

Osavuositarkastus ajalta 1.1.–30.9.2011

IXONOSIN LIIKEVAIHTO EDELLISEN VUODEN TASOLLA, LIIKEVOITTO SUPISTUI

Katsauskausi lyhyesti:

- Katsauskauden liikevaihto oli 61,9 MEUR (2010: 61,8 MEUR), liikevaihdon muutos oli +0,1 prosenttia.
- Liikevoitto oli 1,9 MEUR (2010: 3,5 MEUR), 3,1 prosenttia liikevaihdosta.
- Nettotulos oli 1,1 MEUR (2010: 2,0 MEUR), 1,7 prosenttia liikevaihdosta.
- Tulos per osake oli 0,07 euroa (2010: 0,16 euroa).
- Liiketoiminnan nettorahavirta oli 1,8 MEUR (2010: 0,8 MEUR).

Kolmas vuosineljännes 2011 lyhyesti:

- Kolmannen vuosineljänneksen liikevaihto oli 18,9 MEUR (2010: 19,4 MEUR), liikevaihdon muutos oli -2,3 prosenttia.
- Liikevoitto oli 0,8 MEUR (2010: 1,7 MEUR), 4,4 prosenttia liikevaihdosta.
- Nettotulos oli 0,4 MEUR (2010: 1,1 MEUR), 2,2 prosenttia liikevaihdosta.
- Tulos per osake oli 0,03 euroa (2010: 0,08 euroa).

Tulevaisuuden näkymät lyhyesti:

- Yhtiön vuoden 2011 liikevaihdon ennustetaan jäävän hieman edellisvuotta alhaisemmaksi, mutta ylittävän 80 miljoonaa euroa.
- Liikevoiton ennustetaan olevan noin 2 miljoonaa euroa.

Toimitusjohtaja Kari Happonen:

Ixonosin avainasiakkaan Nokia Oyj:n uuden älypuhelinstrategian helmikuisesta julkistuksesta käynnistynyt toimintaympäristön muutos on leimannut koko kuluva vuotta. Edellisvuonna koettu voimakas liiketoiminnan kasvu taittui ensimmäisellä vuosineljänneksellä ja liikevaihtomme jäi katsauskaudella voimakkaasti tehostetusta uusasiakashankinnasta huolimatta edellisvuoden tasolle. Muutosten keskellä olemme kuitenkin menestyksellisesti kyenneet sekä puolustamaan markkinaosuuttamme Nokia-asiakkuudessa että samanaikaisesti voittamaan uusia kotimaisia ja kansainvälisiä asiakkaita.

Reagoimme liiketoimintamme kasvun taittumista seuranneeseen kannattavuuden heikkenemiseen toisella vuosineljänneksellä käymällä kotimaan henkilöstömme kanssa yhteistoimintaneuvottelut, joiden tavoitteena oli uudelleenjärjestellä toimintojamme vastaamaan liiketoiminnan muuttuneisiin tarpeisiin ja volyyymiin. Uudelleenjärjestelyjä toteutettiin myös toimipisteissämme Tanskassa ja Yhdysvalloissa. Nämä toimenpiteet ovat parantaneet etenkin hallinto- ja tukitoimintojemme tehokkuutta. Toisaalta muuttuneen markkinatilanteen edellyttämät välttämättömät panostuksemme ratkaisu- ja palvelukehitykseen sekä myyntiin ovat samanaikaisesti selvästi heikentäneet kannattavuuttamme.

Ixonos tuottaa ohjelmisto- ja tuotekehityspalveluita globaaleilla markkinoilla toimiville yrityksille, jotka hyödyntävät liiketoiminnassaan langattomien teknologioiden tarjoamia mahdollisuuksia tuottaessaan sekä kuluttajille että yrityskäyttäjille uusia mobiililaitteita ja näillä laitteilla käytettäviä online-palveluita. Kuluvaan vuoden kolmannelle neljänneksellä selkeytimme globaalia palvelutarjoamaamme ja operatiivista organisaatiotamme. Näkemyksemme mukaan mobiiliteknologioita ja niiden mahdollistamaa langatonta yhteyttä uusiin, kaikkialla saatavilla oleviin monikanavaisiin online-palveluihin tullaan jatkossa hyödyntämään perinteisen matka- ja älypuhelin-teollisuuden ohella monilla muilla teollisuudenaloilla, muun muassa autoteollisuudessa ja viihde-elektronikka-alalla. Markkinoiden kehitys sekä uusi palvelutarjoamamme – Connected Devices -ohjelmisto- ja laitekehitysratkaisut, monikanavaisen sähköisen asioinnin ja sisällönjakelun pilvipohjaiset Online Solutions -palvelut sekä sovellusten, palvelujen ja laitteiden kokonaisvaltaisen käyttökokemuksen suunnittelun kattavat User Experience Design -palvelut – tarjoavat meille erinomaisen mahdollisuuden rakentaa uutta kasvua tulevina vuosina.

Globaalin uusasiakashankintamme keihäänkärkinä toimivat Android-ohjelmistoalustaan sekä johtavien teknologiatoimittajien piirisarjoille perustuvien älypuhelimien ja muiden mobiililaitteiden suunnittelupalvelut, käyttökokemussuunnittelun palvelut, mobiilisovellusten tuotantopalvelut sekä mobiilisisältöjen ja -sovellusten jakeluratkaisut. Kotimaan markkinoilla tarjoamaamme sisältyvät edellä mainittujen palveluiden ohella monikanavaiset digitaalisen liiketoiminnan ja sähköisen asiainnin kehittämiseen tarjottavat ratkaisut.

Asiakaskuntamme tulee vuoden viimeisenkin neljänneksen aikana edelleen laajentumaan. Samanaikaisesti Nokian MeeGo- ja Symbian-alustoille tuotettujen kehityspalveluiden kysyntä tulee selvästi heikkenemään kohti vuoden loppua. Vaikka arvioimmekin käynnistyvien uusien asiakasprojektien työllistävän merkittävän osan Nokia-asiakkuudesta vapautuvista asiantuntijoistamme, niiden tuottama liikevaihto ei kuitenkaan tule korvaamaan supistuvaa MeeGo- ja Symbian-liikevaihtoa. Näin ollen ennakoimme liikevaihtomme kuluvaan vuoden viimeisellä neljänneksellä supistuvan merkittävästi viime vuoden vastaavaan ajanjaksoon verrattuna ja koko vuoden liikevaihdon jäävän hieman viimevuotista alhaisemmaksi. Myös kannattavuutemme tulee viimeisellä neljänneksellä ja koko tilikaudella olemaan muutoksista johtuen edellisvuotista heikompi.

Odotamme MeeGo- ja Symbian-liikevaihdon supistuvan merkittävästi myös ensi vuoden puolella. Jatkamme tehostettua uusasiakashankintaa sekä varaudumme kulurakenteen sopeuttamisiin ylläpitääksemme mahdollisimman hyvää kassavirtaa ja kannattavuutta.

LIIKETOIMINTA

Ixonos kehittää langattomia teknologioita, ohjelmistoja, päätelaitteita ja palveluita. Yhdessä asiakasyritystemme kanssa luomme tuotteita ja palveluita, joiden avulla kuluttajat voivat nauttia elämysellisistä digitaalisista kokemuksista ajasta ja paikasta riippumatta.

Edistämme asiakasyritystemme kilpailukykyä mahdollistamalla asiakkaidemme laitteiden ja palveluiden yliveraisen käyttökokemuksen sekä nopean markkinoille tulon. Pyrimme asemoitumaan toimialan johtavien innovaattoreiden ja edelläkävijöiden strategiseksi kumppaniksi. Tuotamme ratkaisuja ja palveluita mobiililaitteiden ohjelmistojen ja kokonaisten langattomien laitteiden tuotekehitykseen, mobiilisovellusten ja mobiilien verkkopalveluiden suunnitteluun, tuottamiseen ja ylläpitoon sekä laitteet ja palvelut kattavaan käyttökokemussuunnitteluun.

Suomessa toimiva tytäryhtiömme Ixonos Business Solutions Oy tuottaa ratkaisuja ja palveluita digitaalisen liiketoiminnan ja sähköisen asiainnin kehittämiseen.

Toimipisteemme sijaitsevat Suomessa, Etelä-Koreassa, Isossa-Britanniassa, Kiinassa, Saksassa, Slovakiassa, Tanskassa, Virossa ja Yhdysvalloissa.

SEGMENTIT

Ixonos raportoi liiketoimintansa vuoden 2011 alusta lähtien kahdessa segmentissä: Mobile Solutions ja Business Solutions.

Mobile Solutions

Mobile Solutions -liiketoiminta-alueeseen kuuluvat langattomien teknologioiden, päätelaitteiden ja palveluiden kehittämiseen tarjottavat ratkaisut ja palvelut. Liiketoiminta-alueen asiakaskunta koostuu kansainvälisillä markkinoilla toimivista langattomien teknologioiden toimittajista, mobiililaittevalmistajista, teleoperaattoreista, viihde-elektroniikkavalmistajista sekä muista yrityksistä, jotka hyödyntävät langattoman tietoliikenteen tarjoamia uusia liiketoimintamahdollisuuksia.

Device Creation Centre, Ixonosin langattomien laitteiden kehitysyksikkö, tuottaa mobiilipäätelaitteiden kehitysratkaisuja, jotka kattavat ohjelmistosuunnittelun lisäksi laitteiden mekaniikka- ja elektroniikkasuunnittelun. Yksikkö tuottaa kokonaisvaltaisia, seuraavan sukupolven langattomien laitteiden tuotekehityspalveluita ja tavoittelee asiakkaiden kansainvälisiä laitevalmistajia ja teleoperaattoreita. Yksikössä suunnitellaan maailman johtavien teknologiatoimittajien uusille tehokkaille piiriperheille ja useille eri käyttöjärjestelmille perustuvia älypuhelimia ja muita langattomia laitteita.

User Experience Design Centre on Ixonosin käyttökokeiluun ja konsultointipalveluiden tarjoamiseen erikoistunut suunnitteluyksikkö. Yksikkö on keskittynyt houkuttelevien käyttökokeilujen tuottamiseen ja auttaa omalta osaltaan tuotteistettujen palvelujen ja asiakaskohtaisesti räätälöityvien ratkaisujen toteuttamisen Ixonosin kansainväliselle asiakaskunnalle. Yksikön palvelut ulottuvat käyttökokeiluun strategialta ja konseptoinnista konkreettiseen suunnitteluun ja ratkaisun tuottamiseen.

Managed Services Centre tuottaa liiketoimintakriittisten verkkopalveluiden koko elinkaaren kattavia ratkaisuja ja palveluita tarvemäärittelyä suunnitteluun ja kehittämiseen sekä palveluiden ylläpitoon ja jatkokehitykseen. Yksikössä kehitetään ja ylläpidetään muun muassa media- ja sisältöpalveluiden, tiedonhallinnan, mobiilimainonnan ja sähköisen kaupankäynnin ratkaisuja sekä yhteisöpalveluita. Verkkopalveluiden joustavan kehityksen ja käyttöönoton lisäksi yksikkö tarjoaa ylläpitokokonaisuuden, johon kuuluvat sovellustuki sekä ylläpito- sekä konesalipalvelut.

Mobile Solutions -liiketoiminta-alueen liikevaihto kasvoi katsauskaudella 0,6 prosenttia 52,8 MEUR:oon (2010: 52,4 MEUR). Liikevoitto pieneni 24,1 prosenttia ja oli 4,6 MEUR (2010: 6,1 MEUR), mikä on 8,7 prosenttia liikevaihdosta.

Mobile Solutions -liiketoiminta-alueen toimintaympäristö muuttui alkuvuodesta epävakammaksi yhtiön avainasiakkaan, Nokia Oyj:n, julkistettua uuden älypuhelinstrategiansa. Nokia-asiakkuudessa tapahtuneiden muutosten johdosta segmentti jäi selvästi kasvutavoitteistaan. Nokian MeeGo- ja Symbian-ohjelmistovaluuttojen perustuvien tuotekehityspalveluiden kysynnän arvioidaan heikkenevän kuluvan vuoden viimeisen neljänneksen sekä vuoden 2012 aikana. Näin ollen segmentin liiketoiminnan volyymin ja kannattavuuden odotetaan heikkenevän.

Ixonos jatkaa strategiansa mukaisesti Mobile Solutions -liiketoiminta-alueen asiakaskunnan laajentamista vahvistamalla mobiili-Linux-alustoihin, kuten Androidiin ja uuteen Tizeniin, perustuvaa palvelu- ja ratkaisumyyntiä. Kohderyhmänä ovat mobiiliteknologiatoimittajat, mobiililaitte- ja viihde-elektronikkavalmistajat sekä muut kotimaiset ja kansainväliset yritykset. Samanaikaisesti segmentissä pyritään ylläpitämään mahdollisimman hyvää kannattavuutta ja tarvittaessa sopeuttamaan toiminnan volyymin asiakaskysyntää vastaavaksi.

Business Solutions

Business Solutions -liiketoiminta-alue tuottaa innovatiivisia digitaalisen liiketoiminnan ratkaisuja tulevaisuuden palveluliiketoiminnan haasteisiin. Business Solutions -liiketoiminta-alueeseen kuuluvat digitaalisen liiketoiminnan ja sähköisen asioinnin kehittämiseen tarjottavat ratkaisut ja palvelut. Liiketoiminta-alueen asiakaskunta koostuu suomalaisista telekommunikaatio- ja rahoitusalan yrityksistä sekä julkishallinnon organisaatioista.

Liiketoiminta-alueen tarjoamat sähköisen asioinnin palvelut keskittyvät liiketoimintaprosessien kehittämiseen, arkkitehtuuripalveluihin, portaaliratkaisuihin, sisällön- ja dokumenttienhallinnan ratkaisuihin sekä business intelligence -ratkaisuihin. Yksikkö tarjoaa myös tuotekehityspalveluita, jotka auttavat asiakasyrityksiä luomaan innovatiivisia uusia verkkopalveluita ketterää kehitystä hyödyntäen. Näillä palveluilla Business Solutions pyrkii kehittämään asiakkaidensa sisäistä ja ulkoista asiakaspalvelua.

Yksikkö hyödyntää kehittämässään ratkaisussa valittujen teknologiakumppanien tuotealustoja sekä avoimen lähdekoodin ratkaisuja. Toimimalla yhdessä Ixonosin muiden yksiköiden kanssa Business Solutions tarjoaa kokonaisratkaisuja asiakkaiden sähköisen asioinnin tarpeisiin.

Business Solutions -segmentin liikevaihto pieneni katsauskaudella 11,1 prosenttia ja oli 10,5 MEUR (2010: 11,8 MEUR). Segmentin liiketoiminnan pieneneminen pysähtyi edellisvuoden lopulla ja kääntyi alkuvuodesta kasvuun. Liiketulos oli ensimmäisen yhdeksän kuukauden jaksolla edelleen -0,5 MEUR tappiollinen; tappio oli kuitenkin hieman edellisvuoden vastaavaa ajankohtaa pienempi (2010: -0,7 MEUR). Segmentin kannattavuus on liikevaihdon kasvun myötä paranemassa.

Muutoksia Ixonosin palvelutarjoamassa

Kuluvan vuoden kolmannella neljänneksellä selkeytimme globaalia palvelutarjoamaamme ja operatiivista organisaatiotamme. Uudessa organisaatiossamme Mobile Solutions -liiketoiminta-alueeseen kuuluvat Connected Devices -ohjelmistokehitysratkaisut ja Device Creation -laittekehitysratkaisut sekä sovellusten, palvelujen ja laitteiden kokonaisvaltaisen käyttökokeiluun suunnittelun kattavat User Experience Design -palvelut. Business Solutions -liiketoiminta-alueen tarjoamia palveluja vahvistettiin lisäämällä sen tarjoamaan myös yhtiön

kansainväliset Managed Services Centre -palvelut, jotka sisältävät verkkopalveluiden koko elinkaaren kattavia ratkaisuja ja palveluja. Nämä palvelut, yhdistettynä Business Solutions -segmentin nykyisiin palveluihin, muodostavat monikanavaisen sähköiseen asiointiin ja sisällönjakeluun keskittyvät pilvipohjaiset Online Solutions -palvelut.

Edellä mainituilla palvelutarjooman muutoksilla ei ole vaikutusta yhtiön liiketoiminnan raportointisegmentteihin.

LIKEVAIHTO

Konsernin liikevaihto katsauskaudella oli 61,9 MEUR (2010: 61,8 MEUR), mikä on 0,1 prosenttia enemmän kuin edellisvuoden vastaavana ajankohtana. Segmenttien yhteenlasketusta liikevaihdosta, ennen sisäisen liikevaihdon eliminoiteja, kertyi 83,4 prosenttia (2010: 81,6) Mobile Solutions -liiketoimintasegmentistä ja 16,6 prosenttia (2010: 18,4) Business Solutions -liiketoimintasegmentistä.

Kolmannella vuosineljänneksellä liikevaihto oli 18,9 MEUR (2010: 19,4 MEUR), mikä on 2,3 prosenttia vähemmän kuin edellisvuonna.

Liikevaihto segmenteittäin:

1000 EUR	1-9 2011	1-9 2010	1-12 2010
Mobile Solutions	52 765	52 448	72 579
Business Solutions	10 511	11 818	15 475
Eliminoinnit	-1 406	-2 479	-3 110
Konserni yhteensä	61 871	61 787	84 944

TULOS

Konsernin liikevoitto oli 1,9 MEUR (2010: 3,5 MEUR), ja voitto ennen veroja 1,6 MEUR (2010: 2,8 MEUR). Katsauskauden voitto oli 1,1 MEUR (2010: 2,0 MEUR). Tulos per osake oli 0,07 euroa (2010: 0,16 EUR). Liiketoiminnan rahavirta/osake oli 0,12 euroa (2010: 0,07). Katsauskauden tulokseen vaikuttaa toiminnan uudelleenjärjestelyistä ja ulkomaantoimipisteiden sulkemisista aiheutuneet noin 0,4 miljoonan euron kertaluonteiset kulut.

Kolmannella vuosineljänneksellä liikevoitto oli 0,8 MEUR (2010: 1,7 MEUR) ja voitto ennen veroja 0,7 MEUR (2010: 1,6 MEUR). Kolmannen vuosineljänneksen voitto oli 0,4 MEUR (2010: 1,1 MEUR). Kolmannen vuosineljänneksen tulos per osake laimennettu oli 0,03 euroa (2010: 0,08 euroa). Kolmannella vuosineljänneksellä liiketoiminnan rahavirta/osake laimennettu oli 0,10 euroa (2010: -0,06).

Liikevoitto segmenteittäin:

1000 EUR	1-9 2011	1-9 2010	1-12 2010
Mobile Solutions	4 597	6 054	8 891
Business Solutions	-526	-655	-838
Konsernihallinnon kulut	-2 137	-1 937	-2 722
Konserni yhteensä	1 934	3 462	5 331

PÄÄOMAN TUOTTO

Konsernin oman pääoman tuotto (ROE) oli 4,9 prosenttia (2010: 11,8) ja sijoitetun pääoman tuotto (ROI) 6,8 prosenttia (2010: 11,9).

TASE JA RAHOITUS

Taseen loppusumma oli 55,8 MEUR (2010: 58,0 MEUR). Oma pääoma oli 29,6 MEUR (2010: 27,0 MEUR). Omavaraisuusaste oli 53,2 prosenttia (2010: 46,5). Konsernin likvidit varat olivat katsauskauden lopussa 0,8 MEUR (2010: 1,3 MEUR).

Yhtiön taseessa oli katsauskauden lopussa 11,1 MEUR (2010: 12,0 MEUR) pankkilainoja sisältäen käytössä olevat pankkilimiitit. Pankkilainoihin liittyy rahoituskovenanteja, jotka on sidottu yhtiön omavaraisuusasteeseen ja korollisten pankkilainojen ja rullaavan 12 kuukauden käyttökateen suhteeseen.

LIKEARVOT

Konsernin taseessa oli 30.9.2011 liikearvoa 23,6 miljoonaa euroa. Yhtiö toteutti katsauskauden lopussa liikearvojen arvonalennustestin kaikissa kassavirtaa tuottavissa yksiköissä ja totesi, että yksiköihin ei liity liikearvojen alaskirjaustarvetta.

RAHAVIRTA

Konsernin liiketoiminnan rahavirta oli katsauskaudella 1,8 MEUR (2010: 0,8 MEUR). Liiketoiminnan rahavirtaan vaikutti edellisvuodesta lähtien pidentynyt myyntisaamisten kiertoaika, jonka lyhentämiseksi yhtiö oli 30.9.2011 mennessä myynyt myyntisaamia yhteensä 3,0 MEUR (2010: 1,5 MEUR).

HENKILÖSTÖ

Henkilöstön määrä oli katsauskauden aikana keskimäärin 1 135 (2010: 1 115) ja kauden lopussa 1 110 (2010: 1 134). Henkilöstömäärän kasvu kohdistui pääasiassa ulkomaisiin yhtiöihin. Katsauskauden lopussa konsernin henkilöstöstä 641 henkeä (2010: 738) oli työsuhteessa Suomen yhtiöissä ja 469 henkeä (2010: 396) konsernin ulkomaisissa yhtiöissä. Henkilöstömäärän vähenemistä kotimaassa yhtiö on paikannut tarvittaessa lisäämällä alihankinnan määrää.

OSAKKEET JA OSAKEPÄÄOMA

Vaihto ja kurssi

Katsauskaudella yhtiön osakkeen ylin kurssi oli 2,79 euroa (2010: 2,99 euroa), alin 0,66 euroa (2010: 1,84 euroa) ja päätöskurssi 30.9.2011 oli 0,87 euroa (2010: 2,24 euroa). Katsauskauden keskimurssi oli 1,41 euroa (2010: 2,30 euroa). Osakkeita vaihdettiin katsauskauden aikana 5.675.690 kappaletta (2010: 1.953.877 kappaletta), mikä vastaa 37,6 prosenttia (2010: 13,4 prosenttia) osakkeiden lukumäärästä katsauskauden lopussa. Osakekannan markkina-arvo katsauskauden päätöskurssilla 30.9.2011 oli 13.139.161 euroa (2010: 32.782.073 euroa).

Osakepääoma

Yhtiön rekisteröity osakepääoma oli katsauskauden alussa 585.394,16 euroa ja osakkeiden lukumäärä 15.102.484 kappaletta. Katsauskaudella toteutetun suunnatun osakeannin jälkeen osakkeiden lukumäärä on 15.122.974 osaketta.

Optio-ohjelma 2006

2006 AI-optioita on laskettu liikkeelle 140.000 kappaletta, AII-optioita 140.000 kappaletta, BI-optioita 60.000 kappaletta ja BII-optioita 60.000 kappaletta. A-sarjan optioista on palautunut yhtiölle optioehtojen perusteella 15.000 kappaletta AI-optioita ja 25.000 kappaletta AII-optioita. Palautuneista A-sarjan optioista 30.000 on muunnettu optioehtojen mukaisesti B-sarjan optioiksi ja jaettu uudelleen. B-sarjan optioista on palautunut yhtiölle optioehtojen perusteella 5.000 kappaletta BI-optioita ja 10.000 kappaletta BII-optioita. Vielä ulkona olevilla 2006 optiosarjojen optioilla voidaan merkitä yhteensä enintään 366.500 osaketta, mikä on 3,9 prosenttia yhtiön osakemäärästä. Osakkeiden merkintäaika 2006 AI-optioilla alkoi 1.10.2007. Merkintäaika alkoi AII- ja BI-optioilla 1.10.2008 ja BII-optioilla 1.10.2009. AI- ja AII-optioilla merkintähinta 30.6.2011 tilanteessa on 4,13 euroa, BI- ja BII-optioilla 4,92 euroa. Merkintäaika 2006 optioilla päättyy 31.12.2011.

Optio-oikeuksien haltijoiden ja osakkeenomistajien yhdenvertaisen kohtelun varmistamiseksi yhtiön hallitus päätti 1.6.2010 muuttaa optio-oikeuksien merkintäsuhdetta ja merkintähintaa osakeannin johdosta. Merkintäsuhdetta muutettiin siten, että kukin vuoden 2006A ja 2006B optio-oikeus oikeuttaa merkittämään 1,57 osaketta. Optio-oikeudella merkittävän osakkeen merkintähinta perustuu Yhtiön osakkeen vallitsevaan markkinahintaan NASDAQ OMX Helsinki Oy:ssä tammi-

maaliskuussa 2006 ja 2007. Optio-oikeudella 2006A merkittävän osakkeen merkintähinta on kuitenkin vähintään 3,05 euroa ja optio-oikeudella 2006B merkittävän osakkeen merkintähinta on kuitenkin vähintään 3,55 euroa. Osakemerkinnän yhteydessä optio-oikeuksien haltijan merkitsemä osakkeiden kokonaismäärä pyöristetään alaspäin täysiksi osakkeiksi. Kokonaismerkintähinta lasketaan pyöristettyä osakkeiden määrää käyttäen ja pyöristetään lähimpään täyteen senttiin. Muutoksen jälkeen optioilla voidaan merkitä enintään 575.405 osaketta, mikä vastaa 3,8 prosenttia katsauskauden lopun osakemäärästä.

Osakkeenomistajat

Osakkeenomistajien lukumäärä 30.9.2011 oli 3 223 (2010: 2 945). Yksityishenkilöt omistivat 55,8 prosenttia (2010: 53,7 prosenttia) ja yhteisöt 44,2 prosenttia (2010: 46,3 prosenttia) osakkeista. Ulkomaalaisomistuksen osuus koko osakemäärästä oli 7,3 prosenttia (2010: 7,2 prosenttia).

Hallituksen valtuudet

Ixonos Oyj:n varsinainen yhtiökokous, joka järjestettiin 29.3.2011, valtuutti hallituksen päättämään maksullisesta osakeannista sekä optio-oikeuksien ja muiden osakeyhtiölain 10 luvun 1 §:ssä tarkoitettujen osakkeisiin oikeuttavien erityisten oikeuksien antamisesta seuraavin ehdoin:

Valtuutuksen nojalla annettavien uusien osakkeiden määrä voi olla yhteensä enintään 1.500.000 osaketta, mikä vastaa noin 10 prosenttia yhtiön kaikista osakkeista varsinaisen yhtiökokouksen kutsuhetkellä.

Hallitukselle annettiin oikeus päättää em. valtuutuksen rajoissa kaikista osakeannin ja osakkeisiin oikeuttavien erityisten oikeuksien ehdoista.

Hallitus oikeutettiin päättämään merkintähinnan merkitsemisestä joko osakepääoman korotukseksi tai kokonaan tai osittain sijoitetun vapaan oman pääoman rahastoon.

Osakeanti ja osakkeisiin oikeuttavien erityisten oikeuksien antaminen voi tapahtua myös suunnatusti osakkeenomistajan etuoikeudesta poiketen, jos tähän on osakeyhtiölain mukainen yhtiön kannalta painava taloudellinen syy. Valtuutusta voidaan tällöin käyttää yrityskauppojen tai muiden yhtiön liiketoimintaan kuuluvien investointien rahoittamiseksi sekä konsernin vakavaraisuuden ylläpitämiseksi ja kasvattamiseksi tai osana yhtiön kannustinjärjestelmää.

Valtuutus on voimassa vuonna 2012 pidettävään varsinaiseen yhtiökokoukseen saakka.

MUITA KATSAUSKAUDEN TAPAHTUMIA

Muutoksia Ixonosin johtoryhmässä

Ixonos-konsernin johtoryhmään nimitettiin 1.10.2011 alkaen Vice President Teppo Kuisma ja Vice President Sami Paihonen. Teppo Kuisma, joka on vuoden 2010 alusta lähtien toiminut Ixonos Business Solutions -tytäryhtiön toimitusjohtajana, vastaa nyt yhtiön Online Solutions -palveluista. Sami Paihonen aloitti Ixonosin palveluksessa kesäkuussa 2010 ja vastaa yhtiön User Experience Design -palveluista.

Konsernin johtoryhmässä jatkavat toimitusjohtaja Kari Haposen ohella Senior Vice President, Finance, Timo Leinonen; Senior Vice President Kari Liuska, joka on vastannut yhtiön Connected Devices -palveluista 1.10.2011 alkaen; sekä Vice President, Human Resources, Taina Makkonen. Johtoryhmän jäsen Senior Vice President Timo Kaisla on yhä 13.6.2011 alkaneella sapattivapaalla.

RISKIENHALLINTA JA LÄHIAJAN EPÄVARMUUSTEKIJÖITÄ

Ixonos Oyj:n riskienhallinnan tavoitteena on varmistaa yhtiön toimintojen häiriötön jatkuvuus ja kehittyminen sekä tukea yhtiön asettamien liiketoiminnallisten tavoitteiden toteutumista ja yhtiön arvon kasvattamista. Riskienhallinnan organisoinnista, prosessista sekä tunnistetuista riskeistä on tarkempia tietoja yhtiön kotisivuilla: www.ixonos.com.

Avainasiakkuuksissa tapahtuvilla muutoksilla voi olla haitallinen vaikutus Ixonosin toimintaan, tuloksentekokykyyn ja taloudelliseen asemaan. Mikäli jokin suurimmista asiakkaista siirtäisi ostonsa

Ixonosilta sen kilpailijoille tai muuttaisi voimakkaasti toimintamalliaan, mahdollisuudet korvaavan asiakasvolyymin löytymiseen lyhyellä ajanjaksolla olisivat rajoitettuja.

Ixonosin yritysostot vuosina 2006–2008, vuonna 2010 tapahtunut nopea kasvu sekä myyntisaamisten pidentynyt kierto ovat lisänneet yhtiön käyttöpääoman tarvetta. Käyttöpääoman tarpeen kasvua hallitaan luomalla riittävät puskurit varojen riittävyyden varmistamiseksi yhdessä rahoittajien kanssa sekä tehostamalla käyttöpääoman kiertoa. Yhtiöllä on lisäksi taseessaan merkittävä määrä liikearvoa, johon kohdistuu alaskirjausriski, mikäli yhtiön tai jonkin sen kassavirtaa tuottavan yksikön tulevaisuuden tuotto-odotukset laskevat joko sisäisten tai ulkoisten tekijöiden johdosta. Liikearvo testataan vuosittain, vuoden viimeisen neljänneksen aikana, ja myös muulloin jos tarvetta ilmenee.

Yhtiön rahoitussopimuksiin liittyy rahoituskovenanteja, joiden rikkoutuminen saattaa aiheuttaa joko yhtiön rahoituskulujen nousun tai vaatimuksen vieraan pääoman ehtoisten lainojen joko osittaiseen tai kokonaiseen nopeaan takaisinmaksuun. Suurimmat riskit kovenanttien rikkoutumiseen liittyvät markkinatilanteesta johtuvasta käyttökateen heilahtelusta tai mahdollisesta tarpeesta yhtiön käyttöpääoman lisäämiseen vieraan pääoman ehtoisella rahoituksella. Riskiä hallitaan neuvotteluilla rahoittajien kanssa sekä ylläpitämällä valmiutta erilaisiin rahoitusratkaisuihin. Ixonosilla on normaalin toimintansa vaatimat kassavarat käytössään.

TULEVAISUUDEN NÄKYMÄT

Gartnerin tutkimusten mukaan maailmanlaajuisten matka- ja älypuhelimien sekä muiden mobiililaitteiden tuotekehityspalveluiden markkinoiden odotetaan edelleen kasvavan voimakkaasti vuoden 2011 aikana. Langattoman tiedonsiirron hyödyntämisen odotetaan leviävän edelleen uusille kulutuselektronikan alueille. Market-Vision mukaan Suomen ICT-markkinat kasvavat vuoden 2011 aikana noin 4 prosenttia, mikä on lähellä pitkän aikavälin keskiarvoa.

Ixonos jatkaa strategiansa mukaisesti asiakaskuntansa laajentamiseen tähtääviä toimenpiteitä vahvistamalla palvelu- ja ratkaisumyyntiä mobiiliteknologiatoimittajille, mobiililaitte- ja viihde-elektroniikkavalmistajille, autoteollisuudelle sekä muille kotimaisille ja kansainvälisille asiakkaille pyrkien samanaikaisesti ylläpitämään mahdollisimman hyvää kannattavuutta. Nokian MeeGo- ja Symbian-ohjelmistoalustoihin perustuviin tuotekehityshankkeisiin kohdistuvan ohjelmistokehityspalveluiden myynnin arvioidaan kuluvan vuoden jälkimmäisen vuosipuoliskon aikana laskevan. Huolimatta tehostetusta myynnistä muille asiakkaille Ixonosin Mobile Solutions - liiketoiminta-alueen volyymin ja kannattavuuden ennakoidaan tämän johdosta heikkenevän edellisvuotisesta.

Yhtiön vuoden 2011 liikevaihdon ennustetaan jäävän hieman edellisvuotta alhaisemmiksi, mutta ylittävän 80 miljoonaa euroa. Liikevoiton odotetaan olevan noin 2,0 miljoonaa euroa.

Yhtiön tavoitteena on jatkaa voimakasta uusasiakashankintaa, palveluiden kehittämistä sekä toimintoja tehostamalla ylläpitää liiketoiminnan kassavirtaa ja kannattavuutta.

SEURAAVAT KATSAUKSET

Tilinpäätöstiedotteen 1.1.–31.12.2011 julkaisuajankohta tiedotetaan myöhemmin.

IXONOS OYJ
Hallitus

Lisätietoja antaa:

Ixonos Oyj
toimitusjohtaja Kari Happonen, puh. 0400 700 761, kari.happonen@ixonos.com
talusjohtaja Timo Leinonen, puh. 0400 793 073, timo.leinonen@ixonos.com

Jakelu:

NASDAQ OMX Helsinki
Keskeiset tiedotusvälineet

IXONOS-KONSERNI**TILINPÄÄTÖSLYHENNELMÄ 1.1.–30.9.2011****Laatimisperiaatteet**

Tämä osavuositarkastus on laadittu IAS 34, Osavuositarkastukset -standardin mukaisesti noudattaen vuositilinpäätöksen 31.12.2010 laatimisperiaatteita ja vuositilinpäätöksessä kuvattuja 1.1.2011 käyttöön otettuja uusia tai uudistettuja standardeja.

Tilinpäätöksen laatiminen IFRS-standardien mukaisesti edellyttää Ixonosin johdolta sellaisten arvioiden ja oletusten käyttämistä, jotka vaikuttavat taseen laadintahetken varojen ja velkojen sekä tilikauden tuottojen ja kulujen määriin. Lisäksi joudutaan käyttämään harkintaa tilinpäätöksen laatimisperiaatteiden soveltamisessa. Koska arviot ja oletukset perustuvat osavuositarkastushetken näkemyksiin, ne sisältävät riskejä ja epävarmuustekijöitä. Toteumat voivat poiketa tehdyistä arvioista ja oletuksista.

Tuloslaskelman ja taseen luvut ovat konsernilukuja. Konsernin taseeseen on yhdistelty kaikki konserniyhtiöt ja yhtiön johdon omistama Ixonos Management Invest Oy. Alkuperäinen osavuositarkastus on suomenkielinen. Englanninkielinen osavuositarkastus on käännös alkuperäisestä.

Tiedotteen luvut on pyöristetty, joten yksittäisten lukujen yhteenlaskettu summa saattaa poiketa esitetystä summaluvusta. Osavuositarkastus on tilintarkastamaton.

KONSERNIN TULOSLASKELMA, 1000 EUR

	1.1.– 30.9.2011	1.1.– 30.9.2010	Muutos %	1.1.– 31.12.2010
Liikevaihto	61 871	61 787	0,1	84 944
Liiketoiminnan kulut	-59 937	-58 325	2,8	-79 613
LIIKEVOITTO	1 934	3 462	-44,1	5 331
Rahoitustuotot ja kulut	-376	-628	-40,1	-781
Tulos ennen veroja	1 558	2 834	-45,0	4 550
Tuloverot	-499	-794	-37,1	-1 292
KATSAUSKAUDEN TULOS	1 059	2 040	-48,1	3 258
Jakautuminen				
Emoyhtiön omistajille	1 077	2 040	-47,2	3 262
Määräysvallattomille omistajille	-18	0		-4

LAAJA TULOSLASKELMA, 1000 EUR

Katsauskauden tulos	1 059	2 040	-48,1	3 258
Muut laajan tuloslaskelman erät				
Muuntoeron muutos	24	11	128,0	40
KATSAUSKAUDEN LAAJA TULOS	1 083	2 050	-46,3	3 298

KONSERNIN TASE, 1000 EUR

VARAT	30.9.2011	30.9.2010	31.12.2010
PITKÄAIKAISET VARAT			
Liikearvo	23 647	23 647	23 647
Muut aineettomat hyödykkeet	5 266	5 188	5 580
Aineelliset käyttöomaisuushyödykkeet	3 595	4 423	4 210
Laskennalliset verosaamiset	33	87	108
Myytavissä olevat sijoitukset	110	110	110
PITKÄAIKAISET VARAT YHTEENSÄ	32 652	33 455	33 655

LYHYTAIKAISET VARAT			
Myyntisaamiset ja muut saamiset	22 291	23 200	21 811
Rahavarat	822	1 317	1 226
LYHYTAIKAISET VARAT YHTEENSÄ	23 112	24 517	23 037
VARAT YHTEENSÄ	55 764	57 972	56 693
OMA PÄÄOMA JA VELAT			
	30.9.2011	30.9.2010	31.12.2010
OMA PÄÄOMA			
Osakepääoma	585	585	585
Ylikurssirahasto	219	219	219
Sij. vapaan oman pääoman rahasto	20 343	20 346	20 343
Ed. tilikausien voitto	7 131	3 788	3 824
Tilikauden voitto	1 077	2 040	3 262
Emoyhtiön omistajille kuuluva oma pääoma	29 355	26 978	28 234
Määräysvallattomien omistajien osuus	216	0	224
OMA PÄÄOMA YHTEENSÄ	29 571	26 978	28 457
VELAT			
Pitkäaikaiset velat	5 399	8 981	7 934
Lyhytaikaiset velat	20 794	22 012	20 301
VELAT YHTEENSÄ	26 193	30 994	28 235
OMA PÄÄOMA JA VELAT YHTEENSÄ	55 764	57 972	56 693

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA, 1000 EUR

- A: Osakepääoma
 B: Ylikurssirahasto
 C: Osakeanti
 D: Sijoitetun vapaan pääoman rahasto
 E: Omat osakkeet
 F: Muuntoero
 G: Kertyneet voittovarot
 H: Emoyhtiön omistajille kuuluva oma pääoma yhteensä
 I: Määräysvallattomien omistajien osuus
 J: Oma pääoma yhteensä

Emoyhtiön omistajille kuuluva oma pääoma										
	A	B	C	D	E	F	G	H	I	J
Oma pääoma 1.1.2010	373	219	0	14 808	0	-11	3 789	19 177		19 177
Tilikauden tulos							2 040	2 040		2 040
Muut laajan tuloksen erät:										
Muuntoeron muutos						11		11		11
Tapahtumat osakkeenomistajien kanssa										
Uusmerkintä	213			5 538				5 751		5 751
Oma pääoma 30.9.2010	585	219		20 346		0	5 829	26 978		26 978
Oma pääoma 1.1.2011	585	219	0	20 343	0	29	7 058	28 234	224	28 457
Katsauskauden tulos							1 077	1 077	-18	1 059
Muut laajan tuloksen erät:										
Muuntoeron muutos						24		24		24

Tapahtumat osakkeenomistajien kanssa:									
Uusmerkintä			50				50		50
Osakeperusteinen palkitseminen						20	20		20
Johdon kannustinjärjestelmä			-50				-50	10	-40
Oma pääoma 30.9.2011	585	219	0	20 343		53	8 155	29 355	216 29 571

KONSERNIN RAHAVIRTALASKELMA, 1000 EUR

	1.1.– 30.9.2011	1.1.– 30.9.2010	1.1.– 31.12.2010
Liiketoiminnan rahavirta			
Tilikauden voitto	1 058	2 040	3 258
Liiketoiminnan rahavirran oikaisut			
Verot	499	794	1 292
Poistot ja arvonalentumiset	3 072	2 434	3 407
Rahoitustuotot ja -kulut	376	628	781
Muut oikaisut	-74	-45	-14
Tulorahoitus ennen käyttöpääoman muutosta	4 932	5 851	8 724
Käyttöpääoman muutos	-1 637	-3 535	-2 077
Saadut korot	2	6	4
Maksetut korot	-390	-721	-875
Maksetut verot	-1 060	-754	-1 076
Liiketoiminnan nettorahavirta	1 848	847	4 700
Investointien rahavirta			
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-1 379	-2 331	-2 545
Saadut osingot	8	4	4
Tytäryhtiöiden hankinta	0	-1 052	-1 052
Investointien nettorahavirta	-1 371	-3 379	-3 594
Nettorahavirta ennen rahoitusta	477	-2 532	1 106
Rahoituksen rahavirta			
Pitkäaikaisten lainojen nosto	0	0	0
Pitkäaikaisten lainojen lyhennykset	-1 919	-1 996	-2 872
Lyhytaikaisten lainojen nostot	2 071	2 681	223
Lyhytaikaisten lainojen lyhennykset	-1 043	-4 765	-5 353
Osakemerkinnöistä saadut maksut	10	5 621	5 845
Rahoituksen nettorahavirta	-881	1 571	-2 158
Rahavarojen muutos	-404	-961	-1 052
Rahavarat kauden alussa	1 226	2 278	2 278
Rahavarat kauden lopussa	822	1 317	1 226

KONSERNIN TULOSLASKELMA KVARTAALITTAIN, 1000 EUR

	Q3/2011 1.7.– 30.9.11	Q2/2011 1.4.– 30.6.11	Q1/2011 1.1.– 31.3.11	Q4/2010 1.10.– 31.12.10	Q3/2010 1.7.– 30.9.10
Liikevaihto	18 916	21 817	21 138	23 157	19 360

Liiketoiminnan kulut	-18 088	-21 179	20 768	-21 288	-17 706
LIIKEVOITTO	829	638	369	1 869	1 653
Rahoitustuotot ja -kulut	-167	-157	-52	-153	-103
Voitto ennen veroja	661	481	318	1 716	1 551
Tuloverot	407	-140	-107	-498	-435
VERTAILUJAKSON TULOS	414	340	211	1 223	1 115

SEGMENTTIRAPORTOINTI

	1.1.–30.9.2011	1.1.–30.9.2010	1.1.–31.12.2010
Liikevaihto segmenteittäin			
Mobile Solutions	52 765	52 448	71 160
Business Solutions	10 511	11 818	15 475
Eliminoinnit	-1 405	-2 479	-1 691
Liikevaihto yhteensä	61 871	61 787	84 944
Liikevoitto segmenteittäin			
Mobile Solutions	4 597	6 054	8 891
Business Solutions	-526	-655	-838
Konsernihallinnon kulut	-2 137	-1 937	-2 722
Liikevoitto yhteensä	1 934	3 462	5 331
Liikevoitto liikevaihdosta, %	3,1	5,6	6,3
Rahoitustuotot ja -kulut	-376	-628	-781
Voitto ennen veroja	1 558	2 834	4 550
Verot	-499	-794	-1 292
KAUDEN VOITTO	1 059	2040	3 258

KÄYTTÖOMAISUUDEN MUUTOKSET, 1000 EUR

	Liikearvo	Aineettomat hyödykkeet	Aineelliset käyttöomaisuushyödykkeet	Myytavissä olevat sijoitukset	Yht.
Kirjanpitoarvo 1.1.2010	22 826	5 061	3 942	110	31 939
Lisäykset		1 561	1 493		3 054
Lisäykset yrityskaupoista	821				821
Vähennykset			-11		-11
Tilikauden poistot		-1 434	-1 000		-2 434
Kirjanpitoarvo 30.9.2010	23 647	5 188	4 423	110	33 368
Kirjanpitoarvo 1.1.2011	23 647	5 580	4 210	110	33 547
Lisäykset		1 575	568		2 143
Vähennykset					
Tilikauden poistot		-1 889	-1 183		-3 072
Kirjanpitoarvo 30.9.2011	23 647	5 266	3 595	110	32 619

TUNNUSLUKUJA

	1.1.–30.9.2011	1.1.–30.9.2010	1.1.–31.12.2010
Tulos/osake, EUR laimennettu	0,07	0,16	0,25
Tulos/osake, EUR	0,07	0,16	0,25
Oma pääoma/osake, EUR	1,94	1,84	1,87
Liiketoiminnan rahavirta/osake, EUR laimennettu	0,12	0,07	0,36

Sijoitetun pääoman tuotto, %	6,8	11,9	14,1
Oman pääoman tuotto, %	4,9	11,8	13,7
Liikevoitto/liikevaihto, %	3,1	5,6	6,3
Net gearing, %	34,7	52,6	36,6
Omavaraisuusaste, %	53,2	46,5	50,2

MUITA TIETOJA

	1.1.– 30.9.2011	1.1.– 30.9.2010	1.1.– 31.12.2010
HENKILÖSTÖ			
Henkilöstö keskimäärin	1 135	1 115	1 120
Henkilöstö kauden lopussa	1 110	1 134	1 138
VASTUUT, TEUR	30.9.2011	30.9.2010	31.12.2010
Omista sitoumuksista annetut vakuudet			
Yrityskiinnitykset	9 900	9 900	9 900
Leasing- ja muut vuokravastuut			
Erääntyy 1 vuoden kuluessa	4 676	4 845	4 620
Erääntyy 1–5 vuoden kuluessa	3 355	6 478	5 690
Erääntyy 5 vuoden kuluttua	0	0	0
Yhteensä	8 031	11 323	10 310
Korkovaihtosopimuksen nimellisarvo			
Erääntyy 1 vuoden kuluessa	0	0	0
Erääntyy 1–5 vuoden kuluessa	4 017	4 893	4 893
Erääntyy 5 vuoden kuluttua	0	0	0
Yhteensä	4 017	4 893	4 893
Käypä arvo	-58	-125	-54

TUNNUSLUKUJEN LASKENTAPERIAATTEET

Laimennettu osakekohtainen tulos = Tilikauden voitto / Laimennusvaikutuksella oikaistu osakkeiden osakeantioikaistu lukumäärä keskimäärin

Osakekohtainen tulos = Tilikauden voitto / Osakkeiden osakeantioikaistu lukumäärä keskimäärin

Oma pääoma osaketta kohti = Oma pääoma / Osakkeiden laimentamaton lukumäärä tilinpäätöspäivänä

Liiketoiminnan rahavirta/osake, EUR laimennettu = Liiketoiminnan nettorahavirta / Laimennusvaikutuksella oikaistu osakkeiden osakeantioikaistu lukumäärä keskimäärin

Sijoitetun pääoman tuotto (ROI) =
(voitto ennen veroja + korkokulut + muut rahoituskulut) /
Taseen loppusumma – korottomat velat (keskimäärin) x 100

Oman pääoman tuotto (ROE) = nettotulos / Oma pääoma (keskimäärin) x 100

Gearing = korolliset velat – likvidit varat / oma pääoma x 100