31.3.2018</b> | <b>31.12.2018</b> |
|--------------------------------------|------------------|------------------|-------------------|
| <b>Pitkäaikaiset varat</b> | | | |
| Aineelliset käyttöomaisuushyödykkeet | 5 478 | 571 | 484 |
| Liikearvo | 26 042 | 26 105 | 26 126 |
| Muut aineettomat hyödykkeet | 5 352 | 7 241 | 6 114 |
| Osakkeet ja osuudet | 78 | 62 | 78 |
| Saamiset | 155 | 255 | 155 |
| Laskennalliset verosaamiset | 5 602 | 5 796 | 5 602 |
| <b>Pitkäaikaiset varat</b> | <b>42 708</b> | <b>40 030</b> | <b>38 558</b> |
| <b>Lyhytaikaiset varat</b> | | | |
| Myyntisaamiset ja muut saamiset | 12 865 | 16 553 | 13 059 |
| Rahavarat | 250 | 898 | 258 |
| <b>Lyhytaikaiset varat</b> | <b>13 115</b> | <b>17 451</b> | <b>13 317</b> |
| <b>VARAT YHTEENSÄ</b> | <b>55 823</b> | <b>57 481</b> | <b>51 875</b> |


**OMA PÄÄOMA JA VELAT**

| <b>Tuhatta euroa</b> | <b>31.3.2019</b> | <b>31.3.2018</b> | <b>31.12.2018</b> |
|--|------------------|------------------|-------------------|
| <b>Emoyrityksen omistajille kuuluva oma pääoma</b> | | | |
| Osakepääoma  | 2 100 | 2 100 | 2 100 |
| Ylikurssirahasto | 72 | 72 | 72 |
| Muut rahastot (+/-) | 59 | 59 | 59 |
| Sijoitetun vapaan oman pääoman rahasto | 20 321 | 20 321 | 20 321 |
| Kertyneet voittovarot | -1 292 | 1 850 | -1 250 |
| <b>Oma pääoma yhteensä</b> | <b>21 261</b> | <b>24 402</b> | <b>21 303</b> |
| <b>Pitkäaikaiset velat</b> | | | |
| Lainat rahoituslaitoksilta | 5 025 | 6 822 | 5 418 |
| Vuokravelat  | 3 837 | | |
| Laskennalliset verovelat | 947 | 1 731 | 1 190 |
| <b>Pitkäaikaiset velat yhteensä</b> | <b>9 808</b> | <b>8 553</b> | <b>6 608</b> |
| <b>Lyhytaikaiset velat</b> | | | |
| Lainat rahoituslaitoksilta | 9 176 | 7 068 | 10 000 |
| Vuokravelat  | 1 173 | | |
| Ostovelat ja muut velat | 14 404 | 17 458 | 13 964 |
| <b>Lyhytaikaiset velat yhteensä</b> | <b>24 753</b> | <b>24 526</b> | <b>23 965</b> |
| <b>Velat yhteensä</b> | <b>34 562</b> | <b>33 079</b> | <b>30 573</b> |
| <b>OMA PÄÄOMA JA VELAT YHTEENSÄ</b> | <b>55 823</b> | <b>57 481</b> | <b>51 875</b> |

**Konsernin oman pääoman muutoslaskelma,  
IFRS**

| Tuhatta euroa | Osake-<br>pääoma | Ylikurssi-<br>rahasto | Vara-<br>rahasto | Sijoitetun<br>vapaan<br>oman<br>pääoman<br>rahasto | Omat<br>osakkeet | Kertyneet<br>voittovarat | Muuntoero | Oma<br>pääoma<br>yhteensä |
|------------------------------------|------------------|-----------------------|------------------|--|------------------|--------------------------|---------------|---------------------------|
| <b>Oma pääoma 1.1.2019</b> | <b>2 100</b> | <b>72</b> | <b>59</b> | <b>20 321</b> | <b>0</b> | <b>-212</b> | <b>-1 037</b> | <b>21 303</b> |
| Laaja tulos | | | |  | | | | |
| Tilikauden tulos | | | |  | | -88 | | -88 |
| Muuntoerot | | | |  | | | 45 | 45 |
| Tilikauden laaja tulos<br>yhteensä | | | |  | | -88 | 45 | -43 |
| <b>Oma pääoma 31.3.2019</b> | <b>2 100</b> | <b>72</b> | <b>59</b> | <b>20 321</b> | <b>0</b> | <b>-299</b> | <b>-993</b> | <b>21 261</b> |

| Tuhatta euroa | Osake-<br>pääoma | Ylikurssi-<br>rahasto | Vara-<br>rahasto | Sijoitetun<br>vapaan<br>oman<br>pääoman<br>rahasto | Omat<br>osakkeet | Kertyneet<br>voittovarat | Muuntoero | Oma<br>pääoma<br>yhteensä |
|------------------------------------|------------------|-----------------------|------------------|--|------------------|--------------------------|---------------|---------------------------|
| <b>Oma pääoma 1.1.2018</b> | <b>2 100</b> | <b>72</b> | <b>59</b> | <b>20 321</b> | <b>0</b> | <b>2 974</b> | <b>-762</b> | <b>24 764</b> |
| Laaja tulos | | | |  | | | | |
| Tilikauden tulos | | | |  | | -382 | | -382 |
| Muut laajan tuloksen erät: | | | |  | | | | |
| Muuntoerot | | | |  | | | -317 | -317 |
| Tilikauden laaja tulos<br>yhteensä | | | |  | | -382 | -317 | -699 |
| <b>Oma pääoma 31.3.2018</b> | <b>2 100</b> | <b>72</b> | <b>59</b> | <b>20 321</b> | <b>0</b> | <b>2 592</b> | <b>-1 079</b> | <b>24 065</b> |

**Konsernin rahavirtalaskelma, IFRS**

| Tuhatta euroa  | 1.1.–<br>31.3.2019 | 1.1.–<br>31.3.2018 | 1.1.–<br>31.12.2018 |
|--|--------------------|--------------------|---------------------|
| <b>Liiketoiminnan rahavirrat</b> | | | |
| Liikevoitto  | -90 | -364 | -3 872 |
| Oikaisut:  | | | |
| Poistot *) | 959 | 704 | 2 842 |
| Liiketoimet, joihin ei sisälly maksutapahtumaa *) | 269 | 0 | 0 |
| Käyttöpääoman muutokset: | | | |
| Myyntisaamisten ja muiden saamisten muutos (+/-) | 194 | 383 | 3 474 |
| Ostovelkojen ja muiden velkojen muutos (+/-) | 302 | -24 | -2 209 |
| Maksetut korot (-) | -79 | -117 | -870 |
| Saadut korot | 4 | 4 | 52 |
| <b>Liiketoiminnan nettorahavirta</b> | <b>1 560</b> | <b>586</b> | <b>-581</b> |
| <b>Investointien rahavirrat</b>  | | | |
| Tytäryritysten hankinta  | 0 | 0 | -200 |
| Investoinnit aineettomiin ja aineellisiin<br>käyttöomaisuushyödykkeisiin (-) | -50 | -289 | -1 133 |
| Lainasaamisten takaisinmaksut  | 0 | 29 | 109 |
| Osakkeet ja osuudet  | 0 | 0 | -16 |
| <b>Investointien nettorahavirta</b>  | <b>-50</b> | <b>-260</b> | <b>-1 239</b> |
| <b>Rahoituksen rahavirrat</b>  | | | |
| Lainojen nostot  | 538 | 316 | 3 237 |
| Lainojen takaisinmaksut  | -1 755 | -654 | -2 069 |
| Vuokraelkojen maksut *)  | -300 | 0 | 0 |
| <b>Rahoituksen nettorahavirta</b>  | <b>-1 517</b> | <b>-338</b> | <b>1 168</b> |
| <b>Rahavarojen muutos (+/-)</b>  | <b>-8</b> | <b>-12</b> | <b>-652</b> |
| Rahavarat tilikauden alussa  | 258 | 910 | 910 |
| Rahavarat tilikauden lopussa | 250 | 898 | 258 |

\*) IFRS 16 vuokrasopimukset otettiin käyttöön 1.1.2019 käyttäen mukautettua takautuvaa lähestymistapaa eikä 2018 vertailutietoja ole oikaistu.

**Konsernin tuloslaskelma vuosineljänneksittäin,  
IFRS**

|  | 1.1.–<br>31.3.<br>2019 | 1.4.–<br>30.6.<br>2019 | 1.7.–<br>30.9.<br>2019 | 1.10.–<br>31.12.<br>2019 | 1.1.–<br>31.3.<br>2018 | 1.4.–<br>30.6.<br>2018 | 1.7.–<br>30.9.<br>2018 | 1.10.–<br>31.12.<br>2018 |
|--|------------------------|------------------------|------------------------|--------------------------|------------------------|------------------------|------------------------|--------------------------|
| <b>Tuhatta euroa</b> | | | | | | | | |
| <b>Liikevaihto</b> | <b>16 148</b> | | | | <b>16 470</b> | <b>17 010</b> | <b>13 773</b> | <b>15 890</b> |
| Liiketoiminnan muut tuotot | 10 | | | | 9 | 17 | 20 | 159 |
| Aineiden ja tarvikkeiden käyttö (–) | -1 478 | | | | -1 807 | -1 974 | -1 691 | -1 341 |
| Työsuhde-etuuksista aiheutuvat kulut (–) | -11 597 | | | | -12 125 | -12 552 | -9 818 | -11 937 |
| Poistot (–) | -959 | | | | -704 | -666 | -683 | -789 |
| Liiketoiminnan muut kulut (–) | -2 213 | | | | -2 207 | -2 464 | -2 787 | -3 676 |
| <b>Liikevoitto/-tappio</b> | <b>-90</b> | | | | <b>-364</b> | <b>-629</b> | <b>-1 186</b> | <b>-1 693</b> |
| Rahoitustuotot | 4 | | | | 4 | 10 | 15 | 923 |
| Rahoituskulut (–) | -111 | | | | -117 | -163 | -52 | -560 |
| <b>Voitto/-tappio ennen veroja</b> | <b>-197</b> | | | | <b>-477</b> | <b>-782</b> | <b>-1 223</b> | <b>-1 329</b> |
| Tuloverot | 109 | | | | 95 | 157 | 243 | 129 |
| <b>Tilikauden voitto/tappio</b> | <b>-88</b> | | | | <b>-382</b> | <b>-625</b> | <b>-980</b> | <b>-1 200</b> |
| EBITDA | 868 | | | | 340 | 36 | -503 | -902 |

**Konsernin vakuudet ja vastuusitoumukset**

| <b>Tuhatta euroa</b>  | <b>31.3.2019</b> | <b>31.3.2018</b> | <b>31.12.2018</b> |
|---|------------------|------------------|-------------------|
| <b>Omasta puolesta annetut vakuudet</b> | | | |
| Vuokravakuudet  | 182 | 184 | 183 |
| Yrityskiinnitykset* | 16 962 | 16 969 | 16 972 |
| Pankkitakaukset | 303 | 303 | 303 |
| <b>Muut omat vastuut</b>  | | | |
| Leasingvastuut  | | | |
| Alle yhden vuoden sisällä erääntyvät leasingvastuut | 161 | 332 | 172 |
| Vuotta pidemmän ajan ja enintään viiden vuoden kuluttua erääntyvät leasingvastuut | 68 | 266 | 94 |
| <b>Yhteensä</b> | <b>230</b> | <b>598</b> | <b>266</b> |
| <b>Vuokravastuut**</b>  | | | |
| Alle yhden vuoden sisällä erääntyvät vuokravastuut | 161 | 1 979 | 2 007 |
| Vuotta pidemmän ajan ja enintään viiden vuoden kuluttua erääntyvät vuokravastuut  | 0 | 1 007 | 4 639 |
| <b>Yhteensä</b> | <b>161</b> | <b>2 986</b> | <b>6 646</b> |
| <b>Omat vastuut yhteensä</b>  | <b>391</b> | <b>3 584</b> | <b>6 912</b> |

\* Yrityskiinnityksistä 500 tuhatta euroa on yhtiön hallussa 31.3.2019

\*\* Muutos johtuu IFRS 16 standardin implementoinnista

**Suurimmat osakkeenomistajat**

Euroclear Finland Oy:n pitämän osakerekisterin mukaan katsauskauden lopussa 31.3.2019 Innofactor Oyj:n 20 suurimman osakkeenomistajan omistus on seuraava.

| Nimi  | Määrä | Prosenttiosuus |
|---|-----------|----------------|
| 1. Ensio Sami | 7 716 173 | 21,32 % |
| <i>Ensio Sami</i> | 5 542 413 | 15,32 % |
| <i>Alaikäinen vajaanvaltainen</i> | 724 588 | 2,00 % |
| <i>Alaikäinen vajaanvaltainen</i> | 724 586 | 2,00 % |
| <i>Alaikäinen vajaanvaltainen</i> | 724 586 | 2,00 % |
| 2. Keskinäinen Eläkevakuutusyhtiö Ilmarinen | 1 800 000 | 4,97% |
| 3. Tilman Tuomo Tapani | 1 465 437 | 4,05 % |
| 4. Svalroma Invest AB | 1 357 062 | 3,75 % |
| 5. Linturi Kaija ja Risto | 1 256 411 | 3,47 % |
| <i>R. Linturi Oyj</i> | 489 107 | 1,35 % |
| <i>Linturi Kaija Anneli</i> | 430 000 | 1,19 % |
| <i>Linturi Risto Erkki Olavi</i> | 337 304 | 0,93 % |
| 6. Laiho Rami Tapani | 1 255 159 | 3,47 % |
| 7. Ärje Matias Juhanoika | 882 065 | 2,44 % |
| 8. Mäki Antti-Jussi | 877 192 | 2,42 % |
| 9. Muukkonen Teemu Heikki | 522 230 | 1,44 % |
| 10. Ingman Finance Oy Ab | 500 000 | 1,38 % |
| 11. Järvenpää Janne-Olli | 315 211 | 0,87 % |
| 12. Saarelainen Mika-Pekka | 296 633 | 0,82 % |
| 13. Kukkonen Heikki-Harri | 276 931 | 0,77 % |
| 14. Rausanne Oy | 272 545 | 0,75 % |
| 15. Anttila Mikko Matias | 254 150 | 0,70 % |
| 16. Hellen Stefan Andreas | 250 000 | 0,69 % |
| 17. Laiho Jari Olavi | 235 000 | 0,65 % |
| 18. Audit-Lex Oy | 170 000 | 0,47 % |
| 19. Mäkinen Antti Vilho Juhani | 164 000 | 0,45 % |
| 20. Heikki Tervonen Oy | 153 000 | 0,42 % |

**Tunnuslukujen laskentakaavat****Käyttökate (EBITDA):**

Liikevoitto/-tappio - poistot

**Tilaukanta:**

Saadut lisenssi- ja projektitilaukset - tilauksiin liittyvä toteutunut liikevaihto + jatkuvan sopimuskannan tuottama liikevaihto seuraavat 12kk (ei kuitenkaan sisällä sopimuksiin suoraan perustumatonta odotettavaa ostokäyttämistä eli ns. Run Ratea)

**Liikevaihto / työntekijä:**

Liikevaihto

Aktiivinen henkilöstö keskimäärin katsauskauden aikana

**Oman pääoman tuotto prosentti:**

Tilikauden voitto/tappio

Oma pääoma

**Sijoitetun pääoman tuotto prosentti:**

Voitto tai tappio ennen veroja + korko- ja muut rahoituskulut

Oma pääoma + korolliset rahoitusvelat

**Nettovelkaantumisaste (Net Gearing):**

Korolliset velat - rahavarat

Oma pääoma

**Omavaraisuusaste, (%):**

Oma pääoma

Taseen loppusumma - saadut ennakot

**Tulos/osake:**

Emoyrityksen omistajille kuuluva tulos ennen veroja - verot

Tilikauden keskimääräinen osakeantioikaistu osakkeiden lukumäärä

**Oma pääoma / osake:**

Emoyrityksen omistajille kuuluva oma pääoma

Osakkeiden laimentamaton lukumäärä tilinpäätöspäivänä