

EFFECTE OYJ -- PUOLIVUOTISKATSAUS -- 13.8.2018 klo 14.00

Efecte Oyj:n puolivuotiskatsaus 1-6/2018 - SaaS kasvoi 25%

- Liikevaihto oli 6,0 miljoonaa euroa, kasvu 19%
- SaaS-liikevaihto kasvoi 25% ja oli 46% prosenttia kokonaisliikevaihdosta
- Palveluiden liikevaihto kasvoi 24% ja oli 39% prosenttia kokonaisliikevaihdosta
- Etupainotteiset investoinnit kansainvälisen kasvun kiihdyttämiseen alensivat odotetusti kannattavuutta. Käyttökate oli -1,0 miljoonaa euroa ja liikevoitto -1,2 miljoonaa euroa.
- Vuoden 2018 näkymät ennallaan

Konsernin keskeiset tunnusluvut

1000 EUR	1-6/2018	1-6/2017	2017
Liikevaihto	5 983	5 038	10 615
Käyttökate (EBITDA)	-1 038	96	305
Liikevoitto ennen liikearvon poistoja (EBITA)	-1 205	-26	41
Liikevoitto	-1 239	-99	-110
Katsauskauden tulos	-1 256	-111	-841
Katsauskauden tulos (listauskuluilla oikaistu)	-1 256	-106	-122
Tulos/osake, euroa*	-0,22	-0,03	-0,19
Oikaistu tulos/osake, euroa*	-0,22	-0,02	-0,03
Oma pääoma/osake, euroa*	0,79	0,15	1,02
SaaS MRR	483	393	425
Saadut tilaukset	6 583	6 965	11 866

* Osakekohtaiset tunnusluvut on laskettu lokakuussa 2017 toteutetulla 1:3 splitillä

Toimitusjohtaja Sakari Suhonen:

Kaudella 1-6/2018 Efecten liikevaihto kasvoi 19% ja oli 6,0 MEUR (5,0 MEUR kaudella 1-6/2017). Nykyisten pääliiketoiminta-alueidemme liikevaihto kasvoi tätä nopeammin: SaaS kasvoi 25% ja palvelut 24%. Perinteisten kertalisenssien kauppa kasvoi 22%. Kertalisensseihin liittyvän ylläpidon liikevaihto laski 13% odotusten mukaisesti.

Liiketoimintamme Ruotsissa, Saksassa ja Tanskassa kerrytti noin 16% liikevaihdostamme ja ulkomainen liikevaihto kasvoi Suomea nopeammin. Jatkamme kansainvälisen kasvustrategiamme määrätietoista teuttamista. On kuitenkin hyvä huomata, että kansainvälinen kasvumme tulee olemaan lähitulevaisuudessa vaiheittaista, koska tyypilliset uudet asiakassopimukset etenkin Saksassa ovat suhteellisen suuria verrattuna paikallisen liiketoiminnan nykyiseen laajuuteen.

Tehdyt etupainotteiset kasvuinvestoinnit, erityisesti Saksan ja Ruotsin henkilöstön voimakas kasvattaminen, alensivat suunnitellusti raportointikauden kannattavuutta.

Tilaukset uusilta asiakkailta kasvoivat 35%. Tilaukset oli kokonaisuutena hieman edellisvuotta alempi heijastaen sitä, että vertailukaudella toteutui merkittävä määrä monivuotisia sopimusuusintoja. Suomen tilaukset oli hyvä, mutta vientimarkkinoiden kehitys ei vielä vastannut odotuksiamme. Saimme merkittävimmät uudet tilaukset aivan katsauskauden loppupuolella: Suomessa Tampere3-yliopistoilta, Ruotsissa merkittävältä yliopistolta ja Saksassa suurelta asianajotoimistolta.

Jätän toimitusjohtajan tehtävät tyytyväisin mielin elokuun lopussa. Efecte on saavuttanut paljon viimeisten vuosien aikana ja yhtiöllä on hyvät edellytyksen jatkaa valitulla strategisella polulla kohti kansainvälistä kasvua.

Pitkän ajan taloudelliset tavoitteet

Tavoitteenamme on yli 20 prosentin keskimääräinen vuosittainen liikevaihdon orgaaninen kasvu vuosina 2017–2022. Voimakkaat investoinnit kansainvälistymiseen, kuten henkilöstön etupainotteinen rekrytointi, alentavat liikevoittoamme lähivuosina.

Näkymät vuodelle 2018

Yhtiö on tehnyt voimakkaita etupainotteisia kasvupanostuksia vientimarkkinoille, etenkin Saksaan ja Ruotsiin, minkä odotetaan kiihdyttävän kasvua toisesta vuosineljänneksestä alkaen. Liikevaihdon vuosikasvun arvioidaan ylittävän 20 %. Kasvupanostuksien johdosta odotamme yhtiön käyttökateen olevan selvästi negatiivinen. Alkuvuoden odotetaan olevan kannattavuudeltaan loppuvuotta heikompi.

Lisätietoja:

talousjohtaja Hannu Nyman, 050 306 9913

Hyväksytty neuvonantaja: Evli Pankki Oyj, puh. 040 579 6210

Tiedotteen tiedot ovat tilintarkastamattomia. Esitetyt luvut on pyöristetty tarkoista luvuista.

LIKEVAIHTO JA TULOS

Efecten liikevaihto kaudella 1-6/2018 oli 6,0 miljoonaa euroa (1-6/2017: 5,0 miljoonaa euroa). Liikevaihdon jakauma: SaaS 2,7 MEUR (2,2 MEUR), palvelut 2,3 MEUR (1,9 MEUR), kertalisenssit 0,3 MEUR (0,2 MEUR) ja ylläpito 0,6 MEUR (0,7 MEUR).

Pilvipalveluna toimitettavien ratkaisuiden liikevaihto kasvoi merkittävästi. SaaS-liikevaihto kasvoi 25%. Palveluiden kasvu oli 24%. Kertalisenssien liikevaihto kasvoi 22% ja perinteinen ylläpito laski 13%. Liikevaihdon kokonaiskasvu oli 19%.

Ulkomainen liikevaihto kasvoi Suomea nopeammin ja liikevaihtoa ulkomaisista tytäryhtiöistä kertyi 0,9 MEUR (0,7 MEUR) eli noin 16% kokonaisliikevaihdosta.

Luonteeltaan jatkuvista liiketoiminnoista (SaaS, ylläpito) kertyi 3,4 MEUR (2,9 MEUR) eli noin 56% liikevaihdosta (58%).

Efecten käyttökate oli -1,0 MEUR (0,1 MEUR) ja liikevoitto -1,2 MEUR (-0,1 MEUR). Etupainotteisest panostukset kasvun edellyttämiin henkilöresursseihin vaikuttivat tulokseen negatiivisesti.

Veroina on huomioitu katsauskauden tulosta vastaava vero. Efectellä on Suomen verotuksessa vahvistettuja tappioita, joten maksettavaa tuloveroa ei kertynyt.

Katsauskauden tulos oli -1,3 MEUR, kun se oli edellisenä vuonna -0,1 MEUR.

Saadut tilaukset olivat katsauskaudella yhteensä noin 6,6 MEUR (7,0 MEUR). Uusilta asiakkailta saadut tilaukset kasvoivat noin 35%, mutta uusimisvuorossa olleiden pitkäaikaisten sopimuksien pienehkö määrä laski kokonaistilauksetkertymää. Hiljaisemmän ensimmäisen vuosineljänneksen jälkeen toisen vuosineljänneksen tilaukset kasvoivat selvästi. Merkittävimmät uudet tilaukset saatiin aivan katsauskauden loppupuolella: Suomessa Tampere3-yliopistoilta, Ruotsissa merkittävältä yliopistolta ja Saksassa suurelta asianajotoimistolta. Suomen tilauksetkertymä oli katsauskaudella hyvä, mutta vientimarkkinoiden kehitys ei vielä vastannut odotuksiamme.

RAHOITUS JA INVESTOINNIT

Efecte-konsernin taseen loppusumma oli katsauskauden lopussa 9,2 MEUR (12/2017: 9,3 MEUR). Omavaraisuusaste oli 69% (12/2017: 71%) ja nettovelkaantumisaste -124% (12/2017: -109%).

Yhtiöllä oli katsauskauden lopussa korollista lainaa 0,0 MEUR (12/2017: 0,0 MEUR). Yhtiön likvidit varat olivat yhteensä 5,7 MEUR (12/2017: 6,1 MEUR). Korollinen nettovelka oli -5,7 MEUR (12/2017: -6,1 MEUR).

Liiketoiminnan rahavirta oli katsauskaudella -0,5 MEUR (1,4 MEUR) ja investointien rahavirta -0,8 MEUR (-0,2 MEUR). Bruttoinvestoinnit taseen aineellisiin ja aineettomiin hyödykkeisiin olivat 0,2 MEUR (0,2 MEUR) koostuen pääosin aktivoiduista tuotekehitysmenoista.

LIIKETOIMINNAN KEHITYS

Alkuvuoden 2018 aikana liikevaihdon kasvu oli hieman pitkän aikavälin tavoitettamme alempi. Tähän ovat vaikuttaneet osaltaan sekä muutamien suurempien asiakasratkaisujen käyttöönoton odotettua hitaampi edistyminen, uusien työntekijöiden suhteellisen suuri osuus sekä henkilöstön vaihtuvuus. Myös muutokset eräiden asiakkaiden omien käyttöönottosuunnitelmien aikatauluissa ovat vaikuttaneet negatiivisesti liikevaihtoomme. Investoinnit ulkomailla eivät vielä vaikuttaneet täysimääräisesti katsauskauden liikevaihdon kasvuun.

Yhtiön henkilöstön määrä on kasvanut nopeasti ja organisaatiota on kehitetty vastaamaan liiketoiminnan kasvaneen koon tarpeita. Jatkamme omien toimintatapojemme, prosessiemme ja organisaatiomme kehittämistä, jotta ne tukevat liiketoiminnan seuraavaa kehitysvaihetta mahdollisimman hyvin. Kuluvan vuoden aikana keskitymme kasvun ohella toiminnan skaalautuvuuden varmistamiseen. Työntekijämäärän ja asiak-

kaiden määrän kasvu edellyttää yhtiöltä jatkuvaa prosessien ja toimintatapojen kehittämistä, jotta pystymme varmistamaan niin asiakkaiden kuin henkilöstönkin tyytyväisyyden.

Efecte tavoittelee voimakasta kasvua ulkomailta ja etenkin Saksan ja Ruotsin yhtiöiden kehittämiseen on tehty merkittäviä etupainotteisia investointeja mikä heikentää yhtiön kannattavuutta lähitulevaisuudessa.

Kansainvälisen kasvun arvioidaan olevan lähivuosien aikana vaihteista, koska tyypilliset uudet asiakassopimukset etenkin Saksassa ovat suhteellisen suuria verrattuna paikallisen liiketoiminnan nykyiseen laajuuteen.

Myyntityössä on panostettu uusien asiakkaiden hankinnan lisäksi myös Efecten koko ratkaisuväliköimän levittämiseen nykyisille asiakkaille. Nykyisiin asiakkaisiin arvioidaan sisältyvän merkittävää kasvupotentiaalia, koska tyypillisesti uusi asiakas ottaa alkuvaiheessa käyttöön vain osan Efecten ratkaisuista laajentaen näitä ajan kuluessa. Nykyisten asiakkaiden laajennustilaukset muodostivat puolet katsauskauden tilauskerätyästä.

HENKILÖSTÖ

Henkilöstön määrä oli katsauskauden lopussa 103 henkilöä (74 henkilöä). Henkilöstöstä 79 oli Suomessa (62), 11 Ruotsissa (8), 3 Tanskassa (2) sekä 10 Saksassa (2). Keskimäärin henkilöstöä oli katsauskaudella 102 (70).

Konsulttien kysyntä ylitti raportointikaudella kapasiteettimme joiltakin osin. Olemme jonkin verran tavoittamamme jäljessä konsulttien rekrytoinnissa ja vajetta on täytetty käyttämällä ulkopuolisia konsultteja. Tällä on ollut negatiivinen vaikutus konsultointiliiketoiminnan kannattavuuteen.

Milla Kuosmanen nimitettiin palvelu- ja pilvitoimintojen johtajaksi ja johtoryhmän jäseneksi, kun Timo Hyvönen siirtyi pois yhtiön palveluksesta.

MARKKINANÄKYMÄT

Tutkimuslaitosten mukaan Efecten tarjoamaan kuuluvien IT-palveluiden hallinnan (ITSM) sekä identiteetin- ja pääsynhallinnan (IAM) pilvipalveluratkaisujen markkinoiden arvioidaan kasvavan lähivuosina voimakkaasti yhtiön kohdemarkkinoilla Euroopassa.

Euroopan pilvipohjaisen ITSM-markkinan keskimääräiseksi vuosittaiseksi kasvuksi arvioidaan 15,5 prosenttia vuosina 2016–2021. Pienten ja keskisuurten yhtiöiden markkinan arvioidaan kasvavan keskimäärin 20,8 prosenttia vuodessa ja suurten yhtiöiden markkinan keskimäärin 13,6 prosenttia vuodessa. Ohjelmistojen keskimääräiseksi vuosittaiseksi kasvuksi vuosille 2016-2021 ennustetaan noin 14,6:ta prosenttia ja palveluiden keskimääräiseksi vuosittaiseksi kasvuksi samalle ajanjaksolle noin 18,5:ttä prosenttia.

Globaalin pilvipohjaisen IAM-markkinan arvioidaan kasvavan vuosina 2016-2021 keskimäärin noin 23,7 prosenttia vuosittain. Euroopan markkinan kasvuksi arvioidaan keskimäärin 22,0 prosenttia vuosittain 2016-2021.

TUOTEKEHITYS

Tuotekehitysaktiviteetit keskittyivät yrityspalveluiden hallinnan ominaisuuksien laajentamiseen Efecte Edge -ratkaisussa. IT-palvelunhallinnan ratkaisua kehitettiin vastamaan uusimpia tyypillisiä ominaisuusvaatimuksia ja ratkaisu sai sertifikaatin PinkVerifyltä, joka on globaali tunnustettu IT-palvelunhallinnan työkalujen sertifioija. Henkilöstönhallinnan ratkaisua kehitettiin merkittävästi yhteistyössä nykyisten asiakkaiden kanssa. Lisäksi Efecte on lisännyt tuotekokonaisuuteen ominaisuuksia, joiden avulla asiakkaat pystyvät täyttämään GDPR-lainsäädännön asettamat veloitteet henkilötietojen anonymisointiin ja arkistointiin liittyen.

Konsernin tutkimus ja tuotekehitys tapahtuu Efecte Finland Oy:ssä. Tuotekehitys tehdään pääosin oman henkilöstön voimin, mutta myös alihankkijoita käytetään tuotekehitykseen joustavuuden ja kustannustehokkuuden lisäämiseksi.

Yhtiö kirjaa tutkimukseen liittyvät menot kuluksi tapahtumakaudelle. Kehittämismenot, jotka aiheutuvat uusien tuotteiden ja merkittävien lisäominaisuuksien suunnittelusta, aktivoidaan taseeseen aineettomiksi hyö-

dykkeiksi siitä lähtien, kun tuote on teknisesti toteutettavissa, se voidaan hyödyntää kaupallisesti ja tuotteesta odotetaan saatavan vastaista taloudellista hyötyä.

VARSINAINEN YHTIÖKOKOUS JA HALLINTO

5.4.2018 pidetty varsinainen yhtiökokous vahvisti tilinpäätöksen tilikaudelta 1.1.-31.12.2017 ja myönsi hallituksen jäsenille ja toimitusjohtajalle vastuuvapauden. Yhtiökokous päätti, että tilikaudelta 2017 ei jaeta osinkoa.

Yhtiökokous päätti, että palkkio hallituksen puheenjohtajalle on 3 000 euroa kuukaudessa ja muille hallituksen jäsenille 1 500 euroa kuukaudessa. Palkkioista noin 40 % maksetaan Efecte Oyj:n osakkeina ja noin 60 % rahana.

Hallituksen jäseniksi valittiin Pertti Ervi, Niilo Fredrikson, Turkka Keskinen, Kari J. Mäkelä, Päivi Rekonen, Turkka Keskinen ja Hannu Vaajoensuu. Hallituksen järjestäytymiskokouksessa hallituksen puheenjohtajaksi valittiin Pertti Ervi.

Yhtiön tilintarkastajana toimii Ernst & Young Oy ja päävastuullinen tilintarkastaja on KHT Juha Hilmola.

TOIMITUSJOHTAJAN VAIHTUMINEN

Yhtiö tiedotti 25.5.2018 että toimitusjohtaja Sakari Suhonen tulee siirtymään pois yhtiön palveluksesta syksyn aikana. Hänen toimisuhteensa päättyy elokuussa. Talousjohtaja Hannu Nyman toimii väliaikaisena toimitusjohtajana uuden toimitusjohtajan aloittamiseen saakka.

Yhtiö on katsauskauden jälkeen 13.7.2018 tiedottanut, että uudeksi toimitusjohtajaksi on nimitetty Niilo Fredrikson. Hänen odotetaan aloittavan tehtävässä arviolta 24.9.2018, kuitenkin viimeistään vuoden loppuun mennessä.

OSAKE JA KAUPANKÄYNTI OSAKKEELLA

Yhtiöllä on yksi osakesarja ja kaikilla osakkeilla on yhtäläiset oikeudet. Katsauskauden lopussa Efecte Oyj:n osakepääoma koostui 5 810 988 osakkeesta. Yhtiön hallussa oli 4 753 omaa osaketta, noin 0,1% kaikista osakkeista.

Yhtiön osake on kaupankäynnin kohteena First North -markkinapaikalla. Katsauskauden aikana ylin kurssi oli 6,34 euroa, alin kurssi 5,00 euroa ja päätöskurssi 5,67 euroa. Osakekannan markkina-arvo katsauskauden päätöskurssilla oli 32,9 MEUR ilman omia osakkeita.

OSAKKEENOMISTAJAT

Yhtiöllä oli 30.6.2018 yhteensä 1614 omistajaa. Luettelo suurimmista omistajista ja tiedot omistajien jakaumasta ovat nähtävissä yhtiön internet-kotisivulla.

10 suurinta omistajaa 30.6.2018:

	Osakas	Kpl	%
1	First Fellow Oy	1 010 499	17,4
2	Oy Fincorp Ab	684 593	11,8
3	Stadigh Kari	334 546	5,8
4	Innovestor Kasvurahasto I Ky	298 992	5,1
5	Ilmarinen	290 909	5,0
6	Montonen Markku	263 571	4,5
7	Sarkkinen Jussi-Pekka	182 015	3,1
8	Sijoitusrahasto Aktia Nordic Micro Cap	174 545	3,0
9	Havacment Oy	121 107	2,1
10	Kosonen Jukka	120 000	2,1

Hallituksen jäsenten, toimitusjohtajan sekä heidän määräysvalta-yhteisöjensä omistus yhtiössä oli yhteensä noin 6,3%. Lisäksi toimitusjohtajalla on optioita noin 0,8%:n edestä.

HALLITUKSEN VALTUUTUKSET

Yhtiökokous 5.4.2018 valtuutti hallituksen päättämään yhtiön omien osakkeiden hankkimisesta yhtiön jakokelpoisilla varoilla. Osakkeita voidaan hankkia enintään 450 000 kappaletta. Valtuutus on voimassa seuraavaan varsinaiseen yhtiökokoukseen asti, kuitenkin enintään 30.6.2019 asti.

Yhtiökokous 5.4.2018 valtuutti hallituksen päättämään enintään 800 000 osakkeen antamisesta osakeannilla yhdessä tai useammassa erässä. Hallitus voi päättää antaa joko uusia osakkeita tai yhtiön hallussa olevia omia osakkeita. Valtuutuksen enimmäismäärä vastaa noin 14,5 % yhtiön kaikista osakkeista. Valtuutus sisältää oikeuden antaa osakkeita suunnatusti eli poiketen osakkeenomistajien merkintäetuoikeudesta laissa määritellyin edellytyksin sekä oikeuden antaa osakkeita maksua vastaan tai maksutta. Valtuutuksen perusteella hallituksella on oikeus päättää kaikista osakeannin antamisen ehdoista mukaan lukien osakkeiden saajat ja maksettavan vastikkeen määrä. Valtuutus annetaan käytettäväksi hallituksen päättämiin tarkoituksiin. Valtuutus on voimassa seuraavaan varsinaiseen yhtiökokoukseen asti, kuitenkin enintään 30.6.2019 asti.

OPTIO-OHJELMAT

Optio-ohjelma 2011

Optio-ohjelmaan 2011 kuuluu 130 000 kappaletta optio-oikeuksia, jotka oikeuttavat haltijansa merkitsemään enintään 390 000 uutta osaketta. Kukin optio-oikeus oikeuttaa merkitsemään kolme uutta osaketta. Optio-oikeuksilla merkittävien osakkeiden merkintäaika päättyi 31.12.2020. Osakkeen merkintähinta on 0,58 euroa. Optio-oikeuksien perusteella on 30.6.2018 mennessä merkitty 290 895 osaketta. Käyttämättömiä optio-oikeuksia on 33 035 kappaletta, joilla voidaan merkitä 99 105 osaketta.

Optio-ohjelma 2015

Optio-ohjelmaan kuuluu 135 000 kappaletta optio-oikeuksia, jotka oikeuttavat haltijansa merkitsemään enintään 405 000 osaketta. Optio-oikeudet jakautuvat neljään sarjaan: A-optio-oikeudet: 45 000 optio-oikeutta (joista 25 500 on jaettu), B-optio-oikeudet: 45 000 optio-oikeutta (joista 25 500 on jaettu), C-optio-oikeudet: 30 000 optio-oikeutta (joista 26 500 on jaettu), ja D-optio-oikeudet: 15 000 optio-oikeutta (joista kaikki on jaettu). Kukin optio-oikeus oikeuttaa merkitsemään kolme osaketta.

Optio-oikeuksilla merkittävien osakkeiden merkintäaika on 30.4.2017-31.12.2020. Oikeus merkitä osakkeita alkaa seuraavan aikataulun mukaisesti: A-optio-oikeudet vestautuvat 30.4.2017, B-optio-oikeudet 30.4.2018 ja C-optio-oikeudet 30.4.2019. D-optio-oikeudet vestautuvat 30.4.2020 seuraavasti; D-optioista vestautuu a) 50 prosenttia, mikäli Efecten ulkomaan liikevaihto vuodelta 2019 ylittää 3,2 miljoonaa euroa, b) 75 prosenttia, mikäli se ylittää 4,0 miljoonaa euroa ja c) 100 prosenttia, mikäli se ylittää 4,7 miljoonaa euroa.

Osakkeen merkintähinnat ovat seuraavat: A-optio-oikeudet: 1,50 euroa/osake, B-optio-oikeudet: 1,6666667 euroa/osake, C-optio-oikeudet: 1,6666667 euroa/osake, ja D-optio-oikeudet: 3,34 euroa/osake. Optio-oikeuksien perusteella on 30.6.2018 mennessä merkitty 64 500 osaketta.

Optio-ohjelma 2018

Optio-ohjelmaan kuuluu 450 000 kappaletta optio-oikeuksia, Kukin optio-oikeus oikeuttaa merkitsemään yhden osakkeen. Optio-oikeudet jakautuvat kolmeen sarjaan: A optio-oikeudet: 170 000 kpl, joiden merkintähinta on 5,75 eur/osake ja merkintäaika 2.5.2021-31.5.2022; B optio-oikeudet: 140 000 kpl, joiden merkintähinta on 5 päivän keskihinta Q1/2019 tulosjulkistuksen jälkeen ja merkintäaika 2.5.2022-31.5.2023; sekä C-optio-oikeudet: 140 000 kpl, joiden merkintähinta on 5 päivän keskihinta Q1/2020 tulosjulkistuksen jälkeen ja merkintäaika 2.5.2023-31.5.2024. A-sarjan optio-oikeudet on tarkoitus jakaa vuonna 2018, B-sarjan vuonna 2019 ja C-sarjan vuonna 2020. 2018 optio-ohjelmaan liittyy hallituksen määrittelemä osakkeiden omistusvelvoite optionhaltijoille.

OIKEUDENKÄYNNIT

Yhtiö on sopinut saksalaisen rekrytointiyhtiön kanssa olleen riidan ja 55 KEUR kustannusvaikutus on kirjattu katsauskaudelle.

ARVIO TOIMINNAN RISKEISTÄ JA EPÄVARMUUSTEKIJÖISTÄ

Yhtiön riskejä on kuvattu laajasti 24.11.2017 julkistetussa listalleottoesitteessä, joka on saatavilla yhtiön internet-sivuilta.

Pilvipalveluliiketoiminnassa oleellista on palvelun luotettava toimittaminen asiakkaille. Riskejä liittyy esimerkiksi ohjelmistotuotteen ominaisuuksiin, omaan palvelun operointiin sekä ulkoistettuun konesaliin ja verkkoyhteyksiin. Mahdolliset häiriöt palvelussa voivat johtaa asiakastytyvyyden laskuun, mikä voi jatkossa alentaa liikevaihtoa ja kannattavuutta.

Yhtiö sovittaa asiakasprojekteissaan tuotteensa asiakkaan olemassa oleviin järjestelmiin. Asiakasprojekteihin voi liittyä viivästyksiä tai ylimääräistä työtä. Vaikka suuri osa projekteihin liittyvästä hinnoittelusta on tuntipohjaista, osassa projekteista käytetään kiinteää hinnoittelua. Etenkin pitkäaikaisiin identiteetin- ja pääsynhallinnan projekteihin saattaa liittyä odottamattomia ja alun perin vaikeasti ennakoitavia viivästyksiä, tai projektien työmäärä saattaa osoittautua huomattavasti alun perin suunniteltua suuremmaksi.

Aineettomiin oikeuksiin (IPR) liittyvät riskit ovat merkittäviä yhtiön kannalta. Riskinä on sekä oman IPR:n menetys/vuotaminen muille osapuolille että kolmansien osapuolten IPR:ien loukkaus Efecten toimesta. Efecte pyrkii minimoimaan riskiä tarkalla asiakassopimusten hallinnalla sekä käyttöön otettavien kolmansien osapuolten ohjelmistokomponenttien huolellisella evaluoinnilla.

Yhtiön tuotekehitys ja palveluliiketoiminta perustuvat osaavaan henkilöstöön. Mikäli yhtiö ei onnistuu rekrytoimaan ja pitämään palveluksessaan osaavaa henkilöstöä, voi palveluiden laatu laskea, mikä voi alentaa liikevaihtoa ja kannattavuutta.

Panostaminen kansainvälisen kasvun kiihdyttämiseen lisää kiinteitä kustannuksia esim. etupainotteisen rekrytoinnin kautta ja voi alentaa kannattavuutta, mikäli kasvun saavuttaminen osoittautuu ennakoitua haastavammaksi.

PITKÄN AJAN TALOUDELLISET TAVOITTEET

Efecten tavoitteena on yli 20 prosentin keskimääräinen vuosittainen liikevaihdon orgaaninen kasvu vuosina 2017-2022. Voimakkaat investoinnit kansainvälistymiseen alentavat liikevoittoa lähivuosina, mutta strategiakauden loppua kohden yhtiö tavoittelee kaksinumeroista liikevoittoprosenttia.

TULEVAISUUDEN NÄKYMÄT

Yhtiö on tehnyt voimakkaita etupainotteisia kasvupanostuksia vientimarkkinoille, etenkin Saksaan ja Ruotsiin, minkä odotetaan kiihdyttävän kasvua toisesta vuosineljänneksestä alkaen. Liikevaihdon vuosikasvun arvioidaan ylittävän 20 %. Kasvupanostuksien johdosta odotamme yhtiön käyttökattteen olevan selvästi negatiivinen. Alkuvuoden odotetaan olevan kannattavuudeltaan loppuvuotta heikompi.

SEURAAVA TULOSJULKISTUS

Efecte julkistaa 7.11.2018 liiketoimintakatsauksen kaudelta 1-9/2018.

Efecte Oyj
Hallitus

Lisätietoja:
talusjohtaja Hannu Nyman, 050 306 9913

Hyväksytty neuvonantaja: Evli Pankki Oyj, puh. 040 579 6210

Analytikoille, salkunhoitajille ja medialle järjestetään tiedotustilaisuus tiistaina 14.8.2018 klo 11.00 osoitteessa Hotelli Scandic Simonkenttä, Simonkatu 9, Helsinki.

Osallistujia pyydetään ystävällisesti ilmoittautumaan etukäteen puhelimitse 050 306 9913 tai sähköpostitse: hannu.nyman@efecte.com

www.efecte.com

Taloudellinen informaatio:

1. Tuloslaskelma, tase, rahavirtalaskelma ja laskelma oman pääoman muutoksista
2. Liitetiedot
3. Tunnusluvut

1. Tuloslaskelma, tase, rahavirtalaskelma, laskelma oman pääoman muutoksista

KONSERNIN TULOSLASKELMA

(1 000 EUR)	1-6/18	1-6/17	2017
Liikevaihto	5 983	5 038	10 615
Materiaalit ja palvelut	-520	-581	-1 043
Henkilöstökulut	-4 639	-3 167	-6 502
Liiketoiminnan muut kulut	-1 862	-1 193	-2 766
Käyttökate (EBITDA)	-1 038	96	305
Muut poistot	-168	-123	-263
Liikevoitto ennen liikearvon poistoja (EBITA)	- 1 205	-26	41
Liikearvon poistot	-9	0	-6
Konserniliikearvon poistot	-24	-73	-145
Liikevoitto	-1 239	-99	-110
Rahoitustuotot ja -kulut	-17	-12	-731
Voitto ennen veroja	- 1 256	-111	-841
Tuloverot	-	-	-
Katsauskauden tulos	-1 256	-111	-841
Katsauskauden oikaistu tulos	-1 256	-106	-122

KONSERNIN TASE

(1 000 EUR)	6/2018	6/2017	12/2017
Pysyvät vastaavat			
Kehittämismenot	933	810	925
Aineettomat oikeudet	11	10	13
Liikearvo	71	86	79
Konserniliikearvo	-	97	24
Koneet ja kalusto	42	17	36
Vaihtuvat vastaavat			
Keskeneräiset työt	3	-	95
Pitkäaikaiset saamiset	63	78	46
Lyhytaikaiset saamiset	2 372	1 747	2 027
Rahoitusarvopaperit	3 589	250	3 000
Rahavarat	2 074	2 050	3 098
Varat yhteensä	9 157	5 146	9 344
Emoyhtiön omistajille kuuluva oma pääoma			
Osakepääoma	80	11	80
Sijoitetun vapaan oman pääoman rahasto	10 586	4 733	10 356
Muut rahastot	-	0	0
Kertyneet voittovarot	-6 101	-4 091	-4 822
Oma pääoma yhteensä	4 566	653	5 614
Lyhytaikaiset velat			
Rahoitusvelat	-	35	0
Saadut ennakot	2 550	2 482	1 435
Ostovelat	449	720	410
Muut velat	558	560	673
Siirtovelat	1 035	694	1 211
Velat yhteensä	4 592	4 493	3 729
Oma pääoma ja velat yhteensä	9 157	5 146	9 344

KONSERNIN LYHENNETTY RAHAVIRTALASKELMA

(1 000 EUR)	1-6/2018	1-6/2017	2017
Liiketoiminnan rahavirrat			
Tilikauden tulos ennen tilinpäätössiirtoja ja veroja	- 1 256	-111	-841
Oikaisut tilikauden tulokseen	196	207	1 144
Käyttöpääoman muutos	593	1 320	249
Maksetut korot ja muut rahoituskulut	-6	-7	-14
Saadut korot ja muut rahoitustuotot	-	0	2
Maksetut verot	-	-	-
Liiketoiminnan nettorahavirta	-474	1 408	539
Investointien rahavirrat			
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-180	-224	-501
Investoinnit lyhytaikaisiin sijoituksiin	-600	-	-3 000
Luovutustulot lyhytaikaisista sijoituksista	-	-	250
Investointien nettorahavirta	-780	-224	-3 251
Rahoituksen rahavirrat			
Osakeannit	230	-	5 694
Omien osakkeiden hankkiminen	-	-	-1
Pitkäaikaisten lainojen takaisinmaksut	-	-135	-171
Listautuminen	-	-5	-719
Emoyhtiön omistajille maksetut osingot	-	-	-
Rahoituksen nettorahavirta	230	-140	4 803
Rahavarojen (vähennys)/lisäys	-1 024	1 044	2 091
Rahavarat tilikauden alussa	3 098	1 007	1 007
Rahavarat tilikauden lopussa	2 074	2 050	3 098

KONSERNIN LASKELMA OMAN PÄÄOMAN MUUTOKSISTA

1000 eur	30.6.2018	30.6.2017
Sidottu oma pääoma		
Osakepääoma 1.1.	80	11
Rahastoanti	-	-
Osakepääoma 30.6.	80	11
Vararahasto 1.1.	-	0
Rahastoanti	-	-
Vararahasto 30.6.	-	0
Sidottu oma pääoma yhteensä	<u>80</u>	<u>11</u>
Vapaa oma pääoma		
Sijoitetun vapaan opo:n rahasto 1.1.	10 356	4 733
Rahastoanti	-	-
Osakeanti	230	-
Omien osakkeiden lunastus	-	-
Sijoitetun vapaan opo:n rahasto 30.6.	<u>10 586</u>	<u>4 733</u>
Voitto edellisiltä tilikausilta 1.1.	-4 822	-3 979
Muuntoerot	-22	-1
Voitto edellisiltä tilikausilta 30.6.	-4 844	-3 979
Tilikauden voitto (tappio)	-1 256	-111
Vapaa oma pääoma yhteensä	<u>4 486</u>	<u>642</u>
Oma pääoma yhteensä	<u><u>4 566</u></u>	<u><u>653</u></u>

2. Liitetiedot

2.1. Laadintaperusta

Osavuositarkastus on laadittu FAS-standardien kirjaamis- ja arvostamisperiaatteita noudattaen.

2.2. Liikevaihto liiketoiminnoittain

(1 000 EUR)	1-6/18	1-6/17	2017
SaaS	2 730	2 189	4 645
Kertalisenssit	304	248	615
Tuki ja ylläpito	645	741	1 453
Palvelut	2 305	1 859	3 901
Konserni yhteensä	<u>5 983</u>	<u>5 038</u>	<u>10 615</u>

2.3. Osakemäärän kehitys

	Liikkeeseen laskettujen osakkeiden lkm
1.1.2017	1 483 531
30.6.2017	1 483 531
Osakemerkintä optioilla	2 500
Osakkeiden jakaminen (split)	2 972 062
Osakemerkintä optioilla	31 008
Osakeanti (listautumisanti)	1 035 000
31.12.2017	5 524 101
1.1.2018	5 524 101
Osakemerkintä optioilla	286 887
30.6.2018	5 810 988

30.6.2018 Efecte Oyj:n hallussa on 4 753 omaa osaketta, noin 0,1% osakkeiden lukumäärästä.

2.4 Sopimusvastuut ja taseen ulkopuoliset vastuut

Seuraavissa taulukoissa on esitetty Yhtiön sopimusvastuut ja taseen ulkopuoliset vastuut 30.6.2018 ja 31.12.2017.

Muut omasta puolesta annetut vakuudet	30.6.2018 31.12.2017	
	(tuhatta euroa)	
Vuokranmaksun vakuudet	59	42
Yrityskiinnitykset	1 000	1 000
Yhteensä	1 059	1 042

Leasingsopimuksista maksettavat määrät	30.6.2018 31.12.2017	
	(tuhatta euroa)	
Seuraavan 12 kk:n aikana maksettavat	145	167
Myöhemmin maksettavat	201	265
Yhteensä	346	432

Tietotekniikkalaitteiden leasingsopimukset ovat pääsääntöisesti kolmen vuoden leasingsopimuksia, jotka ovat lunastettavissa keskimäärin 2–5 prosentin jäännösarvoon.

Muut vastuusitoumukset

Emoyhtiö Efecte Oyj:llä on toimitiloistaan toistaiseksi voimassa oleva vuokrasopimus. Vuokrasopimuksen vuokra-aika alkoi 1.7.2017, ja sopimus voidaan irtisanoa yhdeksän kuukauden irtisanomisaikaa noudattaen aikaisintaan 30.6.2018. Kuukausivuokra on noin 18 tuhatta euroa. Tästä sopimuksesta aiheutuva vuokravastuu Yhtiölle on noin 277 tuhatta euroa.

Seuraavan 12 kk:n aikana maksettavat	30.6.2018 31.12.2017	
	(tuhatta euroa)	
Seuraavan 12 kk:n aikana maksettavat	327	296
Myöhemmin maksettavat	127	293
Yhteensä	454	589

3. Tunnusluvut

1000 eur	1-6/2018	1-6/2017	2017	2016
Liikevaihto	5 983	5 038	10 615	8 325
SaaS	2 730	2 189	4 645	3 439
Kertalisenssit	304	248	615	539
Ylläpito	645	741	1 453	1 707
Palvelut	2 305	1 859	3 901	2 640
Liikevaihto Suomesta	5 025	4 290	9 102	7 142
Liikevaihto ulkomailta	958	748	1 513	1 183
Kotimaisen liikevaihdon osuus	84 %	85 %	86 %	86 %
Ulkomaisen liikevaihdon osuus	16 %	15 %	14 %	14 %
Toistuva liikevaihto (<i>recurring revenue</i>)	3 375	2 930	6 099	5 146
Toistuva liikevaihto, osuus liikevaihdosta %	56 %	58 %	57 %	62 %
SaaS MRR, kuukausiliikevaihto kauden lopussa	483	393	425	328
Liikevaihdon kasvu %	18,8 %	-	27,5 %	20,9 %
Käyttökate	-1 038	96	305	493
Käyttökate %	-17,3 %	1,9 %	2,9 %	5,9 %
EBITA	-1 205	-26	41	281
EBITA %	-20,1 %	-0,5 %	0,4 %	3,4 %
Liikevoitto	-1 239	-99	-110	136
Liikevoitto %	-20,7	-2,0 %	-1,0 %	1,6 %
Tilikauden tulos	-1 256	-111	-841	115
Oikaistu tilikauden tulos	-1 256	-106	-122	115
Tulos/osake (EPS), euroa	-0,22	-0,03	-0,19	0,03
Oma pääoma/osake, euroa	0,79	0,15	1,02	0,17
Oikaistu tulos/osake (EPS), euroa	-0,22	-0,02	-0,03	0,03
Taseen loppusumma	9 157	5 146	9 344	3 572
Oma pääoma	4 566	653	5 614	765
Korollinen nettovelka	-5 664	-2 265	-6 098	-1 086
Sijoitetun pääoman tuotto %	-49 %	-24 %	-3 %	14 %
Omavaraisuusaste %	69 %	25 %	71 %	33 %
Nettovelkaantumisaste %	-124 %	-347 %	-109 %	-142 %
Tutkimus- ja tuotekehitysmenot	1 007	865	1 624	1 466
Tutkimus- ja tuotekehitysmenot, % liikevaihdosta	17 %	17 %	15 %	18 %
Saadut tilaukset	6 583	6 965	11 866	7 387
Henkilöstö keskimäärin kauden aikana	102	70	77	59
Henkilöstö kauden lopussa	103	74	96	63
Ulkona olevat osakkeet (keskimäärin kauden aikana)	5 599 889	4 437 783	4 516 679	4 427 044
Ulkona olevat osakkeet kauden lopussa	5 806 235	4 437 783	5 510 541	4 437 783

Osakekohtaiset tunnusluvut on laskettu käyttämällä lokakuussa 2017 toteutetun maksuttoman osakeannin (split 1:3) johdosta oikaistua osakemäärää
