

TECNOTREE

powering the digital marketplace

Q4

2013

Tecnotree

Tilinpäätöstiedote

TECNOTREE OYJ:N TILINPÄÄTÖSTIEDOTE 1.1.–31.12.2013 (TILINTARKASTAMATON)

5.2.2014 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 liiketoimintatukijärjestelmien miltei koko kentän yhtenäisellä ratkaisulla kiinteän verkon, mobiilipalveluiden ja laajakaistan tarpeisiin sekä ennakkomaksu- että kuukausilaskuasiakkaiden liittymien, palveluiden ja rahavirtojen hallinnointiin. Tecnotreella on vahva jalansija erityisesti kehittyvillä markkinoilla.

KANNATTAVUUS PARANI MERKITTÄVÄSTI VUONNA 2013

Neljäs vuosineljännes

- Neljännen vuosineljänneksen liikevaihto oli 20,0 miljoonaa euroa (22,4).
- Vuosineljänneksen oikaistu liiketulos oli 3,6 miljoonaa euroa (-0,3) ja tulos oli 0,5 miljoonaa euroa (-6,3).
- Tilauskanta oli tilikauden lopussa 45,0 miljoonaa euroa (31.12.2012: 54,2).
- Neljännen vuosineljänneksen rahavirta investointien jälkeen oli -0,3 miljoonaa euroa (5,5).
- Osakekohtainen tulos oli 0,00 euroa (-0,05).
- Tecnotree tiedotti saamistaan 7,7 miljoonan euron suuruisista uusista tilauksista Lähi-idän alueelta.

Vuosi 2013

- Tilikauden liikevaihto kasvoi 0,7 prosenttia ja oli 73,9 miljoonaa euroa (73,4).
- Oikaistu liiketulos parani 8,2 miljoonaa ja oli 3,3 miljoonaa euroa (-4,9). Liiketulos oli 1,6 miljoonaa euroa (-12,4) ja tilikauden tulos -2,5 miljoonaa euroa (-17,0).
- Tilikauden rahavirta investointien jälkeen oli -7,3 miljoonaa euroa (-0,8) ja rahavarat olivat 6,6 miljoonaa euroa (31.12.2012: 11,3).
- Osakekohtainen tulos oli -0,02 euroa (-0,16).
- Tecnotree sopi pankkinsa kanssa 30.8.2013 yhtiön lainarahoituksen uudistamisesta ja 5 miljoonan euron lisärahoituksesta. Sopimus on voimassa 30.6.2018 saakka.

AVAINLUVUT	10-12/ 2013	10-12/ 2012	1-12/ 2013	1-12/ 2012
Liikevaihto, Me	20,0	22,4	73,9	73,4
Oikaistu liiketulos Me ¹	3,6	-0,3	3,3	-4,9
Liiketulos, Me	3,6	-3,7	1,6	-12,4
Tulos ennen veroja, Me	3,7	-3,1	4,1	-13,7
Tilikauden tulos, Me	0,5	-6,3	-2,5	-17,0
Osakekohtainen tulos, euroa ²	0,00	-0,05	-0,02	-0,16
Tilaukanta, Me			45,0	54,2
Rahavirta investointien jälkeen, Me	-0,3	5,5	-7,3	-0,8
Rahavarojen muutos, Me	-0,3	7,8	-3,8	4,8
Rahavarat, Me			6,6	11,3
Omavaraisuusaste % ³			30,3	40,2
Nettovelkaantumisaste % ³			113,4	50,0
Henkilöstö tilikauden lopussa			1 059	1 116

¹ Oikaistu liiketulos = liiketulos ennen tuotekehitysaktivointeja, niiden poistoja ja kertaluonteisia kuluja. Erittely on kohdassa "Tuloskehitys".

² Tunnusluku on osakeantioikaistu vertailukausilla.

³ Tunnusluku on korjattu vertailukausilla, katso liite 4.

Kaikki jatkossa esitetyt luvut ovat tilikaudelta 1-12/2013 ja vertailukauden luvut ovat vastaavalta kaudelta 1-12/2012, ellei toisin mainita.

Toimitusjohtaja Ilkka Raiskinen:

"Neljännen vuosineljänneksen liiketulos kasvoi selkeästi edellisestä vuodesta ollen 3,6 miljoonaa euroa (-3,7). Tämä on osoitus siitä, että yhtiön operatiivinen toiminta on tehostumassa suunnitelmien mukaisesti. Yhtiön riippuvuus pitkäaikaisista projekteista on laskenut merkittävästi: vuonna 2012 niiden liikevaihto oli 31,8 miljoonaa euroa ja vuonna 2013 23,9 miljoonaa. Tämä tarkoittaa sitä, että liikevaihdossa yhä suuremmassa roolissa ovat jatkuvat palvelusopimukset ja lisenssimyynti, mitkä puolestaan parantavat kannattavuutta ja vähentävät sitoutuvaa käyttöpääomaa.

Odotamme, että vuoden 2014 aikana liikevaihto jatkaa kasvua ja että operatiivinen kannattavuus paranee. Vuoden 2014 selkeä tavoite on parantaa kassavirtaa. Tämä saavutetaan käyttöpääomaa pienentämällä sekä operatiivisen tehokkuuden nostamisella.

Kehittyvät markkinat Afrikassa, Etelä-Amerikassa ja Lähi-idässä jatkavat edelleen kasvuaan ja pysyvät kasvumme maantieteellisinä painopistealueina."

LIKEVAIHTO JA MYYNTI

Tecnotreen tilikauden liikevaihto nousi 0,7 prosenttia ja oli 73,9 miljoonaa euroa (73,4).

Tilikauden myynnistä on 23,9 miljoonaa euroa tuloutettu valmistumisasteen mukaan (IAS 11 Pitkäaikaishankkeet) ja 50,0 miljoonaa euroa luovutushetken mukaan (IAS 18 Tuotot).

	1-12/2013	1-12/2012	1-12/2013	1-12/2012
LIKEVAIHTO MARKKINA-ALUEITTAIN	Me	Me	%	%
Amerikka (Pohjois-, Väli- ja Etelä-Amerikka)	38,6	38,5	52,2	52,4
Eurooppa	4,6	6,7	6,2	9,1
MEA (Lähi-itä ja Afrikka)	28,6	24,9	38,7	34,0
APAC (Aasia ja Tyynenmeren alue)	2,2	3,3	2,9	4,5
YHTEENSÄ	73,9	73,4	100,0	100,0

	31.12.2013	31.12.2012	31.12.2013	31.12.2012
KONSERNIN TILAUSKANTA	Me	Me	%	%
Amerikka (Pohjois-, Väli- ja Etelä-Amerikka)	20,7	36,7	46,0	67,6
Eurooppa	1,6	2,9	3,6	5,4
MEA (Lähi-itä ja Afrikka)	20,3	14,5	45,2	26,7
APAC (Aasia ja Tyynenmeren alue)	2,3	0,1	5,2	0,2
YHTEENSÄ	45,0	54,2	100,0	100,0

Ylläpito- ja palveluliikevaihto oli 29,6 miljoonaa euroa (26,1), eli 40,1 prosenttia (35,6 %) 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:

TULOSLASKELMAN AVAINLUVUT, Me	1-12/2013	1-12/2012
Liikevaihto	73,9	73,4
Liiketoiminnan muut tuotot	0,1	0,1
Liiketoiminnan kulut ilman tuotekehitysaktivointien vaikutuksia ja kertaluonteisia kuluja	-70,6	-78,4
Oikaistu liiketulos	3,3	-4,9
Tuotekehitysaktivoinnit		
Tuotekehitysaktivointien poistot	-1,7	-5,4
Kertaluonteiset kulut		-2,1
Liiketulos	1,6	-12,4

Tilikauden oikaistu liiketulos parani 8,2 miljoonaa euroa edellisestä vuodesta. Materiaalit ja palvelut ovat vähentyneet 3,8 miljoonaa euroa. Materiaalikulut ovat vähentyneet projektien sisältäessä entistä vähemmän laitteistoja. Tämän seurauksena myyntikate on parantanut. Liiketoiminnan muut kulut ovat laskeneet 3,6 miljoonaa euroa, mihin on vaikuttanut erityisesti

se, että vuonna 2012 näihin kuluihin sisältyivät 3,9 miljoonan euron suuruiset asiakassaatavien alaskirjaukset. Intian rupian keskipäiväkurssi oli 12% alhaisempi kuin edellisellä vuonna, mikä kompensoi yli 10%:n suuruista inflaatiota. Neljännen vuosineljänneksen oikaistu liike-tulos oli 3,6 miljoonaa euroa positiivinen kun se oli 0,3 miljoonaa euroa tappiollinen vuotta aiemmin.

Tilikauden liike-tuloksen paraneminen 14,0 miljoonalla eurolla johtui parantuneen oikaistun liike-tuloksen lisäksi 3,7 miljoonaa euroa pienemmistä tuotekehitysaktivointien poistoista sekä siitä, että vuonna 2013 ei kirjattu kertaluonteisia kuluja, joita vuonna 2012 oli 2,1 miljoonaa euroa. Tuotekehitysaktivoinnit on nyt kokonaan poistettu.

Libyan valtion omistamalta LapGreenN-yhtiöltä saatujen maksujen perusteella luottotappiovarausta on purettu 1,1 miljoonaa euroa tilikauden aikana.

Rahoitustuotot ja -kulut (netto) olivat tilikaudella yhteensä 2,5 miljoonaa euroa nettotuottoa (1,3 nettokulua). Valuuttakurssivoitot ja -tappiot koostuvat lähinnä emoyhtiön konserniverkojen kurssieroista.

RAHOITUSTUOTOT JA -KULUT, Me	1-12/2013	1-12/2012
Korkotuotot	0,1	0,1
Valuuttakurssivoitot	5,1	1,5
Muut rahoitustuotot	0,1	0,2
RAHOITUSTUOTOT YHTEENSÄ	5,2	1,8
Korkokulut	-1,4	-2,0
Valuuttakurssitappiot	-0,6	-0,7
Muut rahoituskulut	-0,7	-0,5
RAHOITUSKULUT YHTEENSÄ	-2,7	-3,1
RAHOITUSERÄT YHTEENSÄ	2,5	-1,3

Tilikauden verot olivat 6,6 miljoonaa euroa (3,3), sisältäen seuraavat erät:

TULOSLASKELMAN VEROT, Me	1-12/2013	1-12/2012
Kuluksi kirjatut lähdeverot	-2,8	-3,0
Lähdeverovaruksen muutos	-0,1	
Konserniyhtiöiden tulokseen perustuvat verot	-2,3	-0,9
Aikaisempien tilikausien verot	0,0	-0,4
Intian laskennallisen verosaamisen muutokset	-0,7	-0,4
Laskennallisen verovelan muutokset:		
-tuotekehitysmenojen aktivoinneista	0,3	0,9
-Intian osinkoverosta	-1,2	0,1
Muut erät	0,2	0,4
TULOSLASKELMAN VEROT YHTEENSÄ	-6,6	-3,3

Yhtiö on muuttanut lähdeverojen kirjanpitoikäntönsä. Aiemmin yhtiö on saanut hyvitettyä Suomen verotuksessa asiakkaiden maksuista vähennettyjä lähdeveroja. Koska yhtiöllä on iso verotuksessa hyödynnettävä kuluvarasto menneiltä vuosilta, on Suomen lähdeverojen hyödyntäminen lykkääntynyt tulevaisuuteen. Tämän vuoksi on päätetty kirjata emoyhtiön saatavista lähdeverojen osalta varaus, joka sisältyy siirtovelkoihin. Tämä varaus oli tilikauden 2013 lopussa 1,8 miljoonaa euroa, sekä tilikauden 2012 alussa ja lopussa 1,7 miljoonaa euroa. Lähdeveroja koskeva tilanne on syntynyt jo ennen tilikautta 2013, joten yhtiö on takautuvasti oikaissut vuoden 2012 taseen kertyneet voittovarot sekä siirtovelat 1,7 miljoonalla eurolla.

Tulos osaketta kohden oli -0,02 euroa (-0,16 osakeantioikaistu). Oma pääoma osaketta kohden oli kauden lopussa 0,18 euroa (31.12.2012: 0,27 osakeantioikaistu ja korjattu).

RAHOITUS JA INVESTOINNIT

Tecnotree sopi pankkinsa kanssa yhtiön lainarahoituksen uudistamisesta 30.8.2013. Rahoitus on voimassa 30.6.2018 saakka ja se koostuu 21,8 miljoonan euron suuruudesta pitkäaikaisesta lainasta ja 10,0 miljoonan euron suuruudesta käyttöpääomarahoituksen luottolimiitistä. Tämän lisäksi yhtiö sai 2,0 miljoonan euron suuruksen pankkitakauslimiitin.

Pitkäaikaisen lainan lyhennykset ovat 1,1 miljoonaa euroa puolivuositain alkaen 31.12.2014 ja lainan loppuosa, 14,1 miljoonaa euroa, erääntyy 30.6.2018. Käyttöpääomarahoituksen luottolimiitti on voimassa 30.6.2018 saakka. Tällä järjestelyllä Tecnotree sai syyskuussa 5,0 miljoonaa euroa aiempaa enemmän rahoitusta, kun käyttöpääomarahoituksen limiitti nousi viidestä kymmeneen miljoonaan euroon. Yhtiöllä ei ole ollut erillistä pankkitakauslimiittiä.

Rahoitussopimuksen kovenanteilla testataan puolivuositain Tecnotreen tunnuslukuja, jotka liittyvät käyttökatteeseen, kassavirtaan, investointeihin, omaan pääomaan ja erääntyneisiin saataviin (jota tarkastellaan kuukausittain). Kausivaihtelun tasoittamiseksi useat tunnusluvut lasketaan 12 kuukauden kumulatiivisista luvuista. Kovenantteja on käsitelty myös kohdassa ”Riskit ja epävarmuustekijät”.

Rahoitussopimus sisältää tyyppillisiä tällaisiin järjestelyihin liittyviä ehtoja.

Tecnotreen käyttöpääoma on kauden aikana kasvanut 5,4 miljoonalla eurolla:

KÄYTTÖPÄÄOMAN MUUTOS, Me (lisäys-/vähennys+)	1-12/2013	1-12/2012
Myyntisaamisten muutos	5,0	-4,5
Muiden saamisten muutos	-7,7	9,1
Vaihto-omaisuuden muutos	0,0	0,2
Ostovelkojen muutos	-1,2	-3,4
Muiden velkojen muutos	-1,6	2,0
KÄYTTÖPÄÄOMAN MUUTOS YHTEENSÄ	-5,4	3,4

Projektien tuloutukset kirjataan muihin saataviin ja kun sopimuksen mukaan asiakasta voidaan laskuttaa, saatavat siirretään myyntisaataviin. Tecnotreen käyttöpääoman muutoksia arvioitaessa on syytä käsitellä saatavia yhtenä kokonaisuutena ja verrata sen muutoksia.

Tecnotreen likvidit rahavarat olivat 6,6 miljoonaa euroa (31.12.2012: 11,3). Tilikauden rahavarojen muutos oli -3,8 miljoonaa euroa. Yhtiöllä ei ollut käyttämättömiä luottolimiittejä kauden lopussa (31.12.2012: 0,0).

Taseen loppusumma 31.12.2013 oli 71,6 miljoonaa euroa (31.12.2012: 81,8). Korollinen vieras pääoma oli 31,8 miljoonaa euroa (31.12.2012: 28,3). Nettovelkojen suhde omaan pääomaan (net gearing) oli 113,4 prosenttia (31.12.2012: 50,0 % korjattu) ja omavaraisuusaste oli 30,3 prosenttia (31.12.2012: 40,2 % korjattu). Omaan pääomaan on tilikaudella syntynyt 8,7 miljoonan euron suuruinen negatiivinen muuntoero, josta 6,7 miljoonaa euroa johtuu Intian rupian devalvoitumisesta. Nettovelkaantumisaste on noussut oman pääoman vähennyttyä ja korollisten velkojen määrän kasvettua.

Tecnotreen bruttoinvestointimenot ilman tuotekehitysaktivointeja olivat tilikaudella 0,6 miljoonaa euroa (0,9) eli 0,8 prosenttia (1,2 %) liikevaihdosta.

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 liiketoimintatukijärjestelmien miltei koko kentän yhtenäisellä ratkaisulla kiinteän verkon, mobiilipalveluiden ja laajakaistan tarpeisiin sekä ennakkomaksu- että kuukausilaskuasiakkaiden liittymien, palveluiden ja rahavirtojen hallinnointiin. Tecnotreen ratkaisujen avulla kommunikaatio- ja tietoliikennepalvelujen tarjoajat voivat kasvattaa liiketoimintaansa luomalla digitaalisten palvelujen markkinapaikkoja, yksilöllisiä palvelupaketteja ja liittymätyyppejä sekä kasvattaa lisäarvoa asiakkaidensa elinkaaren kaikissa vaiheissa.

Tecnotreen liiketoiminta perustuu järjestelmäprojektimyyntiin, 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, eli myynnin, asiakaspalvelun ja –toimituksien kulut. Tuotehallinnan, tuotekehityksen ja hallinnon kuluja, poistoja 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)

Markkina-alueen liikevaihto säilyi konsernin maantieteellisistä alueista korkeimpana ja oli 38,6 miljoonaa euroa. Kasvua vastaavaan kauteen vuosi sitten oli 0,1 miljoonaa euroa. Suurten toimitusten tilauskanta realisoitui liikevaihdoksi, mikä vaikutti siihen, että tilauskanta supistui hieman alle 44 prosenttia. Tilauskanta säilyi korkeana, ollen 20,7 miljoonaa euroa. Palveluliiketoiminnan osuus alueen myynnissä on kehittynyt positiivisesti. Kysyntä liiketoiminnan tukijärjestelmien uusimiselle on alueella jatkunut aktiivisena. Myynti koostui nykyasiakkaille toteutettujen ratkaisujen laajenuksista ja päivityksistä, vuotuisten ylläpitosopimusten uusimisesta, sekä uusien kauppojen osatoteutuksista. Yhtiön on onnistunut myymään strategisen painopistealueensa mukaisia liiketoiminnan tukijärjestelmiä. Alue edustaa kasvupotentiaalia yhtiölle.

Eurooppa

Euroopan liikevaihto pieneni 31 prosenttia verrattuna samaan ajankohtaan vuonna 2012. Alueen myynnin pieneneminen johtui yhtiön perinteisten viestintäratkaisutuotteiden myynnin laskusta samalla, kun uuden strategian mukaisten liiketoiminnan tukijärjestelmätuotteiden myynti ei ole vielä tuottanut tulosta. Alueen tilauskanta heikkeni 45 prosenttia. Euroopassa Tecnotree on toimittanut pääosin nykyasiakkaille sekä kokonaan uusia järjestelmiä että laajennuksia olemassa oleviin järjestelmiin.

MEA (Lähi-itä ja Afrikka)

Loppuvuonna 2012 alkanut myynnin voimakas kasvu jatkui Lähi-idässä ja Afrikassa. Myynti kasvoi 3,7 miljoonaa euroa eli 15 prosenttia ja tilauskanta vahvistui 40 prosenttia verrattuna samaan ajankohtaan vuonna 2012 ja oli 20,3 miljoonaa euroa. Tecnotreen asiakaskunta Lähi-idässä ja Afrikassa on erittäin laaja ja se laajeni edelleen vuoden 2013 aikana. Lisäksi asiakkaiden liiketoiminta on kasvussa, mikä tarjoaa huomattavaa kasvupotentiaalia Tecnotreen liiketoiminnalle alueella. Tecnotreen uuden strategian toteutus on edennyt alueella rohkaisevasti samalla, kun perinteisten tuotteiden kysyntä on säilynyt hyvänä.

APAC (Aasia ja Tyynenmeren alue)

Asian ja Tyynenvaltameren alueen liikevaihto pieneni 33 prosenttia edellisestä vuodesta. Tilikauden lopussa Tecnotree solmi ensimmäisen telekommunikaatiosektorin ulkopuolisen toimitussopimuksen satelliittitelevisio-operaattorin kanssa. Alueen tilauskanta kasvoi 2,2 miljoonalla eurolla ja oli yli kaksikymmentä kertaa suurempi viime vuoden vastaavaan ajankohtaan nähden. Alueen liikevaihdon pieneneminen johtui yhtiön perinteisten viestintäratkaisutuotteiden liikevaihdon laskusta, mutta vuoden viimeisellä neljänneksellä solmittu kauppa tulee siirtämään liikevaihdon painopistettä yhtiön uuden strategian mukaisiin tuotteisiin. Tilikauden lopun tilauskanta jakaantui tasapainoisesti viestintäratkaisu-tuotteiden ja uuden strategian mukaisten liiketoiminnantukijärjestelmät -tuotteiden kesken. Alue edustaa kasvupotentiaalia yhtiölle.

HENKILÖSTÖ

Joulukuun 2013 lopussa Tecnotreen palveluksessa työskenteli 1 059 (31.12.2012: 1 116) henkilöä, joista kotimaassa 89 (31.12.2012: 90) ja Suomen ulkopuolella 970 (31.12.2012: 1 026). Tilikauden keskimääräinen henkilöstömäärä oli 1 067 (1 070). Yhtiön henkilöstö maittain oli seuraava:

HENKILÖSTÖ	1-12/2013	1-12/2012
Henkilöstö kauden lopussa	1 059	1 116
Suomi	89	90
Irlanti	49	56
Brasilia	34	40
Argentina	31	36
Intia	809	843
Muut maat	47	51
Henkilöstö keskimäärin	1 067	1 070
Henkilöstökulut (milj. euroa)	34,6	35,4

TECNOTREEN OSAKE JA KURSSIKEHITYS

Joulukuun 2013 lopussa Tecnotree-konsernin oma pääoma oli 21,7 miljoonaa euroa (31.12.2012: 32,8 korjattu) ja osakepääoma 4,7 miljoonaa euroa. Osakkeiden määrä oli 122 628 428.

Yhtiön hallussa oli tilikauden lopussa 64 704 osaketta (31.12.2012: 134 800 osaketta) vastaten 0,05 prosenttia yhtiön koko osakemäärästä ja osakkeiden äänimäärästä. Tilikauden aikana käytettiin 70 096 omaa osaketta yhtiön johdon palkitsemiseen. Oma pääoma osaketta kohden oli 0,18 euroa (31.12.2012: 0,27 osakeantioikaistu ja korjattu).

Tecnotreen osakkeita vaihdettiin 1.1.-31.12.2013 Helsingin Pörssissä yhteensä 72 385 456 kappaletta (15 522 238 euroa), eli 59,0 prosenttia osakkeiden kokonaismäärästä.

Tilikauden aikana osakkeen ylin hinta oli 0,29 euroa ja alin 0,15 euroa. Keskikurssi oli 0,21 euroa ja osakkeen päätöskurssi 31.12.2013 oli 0,21 euroa. Osakekannan markkina-arvo oli tilikauden päättyessä 25,8 miljoonaa euroa.

HALLITUKSEN VALTUUDET

Tecnotree Oyj:n 25.3.2013 pidetty varsinainen yhtiökokous valtuutti hallituksen ehdotuksen mukaisesti hallituksen päättämään enintään 12 262 842 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 tilikauden aikana.

Lisäksi yhtiökokous valtuutti hallituksen ehdotuksen mukaisesti hallituksen päättämään enintään 60 000 000 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. Valtuutukset ovat voimassa yhden vuoden yhtiökokouksen päätöksestä lukien. Hallitus ei ole käyttänyt valtuutusta tilikauden aikana.

OPTIO-OHJELMAT JA KANNUSTINJÄRJESTELMÄ

Yhtiöllä oli tilikauden aikana voimassa yksi optiosarja 2009C vuoden 2009 optio-ohjelmasta. 2009C-optioiden merkintäaika päättyi 31.3.2013. Yhtiöllä ei siis ole nyt lainkaan optio-ohjelmia.

Yhtiöllä oli tilikauden aikana voimassa hallituksen 25.10.2011 perustama osakepohjainen kannustinjärjestelmä. Järjestelmän mahdollinen palkkio ansaintajaksolta 2013 perustui Tecnotree-konsernin liikevoittoon ja yhtiön osakkeen vaihdolla painotettuun keskikurssiin joulukuussa 2013. Palkkiota ei kertynyt vuoden 2013 tavoitteiden perusteella.

TOIMITUSJOHTAJA JA HALLITUKSEN JÄSENTEN TYÖNJAKO

Tecnotree vaihtoi johtoa ja nimitti hallituksen varapuheenjohtaja Ilkka Raiskisen yrityksen toimitusjohtajaksi 28.5.2013 alkaen. Ilkka Raiskinen jatkoi hallituksen jäsenenä.

Ilkka Raiskisen tultua nimitetyksi Tecnotreen toimitusjohtajaksi hallitus päätti seuraavista muutoksista hallituksen jäsenten työnjaossa: Hallituksen varapuheenjohtajaksi valittiin Pentti Heikkinen. Ilkka Raiskinen jäi pois hallituksen valiokuntien jäsenyyksistä. Tarkastusvaliokunnan puheenjohtajaksi valittiin Tuija Soanjärvi ja uudeksi jäseneksi Pentti Heikkinen.

OIKEUDENKÄYNNIT

Tecnotree vastaanotti alkuvuonna Atul Chopran ja häntä lähellä olevan Aparna-nimisen yhtiön nostaman kanteen singaporelaisessa välimiesoikeudessa, jonka mukaan Tecnotree ei ole noudattanut sovintosopimusta, joka solmittiin hänen kanssaan 21.2.2011. Atul Chopra ja Aparna vaativat yhteensä noin 1,1 miljoonan euron suuruisia korvauksia.

Atul Chopra nosti lokakuussa 2011 kanteen samasta asiasta delhiläisessä tuomioistuimessa (High Court of Delhi). Tämä tuomioistuin päätti heinäkuussa 2012, että sovintosopimukseen liittyvät riidat tulee ratkaista välimiesmenettelyssä Singaporessa, kuten Tecnotree oli valituksessaan esittänyt. Syyskuussa 2012 delhiläinen valitustuomioistuin (Division Bench of the High Court) hylkäsi Atul Chopran tekemän valituksen em. tuomioistuimen heinäkuussa tekemästä päätöksestä.

Tecnotree kiistää Atul Chopran esittämät väitteet ja on ryhtynyt toimenpiteisiin suojellakseen oikeuksiaan. Asian käsittely on meneillään välimiesoikeudessa.

Yhtiöllä ei ole muita merkittäviä oikeudenkäyntejä meneillään.

RISKIT JA EPÄVARMUUSTEKIJÄT

Riippuvuus avainasiakkaista

Tecnotreen merkittävimmät asiakkaat ovat kooltaan yhtiötä huomattavasti suurempia ja kahden suurimman asiakkaan osuus liikevaihdosta oli 77 % vuonna 2013. Yhtiön ja sen suurten asiakkaiden välillä vallitsee riippuvuussuhde, joka liiketoimintamahdollisuuksien lisäksi sisältää riskejä.

Asiakasprojektien toteutuminen, kannattavuus ja ennustettavuus

Yhtiön tekemiin projekti- ja ylläpitosopimukseen liittyy vastuita, joista voi syntyä ennakoimattomia kustannuksia jatkossa. Vastuita pyritään rajoittamaan mm. asiakassopimuksissa sovittavin vastuunrajoituslausekkein. Lisäksi yhtiöllä on voimassa oleva maailmanlaajuinen vastuuvakuutus asiakassopimukseen liittyvien mahdollisesti realisoituvien vastuiden kattamiseksi vakuutus sopimuksen mukaisesti.

Projektien läpivieminen sisältää riskejä. Niitä sisältävät mm. uutta tuotekehitystä edellyttävät projektit, joissa uusien tuoteominaisuuksien luominen saattaa osoittautua odotettua työläemmäksi. Projektimyyntiin liittyy myös liikevaihdon ja tuloksen vaihtelut eri vuosineljännesten välillä. Näiden vaihteluiden ennustaminen on usein vaikeaa.

Kansainväliseen toimintaan, saataviin ja kehittyviin markkinoihin liittyvät riskit

Projektitoimituksista aiheutuu merkittäviä saatavia. Suurin osa Tecnotreen liikevaihdosta tulee kehittyvistä maista, joista useissa on poliittisia ja taloudellisia haasteita. Riskinä on, että laskujen maksu näissä maissa viivästyy huomattavasti ja että Tecnotree joutuu kirjaamaan luottotappioita. Viranomaisten harjoittama ulkomaan maksuliikenteen säännöstely ja kansainväliset sanktiot vaikeuttavat toimintaa joissakin maissa. Erilaiset säädökset voivat vaihtua usein ja saattavat olla tulkinnanvaraisia. Monissa maissa on yleinen käytäntö maksaa laskut viiveellä. Näiden syiden vuoksi asiakasmaksujen ennustaminen on usein epäluotettavaa ja viiveitä syntyy.

Valuuttakurssien muutokset aiheuttavat riskejä erityisesti myynnille. Merkittävä osa yhtiön liikevaihdosta on USA:n dollareissa. Yhtiö suojaa kassavirtaan liittyvää valuuttapositionaan maksimissaan 12 kuukauden ajanjaksolta. Suojausinstrumentteina käytetään valuuttatermiinejä ja –optioita.

Teknologia

Tecnotree toimii nopeasti muuttuvalla toimialalla. Tuotekehityspäätöksiin liittyy riski valinnoista, joihin kohdistuneet tuotto-odotukset eivät välttämättä toteudu. Tuotteiden elinkaari on Tecnotreen alalla melko lyhyt ja yhtiö on historiansa aikana suuntautunut uusille tuotealueille vanhojen sijasta useita kertoja.

Korkean teknologian tuotteet edellyttävät osaavaa henkilöstöä, jonka vaihtuvuus on melko suuri esimerkiksi Intiassa. Tekijänoikeudet voivat aiheuttaa kiistoja ja tulojen menetyksiä.

Yritysosto ja liikearvo

Tecnotree Convergence Limitedin (aiemmalta nimeltään Lifetree Convergence Limited) hankinnan jälkeen on tehty mm. myynnissä, tuotekehityksessä ja organisaatiossa muutoksia, joiden onnistumiseen sisältyy riskejä. Muutoksia kuitenkin tarvitaan, jotta voidaan hyödyntää yritysostoon liittyneitä mahdollisuuksia. Myös maksettu kauppasumma ja sen perusteella

syntynyt liikearvo sisältää riskejä. Yhtiön liikearvon testaamiseksi tekemät laskelmat perustuvat kasvuolettamuksiin, jotka sisältävät riskiä.

Verotus

Kehittyvillä markkinoilla toimimiseen liittyy useita vero-ongelmia. Paikalliset verolait muuttuvat nopeasti ja niiden tulkinta on joskus ristiriitaista. On mahdollista, että eri maiden verottajat vaativat saman tulon verottamista. Järjestelmien ja palveluiden myyntiin liittyy usein lähdevero, jonka hyvittäminen tulonsaantimaassa ei ole selvää. Suomessa Tecnotreellä on runsaasti verotuksessa vähennyskelpoisia kuluja aiemmilta tilikausilta, joten lähdeveroja on vaikeaa saada hyvitettyä.

Tecnotree soveltaa pääsääntöisesti ns. cost plus –menetelmää siirtohinnoittelussaan. Tämä selkeyttää eri maissa kirjattavaa verotettavaa tulosta. Konsernin tehdessä tappiota seurauksena on kuitenkin se, että tytäryhtiömaissa joudutaan maksamaan veroja. Myös osingoista joudutaan usein maksamaan lähdeveroja.

Lähiajan riskit ja epävarmuustekijät

Tecnotreen lähiajan riskit ja epävarmuustekijät liittyvät projekteihin, niiden ajoitukseen, saataviin, valuuttakurssien muutoksiin ja rahoitukseen.

Yhtiön kaikki luottolimiitit olivat täydessä käytössä vuoden 2013 lopussa. Kassavirta vaihtelee huomattavasti vuosineljänneksittäin, mikä kiristää ajoittain rahatilannetta. Riskinä on se, että yhtiö joutuu lykkäämään kuluja maksuja. Tecnotreen elokuussa 2013 tekemä vuoteen 2018 saakka voimassa oleva rahoitussopimus sisältää kuusi eri kovenanttia, joista yhtä testataan kuukausittain, neljää puolivuositain ja yhtä kerran vuodessa. Kolmen kovenantin ehdot kiristyvät laina-ajan kuluessa. Mikäli jonkin kovenantin ehto ei täyty, rahoittajalla on oikeus vaatia nostetut lainat maksuun. Yhtiön on aiemmin tällaisessa tilanteessa onnistunut neuvottelemaan rahoittajansa kanssa sopimuksen, jonka perusteella lainoja ei ole tarvinnut maksaa takaisin. Tilinpäätöksessä 2013 kaksi kovenanttia oli hyvin lähellä rikkoontumista.

TILIKAUDEN PÄÄTTYMISEN JÄLKEISET TAPAHTUMAT

Tilikauden päättymisen jälkeen ei ole ollut merkittäviä tapahtumia.

VUODEN 2014 NÄKYMÄT

Yhtiö arvioi liikevaihtonsa ja liiketuloksensa paranevan edellisestä vuodesta. Neljännesvuosikohtaiset vaihtelut ovat merkittäviä.

EHDOTUS TULOKSEN KÄSITTELYSTÄ

Hallitus ehdottaa varsinaiselle yhtiökokoukselle, että 31.12.2013 päättyneeltä tilikaudelta ei jaeta osinkoa ja että emoyhtiön tilikauden tappio, 2 138 056,64 euroa, katetaan vapaan oman pääoman rahastoista. Lisäksi ehdotetaan, että aiempien tilikausien tappioita katetaan 1 690 237,98 eurolla vapaan oman pääoman rahastoista.

TALOUDELLINEN TIEDOTTAMINEN

Tecnotree järjestää analyytikoille, sijoittajille ja toimittajille tilinpäätöstiedotetta koskevan tiedotustilaisuuden 5.2.2014 kello 10.00 Helsingissä, Scandic Hotel Simonkentässä, Balsa -kabinetissa, Simonkatu 9, Helsinki. Tilinpäätöstiedotteen esittelee toimitusjohtaja Ilkka Raiskinen. Tilaisuus on suomenkielinen. Tiedotustilaisuuden esitysaineisto on saatavilla osoitteesta www.tecnotree.com.

Tecnotreen tilinpäätös ja hallituksen toimintakertomus ovat yleisön saatavilla viikolla 10 osoitteesta www.tecnotree.com.

TECNOTREE OYJ

Hallitus

Lisätietoja

Ilkka Raiskinen, toimitusjohtaja, puh. 045 311 3113

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	10-12/ 2013	10-12/ 2012	1-12/ 2013	1-12/ 2012
LIKEVAIHTO	2	20,0	22,4	73,9	73,4
Liiketoiminnan muut tuotot		0,0	0,1	0,1	0,1
Materiaalit ja palvelut		-1,1	-4,0	-10,6	-14,4
Työsuhde-etuuksista aiheutuneet kulut		-8,9	-11,0	-34,6	-35,4
Poistot ja arvonalentumiset		-0,4	-3,4	-3,5	-8,9
Liiketoiminnan muut kulut		-6,1	-7,8	-23,6	-27,2
LIIKETULOS	2	3,6	-3,7	1,6	-12,4
Rahoitustuotot		0,9	0,5	5,2	1,8
Rahoituskulut		-0,8	0,1	-2,7	-3,1
TULOS ENNEN VEROJA		3,7	-3,1	4,1	-13,7
Tuloverot		-3,2	-3,3	-6,6	-3,3
TILIKAUDEN TULOS		0,5	-6,3	-2,5	-17,0
Tilikauden tuloksen jakautuminen:					
Emoyrityksen omistajille		0,5	-6,3	-2,5	-17,0
Määräysvallattomille omistajille		-0,0	-0,0	0,0	-0,0
Emoyrityksen omistajille kuuluvasta voitosta laskettu osakekohtainen tulos:					
Laimentamaton osakekohtainen tulos, euroa *		0,00	-0,05	-0,02	-0,16
Laimennusvaikutuksella oikaistu osakekohtainen tulos, euroa *		0,00	-0,05	-0,02	-0,16
* Tunnusluku on osakeantioikaistu vertailukausilla					
KONSERNIN LAAJA TULOSLASKELMA, Me		10-12/ 2013	10-12/ 2012	1-12/ 2013	1-12/ 2012
TILIKAUDEN TULOS		0,5	-6,3	-2,5	-17,0
Muut laajan tuloksen erät					
Erät, jotka saatetaan myöhemmin siirtää tulosvaiikutteiseksi:					
Muuntoerot ulkomaisista yksiköistä		-0,8	-3,1	-9,1	-3,4
Muihin laajan tuloksen eriin liittyvät verot		-0,0	0,1	0,5	0,1
Tilikauden muut laajan tuloksen erät, verojen jälkeen		-0,8	-3,0	-8,7	-3,3
TILIKAUDEN LAAJA TULOS YHTEENSÄ		-0,4	-9,3	-11,1	-20,3
Tilikauden laajan tuloksen jakautuminen:					
Emoyrityksen omistajille		-0,4	-9,3	-11,2	-20,3
Määräysvallattomille omistajille		-0,0	-0,0	0,0	-0,0

KONSERNIN LYHENNETTY TASE, Me

Viite 31.12.2013 31.12.2012

Pitkäaikaiset varat			
Liikearvo		15,3	17,4
Muut aineettomat hyödykkeet		0,4	3,0
Aineelliset käyttöomaisuushyödykkeet		4,0	4,7
Laskennalliset verosaamiset		1,5	2,5
Pitkäaikaiset myynti- ja muut saamiset		0,8	0,4
Lyhytaikaiset varat			
Vaihto-omaisuus		0,6	0,6
Myyntisaamiset		17,5	22,2
Muut saamiset		24,4	19,0
Sijoitukset		0,6	0,6
Rahavarat		6,6	11,3
VARAT YHTEENSÄ		71,6	81,8
Oma pääoma			
		21,7	32,8
Pitkäaikaiset velat			
Laskennalliset verovelat		3,0	2,8
Pitkäaikaiset korolliset velat	3	20,7	0,0
Muut pitkäaikaiset velat		0,9	0,4
Lyhytaikaiset velat			
Lyhytaikaiset korolliset velat	3	11,1	28,3
Ostovelat ja muut velat	4	14,2	17,3
OMA PÄÄOMA JA VELAT YHTEENSÄ		71,6	81,8

LASKELMA KONSERNIN OMAN
PÄÄOMAN MUUTOKSISTA

Me	A	B	C	D	E	F	G	H	I	J
OMA PÄÄOMA 1.1.2013	4,7	0,8	-0,1	-4,2	18,0	5,2	8,4	32,8	0,1	32,8
Tilikauden tulos							-2,5	-2,5	0,0	-2,5
Muut laajan tuloksen erät:										
Muuntoerot, verojen jälkeen				-8,7				-8,7		-8,7
Tilikauden laaja tulos yhteensä				-8,7			-2,5	-11,2	0,0	-11,1
Omien osakkeiden luovutus			0,1				-0,1	0,0		0,0
Osakeperusteiset maksut							0,0	0,0		0,0
Liiketoimet omistajien kanssa, yht.			0,1				-0,0	0,0		0,0
Tappion kattaminen					-12,6	-2,9	15,4	0,0		0,0
Muut muutokset							0,0	0,0	-0,0	0,0
OMA PÄÄOMA 31.12.2013	4,7	0,8	-0,1	-12,9	5,5	2,3	21,3	21,7	0,1	21,7
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
Tilikauden tulos							-17,0	-17,0	-0,0	-17,0
Muut laajan tuloksen erät:										
Muuntoerot, verojen jälkeen				-3,3				-3,3		-3,3
Tilikauden laaja tulos yhteensä				-3,3			-17,0	-20,3	-0,0	-20,3
Osakeanti					5,4			5,4		5,4
Osakeperusteiset maksut							0,0	0,0		0,0
Liiketoimet omistajien kanssa, yht.					5,4		0,0	5,4		5,4
Tappion kattaminen						-13,9	13,9	0,0		0,0
Virheen korjaus (liite 4)							-1,7	-1,7		-1,7
Muut muutokset							-0,1	-0,1	-0,0	-0,1
OMA PÄÄOMA 31.12.2012	4,7	0,8	-0,1	-4,2	18,0	5,2	8,4	32,8	0,1	32,8

A = Osakepääoma

B = Ylikurssirahasto

C = Omat osakkeet

D = Muuntoerot

E = Sijoitetun vapaan oman pääoman rahasto

F = Muut rahastot

G = Voittovarat

H = Emoyhtiön osakkeenomistajille kuuluva oma pääoma yhteensä

I = Määräysvallattomien omistajien osuus

J = Oma pääoma yhteensä

KONSERNIN LYHENNETTY RAHAVIRTALASKELMA, Me

1-12/2013 1-12/2012

Liiketoiminnan rahavirrat		
Katsauskauden tulos	-2,5	-17,0
Oikaisut katsauskauden tulokseen	8,0	20,5
Käyttöpääoman muutokset	-5,4	3,4
Maksetut korot ja muut rahoituskulut	-2,7	-3,2
Saadut korot	0,1	0,1
Maksetut verot	-4,3	-5,1
Liiketoiminnan nettorahavirta	-6,8	-1,3
Investointien rahavirrat		
Investoinnit aineettomiin hyödykkeisiin	-0,1	-0,2
Investoinnit aineellisiin hyödykkeisiin	-0,5	-0,7
Aineellisten ja aineettomien hyödykkeiden luovutustulot	0,0	1,0
Investoinnit muihin sijoituksiin		
Luovutustulot muista sijoituksista	0,0	0,3
Saadut korot sijoituksista	0,0	0,0
Saadut osingot sijoituksista	0,0	0,0
Investointien nettorahavirta	-0,4	0,4
Rahoituksen rahavirrat		
Osakeannista saadut maksut		5,4
Lainojen nostot	28,8	9,8
Lainojen takaisinmaksut	-25,3	-9,5
Rahoitusleasingvelkojen maksut		-0,0
Rahoituksen nettorahavirta	3,4	5,6
Rahavarojen muutos		
Rahavarat katsauskauden alussa	11,3	6,7
Valuuttakurssien muutosten vaikutus	-0,9	-0,2
Rahavarat katsauskauden lopussa	6,6	11,3

1. TILINPÄÄTÖSTIEDOTTEEN LAATIMISPERIAATTEET

Tämä tilinpäätöstiedote on laadittu kansainvälistä tilinpäätösstandardia IAS 34, Osavuositarkastukset, noudattaen. Esiitettyjen tunnuslukujen laskentakaavat ja tilinpäätöstiedotteen laatimisperiaatteet ovat yhtenevät konsernin vuoden 2012 vuosikertomuksessa julkaistujen periaatteiden kanssa. Uusilla 1.1.2013 alkaen voimassa olevilla IFRS-säännöksillä ei ole ollut olennaista vaikutusta konsernin tilinpäätöstiedotteen laatimisperiaatteisiin ja laskentamenetelmiin. Lähdeveroja koskevasta varauksesta on selvitys jäljempänä kohdassa 4.

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	1-12/2013	1-12/2012
LIIVEVAIHTO, Me		
Amerikka (Pohjois-, Väli- ja Etelä-Amerikka)	38,6	38,5
Eurooppa	4,6	6,7
MEA (Lähi-itä ja Afrikka)	28,6	24,9
APAC (Aasia ja Tyynenmeren alue)	2,2	3,3
YHTEENSÄ	73,9	73,4
TULOS, Me		
Amerikka (Pohjois-, Väli- ja Etelä-Amerikka)	20,0	14,6
Eurooppa	1,8	3,2
MEA (Lähi-itä ja Afrikka)	19,6	14,5
APAC (Aasia ja Tyynenmeren alue)	0,4	1,3
YHTEENSÄ	41,8	33,5
Kohdistamattomat erät	-38,4	-38,4
LIIKETULOS ENNEN TUOTEKEHITYSAKTIVOINTEJA, NIIDEN POISTOJA JA KERTALUONTEISIA KULUJA		
Tuotekehitysaktivoinnit	0,0	0,0
Tuotekehitysaktivointien poistot	-1,7	-5,4
Kertaluonteiset kulut	0,0	-2,1
LIIKETULOS	1,6	-12,4
Rahoitustuotot ja -kulut	2,5	-1,3
TULOS ENNEN VEROJA	4,1	-13,7

3. KOROLLISET VELAT

Tilikauden lopussa yhtiöllä oli pitkäaikaista lainaa 21,8 miljoonaa euroa sekä 10,0 miljoonan euron kokonaan käytössä oleva käyttöpääomarahoiutuslimiitti. Limiitti on luonteeltaan pitkäaikainen ja voimassa 30.6.2018 saakka, mutta se perustuu yksittäisten asiakassaatavien rahoittamiseen. Limiitin puitteissa otettu rahoitus eräännyy kyseisten saatavien maksujen myötä, mutta uusitaan rahoittamalla muita saatavia.

Viime tilikauden lopussa edellinen rahoitusjärjestely pankin kanssa oli päättymässä vuoden 2013 aikana, joten 13,3 miljoonan euron laina sekä 15,0 miljoonan euron käytössä olevat luottolimiitit olivat lyhytaikaisia.

KOROLLISET VELAT, Me	31.12.2013	31.12.2012
Lainat rahoituslaitoksilta kauden alussa 1.1.	28,3	28,0
Lainojen nostot	28,8	9,8
Lainojen takaisinmaksut	-25,3	-9,5
Lainat rahoituslaitoksilta kauden lopussa	31,8	28,3
Korolliset velat yhteensä	31,8	28,3

4. LÄHDEVEROVARAUS

Yhtiö on muuttanut lähdeverojen kirjanpitokäytäntöään. Aiemmin yhtiö on saanut hyvitettyä Suomen verotuksessa asiakkaiden maksuista vähennettyjä lähdeveroja. Koska yhtiöllä on iso verotuksessa hyödynnettävä kuluvarasto menneiltä vuosilta, on Suomen lähdeverojen hyödyntäminen lykkääntynyt tulevaisuuteen. Tämän vuoksi on päätetty kirjata emoyhtiön saatavista lähdeverojen osalta varaus, joka sisältyy siirtovelkoihin. Tämä varaus oli tilikauden 2013 lopussa 1,8 miljoonaa euroa. Tilikauden 2012 alussa ja lopussa varaus oli 1,7 miljoonaa euroa, jolloin se ei vaikuta vuoden 2012 tuloslaskelmaan. Lähdeveroja koskeva tilanne on syntynyt jo ennen tilikautta 2013, joten yhtiö on takautuvasti oikaissut vuoden 2012 taseen kertyneet voittovarot sekä siirtovelat 1,7 miljoonalla eurolla IAS 8 mukaisena virheenä.

5. LÄHIPIIRITAPAHTUMAT

Tecnotreen toimitusjohtaja vaihtui tilikauden aikana. Aiemmalle toimitusjohtajalle Kaj Hagrosille maksettiin työsopimuksen perusteella 319 tuhannen euron kertakorvaus työsuhteen päätyttyä.

Tecnotreen lähipiiriin kuuluvat yhtiön tytäryhtiöt, hallituksen ja johtoryhmän jäsenet, toimitusjohtaja ja edellä mainittujen henkilöiden läheiset perheenjäsenet ja määräysvalta-yhteisöt. Edellä mainittua korvausta, säännöllisesti maksettavia palkkoja ja palkkioita sekä konsernin sisäisiä normaaleja transaktioita lukuun ottamatta, Tecnotree ei ole tilikauden aikana tehnyt lähipiiriin kanssa merkittäviä liiketoimia.

6. KONSERNIN VASTUUSITOUMUKSET

KONSERNIN VASTUUSITOUMUKSET, Me **31.12.2013** 31.12.2012

Omasta puolesta		
Kiinteistökiinnitykset	4,4	4,4
Yrityskiinnitykset	45,3	42,3
Pantatut talletukset		
Takaukset	0,3	0,5
Muut vastuut		
Intian riidanalaiset tuloverovelat	0,4	0,7

MUUT VUOKRASOPIMUKSET, Me **31.12.2013** 31.12.2012

Ei purettavissa olevien muiden vuokrasopimusten perusteella maksettavat vähimmäisvuokrat:		
Muut vuokrasopimukset		
Yhden vuoden kuluessa erääntyvät	0,4	0,5
1-5 vuoden kuluessa erääntyvät	0,3	0,2

Lisäksi emoyhtiön omistamat Intian tytäryhtiön osakkeet on pantattu. Niiden kirjanpitoarvo emoyhtiössä on 35,4 miljoonaa euroa. Intian yhtiön nettovarot konsernin taseessa ovat 44,1 miljoonaa euroa.

7. KONSERNIN TUNNUS- JA AVAINLUVUT

KONSERNIN TALOUDELLISET TUNNUSLUVUT **1-12/2013** 1-12/2012

Sijoitetun pääoman tuotto, % ³	11,9	-15,2
Oman pääoman tuotto, % ³	-9,1	-41,3
Omavaraisuusaste, % ³	30,3	40,2
Nettovelkaantumisaste, % ³	113,4	50,0
Investoinnit, Me	0,6	0,9
% liikevaihdosta	0,8	1,2
Tutkimus- ja kehitysmenot, Me	14,0	13,0
% liikevaihdosta	19,0	17,7
Tilauskanta, Me	45,0	54,2
Henkilöstö keskimäärin	1 067	1 070
Henkilöstö kauden lopussa	1 059	1 116

KONSERNIN OSAKEKOHTAISET TUNNUSLUVUT	1-12/2013	1-12/2012
Osakekohtainen tulos, laimentamaton, euroa ²	-0,02	-0,16
Osakekohtainen tulos, laimennusvaikutuksella oikaistu, euroa ²	-0,02	-0,16
Osakekohtainen oma pääoma, euroa ^{2,3}	0,18	0,27
Osakemäärä kauden lopussa, 1 000 kpl	122 564	122 494
Osakemäärä keskimäärin, 1 000 kpl	122 551	98 264
Osakkeen kurssikehitys, euroa		
Keskikurssi	0,21	0,25
Alin	0,15	0,12
Ylin	0,29	0,35
Osakkeen kurssi kauden lopussa, euroa	0,21	0,17
Osakekannan markkina-arvo kauden lopussa	25,8	20,8
Osakevaihto, milj. kpl	72,4	49,7
Osakevaihto, % kokonaismäärästä	59,0	40,5
Osakevaihto, Me	15,5	11,7
Hinta-/voittosuhte (P/E)	-10,3	-1,0

² Tunnusluku on osakeantioikaistu vertailukausilla.

³ Tunnusluku on korjattu vertailukausilla, katso liite 4.

AVAINLUVUT NELJÄNNESVUOSITTAIN	4Q/13	3Q/13	2Q/13	1Q/13	4Q/12	3Q/12
Liikevaihto, Me	20,0	17,4	22,5	13,9	22,4	19,7
Liikevaihto, muutos %	-10,6	-11,5	5,6	39,3	39,5	14,9
Oikaistu liiketulos, Me ¹	3,6	1,0	2,7	-4,0	-0,3	-0,8
% liikevaihdosta	17,8	5,8	12,2	-28,8	-1,1	-4,0
Liiketulos, Me	3,6	0,5	2,2	-4,6	-3,7	-2,1
% liikevaihdosta	17,7	2,7	9,7	-32,9	-16,3	-10,4
Tulos ennen veroja, Me	3,7	1,9	4,2	-5,6	-3,1	-3,0
Henkilöstö kauden lopussa	1 059	1 053	1 068	1 073	1 116	1 131
Osakekohtainen tulos, laimentamaton, euroa ²	0,00	0,00	0,02	-0,04	-0,05	-0,02
Osakekohtainen tulos, laimennusvaikutuksella oikaistu, euroa ²	0,00	0,00	0,02	-0,04	-0,05	-0,02
Osakekohtainen oma pääoma, euroa ^{2,3}	0,18	0,18	0,21	0,24	0,27	0,36
Korolliset nettovelat, Me	24,6	24,2	21,5	14,6	16,4	22,3
Tilaukanta, Me	45,0	48,0	53,3	55,3	54,2	59,2

¹ Oikaistu liiketulos = liiketulos ennen tuotekehitysaktivointeja, niiden poistoja ja kertaluonteisia kuluja. Erittely on kohdassa "Tuloskehitys".

² Tunnusluku on osakeantioikaistu vertailukausilla.

³ Tunnusluku on korjattu vertailukausilla, katso liite 4.