

TECNOTREE

powering the digital marketplace

Q2
2012

Tecnotree
Osavuosisikatsaus

TECNOTREE OYJ:N OSAVUOSIKATSAUS 1.1.–30.6.2012 (TILINTARKASTAMATON)

8.8.2012 klo 8:30

Tecnotree on kansainvälinen teleoperaattoreiden it-ratkaisujen toimittaja, joka tarjoaa tuotteita ja palveluita veloitukseen, laskutukseen, asiakaspalveluun ja asiakkuudenhallintaan sekä viestintäpalveluihin ja sisältöliiketoimintaan. Yhtiön tuoteportfolio kattaa teleoperaattorin liiketoimintahallintajärjestelmien miltei koko kentän yhtenäisellä ratkaisulla niin kiinteän verkon, mobiilipalveluiden sekä laajakaistan tarpeisiin sekä ennakkomaksu- että kuukausilaskuasiakkaiden liittymien, palveluiden ja rahavirtojen hallinnointiin. Tecnotreella on vahva jalansija erityisesti kehittyvillä markkinoilla.

NÄKYVÄÄ KASVUA TOISELLA VUOSINELJÄNNEKSELLÄ

- Katsauskauden liikevaihto oli 31,3 miljoonaa euroa (29,1 miljoonaa euroa vuotta aiemmin) ja oikaistu liiketulos oli -3,8 miljoonaa euroa (-1,6). Liiketulos oli -6,7 miljoonaa euroa (-7,7) ja katsauskauden tulos -7,7 miljoonaa euroa (-9,0).
- Toisen vuosineljänneksen liikevaihto, 21,3 miljoonaa euroa on suurempi kuin kertaakaan vuoden 2008 jälkeen ja 15% suurempi kuin vuosi sitten. Vuosineljänneksen oikaistu liiketulos oli 2,0 miljoonaa euroa positiivinen ja tulos oli 1,2 miljoonaa euroa positiivinen.
- Tilauskanta oli katsauskauden lopussa 58,8 miljoonaa euroa (30.6.2011: 21,5). Korkea tilauskanta johtui Latinalaisesta Amerikasta saaduista isoista tilauksista.
- Rahavirta investointien jälkeen oli 1,1 miljoonaa euroa (-12,2)
- Yhtiön osakeanti toteutettiin onnistuneesti.

AVAINLUVUT	4-6/ 2012	4-6/ 2011	1-6/ 2012	1-6/ 2011	1-12/ 2011
Liikevaihto, Me	21,3	18,5	31,3	29,1	62,3
Oikaistu liiketulos Me*	2,0	3,3	-3,8	-1,6	-1,7
Liiketulos, Me	0,6	0,6	-6,7	-7,7	-11,1
Tulos ennen veroja, Me	0,4	0,6	-7,6	-7,2	-9,9
Katsauskauden tulos, Me	1,2	-0,9	-7,7	-9,0	-15,6
Osakekohtainen tulos, euroa **	0,01	-0,01	-0,09	-0,11	-0,18
Tilaukanta, Me			58,8	21,5	40,4
Rahavirta investointien jälkeen, Me	0,8	-5,5	1,1	-12,2	-18,1
Rahavarojen muutos, Me	5,1	-2,6	4,4	-6,3	-9,8
Rahavarat, Me			11,0	10,4	6,7
Omavaraisuusaste %			50,0	57,4	50,7
Nettovelkaantumisaste %			32,4	23,9	43,1
Henkilöstö katsauskauden lopussa			1 109	930	926

* Oikaistu liiketulos = liiketulos ennen tuotekehitysaktivointeja, niiden poistoja ja kertaluonteisia kuluja. Erittely on kohdassa "Tuloskehitys".

** Tunnusluku on osakeantioikaistu kaikilla esitetyillä kausilla.

Kaikki jatkossa esitetyt luvut ovat katsauskaudelta 1-6/2012 ja vertailukauden luvut ovat vastaavalta kaudelta 1-6/2011, ellei toisin mainita.

Toimitusjohtaja Kaj Hagros:

"Vuoden 2012 toisen vuosineljänneksen liikevaihto oli 21,3 miljoonaa euroa eli 15% suurempi kuin edellisenä vuonna (18,5). Liikevaihdoltaan alhaisesta ensimmäisestä vuosineljänneksestä huolimatta ensimmäisen vuosipuoliskon liikevaihto kasvoi viime vuodesta 8%. Tilaukantomme on ennätyskorkea, mitä pidämme rohkaisevana osoituksena strategian toteutumisesta. Lokakuussa 2011 julkistetun organisaatiouudistuksen mukaisesti olemme jatkaneet panostuksia strategian mukaiseen tuotekehitykseen. Liiketoiminnan kassavirta parantui merkittävästi edellisestä vuodesta. Kesäkuussa tapahtunut 5,9 miljoonan euron suuruinen osakeanti ja uusi 5,0 miljoonan euron luottolimiitti vahvistavat yhtiön rahoitusasemaa."

LIKEVAIHTO JA MYYNTI

Tecnotreen katsauskauden liikevaihto nousi 7,6 prosenttia ja oli 31,3 miljoonaa euroa (29,1).

Katsauskauden myynnistä on 15,1 miljoonaa euroa tuloutettu valmistumisasteen mukaan (IAS 11 Pitkäaikaishankkeet) ja 16,2 miljoonaa euroa luovutushetken mukaan (IAS 18 Tuotot).

	1-6/2012	1-6/2011	1-6/2012	1-6/2011
LIKEVAIHTO MARKKINA-ALUEITTAIN	Me	Me	%	%
Amerikka (Pohjois-, Väli- ja Etelä-Amerikka)	15,4	10,2	49,3	35,1
Eurooppa	3,9	3,4	12,5	11,8
MEA (Lähi-itä ja Afrikka)	10,3	13,6	32,8	46,6
APAC (Aasia ja Tyynenmeren alue)	1,7	1,9	5,3	6,4
YHTEENSÄ	31,3	29,1	100,0	100,0

	30.6.2012	30.6.2011	30.6.2012	30.6.2011
KONSERNIN TILAUSKANTA	Me	Me	%	%
Amerikka (Pohjois-, Väli- ja Etelä-Amerikka)	43,8	9,7	74,6	45,1
Eurooppa	2,9	2,9	4,9	13,5
MEA (Lähi-itä ja Afrikka)	11,7	8,2	20,0	38,1
APAC (Aasia ja Tyynenmeren alue)	0,3	0,7	0,5	3,4
YHTEENSÄ	58,8	21,5	100,0	100,0

Huolto- ja ylläpitosopimusmyynti oli 11,4 miljoonaa euroa (13,0), eli 36,5 prosenttia (44,7 %) liikevaihdosta.

TULOSKEHITYS

Liiketoiminnasta kirjattavat tuotot ja kulut vaihtelevat huomattavasti vuosineljänneksittäin. Tämän vuoksi konsernin kannattavuutta on syytä tarkastella useamman kuin yhden vuosineljänneksen tuloksen perusteella.

Tecnotree erittelee liiketuloksensa oikaistuun liiketulokseen ja sen jälkeen esitettäviin tuotekehitysaktivointien ja kertaluonteisten erien vaikutuksiin seuraavasti:

TUOSLASKELMAN AVAINLUVUT, Me	1-6/2012	1-6/2011	1-12/2011
Liikevaihto	31,3	29,1	62,3
Liiketoiminnan muut tuotot	0,0	0,0	0,2
Liiketoiminnan kulut ilman tuotekehitysaktivointien vaikutuksia ja kertaluonteisia kuluja	-35,1	-30,7	-64,2
Oikaistu liiketulos	-3,8	-1,6	-1,7
Tuotekehitysaktivoinnit	0,0	0,0	0,1
Tuotekehitysaktivointien poistot	-2,8	-3,7	-7,1
Kertaluonteiset kulut		-2,4	-2,4
Liiketulos	-6,7	-7,7	-11,1
Tulos ennen veroja	-7,6	-7,2	-9,9

Vertailukautta alhaisempaan oikaistuun liiketulokseen vaikuttivat 1,1 miljoonaa euroa suuremmat materiaali- ja palvelukulut. Muilta osin kulujen kasvu johtuu erityisesti panostuksista myynnin kasvuun.

Katsauskauden verot olivat 0,1 miljoonaa euroa (1,8), sisältäen seuraavat erät:

TULOSLASKELMAN VEROT, Me	1-6/2012	1-6/2011	1-12/2011
Emoyhtiön kuluksi kirjaamat lähdeverot	-0,8	-0,6	-1,6
Konserniyhtiöiden tulokseen perustuvat verot	-0,2	-1,9	-3,6
Laskennalliset verosaamiset Intian verohelpotuksista	-0,1	0,3	1,0
Laskennallisen verovelan muutokset:			
-tuotekehitysmenojen aktivoinneista	0,5	0,8	1,3
-verotuksen kuluvarastosta Suomessa	0,0	0,3	-1,7
-Intian osinkoverosta	0,4	-0,8	-1,4
Muut erät	0,2	0,1	0,3
TULOSLASKELMAN VEROT YHTEENSÄ	-0,1	-1,8	-5,6

Tulos osaketta kohden oli -0,09 euroa (-0,11). Oma pääoma osaketta kohden oli kauden lopussa 0,37 euroa (31.12.2011: 0,58). Nämä tunnusluvut on osakeantioikaistu kaikilla esitetyillä kausilla.

RAHOITUS JA INVESTOINNIT

Tecnotreen likvidit rahavarat olivat 11,0 miljoonaa euroa (31.12.2011: 6,7). Katsauskauden rahavarojen muutos oli 4,4 miljoonaa euroa.

Taseen loppusumma 30.6.2012 oli 91,9 miljoonaa euroa (31.12.2011: 99,9). Korollinen vieras pääoma oli 25,9 miljoonaa euroa (31.12.2011: 28,1). Nettovelkojen suhde omaan pääomaan (net gearing) oli 32,4 prosenttia (31.12.2011: 43,1 %) ja omavaraisuusaste oli 50,0 prosenttia (31.12.2011: 50,7 %).

Tecnotreen bruttoinvestointimenot ilman tuotekehitysaktiiviteja olivat katsauskaudella 0,4 miljoonaa euroa (0,5) eli 1,4 prosenttia (1,9 %) liikevaihdosta.

Rahoitustuotot ja -kulut (netto) olivat katsauskaudella yhteensä -0,9 miljoonaa euroa (0,5). Valuuttakurssivoitot ja -tappiot koostuvat lähinnä emoyhtiön konsernivelkojen kurssieroista.

RAHOITUSTUOTOT JA -KULUT, Me	1-6/2012	1-6/2011	1-12/2011
Korkotuotot	0,0	0,1	0,1
Valuuttakurssivoitot	0,7	0,6	1,7
Muut rahoitustuotot	0,0	0,5	0,6
RAHOITUSTUOTOT YHTEENSÄ	0,8	1,2	2,4

Korkokulut	-1,3	-0,5	-0,6
Valuuttakurssitappiot	-0,3	-0,1	-0,1
Muut rahoituskulut	-0,1	-0,0	-0,5
RAHOITUSKULUT YHTEENSÄ	-1,7	-0,7	-1,3

KÄYTTÖPÄÄOMAN MUUTOS, Me (lisäys-/vähennys+)	1-6/2012	1-6/2011	1-12/2011
Myyntisaamisten muutos	5,1	-6,5	-9,1
Muiden saamisten muutos	3,6	-3,3	-3,5
Vaihto-omaisuuden muutos	-0,3	-0,1	0,2
Ostovelkojen muutos	0,2	0,6	1,0
Muiden velkojen muutos	-2,2	0,3	0,7
KÄYTTÖPÄÄOMAN MUUTOS YHTEENSÄ	6,4	-9,0	-10,6

Tecnotree arvioi liikevaihtonsa kasvavan vuonna 2012. Yhtiön taseen vahvistamiseksi ja maksuvalmiuden parantamiseksi yhtiön hallitus päätti 28.5.2012 merkintäetuoikeusannin

toteuttamisesta. Osakeannilla kerättiin noin 5,9 miljoonaa euroa ennen annista johtuvien kulujen ja palkkioiden vähentämistä. Osakeannin toteutuminen vähintään 5,0 miljoonan euron suuruisena oli myös edellytys vastaavan suuruisen käyttöpääomarahoitukseen liittyvän luottolimiitin saamiselle. Rahoituksen uudelleenjärjestelystä johtuen rahoituskulut olivat katsauskaudella merkittävästi suuremmat kuin vertailukaudella.

Tecnotreella on Libyan valtion omistamalta asiakkaalta yhteensä 8,0 miljoonan euron suuruiset erääntyneet saatavat, joista on kirjattu ennen kuluva tilikautta 5,5 miljoonan euron suuruinen arvon alentuminen. Yhtiöllä on edelleen neuvottelut käynnissä sekä asiakkaan että sen valtio-omistajan kanssa saatavien maksusta. Yhtiö uskoo, että saatavista saadaan vähintään taseessa oleva nettoarvo 2,5 miljoonaa euroa.

LIIKETOIMINNAN KUVAUS

Tecnotree on kansainvälinen operaattoreiden it-ratkaisujen toimittaja, joka tarjoaa tuotteita, palveluita ja ratkaisuja veloitukseen, laskutukseen, asiakaspalveluun ja asiakkuudenhallintaan sekä viestintäpalveluihin ja sisältöliiketoimintaan. Yhtiön tuoteportfolio kattaa teleoperaattorin liiketoimintahallintajärjestelmien miltei koko kentän yhtenäisellä ratkaisulla niin kiinteän verkon, mobiilipalveluiden sekä laajakaistan tarpeisiin sekä ennakkomaksu- että kuukausilaskuasiakkaiden liittymien, palveluiden ja rahavirtojen hallinnointiin. Tecnotreen ratkaisujen avulla tietoliikennepalvelujen tarjoajat kasvattavat liiketoimintaansa luomalla digitaalisten palvelujen markkinapaikkoja, yksilöllisiä palvelupaketteja ja liittymätyppejä sekä kasvattaa lisäarvoa asiakkaidensa elinkaaren kaikissa vaiheissa.

Tecnotreen liiketoiminta perustuu ratkaisutoimitusprojektimyyntiin, järjestelmien ylläpitoon sekä räätälöinti-, tuki- ja operointipalveluihin. Yhtiöllä on vahva jalansija erityisesti kehittyvillä markkinoilla, kuten Latinalaisessa Amerikassa, Afrikassa ja Lähi-Idässä.

SEGMENTTI-INFORMAATIO

Tecnotree raportoi IFRS 8 mukaisina toimintasegmentteinä maantieteelliset alueet, jotka ovat Amerikka (Pohjois-, Väli- ja Etelä-Amerikka), Eurooppa, MEA (Lähi-itä ja Afrikka) sekä APAC (Aasia ja Tyynenmeren alue). Tämä perustuu siihen, että niiden tulosta seurataan konsernin sisäisessä taloudellisessa raportoinnissa erillisinä. Tecnotreen IFRS 8:n mukainen operatiivinen päätöksentekijä on konsernin johtoryhmä.

Toimintasegmenttien liikevaihto ja tulos esitetään asiakkaiden sijainnin mukaan. Segmenttien tulos sisältää sellaiset kulut jotka ovat järkevällä perusteella kohdistettavissa segmenteille. Koko konsernille yhteisiä kuluja sekä vero- ja rahoituseriä ei kohdisteta.

MAANTIETEELLISET ALUEET

Konserni toimii seuraavilla maantieteellisillä alueilla: Amerikka (Pohjois-, Väli- ja Etelä-Amerikka), Eurooppa, MEA (Lähi-itä ja Afrikka) sekä APAC (Aasia ja Tyynenmeren alue).

Amerikka (Pohjois-, Väli- ja Etelä-Amerikka)

Liikevaihto kasvoi 51% edelliseen vuoden vastaavaan jaksoon nähden ja tilauskanta on alueella yli nelinkertainen viime vuoden vastaavaan nähden. Alueen näkymät ovat positiiviset ja kysyntä kriittisten liiketoiminnan tukijärjestelmien uusimiselle on aktiivista. Myynti koostui nykyasiakkaille toteutettujen ratkaisujen laajennuksista ja päivityksistä, vuotuisten ylläpitosopimusten uusimisesta, joulukuussa voitetun suurkaupan projektitoimituksen ensimmäisen vaiheen osatoteutuksesta sekä huhtikuussa julkistetun merkittävän kaupan ensimmäisistä toimituksista.

Eurooppa

Euroopan liikevaihto kasvoi noin 15% viime vuoden vastaavaan jaksoon nähden tilauskannan pysyessä ennallaan. Euroopassa Tecnotree on toimittanut pääosin nykyasiakkaille sekä kokonaan uusia järjestelmiä että laajennuksia olemassa oleviin järjestelmiin.

MEA (Lähi-itä ja Afrikka)

Lähi-idässä ja Afrikassa myynti laski 24% viime vuoden vastaavasta jaksosta, mutta trendi oli toisella vuosineljänneksellä selvästi ylöspäin. Tilauskanta on 43% viimevuotista vahvempi. Tecnotreen asiakaskunta MEA-alueella on erittäin laaja ja asiakkaiden liiketoiminta kasvussa, joten kasvupotentiaali alueella on merkittävä.

APAC (Aasia ja Tyynenmeren alue)

APACin alueen liikevaihto pieneni hieman viime vuoteen nähden. Myynti painottui olemassa oleviin asiakkaisiin ja tuotti odotetun tuloksen. Tilauskanta on selvästi viime vuoden vastaavaa pienempi. Tecnotreen uuden strategian toteutus alueella on viivästynyt.

TUTKIMUS JA TUOTEKEHITYS

Tutkimus- ja tuotekehitysmenot olivat katsauskaudella 6,0 miljoonaa euroa (6,3) mikä vastaa 19,2 prosenttia (21,8 %) liikevaihdosta. Tuotekehityskustannuksia ei aktivoitu katsauskaudella. Aiemmin aktivoidut kulut poistetaan 3-5 vuodessa kaupallisen käytön alkamisesta. Tuotekehitysmenojen poistot katsauskaudella olivat 2,8 (3,7) miljoonaa euroa.

HENKILÖSTÖ

Kesäkuun 2012 lopussa Tecnotreen palveluksessa työskenteli 1 109 (31.12.2011: 926) henkilöä, joista kotimaassa 86 (31.12.2011: 80) ja Suomen ulkopuolella 1 023 (31.12.2011: 846) henkeä.

Katsauskauden keskimääräinen henkilöstömäärä oli 1 017 (895). Yhtiön henkilöstö maittain oli seuraava:

HENKILÖSTÖ	1-6/2012	1-6/2011	1-12/2011
Henkilöstö kauden lopussa	1 109	930	926
Suomi	86	77	80
Irlanti	56	61	58
Brasilia	42	42	43
Intia	831	705	690
Muut maat	94	45	55
Henkilöstö keskimäärin	1 017	895	922
Henkilöstökulut ennen tuotekehitysaktivointeja (milj. euroa)	15,6	16,6	30,4

YLIMÄÄRÄINEN YHTIÖKOKOUS

Tecnotree Oyj:n 28.5.2012 pidetty ylimääräinen yhtiökokous valtuutti yhtiön hallituksen päättämään merkintäetuoikeusannista. Valtuutuksen perusteella voitiin laskea liikkeeseen enintään 40 000 000 uutta osaketta. Hallitus valtuutettiin päättämään muista merkintäetuoikeusannin ehdoista. Valtuutus sisälsi myös oikeuden päättää mahdollisesti merkittävää jääneiden osakkeiden toissijaisesta tarjoamisesta hallituksen päättämällä tavalla. Valtuutus ei korvannut yhtiökokouksen 28.3.2012 hallitukselle antamaa valtuutusta päättää osakeannista.

Valtuutus käytettiin katsauskaudella toteutetussa merkintäetuoikeusannissa kokonaan.

OSAKEANTI

Tecnotree Oyj:n hallitus päätti 28.5.2012 ylimääräisen yhtiökokouksen 28.5.2012 ja varsinaisen yhtiökokouksen 28.3.2012 antamien valtuutusten nojalla noin 5,9 miljoonan euron suuruisen osakeannin toteuttamisesta siten, että Tecnotreen osakkeenomistajilla oli etuoikeus merkitä uusia osakkeita samassa suhteessa kuin heillä on ennestään Tecnotreen osakkeita. Osakeannissa tarjottiin merkittäväksi 48 997 451 uutta osaketta. Merkintähinta oli 0,12 euroa osakkeelta ja merkintäaika 5.6.2012 - 19.6.2012. Kaupankäynti merkintäoikeuksilla alkoi 5.6.2012 ja päättyi 12.6.2012. Osakeannissa merkittiin merkintäoikeuksien perusteella 31 394 457 uutta osaketta (64,1 prosenttia kaikista merkintäetuoikeusannissa tarjotuista osakkeista). Jäljelle jääneet 17 602 994 uutta osaketta (35,9 prosenttia kaikista merkintäetuoikeusannissa tarjotuista osakkeista) merkittiin ilman merkintäoikeuksia.

Osakeannilla kerättiin noin 5,9 miljoonaa euroa ennen annista johtuvien kulujen ja palkkioiden vähentämistä. Osakeannissa merkityt osakkeet rekisteröitiin kaupparekisteriin 29.6.2012 ja kaupankäynti uusilla osakkeilla alkoi 2.7.2012. Osakeannin toteuduttua vähintään 5,0 miljoonan euron suuruisena yhtiö täytti edellytykset vastaavan suuruisen käyttöpääomarahoitukseen liittyvän luottolimiitin saamiselle.

TECNOTREEN OSAKE JA KURSSIKEHITYS

Kesäkuun 2012 lopussa Tecnotree-konsernin oma pääoma oli 46,0 miljoonaa euroa (31.12.2011: 49,5) ja osakepääoma 4,7 miljoonaa euroa. Osakkeiden määrä oli 122 628 428.

Yhtiön hallussa oli 134 800 osaketta vastaten 0,1 prosenttia yhtiön koko osakemäärästä ja osakkeiden äänimäärästä. Osakeantioikaistu oma pääoma osaketta kohden oli 0,37 euroa (31.12.2011: 0,58).

Tecnotreen osakkeita vaihdettiin 1.1.-30.6.2012 Helsingin Pörssissä yhteensä 15 708 983 kappaletta (4 887 700 euroa), eli 12,8 prosenttia osakkeiden kokonaismäärästä.

Katsauskauden aikana osakkeen ylin hinta oli 0,45 euroa ja alin 0,12 euroa. Keskikurssi oli 0,37 euroa ja osakkeen päätöskurssi 30.6.2012 oli 0,16 euroa. Osakekannan markkina-arvo oli katsauskauden päättyessä 19,6 miljoonaa euroa.

HALLITUKSEN VALTUUDET

Tecnotree Oyj:n 28.3.2012 pidetty varsinainen yhtiökokous valtuutti hallituksen ehdotuksen mukaisesti hallituksen päättämään enintään 7 360 000 yhtiön oman osakkeen hankkimisesta. Omat osakkeet voidaan hankkia vapaalla omalla pääomalla muussa kuin osakkeenomistajien omistusten suhteessa NASDAQ OMX Helsinki Oy:n järjestämän julkisen kaupankäynnin välityksellä niille julkisessa kaupankäynnissä muodostuneeseen hankintahetken käypään arvoon. Osakkeita voidaan hankkia yhtiön pääomarakenteen kehittämiseksi, käytettäväksi yrityskauppojen tai muiden yhtiön liiketoiminnan kehittämiseen liittyvien järjestelyiden toteuttamisessa, investointien rahoittamisessa, käytettäväksi osana yhtiön kannustusjärjestelmien toteuttamisessa, tai muutoin yhtiöllä pidettäväksi, edelleen luovutettavaksi tai mitätöitäväksi hallituksen päättämällä tavalla ja päättämässä laajuudessa. Hallitus päättää omien osakkeiden hankkimiseen liittyvistä muista ehdoista. Hankkimisvaltuutus on voimassa yhden vuoden yhtiökokouksen päätöksestä lukien. Hallitus ei ole käyttänyt valtuutusta katsauskauden aikana.

Lisäksi varsinainen yhtiökokous valtuutti hallituksen ehdotuksen mukaisesti hallituksen päättämään enintään 22 500 000 uuden osakkeen antamisesta ja/tai yhtiön hallussa olevien osakkeiden luovuttamisesta joko maksua vastaan tai maksutta. Uudet osakkeet voidaan antaa ja yhtiöllä olevat omat osakkeet luovuttaa yhtiön osakkeenomistajille siinä suhteessa kuin he ennestään omistavat yhtiön osakkeita tai osakkeenomistajien etuoikeudesta poiketen suunnatulla osakeannilla, jos siihen on yhtiön kannalta painava taloudellinen syy. Hallitus voi päättää maksuttomasta osakeannista myös yhtiölle itselleen. Hallitus voi antaa valtuutuksen puitteissa myös osakeyhtiölain 10 luvun 1 §:ssä tarkoitettuja erityisiä oikeuksia, jotka oikeuttavat saamaan maksua vastaan yhtiön uusia osakkeita tai yhtiön hallussa olevia omia osakkeita joko siten, että osakkeiden merkintähinta maksetaan rahana tai käyttämällä merkitsijällä olevaa saatavaa merkintähinnan kuittaamiseen. Hallitus päättää muista osakeanteihin ja erityisten oikeuksien antamiseen liittyvistä ehdoista. Valutuutus on voimassa yhden vuoden yhtiökokouksen päätöksestä lukien. Katsauskaudella toteutetun merkintäetuoikeusannin johdosta valtuutusta voidaan käyttää enintään 13 502 549 uuden osakkeen antamiseen ja/tai yhtiön hallussa olevan osakkeen luovuttamiseen joko maksua vastaan tai maksutta.

OPTIO-OHJELMAT JA KANNUSTINJÄRJESTELMÄ

Yhtiöllä oli katsauskauden aikana voimassa vuosien 2006 ja 2009 optio-ohjelmat. 2009B-optioiden merkintäaika päättyi 31.3.2012 ja 2006C-optioiden merkintäaika päättyi 30.4.2012.

Optioiden tilanne oli 30.6.2012 seuraava:

Optiolaji	Määrä, enintään	Määrä, jaettu	Merkintäaika	Merkintähinta
Suoritusarvion perusteella	2 280 012	876 792		
Time based	1 140 006	1 040 719		
Alkuperäisen ohjelman mukaan yhteensä	3 420 018	1 917 511		
Osakeannin perusteella lisää	312 932	285 678		
2009C yhteensä	3 732 950	2 203 189	1.4.2011–31.3.2013	0,675

2009C -optioiden enimmäismäärä oli ennen osakeantia 3 420 018 optio-oikeutta, joista oli 30.6.2012 jaettuna 1 917 511 optio-oikeutta. Jaetuista optio-oikeuksista 876 792 optio-oikeutta vapautuu avainhenkilön käytettäväksi suoritusarvioinnin perusteella optio-ohjelman 2009 ehtojen mukaisesti. Loput jaetuista 2009C optioista (1 040 719 time based optiota) ovat käytettävissä merkintäaikana. Optio-oikeudet ovat osa avainhenkilöiden kannustin- ja sitouttamisjärjestelmää.

Yhtiön hallitus päätti katsauskaudella toteutetun osakeannin johdosta ja optio-ohjelman 2009 ehtojen mukaisesti korottaa merkittävässä olevien osakkeiden määrää kertoimella 1,2745 niiden 2009C optio-oikeuksien osalta, joiden vapautuminen ei perustu avainhenkilöiden suoritusarviointiin. Lisäksi hallitus päätti alentaa mainittujen optio-oikeuksien merkintähintaa samalla kertoimella 1,2745 0,86 eurosta 0,675 euroon.

Yhtiön kaikkia liikkeeseen laskemia optio-oikeuksia oli 30.6.2012 jäljellä edellä mainitun lisäyksen jälkeen yhteensä 3 732 950 kappaletta. Optio-oikeuksien perusteella merkittävien osakkeiden osuus oli enintään 2,95 % yhtiön osakkeista ja osakkeiden tuottamista äänistä mahdollisen osakepääoman korotuksen jälkeen. Kaikista voimassaolevista optio-oikeuksista yhtiön hallussa oli 30.6.2012 1 529 761 kappaletta. Jaettujen optio-oikeuksien laimennusvaikutus oli 30.6.2012 enimmillään 1,76 %.

Yhtiöllä oli katsauskauden aikana voimassa hallituksen 25.10.2011 perustama kannustinjärjestelmä. Järjestelmän mahdollinen palkkio ansaintajaksolta 2012 perustuu Tecnotree-konsernin osakekohtaiseen tulokseen (EPS), oikaistuun operatiiviseen liikevoittoon ja yhtiön osakkeen vaihdolla painotettuun keskikurssiin joulukuussa 2012 sekä osakeostoedellytyksen täyttymiseen. Palkkiota ei makseta ansaintajaksolta 2012, mikäli konsernin tilikauden 2012 kassavirta on negatiivinen. Johtoryhmän jäsenten osakeostokset järjestelmän puitteissa tehtiin ensimmäisen neljänneksen aikana.

RISKIT JA EPÄVARMUUSTEKIJÄT

Tecnotreen riskit ja epävarmuustekijät on selvitetty vuoden 2011 hallituksen toimintakertomuksessa.

Tecnotreen lähiajan riskit ja epävarmuustekijät liittyvät neuvoteltaviin ja keskeneräisiin isoihin projekteihin, niiden ajoitukseen ja etenemiseen, saataviin, valuuttakurssien muutoksiin ja rahoitukseen. Tecnotree arvioi liikevaihtonsa kasvavan vuonna 2012.

KATSAUSKAUDEN PÄÄTTYMISEN JÄLKEISET TAPAHTUMAT

Katsauskauden päättymisen jälkeen yhtiö tiedotti allekirjoittaneensa 5,0 miljoonan euron suuruisen käyttöpääomarahoitukseen liittyvän luottolimiittisopimuksen.

Intialainen tuomioistuin on hylännyt Atul Chopran vuoden 2011 lopussa esittämän toimeenpanovaatimuksen ja väliaikaisesti jäädytetyt Tecnotreen varat on vapautettu.

Tecnotree on sopinut Latinalaisessa Amerikassa vuosittaisista palvelujen myynneistä, jotka nousevat asteittain vuoden 2012 jälkipuoliskon aikana 7 miljoonasta dollarista yli 10 miljoonaan dollariin.

VUODEN 2012 NÄKYMÄT

Vuoden 2012 liikevaihdon ja liiketuloksen arvioidaan olevan paremmat kuin vuonna 2011. Oikaistun liiketuloksen arvioidaan olevan positiivinen. Neljännesvuosikohtaiset vaihtelut ovat merkittäviä. Myös rahavirran investointien jälkeen arvioidaan paranevan vuoteen 2011 verrattuna. Oikaistu liiketulos on liiketulos ennen tuotekehitysaktivointeja, niiden poistoja ja kertaluonteisia kuluja.

TALOUDELLINEN TIEDOTTAMINEN

Tecnotree järjestää analytikoille ja toimittajille osavuosikatsausta koskevan tiedotustilaisuuden 8.8.2012 kello 10.00 Helsingissä, Scandic Hotel Simonkentässä, Freda-Bulsa -kabinetissa, os. Simonkatu 9, Helsinki. Osavuosikatsauksen esittelee toimitusjohtaja Kaj Hagros. Tilaisuus on suomenkielinen. Tiedotustilaisuuden esitysaineisto on saatavilla osoitteesta www.tecnotree.com.

TECNOTREE OYJ

Hallitus

Lisätietoja

Kaj Hagros, toimitusjohtaja, puh. 040 849 1749

Tuomas Wegelius, talousjohtaja, puh. 0400 433 228

Jakelu

NASDAQ OMX Helsinki Oy

Keskeiset tiedotusvälineet

www.tecnotree.com

TAULUKKO-OSA

Tuloslaskelman, taseen ja tunnuslukujen taloudellinen informaatio on esitetty miljoonissa euroissa. Esitetyt luvut on laskettu tarkoista arvoista.

KONSERNIN TULOSLASKELMA, Me	Viite	4-6/ 2012	4-6/ 2011	1-6/ 2012	1-6/ 2011	1-12/ 2011
LIIKEVAIHTO	2	21,3	18,5	31,3	29,1	62,3
Liiketoiminnan muut tuotot		0,0	0,0	0,0	0,0	0,2
Materiaalit ja palvelut		-4,0	-3,1	-5,9	-4,8	-10,8
Työsuhde-etuuksista aiheutuneet kulut		-7,8	-8,2	-15,6	-16,6	-30,5
Poistot ja arvonalentumiset		-1,9	-2,5	-3,9	-5,1	-9,4
Liiketoiminnan muut kulut		-7,0	-4,1	-12,6	-10,2	-22,9
LIIKETULOS	2	0,6	0,6	-6,7	-7,7	-11,1
Rahoitustuotot		0,7	0,5	0,8	1,2	2,4
Rahoituskulut		-0,9	-0,5	-1,7	-0,7	-1,3
TULOS ENNEN VEROJA		0,4	0,6	-7,6	-7,2	-9,9
Tuloverot		0,8	-1,6	-0,1	-1,8	-5,6
KATSAUSKAUDEN TULOS		1,2	-0,9	-7,7	-9,0	-15,6

Katsauskauden tuloksen jakautuminen:

Emoyrityksen omistajille	1,2	-1,0	-7,7	-9,0	-15,6
Määräysvallattomille omistajille	0,0	0,0	-0,0	0,0	0,0

Emoyrityksen omistajille kuuluvasta voitosta laskettu osakekohtainen tulos:

Laimentamaton osakekohtainen tulos, euroa *	0,01	-0,01	-0,09	-0,11	-0,18
Laimennusvaikutuksella oikaistu osakekohtainen tulos, euroa *	0,01	-0,01	-0,09	-0,11	-0,18

* Tunnusluku on osakeantioikaistu kaikilla esitetyillä kausilla

KONSERNIN LAAJA TULOSLASKELMA, Me	4-6/ 2012	4-6/ 2011	1-6/ 2012	1-6/ 2011	1-12/ 2011
KATSAUSKAUDEN TULOS	1,2	-0,9	-7,7	-9,0	-15,6
Muut laajan tuloksen erät:					
Muuntoerot ulkomaisista yksiköistä	-2,0	-0,9	-1,3	-3,8	-7,3
Muihin laajan tuloksen eriin liittyvät verot	0,1	0,0	0,0	0,1	0,3
Katsauskauden muut laajan tuloksen erät, verojen jälkeen	-1,9	-0,8	-1,3	-3,7	-7,1
KATSAUSKAUDEN LAAJA TULOS YHTEENSÄ	-0,7	-1,8	-9,0	-12,7	-22,6
Katsauskauden laajan tuloksen jakautuminen:					
Emoyrityksen omistajille	-0,7	-1,8	-8,9	-12,7	-22,6
Määräysvallattomille omistajille	0,0	0,0	-0,0	0,0	0,0

KONSERNIN LYHENNETTY TASE, Me	Viite	30.6.2012	30.6.2011	31.12.2011
Pitkäaikaiset varat				
Liikearvo		18,9	20,2	19,2
Muut aineettomat hyödykkeet		6,5	13,5	9,7
Aineelliset käyttöomaisuushyödykkeet		5,8	6,4	6,1
Laskennalliset verosaamiset		2,9	2,6	3,1
Pitkäaikaiset myynti- ja muut saamiset		0,4	0,7	1,3
Lyhytaikaiset varat				
Vaihto-omaisuus		1,1	1,2	0,8
Myyntisaamiset		17,6	22,4	23,7
Muut saamiset		27,7	26,7	29,3
Sijoitukset		0,0	0,9	0,0
Rahavarat		11,0	10,4	6,7
VARAT YHTEENSÄ		91,9	105,1	99,9
Oma pääoma				
		46,0	59,5	49,5
Pitkäaikaiset velat				
Laskennalliset verovelat		3,3	2,7	4,4
Pitkäaikaiset korolliset velat	3	11,1	13,4	12,2
Muut pitkäaikaiset velat		0,4	0,5	0,4
Lyhytaikaiset velat				
Lyhytaikaiset korolliset velat	3	14,8	12,2	15,8
Ostovelat ja muut velat		16,3	16,9	17,6
OMA PÄÄOMA JA VELAT YHTEENSÄ		91,9	105,1	99,9

LASKELMA KONSERNIN OMAN
PÄÄOMAN MUUTOKSISTA

Me	A	B	C	D	E	F	G	H	I	J
Oma pääoma 1.1.2012	4,7	0,8	-0,1	-1,0	12,6	19,0	13,3	49,4	0,1	49,5
Osaanti					5,4			5,4		5,4
Tappion kattaminen						-13,9	13,9	0,0		0,0
Muut muutokset							-0,0	-0,0	-0,0	-0,0
Katsauskauden laaja tulos yhteensä				-1,3			-7,7	-8,9	-0,0	-9,0
Oma pääoma 30.6.2012	4,7	0,8	-0,1	-2,3	18,1	5,2	19,5	45,9	0,1	46,0

Me	A	B	C	D	E	F	G	H	I	J
Oma pääoma 1.1.2011	4,7	0,8	-0,1	6,1	12,6	29,4	18,5	72,1	0,1	72,1
Tappion kattaminen						-10,4	10,4	0,0		0,0
Osaikerusteiset maksut							0,0	0,0		0,0
Katsauskauden laaja tulos yhteensä				-3,7			-9,0	-12,7	0,0	-12,7
Oma pääoma 30.6.2011	4,7	0,8	-0,1	2,4	12,6	19,0	19,9	59,4	0,1	59,5

A = Osakepääoma

B = Ylikurssirahasto

C = Omat osakkeet

D = Muuntoerot

E = Sijoitetun vapaan oman pääoman rahasto

F = Muut rahastot

G = Voittovarot

H = Emoyhtiön osakkeenomistajille kuuluva oma pääoma yhteensä

I = Määräysvallattomien omistajien osuus

J = Oma pääoma yhteensä

KONSERNIN LYHENNETTY RAHAVIRTALASKELMA, Me	1-6/2012	1-6/2011	1-12/2011
Liiketoiminnan rahavirrat			
Katsauskauden tulos	-7,7	-9,0	-15,6
Oikaisut katsauskauden tulokseen	5,1	8,4	14,2
Käyttöpääoman muutokset	6,4	-9,0	-10,6
Maksetut korot	-0,6	-0,5	-0,7
Saadut korot	0,0	0,3	0,1
Maksetut verot	-1,8	-1,5	-4,7
Liiketoiminnan nettorahavirta	1,5	-11,4	-17,3
Investointien rahavirrat			
Investoinnit aineettomiin hyödykkeisiin	-0,2	-0,4	-0,3
Investoinnit aineellisiin hyödykkeisiin	-0,3	-0,3	-0,7
Aineellisten ja aineettomien hyödykkeiden luovutustulot	0,0	0,0	0,0
Investoinnit muihin sijoituksiin	0,0	-0,3	-0,2
Saadut korot sijoituksista	0,0		0,1
Saadut osingot sijoituksista	0,0	0,2	0,2
Investointien nettorahavirta	-0,4	-0,8	-0,9
Rahoituksen rahavirrat			
Osakeannista saadut maksut	5,4		
Lainojen nostot		7,0	9,5
Lainojen takaisinmaksut	-2,2	-1,1	-1,1
Rahoitusleasingvelkojen maksut	-0,0	-0,0	-0,1
Rahoituksen nettorahavirta	3,3	5,9	8,3
Rahavarojen muutos	4,4	-6,3	-9,8
Rahavarat katsauskauden alussa	6,7	16,7	16,7
Valuuttakurssien muutosten vaikutus	-0,1	0,0	-0,2
Sijoitusten käyvän arvon muutosten vaikutus	-0,0	-0,0	0,0
Rahavarat katsauskauden lopussa	11,0	10,4	6,7

1. OSAVUOSIKATSAUKSEN LAATIMISPERIAATTEET

Tämä osavuositarkastus on laadittu kansainvälistä tilinpäätösstandardia IAS 34, Osavuositarkastukset, noudattaen. Esiitettyjen tunnuslukujen laskentakaavat ja osavuositarkastuksen laatimisperiaatteet ovat yhtenevät konsernin vuoden 2011 vuosikertomuksessa julkaistujen periaatteiden kanssa. Uusilla 1.1.2012 alkaen voimassa olevilla IFRS-säännöksillä ei ole ollut olennaista vaikutusta konsernin osavuositarkastuksen laatimisperiaatteisiin ja laskentamenetelmiin.

2. SEGMENTTI-INFORMAATIO

Tecnotree raportoi IFRS 8 mukaisina toimintasegmentteinä maantieteelliset alueet, jotka ovat Amerikka (Pohjois-, Väli- ja Etelä-Amerikka), Eurooppa, MEA (Lähi-itä ja Afrikka) sekä APAC (Aasia ja Tyynenmeren alue). Tämä perustuu siihen, että niiden tulosta seurataan konsernin sisäisessä taloudellisessa raportoinnissa erillisinä. Tecnotreen IFRS 8:n mukainen operatiivinen päätöksentekijä on konsernin johtoryhmä.

Toimintasegmenttien liikevaihto ja tulos esitetään asiakkaiden sijainnin mukaan. Segmenttien tulos sisältää sellaiset kulut jotka ovat järkevällä perusteella kohdistettavissa segmenteille, eli myynnin, asiakaspalvelun ja –toimituksien kulut. Tuotehallinnan, tuotekehityksen ja hallinnon kuluja, poistoja sekä vero- ja rahoituseriä ei kohdisteta.

TOIMINTASEGMENTIT	1-6/2012	1-6/2011	1-12/2011
LIKEVAIHTO, Me			
Amerikka (Pohjois-, Väli- ja Etelä-Amerikka)	15,4	10,2	23,3
Eurooppa	3,9	3,4	7,9
MEA (Lähi-itä ja Afrikka)	10,3	13,6	27,0
APAC (Aasia ja Tyynenmeren alue)	1,7	1,9	4,0
YHTEENSÄ	31,3	29,1	62,3
TULOS, Me			
Amerikka (Pohjois-, Väli- ja Etelä-Amerikka)	4,4	2,8	7,3
Eurooppa	2,2	1,8	3,9
MEA (Lähi-itä ja Afrikka)	6,6	8,4	14,9
APAC (Aasia ja Tyynenmeren alue)	0,9	0,7	1,9
YHTEENSÄ	14,1	13,6	28,0
Kohdistamattomat erät	-17,9	-15,2	-29,8
LIIKETULOS ENNEN TUOTEKEHITYSAKTIVOINTEJA, NIIDEN POISTOJA JA KERTALUONTEISIA KULUJA			
Tuotekehitysaktivoinnit	0,0	0,0	0,1
Tuotekehitysaktivointien poistot	-2,8	-3,7	-7,1
Kertaluonteiset kulut	0,0	-2,4	-2,4
LIIKETULOS	-6,7	-7,7	-11,1
Rahoitustuotot ja -kulut	-0,9	0,5	1,2
TULOS ENNEN VEROJA	-7,6	-7,2	-9,9

3. KOROLLISET VELAT

KOROLLISET VELAT, Me	30.6.2012	30.6.2011	31.12.2011
Lainat rahoituslaitoksilta kauden alussa 1.1.	28,0	19,7	19,7
Lainojen nostot	0,0	7,0	9,5
Lainojen takaisinmaksut	-2,2	-1,1	-1,1
Lainat rahoituslaitoksilta kauden lopussa	25,9	25,5	28,0
Rahoitusleasingvelat	0,0	0,1	0,0
Korolliset velat yhteensä	25,9	25,6	28,1

4. KONSERNIN VASTUUSITOUMUKSET

KONSERNIN VASTUUSITOUMUKSET, Me	30.6.2012	30.6.2011	31.12.2011
Omasta puolesta			
Kiinteistökiinnitykset	7,7		7,7
Yrityskiinnitykset	36,6		36,6
Pantatut talletukset	0,0	0,1	0,0
Takaukset	0,7	0,6	0,8
Muut vastuut			
Irlannin kiinteistöön liittyvä rajoitus	0,0	0,4	0,4
MUUT VUOKRASOPIMUKSET, Me	30.6.2012	30.6.2011	31.12.2011
Ei purettavissa olevien muiden vuokrasopimusten perusteella maksettavat vähimmäisvuokrat:			
Muut vuokrasopimukset			
Yhden vuoden kuluessa erääntyvät	1,1	0,4	0,9
1-5 vuoden kuluessa erääntyvät	1,1	0,4	0,9

Lisäksi emoyhtiön omistamat Intian tytäryhtiön osakkeet on pantattu. Niiden kirjanpitoarvo emoyhtiössä on 34,2 miljoonaa euroa. Intian yhtiön nettovarojen konsernin taseessa arvioidaan olevan 47,8 miljoonaa euroa.

Yhtiön Intiassa olevia rahavaroja oli katsauskauden lopussa tilapäisesti jäädytettynä 1,6 miljoonan euron verran Atul Chopran nostaman kanteen oikeuskäsittelyn ajaksi. Katsauskauden päättymisen jälkeen kanne hylättiin ja jäädytetyt varat vapautettiin.

5. LÄHIPIIRITAPAHTUMAT

Tecnotree nosti katsauskauden aikana 0,35 miljoonaa euroa vaihtuvakorkoista, lyhytaikaista ja ehdoiltaan markkinaperusteista käyttöpääomarahituslainaa yhtiön eräiltä lähipiiriin kuuluvilta osakkeenomistajilta. Lainat maksettiin kokonaan takaisin ennen kesäkuun loppua.

6. KONSERNIN TUNNUS- JA AVAINLUVUT

KONSERNIN TALOUDELLISET TUNNUSLUVUT	1-6/2012	1-6/2011	1-12/2011
Sijoitetun pääoman tuotto, %	-15,7	-14,7	-10,2
Oman pääoman tuotto, %	-32,1	-27,4	-25,6
Omavaraisuusaste, %	50,0	57,4	50,7
Nettovelkaantumisaste, %	32,4	23,9	43,1
Investoinnit, Me	0,4	0,5	0,9
% liikevaihdosta	1,4	1,9	1,4
Tutkimus- ja kehitysmenot, Me	6,0	6,3	12,1
% liikevaihdosta	19,2	21,8	19,4
Tilaukanta, Me	58,8	21,5	40,4
Henkilöstö keskimäärin	1 017	895	922
Henkilöstö kauden lopussa	1 109	930	926
KONSERNIN OSAKEKOHTAISET TUNNUSLUVUT	1-6/2012	1-6/2011	1-12/2011
Osakekohtainen tulos, laimentamaton, euroa **	-0,09	-0,11	-0,18
Osakekohtainen tulos, laimennusvaikutuksella oikaistu, euroa **	-0,09	-0,11	-0,18
Osakekohtainen oma pääoma, euroa **	0,37	0,70	0,58
Osakemäärä kauden lopussa, 1 000 kpl	122 494	73 496	73 496
Osakemäärä keskimäärin, 1 000 kpl	74 035	73 496	73 496
Osakkeen kurssikehitys, euroa			
Keski kurssi	0,37	0,47	0,44
Alin	0,12	0,33	0,33
Ylin	0,45	0,63	0,63
Osakkeen kurssi kauden lopussa, euroa	0,16	0,53	0,38
Osakekannan markkina-arvo kauden lopussa	19,6	39,0	28,0
Osakevaihto, milj. kpl	15,7	13,5	22,8
Osakevaihto, % kokonaismäärästä	12,8	18,3	31,0
Osakevaihto, Me	4,9	6,3	10,0
Hinta-/voittosuhte (P/E)			-1,8

** Tunnusluku on osakeantioikaistu kaikilla esitetyillä kausilla.

AVAINLUVUT NELJÄNNESVUOSITTAIN	2Q/12	1Q/12	4Q/11	3Q/11	2Q/11	1Q/11
Liikevaihto, Me	21,3	10,0	16,1	17,2	18,5	10,6
Liikevaihto, muutos %	15,2	-5,5	15,1	29,3	-4,5	-25,1
Oikaistu liiketulos, Me *	2,0	-5,8	-2,0	1,9	3,3	-4,9
% liikevaihdosta	9,3	-57,8	-12,2	10,9	17,8	-46,3
Liiketulos, Me	0,6	-7,2	-3,5	0,1	0,6	-8,3
% liikevaihdosta	2,7	-72,3	-22,1	0,7	3,2	-78,1
Tulos ennen veroja, Me	0,4	-8,0	-3,3	0,5	0,6	-7,8
Henkilöstö kauden lopussa	1 109	981	926	928	930	914
Osakekohtainen tulos, laimentamaton, euroa **	0,01	-0,10	-0,09	0,01	-0,01	-0,10
Osakekohtainen tulos, laimennusvaikutuksella oikaistu, euroa **	0,01	-0,10	-0,09	0,01	-0,01	-0,10
Osakekohtainen oma pääoma, euroa **	0,37	0,49	0,58	0,69	0,70	0,72
Korolliset nettovelat, Me	14,9	21,0	21,3	16,9	14,2	8,4
Tilaukanta, Me	58,8	36,2	40,4	21,0	21,5	22,1

* Oikaistu liiketulos = liiketulos ennen tuotekehitysaktivointeja, niiden poistoja ja kertaluonteisia kuluja. Erittely on kohdassa "Tuloskehitys".

** Tunnusluku on osakeantioikaistu kaikilla esitetyillä kausilla.