

Osavuositarkastus ajalta 1.1.–30.6.2011

IXONOSIN LIIKEVAIHTO EDELLISEN VUODEN TASOLLA, LIIKEVOITTO HEIKKENI

Katsauskausi lyhyesti:

- Katsauskauden liikevaihto oli 43,0 MEUR (2010: 42,4 MEUR), liikevaihdon muutos oli +1,2 prosenttia.
- Liikevoitto oli 1,1 MEUR (2010: 1,8 MEUR), 2,6 prosenttia liikevaihdosta.
- Nettotulos oli 0,7 MEUR (2010: 0,9 MEUR), 1,5 prosenttia liikevaihdosta.
- Tulos per osake oli 0,04 euroa (2010: 0,08 euroa).
- Liiketoiminnan nettorahavirta oli 0,7 MEUR (2010: 1,8 MEUR).

Toinen vuosineljännes 2011 lyhyesti:

- Toisen vuosineljänneksen liikevaihto oli 21,8 MEUR (2010: 21,9 MEUR), liikevaihdon muutos oli -0,4 prosenttia.
- Liikevoitto oli 0,7 MEUR (2010: 1,3 MEUR), 3,4 prosenttia liikevaihdosta.
- Nettotulos oli 0,4 MEUR (2010: 0,7 MEUR), 2,0 prosenttia liikevaihdosta.
- Tulos per osake oli 0,03 euroa (2010: 0,06 euroa).

Tulevaisuuden näkymät lyhyesti:

- Yhtiön vuoden 2011 liikevaihdon ja -voiton ennustetaan jäävän edellisvuotta alhaisemmiksi, mutta liikevoiton olevan kuitenkin positiivisen.

Toimitusjohtaja Kari Happonen:

Ixonosin toimintaympäristö muuttui alkuvuodesta aiempaa epävakammaksi yhtiön suurimman yksittäisen asiakkaan Nokia Oyj:n julkistettua uuden älypuhelinstrategiansa helmikuussa 2011. Edellisvuoden liiketoiminnan voimakas kasvu taittui alkuvuodesta ja liikevaihdon kasvu jäi tehostetusta uusasiakashankinnasta huolimatta vähäiseksi. Kasvun taittuminen heikensi myös toimintamme kannattavuutta, minkä johdosta käynnistimme huhtikuussa kotimaan henkilöstömme kanssa yhteistoimintaneuvottelut uudelleen järjestelläksemme toimintojamme vastaamaan liiketoiminnan tarvetta ja volyymin muuttuneessa markkinatilanteessa. Vastaavia toimenpiteitä toteutettiin kesäkuussa toimipisteissämme Tanskassa ja Yhdysvalloissa.

Mobiiliteknologioita ja niiden mahdollistamaa langatonta yhteyttä erityyppisiin online-palveluihin tullaan jatkossa hyödyntämään matka- ja älypuhelin-teollisuuden ohella monilla muilla teollisuudenaloilla. Tämä tarjoaa toimialallemme ja meille, yhtenä sen johtavana toimijana, mahdollisuuden uuden kasvun rakentamiseen.

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 palveluita. Tuotamme jo nyt palveluita ja ratkaisuja muun muassa teknologia- ja piirisarjatoimittajille, mobiililaittevalmistajille, viihde- ja elektroniikkateollisuudelle sekä teleoperaattoreille ja muille online-palveluiden tarjoajille. Näiden toimialojen lisäksi tulemme jatkossa hakemaan kasvua muun muassa autoteollisuudesta ja edistyneistä ajoneuvoihin liitettävien ratkaisujen kehittämisestä, minkä vuoksi liityimme kesäkuussa Car Connectivity Consortiumin jäseneksi. Ryhmään kuuluu meidän lisäksi merkittäviä ajoneuvojen ja kulutuselektroniikan valmistajia.

Jatkamme kuluvan vuoden toisen vuosipuoliskon aikana edelleen markkinoinnin ja myynnin painopisteen siirtämistä uusien asiakkuuksien hankintaan. Uusasiakashankintamme keihäänkärkinä toimivat Android- ja MeeGo-ohjelmistovaltuudet sekä johtavien teknologiatoimittajien piirisarjoille perustuvien älypuhelimien ja muiden mobiililaitteiden kokonaisvastuulliset laitesuunnittelupalvelut, käyttökokemussuunnittelun palvelut sekä mobiilisäilytys- ja -sovellusten jakeluratkaisut. Kotimaisen Business Solutions -tytäryhtiön tarjoaman keskiössä ovat digitaalisen liiketoiminnan ja sähköisen asiointin kehittämiseen tarjottavat ratkaisut ja pilvipalvelut.

Asiakaskuntamme tulee laajentumaan jo kuluvan vuoden aikana ja uusien asiakkuuksien synnyttämä liikevaihto tulee tasapainottamaan Nokia-asiakkuutemme supistuvaa liikevaihtoa. Ennakoimme kuitenkin liikevaihdon supistuvan kuluvan vuoden viimeisellä neljänneksellä niin merkittävästi, että koko vuoden liikevaihtomme tulee jäämään viimevuotista alhaisemmaksi. Odotamme liikevaihdon supistumisen jatkuvan myös ensi vuoden puolella. Tavoitteenamme on uusasiakashankinnan ohella varautua kulurakenteen sopeuttamisiin ylläpitääksemme mahdollisimman hyvää kannattavuutta.

LIIKETOIMINTA

Ixonos kehittää langattomia teknologioita, ohjelmistoja, päätelaitteita ja palveluita. Yhdessä asiakasyritystemme kanssa luomme tuotteita ja palveluita, joiden avulla kuluttajat voivat nauttia elämyksellisistä 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 asioinnin kehittämiseen.

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

SEGMENTIT

Ixonosin 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.

Mobile Solutions -liiketoiminta-alueen tarjoama muodostuu asiakaskohtaisista asiantuntijapalveluista sekä tuotteistetuista Device Creation, User Experience Design ja Managed Services -ratkaisuista.

Device Creation Centre, Ixonosin langattomien laitteiden kehitysyksikkö, tuottaa mobiilipäätelaitteiden laitekehitysratkaisuja, jotka kattavat ohjelmistosuunnittelun lisäksi laitteiden mekaniikka- ja elektroniikkasuunnittelun. Yksikkö tuottaa kokonaisvaltaisia, seuraavan sukupolven langattomien laitteiden tuotekehityspalveluita ja tavoittelee asiakkaiskseen 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 käyttökokemuksen suunnittelu- ja konsultointipalveluja tarjoava suunnitteluyksikkö. Yksikkö on keskittynyt houkuttelevien käyttökokemusten tuottamiseen ja auttaa omalta osaltaan tuotteistettujen palvelujen ja asiakaskohtaisesti räätälöitävien ratkaisujen toteuttamisen Ixonosin kansainväliselle asiakaskunnalle. Yksikön palvelut ulottuvat käyttökokemussuunnittelun strategiasta ja konseptoinnista konkreettiseen suunnittelutyöhön ja ratkaisun tuottamiseen.

Managed Services Centre tuottaa liiketoimintakriittisten verkkopalveluiden koko elinkaaren kattavia ratkaisuja ja palveluita tarvemäärittelystä 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.

Verkko- ja mobiilipalveluiden joustavan kehityksen ja käyttöönoton lisäksi yksikkö tarjoaa ylläpitokokonaisuuden, johon kuuluvat sovellustuki sekä ylläpito- sekä konesalipalvelut.

Mobile Solutions -liiketoiminta-alueen liikevaihto kasvoi katsauskaudella 2,3 prosenttia 36,4 MEUR:oon (2010: 35,5 MEUR). Liikevoitto pieneni 20,4 prosenttia 3,1 MEUR:oon (2010: 3,7 MEUR) ollen 8,5 prosenttia liikevaihdosta.

Mobile Solutions -liiketoiminta-alueen toimintaympäristö muuttui alkuvuodesta epävakammaksi Nokia Oyj:n, yhtiön avainasiakkaan, julkistettua uuden älypuhelinstrategiansa. Nokia-asiakkuudessa tapahtuneiden muutosten johdosta segmentti jäi selvästi kasvutavoitteistaan. Nokian MeeGo- ja Symbian-ohjelmistotalustoihin perustuvien tuotekehityspalveluiden kysynnän arvioidaan heikkenevän kuluvan vuoden jälkimmäisen puoliskon 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 MeeGoon, perustuvaa palvelu- ja ratkaisumyyntiä. Kohderyhmänä ovat mobiiliteknologiatoimittajat, mobiililaitte- ja viihde-elektronikkavalmistajat sekä muut kotimaiset ja kansainväliset yritykset. Samanaikaisesti segmentissä pyritään ylläpitämään mahdollisimman hyvää kannattavuutta.

Business Solutions

Ixonos 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 Ixonos Business Solutions pyrkii kehittämään asiakkaidensa sisäistä ja ulkoista asiakaspalvelua.

Yksikkö hyödyntää kehittämässään ratkaisuissa 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 14,7 prosenttia 7,5 MEUR:oon (2010: 8,8 MEUR). Liiketulos oli -0,4 MEUR tappiollinen; tappio oli kuitenkin hieman edellisvuoden vastaavaa ajankohtaa pienempi (2010: -0,5 MEUR). Segmentin liiketoiminnan pieneneminen pysähtyi edellisvuoden lopulla ja liiketoiminta kääntyi alkuvuodesta kasvuun, mistä huolimatta liiketoiminta-alueen liiketulos on pysynyt tappiollisena.

LIKEVAIHTO

Konsernin liikevaihto katsauskaudella oli 43,0 MEUR (2010: 42,4 MEUR), mikä on 1,2 prosenttia enemmän kuin edellisvuoden vastaavana ajankohtana. Segmenttien yhteenlasketusta liikevaihdosta, ennen sisäisen liikevaihdon eliminointeja, kertyi 82,8 prosenttia (2010: 80,1) Mobile Solutions -liiketoimintasegmentistä ja 17,2 prosenttia (2010: 19,9) Business Solutions -liiketoimintasegmentistä.

Toisella vuosineljänneksellä liikevaihto oli 21,8 MEUR (2010: 21,9 MEUR), mikä on 0,4 prosenttia vähemmän kuin edellisvuonna.

Liikevaihto segmentteittäin:

1000 EUR	1–6 2011	1–6 2010	1–12 2010
Mobile Solutions	36 355	35 536	72 579
Business Solutions	7 548	8 849	15 475
Eliminoinnit	-948	-1958	-3 110
Konserni yhteensä	42 954	42 427	84 944

TULOS

Konsernin liikevoitto oli 1,1 MEUR (2010: 1,8 MEUR), ja voitto ennen veroja 0,9 MEUR (2010: 1,3 MEUR). Katsauskauden voitto oli 0,7 MEUR (2010: 0,9 MEUR). Tulos per osake oli 0,04 euroa (2010: 0,08 EUR). Liiketoiminnan rahavirta/osake oli 0,02 euroa (2010: 0,15).

Toisella vuosineljänneksellä liikevoitto oli 0,6 MEUR (2010: 1,3 MEUR) ja voitto ennen veroja 0,5 MEUR (2010: 0,9 MEUR). Toisen vuosineljänneksen voitto oli 0,3 MEUR (2010: 0,7 MEUR). Toisen vuosineljänneksen tulos per osake laimennettu oli 0,03 euroa (2010: 0,06 euroa). Toisella vuosineljänneksellä liiketoiminnan rahavirta/osake laimennettu oli 0,03 euroa (2010: 0,32). Toisen neljänneksen ja koko katsauskauden tulokseen vaikuttaa toiminnan uudelleenjärjestelyistä ja ulkomaantoimipisteiden sulkemisista aiheutuneet noin 0,4 miljoonan euron kertaluonteiset kulut.

Liikevoitto segmentteittäin:

1000 EUR	1-6 2011	1-6 2010	1-12 2010
Mobile Solutions	3 093	3 724	8 891
Business Solutions	-400	-472	-838
Konsernin yhteiset kulut	-1 588	-1 444	-2 722
Konserni yhteensä	1 105	1 809	5 331

PÄÄOMAN TUOTTO

Konsernin oman pääoman tuotto (ROE) oli 4,5 prosenttia (2010: 8,2) ja sijoitetun pääoman tuotto (ROI) 5,9 prosenttia (2010: 9,4).

TASE JA RAHOITUS

Taseen loppusumma oli 57,9 MEUR (2010: 58,1 MEUR). Oma pääoma oli 29,1 MEUR (2010: 26,0 MEUR). Omavaraisuusaste oli 51,1 prosenttia (2010: 44,7). Konsernin likvidit varat olivat katsauskauden lopussa 1,0 MEUR (2010: 4,2 MEUR).

Yhtiön taseessa oli katsauskauden lopussa 9,2 MEUR (2010: 12,5 MEUR) pankkilainoja sisältäen käytössä olevat pankkilimiitit. Pankkilainoihin liittyy rahoituskovenantteja, jotka on sidottu yhtiön omavaraisuusasteeseen ja korollisten pankkilainojen (osittain korollisten nettovelkojen) ja rullaavan 12 kuukauden käyttökattteen suhteeseen.

LIKEARVOT

Konsernin taseessa oli 30.6.2011 liikearvoa 23,6 miljoonaa euroa. Yhtiö toteutti vuoden 2010 lopussa liikearvojen arvonalennustestin kaikissa kassavirtaa tuottavissa yksiköissä ja totesi, että yksiköihin ei liity liikearvojen alaskirjaustarvetta. Yhtiön tämän hetken arvion mukaan riski tulevien kassavirtojen arvioinnissa on kasvanut, mutta yhtiöllä ei ole tiedossa tuleviin kassavirtoihin sellaista muutosta, että se vaikuttaisi alaskirjaustarpeeseen.

RAHAVIRTA

Konsernin liiketoiminnan rahavirta oli katsauskaudella 0,7 MEUR (2010: 1,8 MEUR). Liiketoiminnan rahavirtaan vaikutti edellisvuodesta lähtien pidentynyt myyntisaamisten kiertoaika, jonka lyhentämiseksi yhtiö oli 30.6.2011 mennessä myynyt myyntisaamia yhteensä 3,5 MEUR (2010: 1,9 MEUR).

HENKILÖSTÖ

Henkilöstön määrä oli katsauskauden aikana keskimäärin 1 143 (2010: 1 105) ja kauden lopussa 1 146 (2010: 1 135). Henkilöstömäärän kasvu kohdistui pääasiassa ulkomaisiin yhtiöihin. Katsauskauden lopussa konsernin henkilöstöstä 682 henkeä (2010: 756) oli työsuhteessa Suomen yhtiöissä ja 464 henkeä (2010: 379) konsernin ulkomaisissa yhtiöissä.

OSAKKEET JA OSAKEPÄÄOMA

Vaihto ja kurssi

Katsauskaudella yhtiön osakkeen ylin kurssi oli 2,79 euroa (2010: 2,99 euroa), alin 0,92 euroa (2010: 1,87 euroa) ja päätöskurssi 30.6.2011 oli 1,00 euroa (2010: 1,93 euroa). Katsauskauden keskimurssi oli 1,67 euroa (2010: 2,17 euroa). Osakkeita vaihdettiin katsauskauden aikana 3.854.126 kappaletta (2010: 1.048.559 kappaletta), mikä vastaa 25,5 prosenttia (2010: 11,3 prosenttia) osakkeiden lukumäärästä katsauskauden lopussa. Osakekannan markkina-arvo katsauskauden päätöskurssilla 30.6.2011 oli 15.102.484 euroa (2010: 28.245.268 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 merkitsemään 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 3,0464 euroa ja optio-oikeudella 2006B merkittävän osakkeen merkintähinta on kuitenkin vähintään 3,5491 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 30.6.2011 oli 3 086 (2010: 2 983). Yksityishenkilöt omistivat 53,3 prosenttia (2010: 56,9 prosenttia) ja yhteisöt 46,7 prosenttia (2010: 43,1 prosenttia) osakkeista. Ulkomaalaisomistuksen osuus koko osakemäärästä oli 7,9 prosenttia (2010: 7,8 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

Ixonos päätti yhteistoimintaneuvottelut

Yhtiö käynnisti 19.4.2011 Ixonos-konsernin kotimaan henkilöstöä – lukuun ottamatta Ixonos Business Solutions Oy:n henkilöstöä – koskevat yhteistoimintaneuvottelut tuotannollisista, taloudellisista sekä toiminnan uudelleenjärjestelyistä johtuen. Neuvotteluiden tavoitteena oli sopeuttaa yhtiön kulurakennetta vastaamaan hidastuneeseen kasvuun sekä parantaa yhtiön valmiuksia ylläpitää mahdollisimman hyvää kannattavuutta.

Neuvottelujen päättymisestä tiedotettiin 1.6.2011. Neuvottelujen tuloksena Ixonos-konsernin hallinnosta ja liiketoiminnan tukitoiminnoista irtisanottiin 8 henkeä. Tämän lisäksi tehostamistoimenpiteenä vapaaehtoisten lähtijöiden, kuten irtisanoutuneiden ja perhevapaille siirtyvien, tilalle ei palkata uutta, korvaavaa henkilöstöä.

Lisäksi yhtiö lopettaa mobiililaitteiden tuotekehityspalveluiden tuottamisen Salossa ja Turussa sijaitsevista toimipisteistä vaiheittain vuoden 2011 loppuun mennessä. Neuvotteluiden vähennystoimenpiteet kohdistuivat näissä toimipisteissä 21 henkeen, mikäli heille ei löydy työllistymismahdollisuuksia Ixonosin muissa yksiköissä.

Neuvotteluiden piirissä olleista työntekijöistä 14 on siirtynyt muihin tehtäviin konsernin sisällä. Yhtiössä varaudutaan lisäksi hidastuneeseen kasvuun lomauttamalla tarvittaessa enintään 50 henkeä syyskuun 2011 alkuun mennessä.

Uusi toimipiste Souliin

Yhtiön kesäkuussa avattu sivukonttori Etelä-Korean Soulissa toimii alueellisena asiakasrajapintana, myyntikonttorina ja teknisen tuen palvelupisteinä sekä nykyisille että uusille asiakkaille. Uuden toimipisteen perustaminen tukee yhtiön strategista pyrkimystä laajentaa liiketoimintaa kansainvälisesti sekä vahvistaa uusasiakasmyynnillisiä panostuksia, jotka kohdistuvat erilaisten mobiililaitteiden parissa toimiviin kansainvälisiin yrityksiin. Korean toimipiste on osa Ixonosin Aasian ja Tyynenmeren alueen -toimintoja.

Qualcomm-piirisarjat yhtiön teknologiaperustaan

Yhtiö lisensoi kesäkuussa oikeuden käyttää Qualcommin piirisarjateknologiaa, mikä mahdollistaa monen tyyppisten Android-laitteiden toimittamisen kokonaisvastuullisina kehitysprojekteina kansainväliselle asiakaskunnalle. Qualcommin teknologian avulla yhtiö pystyy kehittämään nopeasti ja tehokkaasti päätelaitteita suureen ja kasvavaan markkinaan.

Ulkomaan toimintojen tehostaminen ja ensimmäisen vuosipuoliskon liikevoitto-ohjeistuksen tarkennus

Ixonos tiedotti tilikauden ensimmäisessä osavuositarkastuksessa konsernin ensimmäisen vuosipuoliskon liikevaihdon ja liikevoiton olevan viime vuoden tasolla. Toimintaympäristössä tapahtuneiden muutosten johdosta yhtiö tiedotti 29.6.2011 sulkevansa Yhdysvalloissa Bostonin toimipisteen ja keskittävänsä USA:n myyntitoiminnot länsirannikolle lähemmäksi mobiiliteknologiaa kehittäviä asiakasyrityksiä, media-yhtiöitä sekä muita mobiilisisältöjä ja -palveluja tarjoavia yrityksiä. Samalla tiedotettiin Kööpenhaminan toimipisteen sulkemisesta ja Tanskan toimintojen keskittämisestä Aalborgiin, jossa tehdään eritoten Android-käyttöjärjestelmään perustuva kehitystyötä.

Ulkomaisten toimintojen tehostamiseen sekä aiemmin tiedotettuihin Suomen yhteistoimintaneuvotteluihin liittyen yhtiö kirjasi kuluvaan vuoden toiselle neljännekselle 0,4 miljoonan euron kertaluontoiset kulut. Toimintojen tehostamisen odotetaan tuovan vuositasolla noin 2,5 miljoonan euron säästöt vuoden kolmannelta neljännekseltä lähtien.

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 asiakasvolyymiin 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 riittävyden 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 ehtoilla 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 tähtäviä toimenpiteitä vahvistamalla palvelu- ja ratkaisumyyntiä mobiiliteknologiatoimittajille, mobiililaitte- ja viihde-elektroniikkavalmistajille sekä muille kotimaisille ja kansainvälisille asiakkaille pyrkien samanaikaisesti ylläpitämään mahdollisimman hyvää kannattavuutta. Yhtiön ohjelmistokehityspalveluiden myynnin Nokian MeeGo- ja Symbian-ohjelmistoalustoihin perustuviin tuotekehityshankkeisiin 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 ja -voiton ennustetaan jäävän edellisvuotta alhaisemmiksi, mutta liikevoiton olevan kuitenkin positiivisen.

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

SEURAAVAT KATSAUKSET

Osavuosikatsaus ajalta 1.1.–30.9.2011 julkaistaan tiistaina 25.10.2011.

IXONOS OYJ
Hallitus

Lisätietoja antaa:

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

Jakelu:

NASDAQ OMX Helsinki
Keskeiset tiedotusvälineet

IXONOS-KONSERNI**TILINPÄÄTÖSLYHENNELMÄ 1.1.–30.6.2011****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 osavuositarkastusajankohdan 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.– 30.6.2011	1.1.– 30.6.2010	Muutos %	1.1.– 31.12.2010
Liikevaihto	42 954	42 427	1,2	84 944
Liiketoiminnan kulut	-41 849	-40 619	3,0	-79 613
LIIKEVOITTO	1 105	1 809	-38,9	5 331
Rahoitustuotot ja kulut	-209	-525	-60,3	-781
Tulos ennen veroja	897	1 283	-30,1	4 550
Tuloverot	-246	-359	-31,6	-1 292
KATSAUSKAUDEN TULOS	651	925	-29,6	3 258
Jakautuminen				
Emoyhtiön omistajille	663	925		3 262
Määräysvallattomille omistajille	-12	0		-4

LAAJA TULOSLASKELMA, 1000 EUR

Katsauskauden tulos	651	925	-29,6	3 258
Muut laajan tuloslaskelman erät				
Muuntoeron muutos	-56	104	-153,7	40
KATSAUSKAUDEN LAAJA TULOS	595	1 029	-42,2	3 298

KONSERNIN TASE, 1000 EUR

VARAT	30.6.2011	30.6.2010	31.12.2010
PITKÄAIKAISET VARAT			
Liikearvo	23 647	23 647	23 647
Muut aineettomat hyödykkeet	5 820	5 042	5 580
Aineelliset käyttöomaisuushyödykkeet	3 704	4 659	4 210
Laskennalliset verosaamiset	32	115	108
Myytavissä olevat sijoitukset	110	110	110
PITKÄAIKAISET VARAT YHTEENSÄ	33 313	33 573	33 655
LYHYTAIKAISET VARAT			

Myyntisaamiset ja muut saamiset	23 555	20 352	21 811
Rahavarat	1 023	4 180	1 226
LYHYTAIKAISET VARAT YHTEENSÄ	24 578	24 532	23 037
VARAT YHTEENSÄ	57 891	58 105	56 693
OMA PÄÄOMA JA VELAT	30.6.2011	30.6.2010	31.12.2010
OMA PÄÄOMA			
Osakepääoma	585	373	585
Ylikurssirahasto	219	219	219
Osakeanti	0	5 766	0
Sij. vapaan oman pääoman rahasto	20 343	14 808	20 343
Ed. tilikausien voitto	7 044	3 882	3 824
Tilikauden voitto	663	925	3 262
Emoyhtiön omistajille kuuluva oma pääoma	28 854	25 972	28 234
Määräysvallattomien omistajien osuus	222	0	224
OMA PÄÄOMA YHTEENSÄ	29 076	25 972	28 457
VELAT			
Pitkäaikaiset velat	6 033	9 734	7 934
Lyhytaikaiset velat	22 782	22 399	20 301
VELAT YHTEENSÄ	28 815	32 133	28 235
OMA PÄÄOMA JA VELAT YHTEENSÄ	57 891	58 105	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 voittovarat
 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							925	925		925
Muut laajan tuloksen erät:										
Muuntoeron muutos						104		104		104
Tapahtumat osakkeenomistajien kanssa:										
Uusmerkintä			5 766					5 766		5 766
Oma pääoma 30.6.2010	373	219	5 766	14 808	0	93	3 789	25 972	0	25 972
Oma pääoma 1.1.2011	585	219	0	20 343	0	29	7 058	28 234	224	28 457
Katsauskauden tulos							663	663	-12	651
Muut laajan tuloksen erät:										
Muuntoeron						-56		-56		-56

muutos										
Tapahtumat osakkeenomistajien kanssa:										
Uusmerkintä			50					50		50
Osakeperusteinen palkitseminen							14	14		14
Johdon kannustinjärjestelmä			-50					-50	10	-40
Oma pääoma 30.6.2011	585	219	0	20 343	0	-27	7 734	28 854	222	29 076

KONSERNIN RAHAVIRTALASKELMA, 1000 EUR

	1.1.– 30.6.2011	1.1.– 30.6.2010	1.1.– 31.12.2010
Liiketoiminnan rahavirta			
Tilikauden voitto	651	925	3 258
Liiketoiminnan rahavirran oikaisut			
Verot	246	359	1 292
Poistot ja arvonalentumiset	2 009	1 546	3 407
Rahoitustuotot ja -kulut	209	525	781
Muut oikaisut	-58	-47	-14
Tulorahoitus ennen käyttöpääoman muutosta	3 057	3 308	8 724
Käyttöpääoman muutos	-1 340	-668	-2 077
Saadut korot	1	4	4
Maksetut korot	-234	-485	-875
Maksetut verot	-771	-385	-1 076
Liiketoiminnan nettorahavirta	713	1 774	4 700
Investointien rahavirta			
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-1 322	-1 213	-2 545
Saadut osingot	8	4	4
Tytäryhtiöiden hankinta	0	-1 052	-1 052
Investointien nettorahavirta	-1 314	-2 262	-3 594
Nettorahavirta ennen rahoitusta	-602	-488	1 106
Rahoituksen rahavirta			
Pitkäaikaisten lainojen nosto	0	0	0
Pitkäaikaisten lainojen lyhennykset	-1 413	-1 413	-2 872
Lyhytaikaisten lainojen nostot	2 478	2 630	223
Lyhytaikaisten lainojen lyhennykset	-677	-4 470	-5 353
Osakemerkinnöistä saadut maksut	10	5 642	5 845
Rahoituksen nettorahavirta	398	2 389	-2 158
Rahavarojen muutos	-203	1 902	-1 052
Rahavarat kauden alussa	1 226	2 278	2 278
Rahavarat kauden lopussa	1 023	4 180	1 226

KONSERNIN TULOSLASKELMA KVARTAALEITTAIN, 1000 EUR

	Q2/2011 1.1.– 30.6.11	Q1/2011 1.1.– 31.3.11	Q4/2010 1.10.– 31.12.1 0	Q3/2010 1.7.– 30.9.10	Q2/2010 1.4.– 30.6.10
Liikevaihto	21 817	21 138	23 157	19 360	21 897
Liiketoiminnan kulut	-21 179	20 768	-21 288	-17 706	-20 644
LIIKEVOITTO	638	369	1 869	1 653	1 252
Rahoitustuotot ja -kulut	-157	-52	-153	-103	-307
Voitto ennen veroja	481	318	1 716	1 551	945
Tuloverot	-140	-107	-498	-435	-288
VERTAILUJAKSON TULOS	340	211	1 223	1 115	657

SEGMENTTIRAPORTOINTI

	1.1.– 30.6.2011	1.1.–30.6.2010	1.1.–31.12.2010
Liikevaihto segmenteittäin			
Mobile Solutions	36 355	35 536	72 579
Business Solutions	7 548	8 849	15 475
Eliminoinnit	-948	-1 958	-3 110
Liikevaihto yhteensä	42 954	42 427	84 944
Liikevoitto segmenteittäin			
Mobile Solutions	3 093	3 724	8 891
Business Solutions	-400	-472	-838
Hallinto	-1 588	-1 444	-2 722
Liikevoitto yhteensä	1 105	1 809	5 331
Liikevoitto liikevaihdosta, %	2,6	4,3	6,3
Rahoitustuotot ja -kulut	-209	-525	-781
Voitto ennen veroja	897	1 283	4 550
Verot	-246	-359	-1 292
KAUDEN VOITTO	651	925	3 258

KÄYTTÖOMAISUUDEN MUUTOKSET, 1000 EUR

	Liikearvo	Aineettomat hyödykkeet	Aineelliset käyttö- omaisuus- hyödykkeet	Myytäviksi olevat sijoitukset	Yht.
Kirjanpitoarvo 1.1.2010	22 826	5 061	3 942	110	31 939
Lisäykset		918	1 337		2 255
Lisäykset yrityskaupoista	821				821
Vähennykset			-11		-11
Tilikauden poistot		-937	-609		-1 546
Kirjanpitoarvo 30.6.2010	23 647	5 042	4 659	110	33 457
Kirjanpitoarvo 1.1.2011	23 647	5 580	4 210	110	33 547
Lisäykset		1447	296		1 743
Vähennykset					0
Tilikauden poistot		-1 207	-802		-2 009
Kirjanpitoarvo 30.6.2011	23 647	5 820	3 704	110	33 281

TUNNUSLUKUJA

	1.1.– 30.6.2011	1.1.– 30.6.2010	1.1.– 31.12.2010
Tulos/osake, EUR laimennettu	0,04	0,08	0,25
Tulos/osake, EUR	0,04	0,08	0,25
Oma pääoma/osake, EUR	1,91	1,77	1,87
Liiketoiminnan rahavirta/osake, EUR laimennettu	0,05	0,15	0,36
Sijoitetun pääoman tuotto, %	5,9	9,4	14,1
Oman pääoman tuotto, %	4,5	8,2	13,7
Liikevoitto/liikevaihto, %	2,6	4,3	6,3
Gearing, %	38,6	45,5	36,6
Omavaraisuusaste, %	51,1	44,7	50,2

MUITA TIETOJA

	1.1.– 30.6.2011	1.1.– 30.6.2010	1.1.– 31.12.2010
HENKILÖSTÖ			
Henkilöstö keskimäärin	1 143	1 105	1 120
Henkilöstö kauden lopussa	1 146	1 135	1 138
VASTUUT, TEUR	30.6.2011	30.6.2010	31.12.2010
Omista sitoumuksista annetut vakuudet			
Yrityskiinnitykset	9 900	9 900	9 900
Leasing- ja muut vuokravastuut			
Erääntyy 1 vuoden kuluessa	4 799	4 549	4 620
Erääntyy 1–5 vuoden kuluessa	4 087	6 647	5 690
Erääntyy 5 vuoden kuluttua	0	0	0
Yhteensä	8 886	11 196	10 310
Korkovaihtosopimuksen nimellisarvo			
Erääntyy 1 vuoden kuluessa	0	2 307	0
Erääntyy 1–5 vuoden kuluessa	4309	2 464	4 893
Erääntyy 5 vuoden kuluttua	0	0	0
Yhteensä	4 309	4 771	4 893
Käypä arvo	-33	-145	-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