
1

Vuosikertomus 2012

2 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

3

Innofactor lyhyesti

Innofactor on Pohjoismaiden johtavia Microsoft-
ratkaisuihin keskittyneitä ohjelmistotoimittajia.
Innofactor toimittaa asiakkailleen IT-projekteja
systeemi-integraattorina sekä kehittää omia
ohjelmisto tuotteita ja -palveluita. Tuotekehityk-
sen painopistealueena ovat Azure-pohjaiset
pilvi ratkaisut. Noin 1/3 Innofactorin liikevaihdos-
ta tulee Inno factorin omiin tuotteisiin liittyvistä
jatkuvista sopimuksista sekä muista jatkuvista
palvelusopi muksista.

Innofactorin asiakkaina on noin 1 500 yritystä
ja julkishallinnon organisaatiota Suomessa, Tans-
kassa ja muualla Euroopassa. Innofactor pyrkii
toiminnassaan pitkäkestoisiin asiakassuhteisiin.
Innofactorissa työskentelee noin 200 innostu-
nutta ja osaavaa henkilöä yhteensä seitsemällä
paikkakunnalla Suomessa ja Tanskassa.

Microsoft-pohjaisten ohjelmistojen markki-
nat kasvavat merkittävästi IT-markkinoiden keski-
määräistä kasvua nopeammin. Useilla Innofacto-
r in valitsemilla osa-alueilla Microsoft kasvaa
jopa 10–30 prosenttia vuodessa. Innofactor in
strate gisena tavoitteena on kasvaa tätäkin nope-
ammin. Strategian mukainen vuosikasvutavoite
on 30–40 pro senttia, joka sisältää orgaanisen ja
epäorgaanisen kasvun.

Vuoden 2012 liikevaihto oli noin 18,8 mil-
joonaa euroa, jossa kasvua edelliseen vuoteen
oli noin 9,4 prosenttia. Liikevaihdon viiden vuo-
den kasvu vuosina 2008–2012 on ollut keski-
määrin 34,8 pro senttia vuosittain ja liikevoitto
(EBITDA) 2008–2012 keskimäärin 7,3 prosenttia
lii kevaihdosta. Innofactor onkin Suomen pörssin
nopeimmin kasvava teknologiayhtiö.

Innofactor Oyj:n osake on noteerattu arvo-
paperipörssissä NASDAQ OMX Helsinki Oy:n
päälistalla. Innofactorilla on noin 12 000 osak-
keenomistajaa. Toimitusjohtaja Sami Ension
omistus on noin 25 prosenttia ja muun johdon
noin 14 prosenttia.

Innofactor-konsernin vuosikertomus tilikaudelta 1.1.–31.12.2012

 Sisältö

 4-27 Katsaus vuoteen 2012
Tiivistelmä vuodesta 2012 4
Toimitusjohtajan katsaus 6
Liiketoimintamalli ja strategia 8
Markkinat 10
Kilpailu 12
Tarjonta 14
Tuote- ja palvelukehitys 17
Asiakkaat 18
Henkilöstö 20
Vastuullisuus 22
Hallinto 23

30-44 Hallituksen toimintakertomus

45-82 Konsernitilinpäätös
Tunnusluvut 46
Tuloslaskelma 47
Tase 48
Rahavirtalaskelma 50
Oman pääoman muutokset 51
Liitetiedot 52
Emoyhtiön tilinpäätös (FAS) 75
Allekirjoitukset 82

83-85 Muut tiedot
Tietoja osakeomistuksesta 83
Tunnuslukujen laskentakaavat 84
Tilintarkastuskertomus 85

KATSAU
S VU

O
TEEN

 2012
H

A
LLITU

KSEN
 TO

IM
IN

TA
KERTO

M
U

S
KO

N
SERN

ITILIN
PÄ

ÄTÖ
S

M
U

U
T TIED

O
T

4 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Innofactor jatkoi strategian mukaista kannattavaa kasvuaan vuonna 2012.
Liikevaihto kasvoi 9,4 prosenttia ja EBITDA oli 1,2 miljoonaa euroa. Innofactor
osti kesäkuussa Tanskan johtavan Microsoft-pohjaisen Business Intelligence
-yrityksen Bridgeconsultingin ja marraskuussa Tietotalo Infocenter Oy:ltä
Suomen johtavan Microsoft Projectiin keskittyneen liiketoiminnan. Innofactor
sijoittui jälleen Deloitten Technology FAST 500 -kilpailussa EMEA:n 500
nopeimmin kasvaneen teknologiayrityksen joukkoon.

TIIVISTELMÄ VUODESTA 2012

Suomen pörssin nopeimmin
kasvava teknologiayhtiö

Innofactor-konsernin liikevaihto 2012 oli 18 818
tuhatta euroa (17 205 tuhatta euroa vuonna 2011),
jossa oli kasvua 9,4 pro senttia. Liike tulos ennen
poistoja ja mahdollisia arvonalentumisia (EBIT-
DA) oli 1 215 tuhatta euroa (1 443 tuhatta euroa
vuonna 2011). EBITDA:n osuus liikevaihdosta oli
6,5 prosenttia (8,4 prosenttia vuonna 2011). Liike-
voitto oli 620 tuhatta euroa (904 tuhatta euroa
vuonna 2011). Innofactor-konsernin liikevaihdosta
noin 88 pro senttia tuli Suomesta, noin 10 prosent-
tia Tanskasta ja loppuosa noin 2 prosenttia liike-
vaihdosta muualta Euroopasta.

Kesällä 2012 Innofactor otti ensimmäisen
askeleen systeemi- integraattoriliiketoiminnan kan-

sain välistymisessä ostamalla Tanskan johtavan
Microsoft-pohjaisen Business Intelligence -yhtiön
Bridgeconsulting A/S:n. Hankinta tarjoaa Innofac-
torille erinomaisen poh jan kasvattaa Microsoft-tek-
nologiaan pohjautuvaa liiketoimintaa Tans kassa.
Vuoden 2012 lopulla Innofactor syvensi projek-
tin- ja projektisalkunhallintajärjestel miin liittyvää
osaamistaan ostamalla Suomessa Tietotalo Info-
center Oy:ltä kyseisen liiketoiminnan. Micro soft
ennustaa projektin- ja projektisalkunhallintajärjes-
telmissä Pohjois-Euroopassa voimakasta kasvua.
Yrityskaupat edesauttavat Innofactor in tavoi tetta
kasvaa Pohjoismaisten johtavaksi Microsoft-ratkai-
sujen toimittajaksi yritys- ja yhteisöasiakkaille.

Innofactor on Suomen pörssin nopeimmin kasvava teknologiayhtiö. Viiden vuoden tarkasteluajan-
jaksolla Innofactorin liikevaihto on kasvanut 4,5-kertaiseksi, kun muiden teknologiayhtiöiden liike-
vaihto on keskimäärin kasvanut 1,1-kertaiseksi samalla ajanjaksolla. Yllä olevassa kuvassa on ku-
vattu Suomen pörssin 19 teknologiayhtiön indeksoitu liikevaihdon kehitys viimeisen 5 vuoden ajalta.

500

450

400

350

300

250

200

150

100

50

0
2007 2008 2009 2010 2011 2012

Innofactor:
449

Muut IT-yhtiöt:
0-211

Muiden
IT-yhtiöiden:

keskiarvo
113

5

 2012 2011 2010 2009

Liikevaihto tuhatta euroa 18 818 17 205 9 862 6 920
Liiketulos ennen poistoja ja mahdollisia
arvonalentumisia (EBITDA) tuhatta euroa 1 215 1 443 980 1 309
 prosenttia liikevaihdosta 6,5 % 8,4 % 9,9 % 18,9 %
Liikevoitto tuhatta euroa (EBIT) 620 904 702 1 165
 prosenttia liikevaihdosta 3,3 % 5,3 % 7,1 % 16,8 %
Tulos ennen veroja tuhatta euroa 591 886 696 1 182
 prosenttia liikevaihdosta 3,1 % 5,1 % 7,1 % 17,1 %
Tulos tuhatta euroa 449 687 505 875
 prosenttia liikevaihdosta 2,4 % 4,0 % 5,1 % 12,6 %
Oma pääoma tuhatta euroa 13 760 12 905 12 218 2 597
Oman pääoman tuotto 3,4 % 5,5 % 6,8 % 40,5 %
Sijoitetun pääoman tuotto 4,5 % 7,2 % 9,7 % 54,9 %
Nettovelkaantumisaste (Net Gearing) 5,4 % -5,4 % -14,0 % -63,5 %
Omavaraisuusaste 66,1 % 74,5 % 68,2 % 56,1 %
Taseen loppusumma tuhatta euroa 22 173 18 324 19 517 5 355
Tutkimus- ja tuotekehitys tuhatta euroa 2 488 2 086 1 173 680
 prosenttia liikevaihdosta 13,2 % 12,1 % 11,9 % 9,8 %
Henkilöstö keskimäärin katsauskauden aikana 189 177 108 66
Henkilöstö katsauskauden lopussa 193 189 171 89
Osakemäärä katsauskauden lopussa 30 165 900 29 261 800 29 261 849 16 756 659
Tulos per osake (euroa) 0,0150 0,0235 0,0274 0,0540
Oma pääoma per osake (euroa) 0,460 0,441 0,418 0,155

LIIKEVAIHTO
miljoona euroa

HENKILÖSTÖMÄÄRÄ
keskimäärin

EBITDA
miljoona euroa

OMAVARAISUUSASTE

5,5 6,9

9,9

17,2
18,8

48
66

108

177 189

1,5
1,3

1,0

1,4
1,2 49%

56%
68%

75%
66%

FAS
2008

IFRS
2009

IFRS
2010

IFRS
2011

IFRS
2012

FAS
2008

IFRS
2009

IFRS
2010

IFRS
2011

IFRS
2012

FAS
2008

IFRS
2009

IFRS
2010

IFRS
2011

IFRS
2012

FAS
2008

IFRS
2009

IFRS
2010

IFRS
2011

IFRS
2012

6 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Vuosi 2012 oli Innofactorissa kansainvälistymisen
vuosi. Vuonna 2012 Innofactor muutti organisaationsa
kansainvälistymisen edellyttämälle tasolle, mikä
osaltaan myös mahdollisti kesäkuussa tapahtuneen
tanskalaisen Brigeconsultingin yritysoston.
Innofactor valittiin kesäkuussa 2012 Microsoftin
vuoden julkishallintokumppanien globaaliksi
finalistiksi sekä nimitettiin Microsoftin vuoden
2012 Business Intelligence -kumppaniksi Tanskassa.
Kiitokset asiakkaillemme, kumppaneillemme,
työntekijöillemme ja omistajillemme!

Kansainvälistyminen tukee kasvua
TOIMITUSJOHTAJAN KATSAUS

Sami Ensio
Innofactorin perustaja, pääomistaja ja toimitusjohtaja

7

Vuoden 2012 aikana Innofactor jatkoi me-
nestyksekkäästi yhteistyön syventämistä asiakkai-
densa ja kumppaniensa kanssa. Vuoden aikana
solmimme merkittäviä yhteistyösopimuksia esi-
merkiksi Suomessa SharePoint-sovellushallintapal-
velun toimittamisesta Teknologian tutkimuskeskus
VTT:lle, intranetin ja ekstranetin alustanvaihdosta
ja käyttöönotosta Teknologian ja innovaatioiden
kehittämiskeskus Tekesille sekä Tanskassa ym-
päristöministeriölle toteutetusta kattavasta ym-
päristöportaalista. Haluan kiittää kaikkia asiakkai-
tamme ja kumppaneitamme luottamuksesta, jota
olette Innofactoria kohtaan osoittaneet.

Innofactorin strategian perustana on voimakas
keskittyminen Microsoftin teknologioihin. Uskom-
me, että Microsoft on vahvoilla käynnissä olevas-
sa IT-markkinoiden murroksessa, jonka keskeisiä
trendejä ovat tietotekniikan kuluttajistuminen ja
globaalin pilven tarjoamat uudet mahdollisuudet,
esimerkiksi jakelukanavana eri päätelaitteisiin.
Strategiaamme tukee Microsoftin tuotteiden mark-
kinoita selkeästi nopeampi kasvu.

Kumppanuus Microsoftin kanssa on edelleen
syventynyt yritystemme kaikilla tasoilla. Innofactor
oli vuonna 2012 kolmen maailman parhaan Micro-
softin julkishallintokumppanin joukossa. Lisäksi
Innofac tor nimettiin vuoden 2012 Business Intel-
ligence -kumppaniksi Tanskassa. Haluankin kiittää
Microsoftia näistä luottamuksenosoituksista.

Innofactorin keskeisin voimavara ovat osaavat
ja motivoituneet työntekijät. Vuosi on yleisen ta-
loudellisen tilanteen ja oman organisaatiomme

muutoksen johdosta ollut hetkellisesti haasteel-
linen. Olenkin erityisen ylpeä innofactorilaisten
tarmosta ja innostuksesta rakentaa uutta organi-
saatiota ja etsiä muutoksen tarjoamia keinoja
asiakastyytyväisyyden edelleen parantamiseen,
työskentelyn tehostamiseen ja tuottavuuden kas-
vattamiseen. Kiitos siitä kaikille.

Innofactorin kasvu eteni suunnitellusti, ja en-
simmäinen askel systeemi-integraatioliiketoimin-
nan kansainvälistymisessä otettiin hankkimalla
kesäkuussa tanskalainen Business Intelligence
-ratkaisuihin erikoistunut Bridgeconsulting A/S.
Vuoden lopulla Innofactor kasvatti osaamistaan
projektin- ja projektisalkunhallinnassa ostamalla
tähän liiketoimintaan keskittyneen yksikön Tieto-
talo Infocenter Oy:ltä Suomessa. Toivotan uudet
innofactorilaiset tervetulleiksi ja kiitän siitä, kuinka
nopeasti olemme onnistuneet integroitumaan yh-
deksi toimijaksi.

Menestyvä ja kasvava yritys tarvitsee sitou-
tuneet omistajat. Haluan kiittää kaikkia niitä noin
12 000 omistajaa, jotka ovat luottaneet Innofac-
torin menestykseen. Innofactorin osakkeen vaihto
kasvoi 70 % prosenttia vuonna 2012, vaikka vaihto
pörssissä kokonaisuudessaan laski 28,5 %. Kiitos sii-
tä. Tämä osoittaa markkinoiden kasvavaa kiinnos-
tusta Innofactorin osaketta kohtaan.

Yhdessä asiakkaidemme, kumppaniemme, työn-
tekijöidemme ja omistajiemme kanssa pys tymme
luomaan ratkaisuja, jotka hyödyntävät modernin
teknologian tarjoamia parhaita mahdollisuuksia.
Katsomme tulevaan innostuneina ja luottavaisina.

”Innofactor muuttui vuoden 2012 aikana kansainväliseksi yritykseksi.
On ollut ilo seurata innostusta, joka on näkynyt asiakkaissa ja
työntekijöissämme. Kiitos.”

8 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Innofactor haluaa visionsa mukaisesti olla johtava Microsoft-ratkaisujen
toimittaja: #1 Microsoft-ratkaisujen toimittaja yritys- ja yhteisöasiakkaille
Pohjoismaissa sekä #1 lisäarvokomponenttien toimittaja Microsoftin
yritysratkaisuihin globaalisti. Tähän liittyen Innofactor toimittaa IT-projekteja
systeemi-integraattorina ja kehittää omia ohjelmistotuotteita.

Johtava toimija Microsoft-ekosysteemissä

Innofactor toimittaa Microsoft-ratkaisuihin liit-
tyen IT-projekteja systeemi-integraattorina sekä
kehittää omia ohjelmistotuotteita Microsoftin
ohjelmistotuotekumppanina (ISV). Seuraavassa
on kuvattu Innofactorin sijoittuminen Microsoftin
ekosysteemissä.

Microsoft tarjoaa ohjelmistojaan pääsääntöi-
sesti kumppaneidensa kautta yritys- ja yhteisö-
asiakkaille. Microsoftin johdon mukaan noin
95 prosenttia Microsoftin liikevaihdosta tulee
kumppaneiden kautta, ja jokainen dollari Micro-
softin liikevaihdossa tarkoittaa keskimäärin
noin 8,7 dollaria kumppaneiden liikevaihdossa.
Micro softin ohjelmistotuotekumppanit tarjoavat
omia ohjelmistojaan tyypillisesti systeemi-integ-
raattoreiden kautta asiakkaille. Systeemi-integ-
raattorit puolestaan toteuttavat asiakkaillensa
ratkaisuja IT-projekteina hyödyntäen Microsoftin
ja ohjelmistokumppaneiden ohjelmistoja. Voi-
makkain asiakassuhde muodostuu asiakasyri-
tyksen ja systeemi-integraattorin välille. Innofactor
toimii Microsoft-ekosysteemissä sekä ohjelmisto-
tuotekumppanina että systeemi-integraattorina,
mikä tarjoaa merkittävän synergiahyödyn.

Innofactor tarjoaa kattavat lisäarvopalvelut Micro-
softin yritysratkaisuihin: SharePoint, Dynamics,
Project, SQL Server ja Office 365. Ratkaisujen avul-
la asiakasyritys tai -yhteisö pystyy parantamaan
esimerkiksi verkkoviestintäänsä, sähköistä asioin-
tia, dokumentinhallintaa, asiakkuudenhallintaa,
projektin- ja projektisalkunhallintaa ja tietojen
löydettävyyttä.

Innofactor tarjoaa ratkaisujaan asiakkaan
omille palvelimille asennettuna tai palveluna,
joka voidaan toteuttaa joko Innofactorin palve-
lukeskuksesta tai Microsoftin pilvestä. Jatkuvilla,
tyypillisesti vuosittain tai kuukausittain makse-
tuilla, Inno factorin omiin tuotteisiin pohjautuvilla
SaaS- ja pilvi- sekä muilla palvelusopimuksilla
on merkittävä rooli Innofactorin liiketoiminnas-
sa. Jatkuvat palvelut vähentävät oleellisesti lii-
ketoiminnan syklisyyttä. Innofactorin liikevaihdos-
ta jatkuvien palveluiden osuus on noin 1/3.

Innofactorin systeemi-integraatiotoiminta kes -
kittyy toistaiseksi Suomeen ja Tanskaan. Innofac-
tor pyrkii jatkossa laajentamaan systeemi-inte-
graattoritoimintaansa muihin Pohjoismaihin, mikä
voi tapahtua myös yritysjärjestelyin. Innofacto-
rilla on hyvät näytöt menestyksekkäästä systeemi-
integraattoritoiminnasta sekä onnistuneista inte-
graatioista. Näytöt ja Innofactorin hyvä maine
Microsoftin ekosysteemissä luovat yritysjärjeste-
lyihin erinomaiset edellytykset.

Globaaleille markkinoille Innofactor tarjoaa
Microsoftin liiketoimintaratkaisuihin lisäarvoa
tuottavia komponentteja. Tuotekehitys painottuu
Microsoftin Azure-pilveen toteutettaviin palvelui-
hin ja Windows 8:n aplikaatioihin. Jakelukanavana
toimivat ensisijaisesti muut Microsoftin ekosys-
teemin systeemi-integraattorit (VAR) sekä online
markkinapaikat. Innofactorin selkeänä kilpailu-
etuna on oma systeemi-integraattoritoiminta. Se
auttaa kehittämään markkinoiden johtavia asiakkai-
den toimintaa tehostavia ratkaisuja, monistettavia
palvelukonsepteja sekä näitä tukevia komponentteja.

Asiakasyritys
tai -yhteisö

Microsoft

Systeemi-
integraattori-

kumppani

Tukipalvelu-
kumppani:

lisenssit, koulutus
ja hosting

Ohjelmisto-
tuotekumppani

(ISV)

LIIKETOIMINTAMALLI JA STRATEGIA

9

 � auttaa asiakkaitamme tarjoamaan omille
asiakkailleen yhä parempia palveluja ja
tehostamaan omaa toimintaansa

 � tarjota työntekijöillemme ja
kumppaneillemme innovatiivinen ja
kannustava ympäristö, jossa he voivat
edelleen kehittää itseään

Missiomme on

Visionamme on tulla
 � #1 Microsoft-ratkaisujen toimittajaksi
yritys- ja yhteisöasiakkaille Pohjoismaissa

 � #1 lisäarvokomponenttien toimittajaksi
Microsoftin yritysratkaisuihin globaalisti

Taloudellisena
tavoitteenamme on

 � kasvaa kannattavasti ja saavuttaa vuosien
2011–2015 välillä keskimäärin 30–40
prosentin vuosikasvu, johon pyritään sekä
orgaanisen kasvun että yritysostojen avulla

 � keskimäärin 10–15 prosentin vuosittainen
liiketulos ennen poistoja ja mahdollisia
arvonalentumisia (EBITDA) suhteessa
liikevaihtoon

 � pitää kassavirta positiivisena ja turvata
kaikissa tilanteissa rahoituksellisen
vakavaraisuus

10 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

MARKKINAT

Microsoft kasvaa useilla tuotealueilla selkeästi IT-markkinoiden
keskimääräistä kasvua nopeammin. Suomessa ja Tanskassa Innofactor
on kasvanut merkittävään asemaan Microsoft-ratkaisujen toimittajana
yrityksille ja yhteisöille. Tämä on tapahtunut sekä orgaanisen kasvun että
yritysjärjestelyjen avulla. Tavoitteena on jatkaa kannattavaa kasvua ja
saavuttaa strategian mukaisesti vuosien 2011–2015 välillä keskimäärin
30–40 prosentin vuosikasvu.

Mukana Microsoftin voimakkaassa kasvussa

Pitkään jatkuneesta epävakaasta taloustilanteesta
johtuen on haastavaa arvioida luotettavasti IT-
markkinoiden kehittymistä lähitulevaisuudessa.
IT-markkinoita seuraavien tutkimusyhtiöiden
mukaan IT-palvelumarkkinat kasvoivat globaa-
listi 1–2 prosenttia vuonna 2012, ja niiden en-
nustetaan kasvavan noin 3–5 prosenttia vuonna
2013. Ohjelmistomarkkinoiden kasvun on arvioitu
olevan vuosina 2012–2013 noin prosenttiyksikön
nopeampaa, eli 4–6 prosenttia vuonna 2013.

IT-markkinoilla on käynnissä selkeä murros.
Yksi keskeisistä trendeistä on tietotekniikan ku-
luttajistuminen, jossa yhä suurempi osa myös
yritysten IT-hankinnoista tehdään yksilöiden eli
kuluttajamarkkinoiden ehdoilla. Yritysasiakkaat
pyrkivät hankkimaan ohjelmistoja, joita voidaan
käyttää puhelimissa, tableteissa ja tietokoneissa.
Toisena keskeisenä trendinä ovat pilvilaskennan
tarjoamat uudet ympäristöt ja mahdollisuudet
tarjota ohjelmistoja pilvestä globaalisti laajalle
käyttäjäkunnalle kaikkiin päätelaitteisiin, myös
puhelimiin.

Innofactor on tehnyt strategisen valinnan kes-
kittymällä Microsoft-teknologialla toteutettuihin
ratkaisuihin. Yhtiö uskoo Microsoftin olevan vah-
voilla IT-markkinoiden murroksessa, koska sillä on
johtava asema yritysohjelmistoissa sekä voima-
kasta panostusta mobiililaitteissa.

Innofactor on valinnut sovellusalueikseen ne
alueet, joissa Microsoftin kasvu, ja sitä myötä sen
kumppaneiden kasvu, on ylittänyt moninkertai-
sesti yleisen keskimääräisen globaalisen IT-palvelu-
ja ohjelmistomarkkinoiden kasvun. Esimerkiksi
vuoden 2012 aikana Microsoft toistuvasti rapor-
toi yli 30 pro sentin vuosittaisia kasvulukuja Dy-
namics CRM - asiakkuudenhallinnan ratkaisujen ja
Microsoft-pohjaisissa BI-ratkaisuissa käytettävien
Microsoft SQL Server Premium -palvelinten myyn-
nissä, sekä yli 10 prosentin vuosittaisia kasvu-
lukuja SharePoint-, Lync- ja Exchange-ratkaisujen
myynneissä.

Nämä mainitut ja merkittävästi muuta IT-mark-
kinaa nopeammin kasvavat Microsoftin ratkaisu-
alueet muodostavat merkittävän osan Innofactor in
liiketoimintaa.

Lisäksi Windows 8 -käyttöjärjestelmän julkaisu
lokakuussa 2012 oli merkittävä asia Microsoftin
ekosysteemin kannalta, ja sen uskotaan edelleen
vahvistavan Microsoftin kilpailukykyä Innofactorin
asiakaskunnassa.

Tämä kehitys luo yhtiön näkemyksen mukaan
Innofactorin tapaisille voimakkaasti Microsoftiin
sitoutuneille yhtiöille pitkällä tähtäimellä kasvavia
markkinoita niin perinteisessä systeemi-integraat-
toritoiminnassa paikallisesti Pohjoismaissa kuin pilvi-
ja mobiilisovellusten toimittamisessakin globaalisti.

Pilvipalvelut julkisesta ja yksityisestä pilvestä (SaaS)
muodostavat keskeisen osan markkinoiden kasvusta
niin yleisesti kuin Microsoftinkin ekosysteemissä.
Seuraavassa on kuvattu Innofactorin lii kevaihdon ja-
kautumista tältä osin vuonna 2012.

Lisenssit
9 %

Jatkuvat
palvelu-

sopimukset
33%Systeemi-

integraattori-
palvelut

58 %

11

Pohjoismaiden systeemi-integraatiomarkkinat

Innofactorin liikevaihdosta noin 1/3 tuli yritys-
asiakkailta ja noin 2/3 julkishallinnon asiakkailta.

Yritysasiakkuuksissa Innofactor keskittyy ensisi-
jaisesti yli 250 työntekijän yrityksiin tai sellaisiin
pienempiin yrityksiin, joilla on tietotekniikan
hankinnassa muusta syystä vastaava vaatimusta-
so. Yritysten osuus liikevaihdon orgaanisessa kas-
vussa on merkittävä.

Julkishallinnon ja kolmannen sektorin osuus oli
noin 2/3 liikevaihdosta. Valtionhallinnossa Inno-
factor tarjoaa palvelujaan useille ministeriöille
ja virastoille Suomessa ja Tanskassa. Kuntasekto-
rissa Innofactor on markkinajohtaja useilla ratkai-
sualueilla Suomessa ja Tanskassa, sekä seurakun-
tasektorilla Suomessa. Julkishallinnon suuri osuus
on luonut tiettyä vakautta toimintaan globaalin
talouskriisin aikana ja vähentänyt osaltaan Inno-
factorin liiketoiminnan syklisyyttä.

Vuonna 2012 noin 88 prosenttia liikevaihdosta
tuli Suomesta, 10 prosenttia Tanskasta ja 2 prosent-
tia muista maista. Tanskan liiketoiminnan luvut
ovat mukana Innofactorin luvuissa 1.7.2012 alkaen.

Systeemi-integraatiotoimintaa on strategian mu-
kaisesti tarkoitus edelleen laajentaa muihin Poh-
joismaihin, Ruotsiin ja Norjaan. Tämä voi tapahtua
orgaanisesti tai yritysjärjestelyin. Markkinat ovat
Ruotsissa ja Norjassa hyvin vastaavat kuin Suomes-
sa. Microsoft-ratkaisuihin keskittynyt kumppani-
kenttä on Pohjoismaissa fragmentoitunut, mikä
tarjoaa konsolidointiin hyvät edellytykset. Inno-
factor kartoittaa jatkuvasti potentiaalisia yritysos-
tokohteita kaikista Pohjoismaista.

Tuotemyynti globaaleille pilvimarkkinoille

Microsoft on rakentanut pilviliiketoiminnan
kautta merkittävän liiketoimintamahdollisuuden
Microsoft-kumppaniverkostolle. IT-markkinoita
seuraavien tutkimusyhtiöiden mukaan pilvimark-
kinoiden kasvu on voimakkainta USA:ssa, missä
ennustetaan saavutettavan jopa 60 prosentin
vuosikasvu 2010–2016. Euroopassa kasvu jää
samana aikana todennäköisesti alle 20 prosen-
tin lähinnä muun talouskasvun hitauden vuoksi.
Pilvi markkinoiden koko vuonna 2012 oli noin 200
miljardia dollaria. Markkina on uusi ja hakee vielä
muotoaan ja toimintatapoja, mutta se on merkit-
tävä mahdollisuus Innofactorin strategisiin tavoit-
teisiin nähden.

Tällä hetkellä Innofactor tekee pilvituottei-
den myyntiä ja markkinointia sekä tutkimusta ja
tuotekehitystä sekä käy asiaan liittyvää aktiivista
keskustelua Microsoftin globaalin organisaation
kanssa. Markkinoiden uskotaan mahdollisesti
tuovan Innofactorille merkittävää liiketoimintaa
lähitulevaisuudessa.

Julkishallinto
2/3

Yritysasiakkaat
1/3

Muu
Eurooppa

2 %
Tanska

10%

Suomi
88 %

12 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

KILPAILU

Innofactor haluaa strategiansa mukaisesti erottua kilpailijoistaan
keskittymällä Microsoft-ratkaisuihin. Keskittyminen on auttanut luomaan
ylivoimaista osaamista ja saavuttamaan merkittäviä asiakkuuksia. Innofactor
uskoo keskittymisen jatkossakin tuovan merkittävää kilpailuetua niin
asiakkaissa, osaavan työvoiman saamisessa kuin yritysjärjestelyissä.

Microsoftiin keskittyminen auttaa erottumaan

Pohjoismaiden systeemi-integraatiomarkkinat

Microsoft-pohjaisten ratkaisujen osalta Pohjois-
maissa kilpailu on jakaantunut erityyppisten
toimi joiden kesken.

Ensimmäisen ryhmän muodostavat isot kaikis-
sa Pohjoismaissa toimintaa harjoittavat yritykset,
esimerkiksi Tieto, CGI (entinen Logica) ja Accen-
ture (Microsoft-ratkaisujen osalta Accenturen
tytäryhtiö Avanade). Nämä yhtiöt tyypillisesti tar-
joavat laajasti kaikkia yritysten ja yhteisöjen tar-
vitsemia IT-ratkaisuja usealla kilpailevalla teknolo-
gialla, joista Microsoftin teknologia on yksi.

Toisen ryhmän muodostavat yhtiöt, jotka kes-
kittyvät Pohjoismaiden tasolla johonkin kapeam-
paan ratkaisualueeseen, esimerkiksi Business
Intelligence -alueella Affecto ja Platon. Nämäkin
yhtiöt tyypillisesti tarjoavat yritysten ja yhteisöjen
tarvitsemia IT-ratkaisuja usealla kilpailevalla tek-
nologialla, joista Microsoftin teknologia on tyypil-
lisesti yksi.

Kolmannen ryhmän muodostavat ainoastaan
tietyssä maassa toimivat yritykset. Tällaiset pienet
tai keskikokoiset yritykset keskittyvät usein yh-
teen ratkaisualueeseen, päämieheen ja/tai toimi-
alaan. Esimerkiksi järjestö- ja seurakuntasektorilla
on tyypillisesti näille toimialoille erikoistuneita
kansallisia ohjelmistotoimittajia; samoin tiettyi-
hin ratkaisuihin kuten esimerkiksi WWW-sivuihin,
asianhallintaan ja asiakkuudenhallintajärjestelmi-
in löytyy näihin erikoistuneita toimittajia.

Innofactorin kilpailuetu perustuu kilpailijois-
ta poikkeavaan strategiaan, joka keskittyy kat-
tamaan laajasti Microsoft-pohjaiset yrityksille ja
yhteisöille suunnatut ratkaisut hyödyntäen myös
omia ohjelmistoja ja komponentteja. Tällä tavoin
Innofactor pystyy pitämään tarjontansa asiakkail-
le erittäin houkuttelevana ja samalla tarjoamaan
omille työntekijöilleen mahdollisuuden erikoistua

Microsoft-ratkaisujen huippuosaajiksi. Innofactor on
johtava Microsoft-ratkaisuihin keskittynyt kump-
pani Suomessa, jolla on kattavin tarjonta Micro-
soft-pohjaisia ratkaisuja.

Innofactorilla on laaja ja tasapainoinen asia-
kaskunta yrityssektorilla ja julkishallinnossa sekä
merkittävät näytöt erilaisten Microsoft-pohjaisten
ratkaisujen ja palveluiden toimittamisesta, mikä
luo tarvittavan kriittisen massan ja toimituskyvyn
myös suuryritysten tarpeisiin.

Innofactorin liiketoimintamallissa, tavassa
toimia sekä organisaatiossa yhdistyvät systeemi-
integraatioliiketoiminnan ja ohjelmistotuote-
liiketoiminnan toisilleen tuomat synergiat. Tämä
mahdollistaa merkittävän tuotteistetun lisäarvon
kehittämisen Microsoftin yritysratkaisuihin.

Innofactor katsoo pystyvänsä toimittamaan
kilpailijoihinsa nähden kilpailukykyisiä ratkaisuja.
Arvio perustuu näyttöön menestyksellisestä liike-
toiminnasta vallinneessa kilpailutilanteessa.

Microsoftin kumppaniverkosto on Pohjois-
maissa ja myös muualla Euroopassa varsin frag-
mentoitunut ja koostuu pääosin lukuisista pienistä
ja keskisuurista tietylle ratkaisualueelle keskitty-
vistä paikallisista toimijoista. Innofactorille tämä
tarjoaa mielenkiintoisen konsolidointipotentiaalin
sekä kansainvälistymismahdollisuuden.

Innofactorilla on erinomaiset näytöt nopeasta
ja kannattavasta kasvusta usean vuoden ajalta
sekä useista onnistuneista yritysjärjestelyistä. In-
nofactor on myös tunnettu ja sillä on hyvä maine
Microsoftin organisaatiossa ja ekosysteemissä.
Inno factor valittiin esimerkiksi Microsoftin vuo-
den 2011 kumppaniksi Suomessa ja 2012 Business
Intelligence -kumppaniksi Tanskassa. Edellä luetel-
lut seikat yhdessä yrittäjähenkisen yrityskulttuu-
rin kanssa tekevät Innofactorista houkuttelevan
kumppanin toteutettaessa toimialan uudelleen
järjestelyjä Pohjoismaissa.

13

Kesällä 2012 Innofactor otti ensimmäisen aske-
leen systeemi-integraattoriliiketoiminnan kansain-
välistymisessä ostamalla Tanskan johtavan Micro-
soft-pohjaisen Business Intelligence -yhtiön
Bridgeconsulting A/S:n. Hankinta tarjoaa Innofac-
torille erinomaisen pohjan kasvattaa Microsoft-
tek nologiaan pohjautuvaa liiketoimintaa Tans-
kassa. Vuoden 2012 lopulla Innofactor syvensi
projektin- ja projektisalkunhallintajärjestelmiin
liittyvää osaamistaan ostamalla Tietotalo Info-
center Oy:ltä kyseisen liiketoiminnan Suomessa.
Microsoft ennustaa projektin- ja projektisalkun-
hallintajärjestelmissä voimakasta kasvua Pohjois-
Euroopassa. Yrityskaupat edesauttavat Innofac-
torin tavoitetta kasvaa Pohjoismaisten johtavaksi
Microsoft-ratkaisujen toimittajaksi yritys- ja yhtei sö-
asiakkaille.

Tuotemyynti globaaleille pilvimarkkinoille

Innofactorin systeemi-integraattoritoiminnassa
asiakastoimitusten yhteydessä havaitut asiakkai-
den toiveet ja tarpeet synnyttävät jatkuvasti
uusia ideoita Innofactorin tuote- ja palvelukehi-
tykselle. Ideat käydään läpi Innofactorin innovaa-
tioprosessin mukaisesti ja niistä merkittävimmän
asiakasarvon omaavat ideat jalostetaan uusiksi
tuotekomponenteiksi, pilvipalveluiksi tai monis-
tettaviksi palvelukonsepteiksi. Kehitystoiminnan
tavoitteena on aina tehostaa sekä loppuasiakkaan
että systeemi-integraattorin (oman tai kump-
panin) toimintaa.

Kansainvälinen tuotemyynti vaatii tunnettu-
vuutta Microsoft-ekosysteemissä. Tunnettuvuus
rakentuu esimerkiksi asiantuntijaosaamiseen,
ahkeraan henkilökohtaiseen suhdetoimintaan
sekä menestykseen Microsoftin Partner Award
-kilpailuissa. Innofactor oli vuonna 2012 kolmen
maailman parhaan Microsoftin julkishallinto-
kumppanin joukossa, mikä vahvisti entises tään
Innofactorin asemaa globaalisti Microsoftin kes-
keisenä kumppanina.

Kansainvälisessä menestyksessä tulee hyödyn-
tää oman kotikentän – Pohjoismaiden – erityis-
piirteitä, esimerkiksi hyvää mainetta tieto- ja vies-
tintäteknologioissa sekä koulutusjärjestelmässä.
Innofactor pyrkii huomioimaan nämä erityispiir-
teet oman tarjontansa suuntaamisessa.

Innofactor toimii läheisessä yhteistyössä
Microsoftin kansainvälisen organisaation sekä
kumppaniverkoston kanssa pilviliiketoiminnan
tiimoilta. Verkostoituminen tapahtuu esimerkiksi
kahdenkeskisin tapaamisin, kansainvälisissä semi-
naareissa sekä Partner Advisory Councilissa.

14 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

TARJONTA

Innofactor tarjoaa kattavan valikoiman ratkaisuja ja komponentteja, joilla
asiakkaat voivat tuottaa lisäarvoa Microsoftin sovelluksille, esimerkiksi
SharePoint, Dynamics CRM, Project, SQL Server ja Office 365. Innofactorin
tarjonnan avulla asiakas pääsee todella hyötymään Microsoft-lisensseistään.

Lisäarvoa Microsoftin sovelluksille

Verkkoviestintä
Innofactorin tarjoamat verkkoviestintäratkaisut
tarjoavat nopean ja vaivattoman ratkaisuun si-
sällön julkaisuun. Viestintä on ajantasaista kai-
kissa tilanteissa ja palvelee erilaisia käyttäjäryh-
miä useissa kanavissa. Tarjonta käsittää internet-,
ekstranet-, intranet- ja mobiilisivustot, tapah-
tumakalenterit, kuvamateriaali- ja brändipankit
sekä monikanavaviestintää hyödyntävät ratkaisut.
Ratkaisut perustuvat Microsoftin SharePointiin,
Innofactor® Primeen™ sekä Innofactor® Cloud™
-tuotteisiin.

Sähköiset palvelut ja asiointi
Innofactorin toteuttamat luotettavat ja turval-
liset ratkaisut tekevät sähköisistä palveluista ja
asioinnista nopeaa ja kustannustehokasta. Toteu-
tettuja ratkaisuja ovat asiointitilit, tunnistautu-
mis- ja maksupalvelut, asiointilomakkeet, muut
itsepalveluratkaisut, verkkokaupat sekä varaus-,
ilmoittautumis- ja kulunvalvontapalvelut. Ratkaisut
perustuvat Microsoftin SharePointiin, Innofactor®
Primeen™ sekä Innofactor® Cloud™ -tuotteisiin.

Sähköinen työympäristö
Innofactor tarjoaa kokonaisratkaisun organi-
saatioiden viestintään. Se sisältää keskeiset vies-
tinnän työvälineet: sähköpostin, kalenterit,
tiimi työvälineet, yhteystietojen hallinnan ja
toimisto-ohjelmat. Ratkaisut perustuvat Micro-
softin Office 365:een, SharePointiin, Lynciin, Win-
dows 8 -aplikaatioihin, Innofactor® Primeen™ sekä
Innofactor® Cloud™ -tuotteisiin.

Dokumenttienhallinta (EMC)
Innofactorin tarjoamien dokumenttienhallinta-
ratkaisujen tehtävänä on varmistaa organi-
saatioiden tärkeiden asiakirjojen ja niiden sisäl-
tämän tiedon luotettava säilyttäminen ja helppo
saatavuus. Tarjonta käsittää ratkaisuja esimerkiksi
sopimusten, laatu-, tietoturva-, ympäristö- ja
brändidokumenttien hallintaan. Ratkaisut perus-
tuvat Microsoftin SharePointiin ja norjalaisen Soft-
ware Innovationin Business 360° -ohjelmistoon.

Sähköinen
työympäristö

Asiakkuuden
hallinta (CRM)

Sähköiset
palvelut ja

asiointi
Asianhallinta

Dokumenttien-
hallinta

Verkkoviestintä

Projektin- ja
projektisalkun-

hallinta
(PPM)

Asiakaskohtaiset
ratkaisut

Corporate
Performance
Management

(CPM)

Tiedolla
johtaminen

(BI)

Enterprise
Search

15

Asianhallinta
Innofactorin asianhallintaratkaisut käsittävät
asianhallinnan perusjärjestelmän lisäksi esi-
merkiksi sähköisen arkiston, tiedonohjausjärjes-
telmän ja sähköisen kokouksen. Ratkaisujen avulla
organisaatio saa omat päätösprosessinsa entistä
parempaan hallintaan. Ratkaisut perustuvat Inno-
factor® Dynastyyn™ ja norjalaisen Software Inno-
vationin 360° -ohjelmistoon.

Asiakkuudenhallinta (CRM)
Innofactorin asiakkuudenhallintajärjestelmät ovat
ratkaisu asiakassuhteen ylläpitoon ja kehittämi-
seen. Se kerää asiakkaisiin liittyvät tiedot yhteen,
hallittuun paikkaan, josta tiedot ovat helpos-
ti myynnin, markkinoinnin ja asiakaspalvelun
käytettävissä. Ratkaisut perustuvat Microsoftin
Dynamics CRM:ään, Innofactorin siihen toteut-
tamiin lisäarvokomponentteihin ja Innofactor®
Primeen™.

Projektin- ja projektisalkunhallinta (PPM)
Innofactor tarjoaa kattavan ratkaisun organisaa-
tion sisäiseen ja ulkoiseen projektitoimintaan, pro-
jektin- ja projektisalkun hallintaan, resursointiin ja
muutostilanteiden tukemiseen. Ratkaisu nivoutuu
helposti integraation avulla asiakkaiden olemassa
oleviin SharePoint-, ERP-, CRM- ja Business Intel-
ligence -järjestelmiin. Ratkaisut perustuvat Micro-
softin Projectiin ja Innofactor® Primeen™.

Tiedolla johtaminen (BI)
Innofactorin Business Intelligence -ratkaisut
kokoa vat tehokkaasti yrityksen päätöksenteon
kannalta oleellisen tiedon päätöksiä tekevien
henkilöiden käyttöön. Monipuolinen ratkaisu
koostuu tietovarastosta, hakutoiminnoista, rapor-
toinnista ja johdon työpöydistä. Ratkaisut perus-
tuvat Microsoftin SQL Serveriin ja SharePointiin.

Corporate Performance Management (CPM)
Innofactor tarjoaa kehittyneitä ratkaisuja organi-
saation taloudellisen suorituskyvyn hallintaan
– budjetointiin, suunnitteluun, talouden seuran-
taan, ennustamiseen ja raportointiin. Ratkaisut
perustuvat Microsoftin SQL Serveriin ja kanada-
laisen Prophix Softwaren Prophix-ohjelmistoon.

Enterprise Search
Nykyaikaisen organisaation keskeinen tarve
on nopea ja tehokas tiedon löytäminen. Enter-
prise Search avustaa käyttäjää oikean tiedon
löytämisessä käyttäjän työtehtävät huomioiden.
Ratkaisut perustuvat Microsoftin SharePointin ke-
hittyneisiin hakutoimintoihin.

Asiakaskohtaiset ratkaisut
Innofactor toteuttaa jatkuvasti myös asiakas- ja
toimialakohtaisia ratkaisuja, joita kehitetään yh-
teistyössä eri alojen johtavien toimijoiden kanssa.
Asiakaskohtaisten ratkaisujen avulla varmistetaan
asiakkaiden erityispiirteiden huomioiminen toimi-
tuksissa siten, että ratkaisut palvelevat asiakkaita
parhaalla mahdollisella tavalla. Ratkaisut perustu-
vat Microsoftin Dynamics xRM:ään, Innofactor®
Primeen™ sekä .NET-toteutuksiin.

16 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

TARJONTA

Innofactorin tarjoamien palveluiden tehtävänä on varmistaa ohjelmistojen
sujuva ja kustannustehokas toteutus sekä niiden onnistunut käyttöönotto ja
vaivaton ylläpito.

Kattavat palvelut täydentävät tarjonnan

Määritys, suunnittelu ja konsultointi
Innofactor tarjoaa asiakkailleen kattavat määri-
tys-, suunnittelu- ja konsultointipalvelut koko
hankintaprosessin ajalle sekä ennen varsinaista
toteutusprojektia että sen aikana.

Käyttäjäkokemus ja design
Tuotteiden helppokäyttöisyys ja käytön tehok-
kuutta lisäävät suunnitteluratkaisut takaavat
parhaimman mahdollisen käyttäjäkokemuksen.
Innofactor tarjoaa erilaisia käyttäjä- ja käytet-
tävyystutkimuksia, konseptointia, graafista suun-
nittelua sekä käyttöliittymäsuunnittelua.

Projektinhallinta
Innofactor tarjoaa projektinhallintapalveluja
osa na ohjelmistojen ja järjestelmien kokonais-
toimitusta. Innofactor on kehittänyt projektinhal-
lintajärjestelmiään ja kouluttanut henkilöstöään
vaativien projektien toteutukseen.

Integraatiot
Innofactor tarjoaa järjestelmiin kattavat integraa-
tiot, esimerkiksi Microsoft BizTalkin avulla. Micro-
soft-pohjaisten ratkaisujen lisäksi Innofactorilla
on osaamista integraatiosta esimerkiksi IBM- ja
Oracle-pohjaisiin järjestelmiin.

Migraatiot
Innofactor tarjoaa kattavan tarjonnan migraa-
tioprojekteja, esimerkiksi SAS Instituutin ja IBM
Notes -ratkaisuista Microsoft-pohjaisiin järjes-
telmiin. Migraatioiden avulla asiakkaat pystyvät
saamaan aikaan merkittäviä säästöjä samalla kun
nykyaikaistavat omat järjestelmänsä.

Testaus
Innofactor tarjoaa ohjelmiston toimivuus-
testaamisen lisäksi myös käytettävyys- ja kapa-
siteettitestauksia sekä yhteistyökumppaneidensa
kautta tietoturvatestauksia.

Dokumentointi
Innofactor tarjoaa dokumentointipalveluja osana
ohjelmistojen ja järjestelmien kokonaistoimitusta.
Hyvä dokumentointi varmistaa järjestelmien yllä-
pidettävyyden pitkällä tähtäimellä.

Käyttöönotto ja koulutus
Innofactor tarjoaa asiakkailleen tukea ohjelmis-
tojensa käytössä niiden koko elinkaaren ajan.
Huolellinen käyttöönoton suunnittelu, toteutus ja
koulutus on suunniteltu varmistamaan toimitetun
ratkaisun tehokas hyödyntäminen alusta asti.

Käyttöpalvelut julkisesta ja omasta pilvestä
Innofactorin käyttöpalveluihin sisältyy jatkuva
ongelmanselvityspalvelu sekä takuu palveluiden
toimivuudesta. Käyttöpalvelun kapasiteettia voi-
daan kasvattaa joustavasti tarpeiden muuttuessa.

Tuki ja ylläpito
Ohjelmistotoimitusten ylläpitoon kuuluvat pääkäyt-
täjien puhelin- ja sähköpostituki. Lisäksi tarjoamme
erikseen sovittaessa 24/7-päivystyksen.

Testaus

Tuki ja ylläpito

Käyttöönotto ja
koulutusKäyttäjä-

kokemus
ja design

Dokumentointi

Projektin-
hallinta

Käyttö-
palvelut
julkisesta
ja omasta
pilvestä

Migraatiot

Integraatiot

Määritys,
suunnittelu ja
konsultointi

17

TUOTE- JA PALVELUKEHITYS

Mammuttijärjestelmien aika on ohi. Nopeita ratkaisuja ja tuloksia
vaativat organisaatiot edellyttävät työnsä tueksi ketteriä ratkaisuja.
Ohjelmiston tuottamat hyödyt on oltava nopeasti nähtävissä.
Innofactorin kokonaistarjonta rakentuu Microsoftin teknologisten
alustojen päälle kehitetyistä ohjelmistoista ja komponenteista. Näin
ratkaisuissa varmistetaan viimeisimmän teknologian tarjoamat edut ja
niiden jalostaminen juuri oikeaan asiakastarpeeseen. Tuotekehityksessä
painottuvat Windows Azure ja Windows 8 Apps.

Pää pilvessä ja jalat maassa

Innofactorin tuotekehitys keskittyy tällä hetkellä
Innofactorin uuden sukupolven komponenttipoh-
jaisen tarjonnan kehittämiseen. Tuotteiden
luonne on muuttunut. Kun aikaisemmin tehtiin
kokonaisia, itsenäisiä järjestelmiä, uudet tuot-
teet ovat enimmäkseen lisäosia tai liitännäisiä
palveluita olemassa oleviin, laajalti käytettyihin
järjes telmiin, kuten SharePointiin, Dynamicsiin tai
Office 365:een.

Tuotteiden yleinen suunnitteluperiaate on,
että ne toimivat luontaisesti Microsoftin julkisen
pilven Windows Azure -ympäristössä hyödyntäen
sen ominaisuuksia, kuten skaalautuvuutta ja vi-
kasietoisuutta. Tuotteet suunnitellaan kuitenkin
siten, että ne voidaan tarvittaessa liittää myös
osaksi muuta järjestelmää tilanteissa, joissa esi-
merkiksi asiakasympäristö asettaa vaatimuksia
palvelujen sijoitukselle. Samoja tuotteita voi-
daan siis myydä ja hyödyntää julkisesta pilvestä,
Innofactorin käyttöpalveluista SaaS-mallilla tai
asiakkaan omilta palvelimilta. Tuotteet voidaan
tarjota sellaisenaan tai mukautettuna, osana laa-
jempaa toimitusta. Tässä yhteydessä puhutaan
niin satuista hybridiratkaisuista.

Koska tuotteet perustuvat avoimiin rajapintoi-
hin ja standardeihin, erilaisten lisäarvoa tuotta-
vien ohjelmistojen laatiminen on yksinkertaista.
Esimerkiksi erilaiset Dashboardit sekä Windows
8:n tai Windows Phone 8:n malliset, erityisesti tie-
don tehokkaaseen ja nopeaan esittämiseen kes-
kittyvät aplikaatiot ovat tällaisia.

Innofactorilla on vuoden 2012 alusta uudis-
tettu tuotekehityksen käytäntöjä ja prosesseja
vastaamaan muuttuneita tarpeita. Ketterien
menetelmien ja automatisoinnin hyödyntäminen
auttavat vastaamaan globaalien markkinoiden
asettamiin uusiin vaatimuksiin.

Innofactorin tuotteet jaotellaan tuoteperheisiin,
joista kullakin on omat erityispiirteensä:

Innofactor® Cloud™ -tuoteperhe
on sarja komponentteja ja sovelluksia, joiden
avulla organisaatioiden järjestelmissä olevaa tie-
toa voidaan julkaista tai jakaa Microsoftin pilvestä
sekä toteuttaa kattavia sähköisiä palvelu- ja asioin ti-
ratkaisuja.

Innofactor® Prime™ -tuoteperhe
on monipuolinen ohjelmistokokonaisuus, joka
soveltuu organisaatioiden keskeisten toiminto-
jen tukemiseen: WWW-sivustojen ja web-vies-
tintäjärjestelmien toteuttamiseen, sähköiseen
asiointiin ja verkkokauppoihin, asiakkuuksien- ja
resurssienhallintaan sekä toimiala- ja asiakaskoh-
taisiin erikoisratkaisuihin.

Innofactor® Dynasty™ -tuoteperhe
on dokumenttien sekä asian- ja arkistonhallintaan
kehitetty monipuolinen ohjelmistokokonaisuus,
joka mahdollistaa mittavien tiedonhallintapro-
sessien toteuttamisen. Prosessit ovat helposti
muokattavissa eri toimialojen tarpeisiin.

Innofactor® Quality First™ -tuoteperhe
on laadunhallintaan toteutettu modulaarinen
ratkaisu-kokonaisuus, jonka avulla voidaan hel-
posti hallinnoida ISO 9001 -laatujärjestelmän mu-
kainen dokumentaatio, tietoturvadokumentaatio
ja ympäristödokumentaatio.

Lisäksi on olemassa joukko muita tuotteita, jotka
eivät kuulu edellisiin tuoteperheisiin.

18 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Gasum on suomalainen luonnonkaasujen osaaja. Tuomme
Suomeen maakaasua sekä siirrämme ja toimitamme sitä suoma-
laisille energiaksi. Lisäksi kehitämme määrätietoisesti suoma-
laista biokaasualaa. Maa- ja biokaasu ovat luonnonkaasuja, jotka
tarjoavat Suomen energia-alalle huomattavia tehokkuus-, ym-
päristö- ja kotimaisuusetuja. Gasumilla on noin 240 työntekijää
ja liikevaihtomme vuonna 2011 oli 1,3 miljardia euroa.

Gasumin tavoitteena on ollut johdon raportoinnin kehit-
täminen ja samalla siirtyminen Microsoft-pohjaiseen Business
Intelligence -maailmaan.

Innofactor ja Gasum aloittivat yhteistyön vuonna 2012
Gasumin raportointiprosessien kehittämiseksi. Ensimmäisenä
tavoitteena oli korvata Gasumin olemassa oleva tietovarasto
uudella, Microsoft-pohjaisella ratkaisulla. Siirtymää on lähdetty
toteuttamaan Sprint-mallilla, eli työn alle otetaan yksi osa-alue
kerrallaan. Näin järjestelmän hyödyt ovat nopeammin hah-
motettavissa ja asiakkaan käytettävissä.

Jussi Hyvärinen, Head of IT, Gasum Oy

Gasum
– Ratkaisuja puhtaamman huomisen puolesta

ASIAKKAAT

Innofactorilla on asiakkaana noin 1500 yritystä ja julkishallinnon toimijaa
Suomessa, Tanskassa ja muualla Euroopassa. Innofactor pyrkii asiakkaidensa
kanssa pitkäaikaiseen, lisäarvoa tuottavaan kumppanuuteen. Toiminnan
lähtökohtana on asiakkaan toiminnan tunteminen, toiveiden kuunteleminen,
tarpeiden ymmärtäminen, parhaan ratkaisun oivaltaminen, oikeiden teknisten
vaihtoehtojen ja tuotteiden valinta, sopivan toteutustavan löytäminen,
projektien tehokas läpivienti sekä onnistuneen käyttöönoton varmistaminen.

Merkittävää lisäarvoa asiakkaillemme

19

Vantaan kaupunki on suuri ja monialainen toimija, jonka noin
12 000 työntekijää sijoittuvat ympäri kaupunkia. Kaupunki on
lähtenyt tehostamaan toimintaa ja hakemaan ratkaisuja työnte-
on mielekkyyden kehittämiseksi sekä avoimen viestintäkulttuu-
rin ylläpitämiseen investoimalla IT-ratkaisuihin.

Innofactor on toteuttanut Vantaan uudistetun verkko-
sivuston, jonka kautta kaupunki viestii aktiivisesti kuntalaisille.
Kaupungille on lisäksi toteutettu intranet-palvelun uudistus
sähköinen työpöytä -konseptilla, ja työn alla on parhaillaan
ekstra net-ratkaisu luottamushenkilöiden käyttöön. Tavoitteena
ovat työnteon arkea helpottavat ja joustavan viestinnän mahdol-
listavat työvälineet.

Uudistamme parhaillaan sähköisten palvelujen käyttöä niin
ulkoisesti kuin sisäisestikin. Prosessien virtaviivaistaminen hel-
pottaa ja tehostaa jokaisen työntekoa, mikä näkyy kuntalaisille
parempana palveluna.

Jonna Engblom, Tietohallintopäällikkö, Vantaan kaupunki

Vantaan kaupunki
– Tuottavuutta ja työnteon mielekkyyttä sähköisillä ratkaisuilla

SAS Cargo
– Tiedolla johtamisen prosessin optimointi

SAS Cargo A/S on Pohjoismaiden johtava lentorahtiyhtiö ja osa
SAS:a. Tanskassa päämajaansa pitävällä SAS Cargolla on noin
1000 työntekijää, ja se operoi yli 100 kohteessa yli 50 maassa.
SAS Cargon tavoitteena on tarjota markkinoiden älykkäin rahti-
ratkaisu asiakkailleen. Tämä saavutetaan hyödyntämällä te-
hokkaasti viimeisintä teknologiaa ja osaavaa henkilöstöä.

Tukeakseen tämän vision saavuttamista SAS Cargo päätti
aloittaa uuden Business Intelligence -järjestelmän toteuttamisen
yhteistyössä Innofactorin kanssa. Tavoitteena oli samalla yksin-
kertaistaa johdon käyttämiä mittareita ja helpottaa informaation
jakamista alemmaksi organisaatiossa. Samalla korvattiin vanha,
toisella teknologialla toteutettu BI-järjestelmä modernimmalla
ja kustannustehokkaammalla Microsoftin teknologiaan pohjautu-
valla järjestelmällä Innofactorin migraatiokonseptia hyödyntäen.

Uuden BI-järjestelmän avulla SAS Cargon johto pystyy helpom-
min porautumaan yleisistä kannattavuusanalyyseistä esimerkiksi
asiakas-, lento-, tuote- ja myyntiorganisaatiokohtaisiin analyyseihin.

Uusi BI-järjestelmä on toteutettu täysin Microsoftin stan-
dardeja BI-työkaluja hyödyntäen sisältäen muun muassa Share-
Pointin ja Microsoftin SQL Server -tietokannat sekä Microsoftin
raportointi- ja analyysipalvelut.

Anders Hundahl, Senior Manager, SAS Cargo

20 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Innofactorin kasvun ja kehittymisen mahdollistaa kasvuhaluinen ja
kehittymiskykyinen henkilöstö. Innofactor panostaa merkittävästi henkilös-
tönsä kehittymiseen ja motivaatioon. Kasvu ja kansainvälistyminen luovat
työntekijöillemme dynaamisen työympäristön.

Pohjoismaiden johtavaa Microsoft-osaamista
HENKILÖSTÖ

HENKILÖSTÖN SUKUPUOLI

HENKILÖSTÖN
KOULUTUS

Naisia 20%

Miehiä 80%

Alempi korkea-
koulututkinto 32,8%

Muu
tutkinto

24,9%

Ylempi
korkeakoulu-

tutkinto 42,3%

Innofactorin palveluksessa oli vuoden 2012 aika-
na keskimäärin 189 henkilöä (177 vuonna 2011),
missä on kasvua edellisvuoteen nähden 6,8 pro-
senttia. Vuoden lopussa henkilöstöä oli 193 (189
vuonna 2011), jossa on kasvua 2,1 prosenttia.
Naisten osuus oli 20 prosenttia ja miesten 80 pros-
enttia. Vuoden 2012 lopussa henkilöstön keski-ikä
oli 37,9 vuotta. Henkilöstöstä 42,3 pro senttia on
suorittanut ylemmän korkeakoulututkinnon, 32,8
prosenttia on suorittanut alemman korkeakoulu-
tutkinnon tai suorittamassa ylempää korkeakoulu-
tutkintoa ja 24,9 prosentilla on jokin muu tutkinto.

Monipuolinen osaaminen käyttöön

Henkilöstöä kannustetaan osallistumaan parhai-
den työtapojen suunnitteluun. Vaikutusmahdol-
lisuudet omaan työhön ovat henkilöstötyyty-
väisyystutkimuksenkin mukaan oleellisia työssä
viihtymisen ja jaksamisen kannalta. Innofactor
kuuntelee aktiivisesti työntekijöiden ajatuksia ja
mielipiteitä ja pyrkii myös nopeasti saattamaan
parhaat ajatukset toimiviksi käytännöiksi. Henki-
löstön kykyä ja halua innovoida uusia ratkaisuja
ja toimintamalleja rohkaistaan erityisellä Innovaa-
tio-ohjelmalla.

Esimiestyön kehittäminen fokuksessa

Johto ja esimiehet ovat Innofactorissa keskeisessä
roolissa positiivisen ja proaktiivisen työkulttuurin
edistämisessä. Lähiesimiestyö saakin hyvää pa-
lautetta säännöllisessä sisäisessä henkilöstökyse-
lyssä. Esimiesten kouluttamiseen panostetaan.
Innofactorissa on käynnissä erityinen johdon kou-
lutus- ja valmennusohjelma, jolla pyritään entistä
parempaan johtamiseen.

Innofactorissa on vuonna 2011 aloittanut
toimintansa HR Board, jonka jäsenet koostuvat
eri toimipisteiden jäsenistä. HR Board kokoon-
tuu pääsääntöisesti kerran kuukaudessa ja siellä
käsitellään toimipisteiden ja yrityksen ajankohtai-
sia asioita henkilöstön näkökulmasta ja pyritään
kehittämään Innofactorista entistäkin parempaa
työpaikkaa.

HENKILÖSTÖMÄÄRÄ
keskimäärin

48
66

108

177 189

FAS
2008

IFRS
2009

IFRS
2010

IFRS
2011

IFRS
2012

21

Urasuunnittelu ja kouluttautuminen

Innofactorin laaja ja monipuolinen asiakaskunta
edellyttää kykyä omaksua ja jalostaa uutta. Siksi
Inno factorissa panostetaan henkilöstön kehit-
tämiseen kouluttautumisen, työssä oppimisen
sekä työn kierron avulla. Kehityskeskusteluiden
tavoitteena on seurata henkilöstön osaamista ja
osaamistarpeita ja luoda niiden pohjalta suun-
nitelmia henki löstön työurien kehittämiseksi.

Innofactorin henkilöstö on aktiivisesti mu-
kana Microsoftin järjestämissä koulutusohjelmis-
sa. Vuoden 2012 aikana henkilöstö saavuttikin
useita tutkintoja ja kompetensseja Microsoftin
kumppani ohjelmassa. Esimerkiksi vuonna 2012
Innofactorin Olli Jääskeläinen saavutti korkeim-
man ja arvoste tuimman oppiarvon Microsoftin
SharePoint-osaajien kehittämiseen tähtäävässä
kansainvälisessä ohjelmassa, Microsoft Certified
Master. Kyseessä on koulutusohjelma, joka tuot-
taa maailman parhaat Microsoft-osaajat. Kompe-
tenssit ovat tae henki löstön kyvystä tuottaa
uusimpiin teknologioihin perustuvia ratkaisuja.

Innofactorin tavoitteena on hakea kasvua
kansallisesti sekä kansainvälistymällä. Organi-

saation kasvun ja muuttumisen myötä sisäiset
toimintatavat ja kulttuurit monimuotoistuvat.
Henkilöstöhallinnon tehtävänä on tukea kasvua
parhaalla mahdollisella tavalla yhtenäistämällä, kehit-
tämällä ja tehostamalla prosesseja ja toimintatapoja.

Muutoksen johtaminen ja hallinta ovat
tärkeässä roolissa organisaation kasvaessa. Henki-
löstöä tuetaan muutosprosessissa antamalla kou-
lutusta sekä kehittämällä sisäistä viestintää. Avoin
kommunikointi ja vuorovaikutus ovat tulevaisu-
udessakin avainasemassa, jotta kasvun myötä
syntyvät mahdollisuudet saadaan hyödynnettyä
parhaalla mahdollisella tavalla.

22 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Innofactorin toimintaa ohjaavat yhtiön strategia, arvot, laatujärjestelmä,
ympäristöpolitiikka ja lainsäädäntö. Arvojensa mukaisesti Innofactor pyrkii
toimimaan vastuullisesti, sitoutuneesti, keskustelemalla ja olemalla läsnä.

Vastuullisuus
VASTUULLISUUS

Ympäristö ja kestävä kehitys

Innofactor noudattaa toiminnassaan kestävän
kehityksen periaatteita ja Teknologiateollisuuden
ympäristölinjausta. Konserni on kehittämien-
sä sähköisten ratkaisujen kautta vaikuttanut
asiakkaidensa ympäristötavoitteiden saavut-
tamiseen sekä yhteiskunnan kestävään kehittäm-
iseen. Sähköiset asian- ja dokumenttienhallin-
nan ratkaisut sekä asiointipalvelut vähentävät
paperinkulutusta organisaatioissa. Palvelui-
den sähköistämiseen tähtäävillä ratkaisuilla on
vaikutettu julkishallinnon kustannustehokkuuden
parantamiseen, palveluiden verkottumiseen ja
sitä kautta kattavampien ja kokonaisvaltaisempien
palveluiden tarjoamiseen sekä palveluprosess-
ien edelleen kehittämiseen. Innofactorin useille
Euroopan valtioille toimittamat päästökaupan
järjestelmät auttavat osaltaan työssä ilmastonmu-
utosta vastaan.

Rakentavaa yhteistyötä

Innofactor pyrkii asiakkaidensa ja kumppanien-
sa kanssa pitkäaikaiseen lisäarvoa tuottavaan
kumppanuuteen, jossa eri toimijoiden osaamiset
täydentävät toisiaan ja synnyttävät uudenlaisia
ratkaisuja. Työntekijöilleen Innofactor pyrkii tar-
joamaan innostavan ja kannustavan ympäristön,
jossa he voivat edelleen kehittää itseään. Innofac-
tor toimii aktiivisesti myös muiden suomalaisten
ICT-yritysten kanssa tavoitteenaan luoda kump-
paniverkostoja kansainvälistymiskynnyksen alen-
tamiseksi ja siten vaikuttaa osaltaan ohjelmisto-
liiketoiminnan kehittymiseen Suomessa.

VASTUULLISUUS

 L

ÄSN

ÄOLEVA VASTUULLINEN

KESKUSTELEVA S
ITOUTUNUT

23

Corporate Governance
Innofactor Oyj on suomalainen julkinen osake-
yhtiö, jonka päätöksenteossa ja hallinnossa
noudatetaan Suomen osakeyhtiölakia, julkisesti
notee rattuja yhtiötä koskevia muita säädöksiä
sekä yhtiöjärjestystä.

Innofactor noudattaa Arvopaperimarkkina-
yhdistys ry:n julkaisemaa Suomen listayhtiöiden
hallinnointikoodia (Corporate Governance) 2010.
Ainoana poikkeuksena on, että Innofactor Oyj:n
hallitukseen ei ole toistaiseksi valittu molempien
sukupuolten edustajia. Innofactor Oyj noudattaa
Helsingin pörssin sisäpiiriohjetta sekä yhtenäisiä
tiedottamissääntöjä.

Innofactor ylläpitää julkista sisäpiirirekisteriä
arvopaperimarkkinalain edellyttämistä ilmoi-
tusvelvollisista henkilöistä. Lisäksi ylläpidetään
yhtiön sisäistä pysyvää ja hankekohtaisia sisäpiiri-
rekistereitä niistä henkilöistä, jotka saavat sisä-
piiritietoa. Innofactorilla on ohjeet sisäpiirin
kaupankäynnille Innofactorin osakkeilla.

Yhtiökokous on ylin Innofactor Oyj:n päätök-
sentekoelin. Yhtiökokouksen kutsuu koolle hal-
litus. Yhtiöjärjestyksen mukaisesti varsinai nen
yhtiökokous pidetään vuosittain kuuden kuu-
kauden kuluessa tilivuoden päättymisestä hal-
lituksen määräämänä päivänä. Ylimääräinen
yhtiökokous pidetään, mikäli hallitus katsoo
sen tarpeelliseksi, tai jos joko tilintarkasta-
jat tai osakkeenomistajat, joilla on hallussaan
vähintään kymmenesosa osakkeista, ovat kirjal-
lisesti pyytäneet yksilöidyn asian käsittelemistä
ylimääräisessä yhtiökokouksessa.

Yhtiökokous valitsee hallituksen. Hallituksen
tehtävät perustuvat osakeyhtiölakiin ja yhtiöjär-
jestykseen. Hallituksella on yleistoimivalta asiois-
sa, joita ei ole säädetty yhtiöjärjestyksessä tai
osakeyhtiölaissa yhtiön muiden toimielinten
hoidettavaksi. Hallitus on vastuussa yrityksen te-
hokkaasta organisoinnista ja yrityksen hallinnon
valvomisesta osakkeenomistajien parhaiden etu-
jen mukaisesti.

Innofactor Oyj:n hallituksen tehtävänä on
huolehtia, että konsernin kirjanpidon ja varain-
hoidon valvonta on asianmukaisesti järjestetty.
Konsernin sisäistä valvontaa toteuttaa hallitus yh-
dessä toimitusjohtajan kanssa. Valvontaa varten
on olemassa raportointijärjestelmä, jonka mukai-
sesti tuotetaan tietoa konsernin liiketoiminnoista
ja tytäryhtiöistä. Hallituksen ja sen jäsenten teh-
tävät on kuvattu tarkemmin hallituksen työjär-
jestyksessä.

Hallitus nimittää toimitusjohtajan, joka on vas-
tuussa yrityksen päivittäisestä johdosta, joka käsit-
tää yrityksen johtamisen ja yrityksen liike toiminnan
valvomisen hallituksen antamia ohjeita ja päätök-
siä noudattaen. Hallitus on nimennyt konsernille
johtoryhmän, jonka tehtävänä on johtaa toimitus-
johtajan apuna jokapäiväistä liike toimintaa.

Innofactorin hallinnointiperiaatteita on vii meksi
päivitetty 25.2.2013. Innofactorin selvitys hallinto-
ja ohjausjärjestelmästä, joka on laadittu Suomen ar-
vopaperimarkkinalain sekä Suomen lista yhtiöiden
hallinnointikoodin suosituksen 51 mukaisesti, an-
netaan yhtiön toimintakertomuksesta erillisenä.

HALLINTO

24 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Innofactor Oyj:n hallitus
HALLINTO

Pyry Lautsuo, s. 1946

DI. Lautsuo on toiminut vuo-
sien 1970–2006 välisenä aikana
useissa tehtävissä IBM:ssä, joista
viimeisimpänä Suomen yksikön
toimitusjohtajana. Lautsuolla on
erittäin laaja kokemus ohjelmisto-
liiketoiminnasta Suomessa ja
kansainvälisesti. Hän on aiemmin
toiminut muun muassa Affecto
Oyj:n ja Tectia Oyj:n hallituksen
jäsenenä sekä Tietotekniikan Lii-
ton hallituksen puheenjohtajana.
Lautsuo on toiminut Innofactor
Oyj:n hallituksessa puheenjohta-
jana vuodesta 2011 alkaen. Omis-
tus 46 964 osaketta.

Sami Ensio, s. 1971

DI. Ensio toimii Innofactor Oyj:n
toimitusjohtajana ja on toiminut
sitä ennen Innofactor Oy:n toimi-
tusjohtajana ja hallituksessa vuo-
desta 2000 alkaen. Ensiolla on
vahva ja laaja-alainen ohjelmis-
toalan osaaminen sekä vankka
kokemus alan strategi sesta ja
ope ratiivisesta johtami sesta.
Ensio on toiminut Innofactor
Oyj:n hallituksessa vuodesta
2010 alkaen. Omistus 7 400 000
osaketta.

Juha Koponen, s. 1972

Tekniikan tohtori. Koponen toimii
tällä hetkellä internetpalveluyri-
tys Netcycler Oy:n toimitusjoh-
tajana. Koposelle on tätä ennen
kertynyt lähes kymmenen vuo-
den kokemus ohjelmistotuotelii-
ketoiminnasta, kanavamyynnistä
ja kansainvälistymisestä First Hop
Oy:stä, jossa hän toimi eri teh-
tävissä johtoryhmässä. Koponen
on toiminut Innofactor Oyj:n hal-
lituksessa vuodesta 2011 alkaen.
Omistus 31 309 osaketta.

25

Jukka Mäkinen, s. 1954

Ekonomi. Mäkinen toimii tällä het-
kellä pääomasijoitusyhtiö Eqvitec
Partnersin toimitusjoh tajana.
Mäki sellä on kahden kymmenen
vuoden kokemus eri tehtävistä
tietotekniikka-alan yrityksissä:
Siemens-Nixdorf, Oracle, IBM ja
Xerox. Mäkinen on toiminut yli
20 eri yrityksen hallituksissa sekä
toteuttanut lukuisia yritysjärjeste-
lyjä Suomessa ja kansainvälisesti.
Mäki nen on toiminut Innofac-
torin hallituksessa vuodesta 2012
alkaen. Omistus 28 183 osaketta.

Pekka Puolakka, s. 1971

OTK, asianajaja. Puolakka on
toiminut lukuisissa tehtävissä eri
asianajotoimistoissa. Päätoime-
naan hän työskenteli viimeksi
Baltiassa asianajotoimisto Sorai-
sen toimitusjohtajana (Manag-
ing Partner). Puolakka on ollut
aikaisemmin Innofactor Oy:n
hallituksessa ja toiminut Innofac-
tor Oyj:n hallituksessa vuodesta
2010 alkaen. Omistus 136 979
osaketta.

26 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Innofactor-konsernin johtoryhmä
HALLINTO

Sami Ensio, s. 1971
DI. Innofactor Oyj:n toimitus joh-
taja ja johtoryhmän puheenjoh-
taja. Innofactor Oyj:n toimitus-
joh taja vuodesta 2010 alkaen.
Sitä ennen Innofactor Oy:n pe-
rustaja ja toimitusjohtajana vuo-
desta 2000. Tarkemmat tiedot
hallituksen tietojen yh teydessä.
Omistus 7 400 000 osa ketta.

Christian Andersen, s. 1966
BBA. Tanskan maajohtaja. Bridge-
consultingin perustaja ja aiempi
toimitusjohtaja. Innofactorissa
vuodesta 2012. Toiminut aiem-
min muun muassa toimitusjoh-
tajana ja yhtiön Euroopan joh-
toryhmän jäsenä Niscayahissa,
myynnin johtotehtävissä SAS
Instituutissa sekä kontrollerina
Maersk Datassa ja Honeywellillä.
Erinomainen tuntemus Tanskan
IT-markkinasta ja IT-yhtiön joh-
tamisesta.

Aino-Maija Gerdt, s. 1955
KTM. Johtaa Innofactorin Pilvi-
ja mobiililiiketoimintayksikköä.
Innofactorissa vuodesta 2011.
Toiminut aiemmin muun muassa
Frends Technology Oy:n toimi-
tusjohtajana, EDS Finland/Nor-
dicin strategisista asiakkuuk-
sista vastaavana johtajana sekä
liike-toimintayksikön vetäjänä Sie-
mens-Nixdorf Oy:ssä. Vahva taus-
ta tuotteiden kansainvälistämi-
sestä Microsoft-ekosysteemissä.
Omis tus 180 000 osaketta.

Henrikki Hervonen, s. 1971
KTM. Johtaa Suomen Tuottavuus-
ja operatiiviset ratkaisut -yksikköä.
Innofactorissa vuodesta 2010.
Toiminut aiemmin muun muassa
Visual Management Oy:n toimi-
tusjohtajana sekä johtotehtävissä
Affecto Oyj:ssä ja Enator-ryh-
mässä. Erinomainen osaaminen
Microsoftin tuottavuusratkai suista
ja niiden menestyksekkäästä
myymi sestä organisaatioille.
Omis tus 133 880 osaketta.

Elina Jokinen, s. 1974
VTM. Innofactorin HR-johtaja
2013 alkaen. Toiminut aiem-
min henkilöstön kehittämisteh-
tävissä VTT:llä ja lukuisissa eri
HR-tehtävissä Nokialla. Erityis-
osaamisalueita ovat osaami sen
kehittäminen, muutoshallinta,
johtamisen ke hittäminen ja vies-
tintä. Vastuualueena on muo dos-
taa kansainvälistä lii ke toimin taa
ja hen kilöstön kehittymistä hyvin
tukeva HR-toiminto.

Mikko Karvinen, s. 1976
KTM. Innofactorin talousjohta-
ja. Vastannut Innofactor Oyj:n
taloushallinnosta 2012 alkaen.
Toiminut aiemmin talousjohtaja-
na Tectia Oyj:ssä ja Automaster
Oy:ssä sekä kontrollerina Vaisala
Oyj:ssä. Vahva osaaminen kan-
sainvälisen ohjelmistoyrityksen
taloushallinnon ja rahoituksen
järjestämisestä sekä pörssiyh-
tiössä toimimisesta. Omistus
100 000 osaketta.

27

Mikko Lampi, s. 1977
DI. Johtaa Suomen Web-viestintä
ja sähköiset palvelut -yksikköä.
Toimitusjohtajan sijainen. Inno-
factorissa vuodesta 2001.
Ohjelmistoyrittäjät ry:n hallituk-
sen jäsen. Syvällinen osaaminen
Suomen verkkoviestinnän ja
asiointipalveluiden toteuttamis-
esta sekä Microsoft-pohjaisista
teknologioista. Omistus 1 045 543
osaketta.

Janne Martola, s. 1974
DI. Vastaa Innofactorin kansain-
välisistä systeemi-integraattori-
toiminnoista sekä yritysjärjeste-
lyistä. Innofactorissa vuodesta
2011. Toiminut aiemmin pohjois-
maisessa pääomasijoitusyhtiössä
CapMan Oyj:ssä teknologia-
alueen sijoitusjohtajana sekä usei-
den kansainvälisesti toimivien kas-
vuyhtiöiden hallituksissa. Omaa
yli 10 vuoden kokemuksen koti-
maisista ja kansainvälisistä yritys-
järjestelyistä sekä kansainvälisestä
liiketoiminnasta. Omistus 100 000
osaketta.

Teemu Muukkonen, s. 1974
DI. Vastaa Suomen projekti-
toiminnasta. Innofactorissa vuo-
desta 2001. Toiminut useissa vaa-
tivissa projektinhallintatehtävissä
sekä vastannut palvelutuotan-
nosta. Omistus 507 468 osaketta.

Mikko Myllys, s. 1976
Teol. yo, fil. yo. Johtaa Suomen
Kolmannen sektorin ratkaisut
-yksikköä. Innofactorissa vuo-
desta 2005. Toiminut aiem-
min muun muassa Helsingin
seurakuntayhtymässä hallinnol-
lisissa tehtävissä. Suomen Lähe-
tysseuran hallituksen jäsen.
Sy väl linen tuntemus seurakun-
ta- ja järjestösektoreista. Omis-
tus 176 981 osaketta.

Mika Nurmi, s. 1966
DI. Johtaa Suomen Dokument-
tien- ja asianhallintayksikköä.
Innofactorissa vuodesta 2009.
Toiminut aiemmin muun muas-
sa Tieto Oyj:ssä johtajana vas-
tuullaan palvelujen tuotanto,
kehittäminen, kasvu ja kannat-
tavuus. Laaja-alainen osaaminen
IT-ratkaisujen myynnistä ja toi-
mittamisesta. Omistus 139 553
osaketta.

28 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

29

Innofactor Oyj
Toimintakertomus ja tilinpäätös

Tilikausi 1.1.–31.12.2012

30 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Innofactor Oyj:n hallituksen
toimintakertomus 2012
Innofactor-konserni

Innofactor on Pohjoismaiden johtavia Microsoft-ratkaisuihin keskittyneitä oh-
jel misto toimittajia. Innofactor toimittaa asiakkailleen IT-projekteja systeemi-
integraattorina sekä kehittää omia ohjelmistotuotteita ja -palveluita. Tuoteke-
hityksen painopistealueena ovat Azure-pohjaiset pilviratkaisut. Noin 1/3
Inno factorin liikevaihdosta tulee Innofactorin omiin tuotteisiin liittyvistä jatku-
vista sopimuksista sekä muista jatkuvista palvelusopimuksista.

Innofactorin asiakkaina on noin 1 500 yritystä ja julkishallinnon organisaatiota
pääosin Suomessa ja Tanskassa sekä pienessä määrin muualla Euroopassa.
Inno factor pyrkii toiminnassaan pitkäkestoisiin asiakassuhteisiin. Innofactorissa
työskentelee noin 200 innostunutta ja osaavaa henkilöä yhteensä seitsemällä
paikkakunnalla Suomessa ja Tanskassa.

Innofactor-konsernin rakenne tilikauden päättyessä on esitetty alla.

Innofactor-konserniin kuuluvat tilikauden päättyessä seuraavat yhtiöt

 � Innofactor Oyj, Suomi (emoyhtiö)
 � Innofactor Software Oy, Suomi, Espoo, 100%
 � Innofactor SW Oy, Suomi, Espoo, 100%
 � Innofactor CS Oy, Suomi, Turku, 100%
 � Innofactor VM Oy, Suomi, Espoo, 100%
 � Venenum Oy, Suomi, Espoo, 100%
 � Oy Soloplus Ab, Suomi, Espoo, 100%
 � Innofactor A/S, Tanska, Kööpenhamina, 100%
 � Innofactor Holding ApS, Tanska, Kööpenhamina, 100%
 � Bridgeconsulting Holding ApS, Tanska, Kööpenhamina, 100%

Konsernissa tilikaudella tapahtuneet yritysjärjestelyt on selostettu jäljempänä.

Innofactor Oyj

Innofactor
Software Oy

100%

Innofactor
SW Oy
100%

Oy Soloplus Ab
100%

Innofactor
CS Oy
100%

Innofactor
VM Oy
100%

Venenum Oy
100%

Innofactor
Holding ApS

100%

97%

3%
Bridgeconsulting

Holding ApS
100%

Innofactor A/S
100%

31

Tuloskehitys ja taloudellinen asema

Konsernin keskeiset tunnusluvut 2012 2011 2010 2009

Liikevaihto tuhatta euroa* 18 818 17 205 9 862 6 920
Liiketulos ennen poistoja ja mahdollisia
arvonalentumisia (EBITDA) tuhatta euroa** 1 215 1 443 980 1 309
 prosenttia liikevaihdosta** 6,5 % 8,4 % 9,9 % 18,9 %
Liikevoitto tuhatta euroa (EBIT)** 620 904 702 1 165
 prosenttia liikevaihdosta** 3,3 % 5,3 % 7,1 % 16,8 %
Tulos ennen veroja tuhatta euroa** 591 886 696 1 182
 prosenttia liikevaihdosta** 3,1 % 5,1 % 7,1 % 17,1 %
Tulos tuhatta euroa** 449 687 505 875
 prosenttia liikevaihdosta** 2,4 % 4,0 % 5,1 % 12,6 %
Oma pääoma tuhatta euroa 13 760 12 905 12 218 2 597
Oman pääoman tuotto 3,4 % 5,5 % 6,8 % 40,5 %
Sijoitetun pääoman tuotto 4,5 % 7,2 % 9,7 % 54,9 %
Nettovelkaantumisaste (Net Gearing) 5,4 % -5,4 % -14,0 % -63,5 %
Omavaraisuusaste 66,1 % 74,5 % 68,2 % 56,1 %
Taseen loppusumma tuhatta euroa 22 173 18 324 19 517 5 355
Tutkimus- ja tuotekehitys tuhatta euroa 2 488 2 086 1 173 680
 prosenttia liikevaihdosta 13,2 % 12,1 % 11,9 % 9,8 %
Henkilöstö keskimäärin katsauskauden aikana 189 177 108 66
Henkilöstö katsauskauden lopussa 193 189 171 89
Osakemäärä katsauskauden lopussa*** 30 165 900 29 261 800 29 261 849 16 756 659
Tulos per osake (euroa)*** 0,0150 0,0235 0,0274 0,0540
Oma pääoma per osake (euroa)*** 0,460 0,441 0,418 0,155

2.1.2012 toteutetun organisaatiomuutoksen seurauksena projekteja järjesteltiin uudelleen, mikä vaikutti liike-
vaihtoa alentavasti tammikuussa kertaluonteisesti noin 300 tuhatta euroa.

2.1.2012 toteutetun organisaatiomuutoksen seurauksena projekteja järjesteltiin uudelleen, mikä vaikutti liike-
vaihtoa alentavasti tammikuussa kertaluonteisesti noin 300 tuhatta euroa sekä lisäksi organisaatiomuutoksen
liittyneet henkilö- ja tilajärjestelyt aiheuttivat noin 100 tuhannen euron kertaluonteisen kustannuksen, joiden
tulosta vähentävä yhteisvaikutus on noin 400 tuhatta euroa. Lisäksi 5.7.2012 toteutetusta yrityskaupasta aiheutui
katsauskaudella 1.7.–30.9.2012 noin 150 tuhannen euron kertaluonteiset kustannukset.

Taulukossa käytetty osakemäärä ennen 27.12.2010 on laskettu IFRS 3:n mukaisen käänteisen hankinnan takia
Innofactor SW Oy:n osakemäärän perusteella. Innofactor Oyj:n yhtiökokouksen päätöksen 28.4.2011 mukaisesti
kaksikymmentä vanhaa osaketta yhdistettiin yhdeksi uudeksi osakkeeksi (merkitty kaupparekisteriin 7.5.2011),
jonka johdosta osakkeiden kokonaismäärä laski 1:20 aikaisemmasta. Taulukossa esitetyt tunnusluvut on oikaistu
nykyiseen osakemäärään.

*

**

32 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Liikevaihto

Innofactorin liikevaihto vuonna 2012 oli 18 818*
tuhatta euroa (2011: 17 205), jossa kasvua 9,4
prosenttia, josta orgaanista -1,0 prosenttia ja
epäorgaanista 10,4 prosenttia.

* 2.1.2012 toteutetun organisaatiomuutoksen seu-
rauksena projekteja järjesteltiin uudelleen, mikä vaikutti
liikevaihtoa alentavasti tammikuussa kerta luonteisesti
noin 300 tuhatta euroa.

Tuloskehitys

Innofactorin liiketulos ennen poistoja ja mah-
dollisia arvonalentumisia (EBITDA) vuonna 2012
oli 1 215* tuhatta euroa (2011: 1 443), jossa laskua
15,8 prosenttia. EBITDA:n osuus liikevaihdosta oli
6,5* prosenttia (2011: 8,4 %).

Innofactorin liikevoitto vuonna 2012 oli 620*
tuhatta euroa (2011: 904), jossa laskua 31,4 pro-
senttia. Liikevoiton osuus liikevaihdosta oli 3,3**
prosenttia (2011: 5,3 %).

Vuonna 2012 tulosvaikutteisesti kirjattuun
tutkimukseen ja tuotekehitykseen käytettiin 2 488
tuhatta euroa (2011:2 086).

* 2.1.2012 toteutetun organisaatiomuutoksen
seurauksena projekteja järjesteltiin uudelleen, mikä
vaikutti liikevaihtoa alentavasti tammikuussa kerta-
luonteisesti noin 300 tuhatta euroa sekä lisäksi
organisaatiomuutoksen liittyneet henkilö- ja tilajärjestelyt
aiheuttivat noin 100 tuhannen euron kertaluonteisen
kustannuksen, joiden tulosta vähentävä yhteisvaikutus
on noin 400 tuhatta euroa. Lisäksi 5.7.2012 toteutetusta
yrityskaupasta aiheutui katsauskaudella 1.7.–30.9.2012
noin 150 tuhannen euron kertaluonteiset kustannukset.

Rahoitusasema, maksuvalmius ja
investoinnit

Innofactorin taseen loppusumma oli katsaus-
kauden lopussa 22 173 tuhatta euroa (2011:
18 324). Konsernin likvidit varat olivat yhteensä
656 tuhatta euroa (2011: 696), jotka koostuivat
kokonaisuudessaan rahavaroista.

Liiketoiminnan rahavirta oli 1.1.–31.12.2012
katsauskaudella 252 tuhatta euroa (2011: -798).
Investointien rahavirta oli -1 459 tuhatta euroa
(2011: -220).

Omavaraisuusaste oli katsauskauden päättyes-
sä 66,1 prosenttia (2011: 74,5 %) ja netto velat
suhteessa omaan pääomaan (Net Gearing) 5,4
prosenttia (2011: -5,4 %).

Katsauskauden päättyessä yhtiössä oli lyhyt-
aikaista korollista velkaa 443 tuhatta euroa (2011: 0)

ja pitkäaikaista korollista velkaa 950 tuhatta euroa
(2011: 0).

Sijoitetun pääoman tuotto 1.1.–31.12.2012 oli
4,5 prosenttia (2011: 7,2 %).

Oman pääoman tuotto 1.1.–31.12.2012 oli 3,4
prosenttia (2011: 5,5 %).

Innofactorin taseen pitkäaikaiset varat katsaus-
kauden lopussa olivat yhteensä 12 747 tuhatta
euroa ja ne muodostuvat seuraavista eristä:

 � aineelliset käyttöomaisuushyödykkeet 451
tuhatta euroa

 � liikearvo 2 834 tuhatta euroa
 �muut aineettomat hyödykkeet 1 695 tuhatta
euroa

 � laskennalliset verosaamiset 7 767 tuhatta
euroa

Innofactorin katsauskauden 1.1.–31.12.2012 brut-
to investoinnit aineelliseen käyttöomaisuuteen
oli vat 189 tuhatta euroa (2011: 201) ja ne
muodostuivat kasvun vaatimista tavanomaisista
lisä- ja korvausinvestoinneista.

Tehtyjen arvonalennustestien mukaan omai-
suuserien arvonalentumisia ei ole. Aineettomien
hyödykkeiden poistot olivat 335 tuhatta euroa
(2011: 328).

Yritysjärjestelyt ja muutokset
konsernirakenteessa

25.6.2012 Innofactor allekirjoitti sopimuksen,
jolla se osti tanskalaisen Bridgeconsulting A/S:n
koko osakekannan yrityksen toimivalta johdolta.
3 prosenttia osakkeista hankittiin suoraan ja loput
97 prosenttia hankittiin ostamalla Bridgeconsulting
Holding Aps:n koko osakekanta. Bridgeconsulting
oli Tanskan johtava Microsoft-teknologioihin
perustuvien Business Intelligence -ratkaisujen
toimittaja. Kauppa tuki Innofactorin vuonna
2011 julkistamaa kansainvälistymisstrategiaa.
Innofactorin strategiana on kasvaa sekä
orgaanisesti että yritysostoin Pohjoismaiden
suurimmaksi Microsoft-ratkaisuihin keskittyneeksi
ohjelmistointegraattoriksi. Bridgeconsulting A/S:n
nimi muutettiin Innofactor A/S:ksi.

Ostettu Bridgeconsulting tuotti Business
Intelligence-, tietovarasto- sekä yritysten suori-
tuskyvyn mittaamiseen erikoistuneita ratkaisuja.
Yritys on ollut korkean tason Microsoft-kumppani
Business Intelligence -osaamisessa, ja on nimitetty
vuosina 2009, 2010 ja yritysoston jälkeen vuonna
2012 Microsoftin vuoden Business Intelligence

33

-kumppaniksi Tanskassa. Yrityksen asiakkaina
on suuria tanskalaisia yksityisen sektorin ja
julkishallinnon asiakkaita, kuten SAS, Unicef,
TDC, DONG Energy, ympäristöministeriö sekä
Kööpenhaminan kaupunki. Yrityksen viimeisen
yritysostoa edeltävän tilikauden (lokakuu 2010–
syyskuu 2011) liikevaihto oli noin 3,28 miljoonaa
euroa (18 prosentin kasvu) ja käyttökate (EBITDA)
oli noin 0,14 miljoonaa euroa. Yritys työllisti
ostohetkellä Kööpenhaminassa Tanskassa noin
25 henkeä. Yrityksen johto ja kaikki työntekijät
siirtyivät Innofactor-konserniin vanhoina työn-
tekijöinä. Yritys ja sen taloudelliset tiedot on
konsolidoitu Innofactor-konserniin yrityskaupan
closing päivämäärän 5.7.2012 perusteella
heinä kuusta 2012 alkaen. Yhtiön viimeistä tili-
kautta (alkanut lokakuussa 2011) pidennettiin
päättymään 31.12.2012.

Kauppahinta riippuu kohdeyhtiön ostohetkeä
seuraavan 12 kuukauden (heinäkuu 2012–kesäkuu

2013) toteutuneesta käyttökatteesta (EBITDA).
Kauppahinta maksetaan Tanskan kruunuina
ja Innofactorin osakkeina, ja sen on arvioitu
olevan noin 2,0 miljoonaa euroa. Kauppahinnan
on sovittu olevan vähintään noin 1,6 miljoonaa
euroa ja enintään noin 3,0 miljoonaa euroa. Noin
1,26 miljoonaa euroa kauppahinnasta maksettiin
käteisellä heinäkuun 2012 alussa ja loput on
suunniteltu maksettavan Innofactorin osakkeilla
toisen vuosipuoliskon 2013 aikana. Käteismaksu
rahoitettiin 1,25 miljoonan euron pankkilainalla.
75%:iin osakkeista liittyy 36 kuukauden
vaiheittain purkautuva siirtorajoitus osakkeilla
maksettavan loppukauppahinnan maksupäivästä
lukien.

Bridgeconsulting A/S:n liikevaihto, käyttökate
ja liikevoitto muodostuivat Tanskalaisten kirjan-
pitosäännösten mukaisesti tilikausilla 1.10.2010–
30.9.2011 ja 1.10.2009–30.9.2010 seuraavasti
(tuhatta euroa):

 1.10.2010–30.9.2011 1.10.2009–30.9.2010

Liikevaihto 3 277 2 768
Käyttökate (EBITDA) 142 181
Liikevoitto (EBIT) 95 143

Bridgeconsulting A/S:n taseet 30.9.2011 ja 30.9.2010 olivat seuraavanlaiset (tuhatta euroa):

 1.10.2010–30.9.2011 1.10.2009–30.9.2010

Pysyvät vastaavat 127 77
Saamiset ja rahoitusomaisuus 982 758
Yhteensä 1 109 835
Oma pääoma 191 207
Vieras pääoma 917 628
Yhteensä 1 109 835

Luvuissa käytetty valuuttakurssi: 1 euro = 7,44 Tanskan kruunua.

Innofactor Oyj perusti heinäkuun alussa 2012 Tans -
kaan Innofactor Oyj:n täysin omistaman
tytäryhtiön Innofactor Holding Aps:n, jolle on
siirretty Bridge-consulting Holding ApS:n ja
Innofactor A/S:n (entinen Bridgeconsulting A/S)
koko omistus. Bridgeconsulting Holding Aps on
jatkossa tarkoitus purkaa.

Bridgeconsulting A/S:n alustava hankintameno-
laskelma on esitetty tilinpäätöstiedotteen liitteenä.

30.11.2012 Innofactor osti projektin- ja pro-
jekti salkunhallintajärjestelmien toimittamiseen
kes kitt yvän liiketoiminnan Tietotalo Infocenteriltä.

Liiketoimintakauppa tuli voimaan 31.12.2012 ja
ostettu liiketoiminta yhdistetään Innofactorin lu-
kuihin 1.1.2013 alkaen. Siirtyvän liiketoiminnan
liikevaihdon arvioitiin vuonna 2012 olevan noin 0,5
miljoonaa euroa. Tietotalo Infocenterin projektin-
ja projektisalkunhallintajärjestelmiin keskittyneen
liiketoimintayksikön koko henkilökunta siirtyi
Innofactorille vanhoina työntekijöinä. Kauppahinta
maksetaan Innofactorin käteisvaroista.

Katsauskauden aikana ei ole toteutettu muita
yrityskauppoja tai muutoksia konsernirakenteessa.

34 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Henkilöstö

Innofactorin henkilöstömäärä oli vuonna 2012
kes kimäärin 189 (2011: 177), jossa kasvua 6,8
prosenttia.

Katsauskauden lopussa henkilöstöä oli 193
(2011: 189), jossa kasvua 2,1 prosenttia.

Katsauskauden lopussa henkilöstön keski-ikä
oli 37,9 vuotta (2011: 37,0). Henkilöstöstä 42,3
prosenttia oli suorittanut ylemmän (2011: 38,4 %),
ja 32,8 prosenttia alemman korkeakoulututkinnon
tai suorittamassa ylempää korkeakoulututkintoa
(2011: 36,8 %) ja 24,9 prosenttia muun tutkinnon
(2011: 24,8 %). Naisia oli 20 prosenttia ja miehiä
80 prosenttia henkilöstöstä (2011: 22 ja 78 %).

Strategia

Innofactor julkisti päivitetyn strategiansa 31.10.
2012, josta on annettu erillinen pörssitiedote.
Seuraavassa on esitetty Innofactorin päivitetyn
strategian keskeiset kohdat.

Innofactor tarjoaa asiakkailleen ohjelmistoja
ja järjestelmiä sekä niihin liittyviä palveluita. Inno-
factor keskittyy toimittamaan ratkaisuja Micro-
soft-ympäristössä. Innofactorin asiakkaat ovat
yrityksiä ja yhteisöjä. Innofactor toimii Suomessa
ja Tanskassa sekä tarjoaa ratkaisujaan näistä käsin
muihin maihin. Innofactor pyrkii aktiivisesti laa-
jentamaan toimintaansa Pohjoismaissa, mikä voi
tapahtua orgaanisesti ja yritysjärjestelyin. Lisäksi
Innofactor tarjoaa globaaleille markkinoille Micro-
softin liiketoimintaratkaisuihin lisäarvoa tuottavia
komponentteja, jossa pyritään hyödyntämään
useita jakelukanavia.

Innofactorin missiona on:

 � Auttaa asiakkaitamme tarjoamaan omille
asiakkailleen yhä parempia palveluja ja
tehostamaan omaa toimintaansa

 � Tarjota työntekijöillemme ja kumppaneil lemme
innovatiivinen ja kannustava ympäristö, jossa
he voivat edelleen kehittää itseään

Innofactorin visiona on tulla:

 � #1 Microsoft-ratkaisujen toimittajaksi yritys-
ja yhteisöasiakkaille Pohjoismaissa

 � #1 lisäarvokomponenttien toimittajaksi
Microsoftin yritysratkaisuihin globaalisti

Innofactorin strategiana on erottua kilpailijoistaan
johtavana Microsoft-ratkaisuihin erityisen voi-
makkaasti keskittyneenä toimittajana, johon liit-
tyen keskeisimpiä strategisia valintoja ovat:

 � Uniikki yhdistelmä Microsoftin ohjelmisto-
tuote- ja systeemi-integraattori-liiketoimintoja

 � Keskittyminen tärkeimpiin yritys- ja yhteisö-
asiakkaisiin kohdemarkkinoilla

 � Uniikki tarjonta, joka sisältää kriittiset Micro-
softin liiketoiminta-ratkaisut

 � Annamme asiakkaan rahoille vastinetta var-
mistamalla että parhaimmat ihmiset toimit-
tavat parhaita tuotteita ja palveluita

 � Keskittyminen jatkuvaan palveluun ja pitkä-
aikaisiin kumppanuuksiin asiakkaiden kanssa

 � Kasvu Pohjoismaissa systeemi-integraattori-
toiminnassa ja globaalisti ohjelmistotuote-
liiketoiminnassa

Innofactorin tavoitteena on kasvaa kannattavasti:

 � Saavuttaa vuosien 2011–2015 välillä keski-
määrin 30–40 %:n vuosikasvu, johon pyritään
sekä orgaanisen kasvun että yritysostojen
avulla

 � Saavuttaa vuosien 2011–2015 välillä keski-
määrin 10–15 %:n vuosittainen liiketulos en-
nen poistoja ja mahdollisia arvonalentumisia
(EBITDA) suhteessa liikevaihtoon

 � Pitää kassavirta positiivisena ja turvata kaikissa
tilanteissa rahoituksellinen vakavaraisuus

HENKILÖSTÖN SUKUPUOLI

HENKILÖSTÖN
KOULUTUS

Naisia 20%

Miehiä 80%

Alempi korkea-
koulututkinto 32,8%

Muu
tutkinto

24,9%

Ylempi
korkeakoulu-

tutkinto 42,3%

35

Liiketoiminta

Innofactor toimittaa Microsoft-ratkaisuihin liit-
tyen IT-projekteja systeemi-integraattorina sekä
kehittää omia ohjelmistotuotteita Microsoftin
ohjelmistotuotekumppanina (ISV).

Innofactor tarjoaa kattavat lisäarvopalvelut
Micro softin yritysratkaisuihin: SharePoint, Dy-
namics, Project, SQL Server ja Office 365. Ratkai-
sujen avulla asiakasyritys tai -yhteisö pystyy paran-
tamaan esimerkiksi verkkoviestintäänsä, sähköistä
asiointia, dokumentinhallintaa, asiakkuudenhal-
lintaa, projektin- ja projektisalkunhallintaa ja tie-
tojen löydettävyyttä.

Innofactor tarjoaa ratkaisujaan asiakkaan
omille palvelimille asennettuna tai palveluna, joka
voidaan toteuttaa joko Innofactorin palvelukes-
kuksesta tai Microsoftin pilvestä. Jatkuvilla, tyypil-
lisesti vuosittain tai kuukausittain maksetuilla, In-
nofactorin omiin tuotteisiin pohjautuvilla SaaS- ja
pilvi- sekä muilla palvelusopimuksilla on merkit-
tävä rooli Innofactorin liiketoiminnassa. Jatkuvat
palvelut vähentävät oleellisesti liiketoiminnan
syklisyyttä. Innofactorin liikevaihdosta jatkuvien
palveluiden osuus on noin 1/3.

Globaaleille markkinoille Innofactor tarjoaa
Microsoftin liiketoimintaratkaisuihin lisäarvoa
tuottavia komponentteja. Tuotekehitys painottuu
Microsoftin Azure-pilveen toteutettaviin palvelui-
hin ja Windows 8:n aplikaatioihin. Jakelukanavana
toimivat ensisijaisesti muut Microsoftin ekosys-
teemin systeemi-integraattorit (VAR) sekä online
markkinapaikat.

Innofactorin liiketoiminta keskittyi 1.1.–
30.6.2012 Suomeen ja 1.7.–31.12.2012 Suomen
lisäksi Tanskaan. 1.1.–31.12.2012 liikevaihdosta
noin 88 prosenttia tuli Suomesta, noin 10 prosent-
tia Tanskasta ja noin 2 prosenttia muiden Euroo-
pan Unionin jäsenvaltioiden päästökaupparatkai-
suista, Ruotsin seurakunta-asiakkaista ja joidenkin
suomalaisten yritysten ulkomaantoiminnoista.

Liikevaihdosta 1.1.–31.12.2012 tuli noin
1/3 yritysasiakkaista ja noin 2/3 julkishallinnon
asiakkaista.

Innofactorin katsauskauden 1.1.–31.12.2012 liike-
vaihdosta noin:

 � 58 % tuli systeemi-integraattoripalveluista,
(ml. järjestelmien toimitusprojektit sekä
pienemmät muutos- ja jatkokehitystyöt)

 � 9 % lisensseistä, josta kolmansien osapuolten
lisenssitulojen osuus oli noin 3 %

 � 33 % jatkuvista palvelusopimuksista (ml. ylläpito-
sopimukset, SaaS-, pilvi- ja käyttöpalvelut).

Innofactorin 10 suurimman asiakkaan osuus kat-
sauskauden 1.1.–31.12.2012 kokonaisliikevaih-
dosta oli noin 20 prosenttia.

Olennaiset tapahtumat tilikaudella

 � 2.1.2012 alkaen Innofactor uudisti organisaa-
tiotaan. Innofactor-konsernin liiketoiminta
oli aiemmin organisoitu pääosin neljään li-
iketoimintayksikköön: yritykset, julkishallinto
ja kolmas sektori, ohjelmistot ja järjestelmät
sekä palvelut. Uudessa organisaatiossa sys-
teemi-integraattoritoiminta (SI) ja ohjelmis-
toliiketoiminta (Independent Software Ven-
dor, ISV) erotetaan toisistaan eri yksiköihin.
Systeemi-integraatiotoiminta organisoidaan
kansallisella tasolla omiin maayksiköihinsä,
joita tällä hetkellä on ainoastaan Suomen yk-
sikkö. Ohjelmistoliiketoiminta organisoidaan
globaaliksi Pilvi- ja mobiiliratkaisut yksiköksi.
Suomen systeemi-integraattoritoiminnan maa-
yk sikkö jaettiin uudessa organisaatiossa neljään
liiketoimintayksikköön: Web-viestintä ja säh-
köiset palvelut, Tuottavuus- ja operatiiviset
ratkaisut, Dokumenttien ja asianhallinta, sekä
Kolmannen sektorin ratkaisut. Organisaatio-
muutokseen ei liittynyt irtisanomisia tai vas-
taavia henkilöstöjärjestelyjä.

 � 2.1.2012 Toimitusjohtajan sijaiseksi ja samal-
la teknologiajohtajaksi nimettiin diplomi-in-
sinööri Mikko Lampi, joka on toiminut yhtiön
palveluksessa 1.3.2001 alkaen, viimeksi
Ohjelmistot ja järjestelmät -yksikön johtajana.

 � 2.1.2012 Innofactor Oyj:n hallitus julkisti
päätöksensä yhtiökokouksen hallitukselle
antaman valtuutuksen mukaisesti konsernin
koko henkilöstölle suunnatusta osakepohjai-
sesta sitouttamisjärjestelmästä henkilöstön
sitouttamiseksi yhtiöön ja sen tavoitteisiin
(”Henkilöstöanti”). Sitouttamisjärjestelmän
pii rissä on yhtiökokouksen antivaltuutukseen
sisältyen enintään 2 000 000 osaketta (”Henki-
löstöosakkeet”), jotka annetaan merkittäviksi
osakkeenomistajien etuoikeudesta poiketen
Innofactor-konsernin koko nykyiselle henki-
löstölle. Innofactor Oyj:llä on päätöshetkellä
2.1.2012 osakkeita 29 261 800 kpl. Jos kaikki
sitouttamisjärjestelmän piirissä olevat osak-
keet merkittäisiin, osakkeiden lukumäärä
nousisi enintään 31 261 800 osakkeeseen,
josta sitouttamisjärjestelmän piirissä ole-
vat enintään 2 000 000 osaketta vastaisivat

36 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

 enintään 6,4 prosenttia koko annin jälkei-
sestä osake- ja äänimäärästä. Henkilöstöan-
nin tarkoitus on sitouttaa yhtiön henkilöstöä,
joten annin toteuttamiseen osakkeenomis-
tajien etuoikeudesta poiketen on osakeyh-
tiölaissa tarkoitettu painava taloudellinen
syy. Henkilöstöosakkeiden merkintähinta on
henkilöstöannissa 0,542 euroa osakkeelta.
Kaupankäynneillä painotettu keskiarvohinta
aikavälillä 1.12.–30.12.2011 oli noin 0,601 eu-
roa, joten Henkilöstöosakkeiden merkintähin-
ta on henkilöstöantipäätöstä edeltävän
kuu kauden kaupankäynneillä painotettua
keskiarvohintaa noin 10 % alhaisempi. Henki-
löstöosakkeiden merkintähinta kirjataan
kokonaisuudessaan Innofactor Oyj:n sijoite-
tun vapaan oman pääoman rahastoon. In-
nofactor myöntää henkilöstölle Henkilöstö-
osakkeiden merkintää varten täysimääräisen
lainan, jonka pituus on 10 vuotta. Laina myön-
netään jakokelpoisten varojen puitteissa.
Lainan korko määräytyy merkintäajanjaksolla
vallitsevan 12 kuukauden euribor-koron mu-
kaan ja päivitetään vuosittain. Lainan lyhen-
nykset ja korot vähennetään työntekijälle
kuukausittain maksettavasta nettopalkasta.
Henkilöstöosakkeiden merkintä ja lainojen
nostaminen tapahtuvat yhtiön vuoden 2011
tilinpäätöstiedotteen julkistamisen jälkeen
aikavälillä 12.3.–16.3.2012. Antiin osallis-
tuessaan Henkilöstöosakkeiden merkitsijä
sitoutuu olemaan irtisanoutumatta Innofac-
torista 6 kuukauden aikana. Kaupankäynti
Henkilöstöosakkeilla alkaa Helsingin pörssissä
(NASDAQ OMX Helsinki) arviolta 23.3.2012.
Henkilöstöosakkeisiin kohdistuu kuitenkin
myynti- ja luovutusrajoitus 12 kuukauden ajan
Henkilöstöantiin liittyvän osakepääoman ko-
rottamisen rekisteröinnistä kaupparekisteriin.
Yhtiö julkistaa Henkilöstöannin lopullisen tu-
loksen pörssitiedotteella arviolta 20.3.2012.

 � 2.3.2012 Innofactor Oyj:n uudeksi talousjoh-
tajaksi (CFO) nimitettiin kauppatieteiden
maisteri Mikko Karvinen (35). Hän tulee kuu-
lumaan Innofactorin johtoryhmään ja rapor-
toimaan toimitusjohtaja Sami Ensiolle. Inno-
factorin pitkäaikainen talousjohtaja Anneli
Saarikoski toimii talousjohtajana 31.7.2012
asti, ja siirtyy tämän jälkeen omasta toivomuk-
sestaan Innofactor Oyj:ssä muihin tehtäviin.
Mikko Karvinen siirtyy Innofactoriin Tectia
Oyj:stä, missä hän on toiminut talousjohta-
jana vuodesta 2009. Mikko Karvinen aloittaa
tehtävässään 1.8.2012.

 � 19.3.2012 Innofactor Oyj:n tytäryhtiö Inno-
factor Software Oy valittiin julkisessa hankin-
tamenettelyssä toimittamaan sähköisen
asioinnin hakemusten käsittelyjärjestelmä
Vantaan kaupungin sekä sen liikelaitoksien
ja tytäryhtiöiden käyttöön. Toimitus käsit-
tää järjestelmän lisenssit, toimitusprojektin
sekä käyttöönottoon, tukeen, ylläpitoon ja
kehitykseen liittyvät palvelut. Kaupan han-
kinta-arvo seuraavan neljän vuoden aikana on
yhteensä noin 740 000 euroa. Kauppa vahvis-
taa Innofactorin asemaa sähköisten asiointi-
järjestelmien toimittajana Suomessa. Ratkai-
su perustuu Dynasty® 360° -tiedonhallinnan
ohjelmistoon, SharePoint 2010 -ohjelmistoon
sekä Innofactor® CDS™ Lomakejulkaisupalvelu-
valmisohjelmistoon.

 � 19.3.2012 Innofactor Oyj:n hallitus hyväk-
syi Innofactor Oyj:n henkilöstölle suunna-
tussa henkilöstöannissa tehdyt merkinnät
täysimääräisinä. Innofactorin henkilöstöan-
nissa merkittiin 904 100 osaketta. Henki-
löstöannin seurauksena Innofactorin osak-
keiden määrä kasvoi 904 100 kappaleella
yhteensä 30 165 900 osakkeeseen. Uudet
osakkeet vastaavat 3,0 prosenttia Innofactor
Oyj:n annin jälkeisestä osake- ja äänimäärästä.
Henkilöstölle myönnettiin lainaa yhteensä
371 118,78 euroa. Henkilöstöosakkeiden
merkintähinta kirjattiin kokonaisuudessaan
Innofactor Oyj:n sijoitetun vapaan oman
pääoman rahastoon. Uudet osakkeet rekis-
teröitiin Kaupparekisteriin viivytyksettä.
Kaupankäynti uusilla osakkeilla alkoi Helsingin
pörssissä (NASDAQ OMX Helsinki) 30.3.2012.
Osakkeisiin kohdistuu myynti- ja luovutus-
rajoitus 12 kuukauden ajan rekisteröinnistä
kaupparekisteriin.

 � 27.3.2012 Innofactor Oyj:n varsinainen
yhtiökokous vahvisti tilinpäätöksen ja kon-
sernitilinpäätöksen 31.12.2011 päättyneeltä
tilikaudelta sekä myönsi hallituksen jäse-
nille ja toimitusjohtajalle vastuuvapauden
31.12.2011 päättyneeltä tilikaudelta.

 � Yhtiökokous päätti hallituksen ehdotuksen
mukaisesti, ettei Innofactor Oyj jaa osinkoa
tilikaudelta 1.1.–31.12.2011.

37

 � Yhtiökokous päätti, että hallituksen puheen-
johtajalle maksetaan palkkiota 36 000 euroa
vuodessa ja muille hallituksen jäsenille 24
000 euroa vuodessa. Erillisiä kokouspalkkio-
ita ei makseta. Palkkiosta maksetaan puolet
(50 %) rahana kuukausittain ja puolet (50 %)
Innofactor Oyj:n osakkeina. Osakkeet luo-
vutetaan hallituksen jäsenille ja tarvittaessa
hankitaan markkinoilta suoraan hallituksen
jäsenten lukuun kahden viikon kuluessa siitä,
kun Innofactor Oyj:n osavuosikatsaus ajalta
1.1.–31.3.2012 on julkistettu. Innofactor Oyj
edellyttää, että hallituksen jäsenet pitävät
omistuksessaan palkkiona saamansa osak-
keet hallitusjäsenyytensä ajan.

 � Yhtiökokous päätti hallituksen jäsenmääräksi
viisi ja ettei varajäseniä valita. Hallituksen
jäseniksi valittiin Sami Ensio, Juha Koponen,
Pyry Lautsuo, Pekka Puolakka ja Jukka Mäki-
nen, joista hallitus valitsi heti yhtiökokouksen
jälkeen pitämässään järjestäytymiskokouk-
sessa puheenjohtajakseen Pyry Lautsuon.

 � Yhtiön tilintarkastajaksi valittiin KHT-yhteisö
Ernst & Young Oy. Ernst & Young Oy on ilmoit-
tanut nimeävänsä yhtiön päävastuulliseksi
tilintarkastajaksi KHT Juha Hilmolan. Tilintar-
kastajan palkkio päätettiin maksaa kohtuul-
lisen laskun mukaan.

 � Yhtiökokous päätti lisäksi valtuuttaa hallituk-
sen päättämään uusien osakkeiden antami-
sesta ja/tai yhtiön hallussa olevien omien
osakkeiden luovuttamisesta ja/tai osakeyh-
tiölain 10 luvun 1 §:ssä tarkoitettujen eri-
tyisien oikeuksien antamisesta hallituksen
ehdotuksen mukaisesti. Yhtiökokous päätti
Hallituksen ehdotuksen mukaisesti valtuut-
taa Hallituksen päättämään voimassaolevan
val tuutuksen lisäksi enintään 8 000 000
osak keen antamisesta ja enintään 1 000 000
yhtiön hallussa olevien omien osakkeiden
luovuttamisesta yhdessä tai useammassa
erässä. Osakeanti voidaan toteuttaa maksul-
lisena tai maksuttomana antina hallituksen
määräämin ehdoin ja maksullisen osakeannin
osalta hallituksen määräämään hintaan. Uusi
valtuutus sisältää myös hallitukselle oikeu-
den antaa osakeyhtiölain 10 luvun 1 §:ssä
tarkoitettuja erityisiä oikeuksia, jotka oikeut-
tavat maksua vastaan saamaan uusia osakkei-
ta tai yhtiön hallussa olevia omia osakkeita.
Oikeus voidaan antaa myös yhtiön velkojalle
siten, että oikeuteen liittyy ehto velkojan saat-

avan käyttämisestä osakkeen merkintähinnan
kuittaamiseen (vaihtovelkakirjalaina). Uusien
osakkeiden merkintähinta ja yhtiön omista
osakkeista maksettava määrä merkitään sijoi-
tetun vapaan oman pääoman rahastoon.
Uusi Valtuutus sisältää oikeuden poiketa
osakkeenomistajien merkintäetuoikeudesta
edellyttäen, että siihen on maksullisen osa-
keannin osalta yhtiön kannalta painava ta-
loudellinen syy ja että siihen on maksutto-
man osakeannin osalta yhtiön kannalta ja sen
kaikkien osakkeenomistajien etu huomioon
ottaen erityisen painava taloudellinen syy.
Uutta valtuutusta voidaan yllä esitetyin ra-
joituksin käyttää muun muassa pääomara-
kenteen kehittämiseksi, omistuspohjan laa-
jentamiseksi, vastikkeena yrityskaupoissa tai
yhtiön hankkiessa liiketoimintaansa liittyvää
omaisuutta. Uusmerkintä tai omien osakkei-
den luovuttaminen voidaan suorittaa myös
apporttiomaisuutta vastaan tai käyttämällä
kuittausoikeutta. Uutta valtuutusta ei voi
käyttää yhtiön henkilöstölle tai toimitusjohta-
jalle myönnettävien kannustinjärjestelmien
toteuttamiseen. Lisäksi uusi valtuutus sisältää
oikeuden päättää maksuttomasta osakeannis-
ta yhtiölle itselleen siten, että yhtiön hallussa
olevien osakkeiden lukumäärä annin jälkeen
on enintään yksi kymmenesosa (1/10) yhtiön
kaikista osakkeista. Tähän määrään lasketaan
yhtiöllä itsellään tai sen tytäryhteisöillä olevat
omat osakkeet osakeyhtiölain 15 luvun 11 §:n
1 momentissa tarkoitetulla tavalla. Uusi valtuu-
tus on voimassa 30.6.2013 saakka. Hallituk-
selle annettiin valtuutus päättää kaikista muis-
ta Uuteen Valtuutukseen liittyvistä seikoista.

 � 30.4.2012 Kannattavuuden parantamiseksi
Innofactorin hallitus päätti YT-neuvottelujen
käynnistämisestä SharePoint Solutions -yksi-
kössä, mikä voi johtaa maksimissaan yhdek-
sän henkilön osalta irtisanomisiin taikka kaik-
kien henkilöiden osalta enintään 90 päivää
kestävään lomauttamiseen.

 � 22.5.2012 Innofactor päätti SharePoint Solu-
tions -yksikköään koskevat YT-neuvottelut.
Neuvottelujen aikana kyseisen yksikön liike-
toiminnassa tapahtui positiivista kehitystä.
Innofactorin hallitus päätti 2 henkilön irtisa-
nomisesta ja 2 henkilön lomauttamisesta 90
päivän ajaksi.

38 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

 � Yhtiökokous valtuuttaa hallituksen päät-
tämään enintään 3 000 000 oman osakkeen
hankkimisesta yhdessä tai useammassa
erässä yhtiön vapaalla omalla pääomalla. Val-
tuutus oikeuttaa hallituksen päättämään hank-
kimisesta muuten kuin osakkeenomistajien
omistamien osakkeiden suhteessa (suunnattu
hankkiminen). Osakkeet hankitaan Nasdaq
OMX Helsinki Oy:n järjestämässä julkisessa
kaupankäynnissä markkinahintaan. Yhtiöllä
saa olla kerrallaan hallussaan korkeintaan yksi
kymmenesosa kaikista osakkeista. Osakkeet
voidaan hankkia käytettäväksi yrityshankin-
tojen tai muiden yhtiön liiketoimintaan kuu-
luvien järjestelyiden toteuttamiseksi, yhtiön
pääoma- tai rahoitusrakenteen parantamisek-
si, osana yhtiön kannustinjärjestelmän to-
teuttamista tai muutoin edelleen luovutet-
tavaksi tai mitätöitäväksi. Omien osakkeiden
hankinnan toteuttamisessa voidaan tehdä
pääomamarkkinoilla tavanomaisia johdan-
nais-, osakelainaus- tai muita sopimuksia lain
ja määräysten puitteissa. Valtuutus sisältää
hallituksen oikeuden päättää kaikista muista
osakkeiden hankkimiseen liittyvistä seikoista.
Valtuutus on voimassa 30.6.2014 asti.

 � 27.8.2012 Innofactor Oyj:n hallitus päätti ko-
kouksessaan aloittaa yhtiön omien osakkei-
den hankinnan. Osakkeita hankitaan enintään
1 500 000 kappaletta, mikä vastaa noin 4,97
% yhtiön kaikista osakkeista. Päätös perustuu
Innofactor Oyj:n ylimääräisen yhtiökokouk-
sen 27.8.2012 myöntämään valtuutukseen
enintään 3 000 000 osakkeen hankkimises-
ta. Osakkeiden hankinta aloitetaan aikai-
sintaan 4.9.2012, ja se päättyy viimeistään
31.12.2013. Osakkeet voidaan hankkia käytet-
täväksi yrityshankintojen tai muiden yhtiön
liiketoimintaan kuuluvien järjestelyiden to-
teuttamiseksi, yhtiön pääoma- tai rahoitus-
rakenteen parantamiseksi, osana yhtiön kan-
nustinjärjestelmän toteuttamista tai muutoin
edelleen luovutettavaksi tai mitätöitäväksi.
Omat osakkeet hankitaan yhtiön vapaalla
omalla pääomalla osakkeiden hankintahetken
markki-nahintaan NASDAQ OMX Helsinki
Oy:n järjestämässä julkisessa kaupankäyn-
nissä noudattaen NAS-DAQ OMX Helsinki
Oy:n ja Euroclear Oy:n sääntöjä ja ohjeita
omi en osakkeiden hankkimisesta.

 � 27.8.2012 Innofactor Oyj:n hallitus päätti
pitämässään kokouksessa vahvistaa kon-

serniin kuuluvan Innofactor Software Oy:n
omaa pääomaa viidellä miljoonalla eurolla.
Pääoman vahvistaminen toteutettiin siten,
että Innofactor Software Oy antoi Innofactor
Oyj:n merkittäväksi uusia osakkeita, joiden
yhteenlaskettu merkintähinta oli viisi mil-
joonaa euroa, josta 4 988 000 euroa merkit-
tiin Innofactor Software Oy:n sijoitetun va-
paan pääoman rahastoon ja 12 000 euroa
osakepääomaan. Merkintähinta maksettiin
kokonaisuudessaan kuittaamalla viidellä mil-
joonalla eurolla Innofactor Oyj:llä Innofactor
Software Oy:ltä olleita saatavia. Innofactor-
konsernin Suomen liiketoiminta on keskitetty
Innofactor Software Oy:öön. Innofactor Soft-
ware Oy:n oman pääoman suuruudella on
merkitystä erityisesti tietyissä julkishallin-
non hankinnoissa, joissa sitä voidaan käyttää
hankintojen valintaperusteena.

 � 30.10.2012 pitämässään kokouksessa Inno-
factor Oyj:n hallitus päätti 30.10.2012 pitä-
mässään kokouksessa Innofactorin strategian
päivityksestä, tarkemmin kohdassa Strategia.

 � 1.11.2012 Innofactor valittiin toimittamaan
intranetin ja ekstranetin alustavaihto ja käyt-
töönotto Tekesille. Innofactor Oyj:n tytär-
yhtiö Innofactor Software Oy valittiin julki-
sessa hankintamenettelyssä toimittamaan
intrane tin ja ekstranetin alustanvaihto ja käyt-
töönotto Teknologian ja innovaatioiden kehit-
tämiskeskus Tekesille. Kaupan hankinta-arvo
on 557 585 euroa.

 � 30.11.2012 Innofactor tarkensi arviotaan vuo-
delle 2012.

Olennaiset tapahtumat tilikauden jälkeen

Katsauskauden päättymisen jälkeen konsernin liike-
toiminta on jatkunut oletetulla tavalla, eikä merkit-
täviä kertaluonteisia tapahtumia ole ollut.

Tulevaisuudennäkymät

Innofactorin vuoden 2013 liikevaihdon arvioidaan
olevan noin 24 miljoonaa euroa (2012: 18 818
tuhatta euroa). Liiketuloksen ennen poistoja ja
mahdollisia arvonalentumisia (EBITDA) arvioidaan
vuonna 2013 olevan noin 2 miljoona euroa (2012:
1 215 tuhatta euroa).

39

Merkittävät riskit ja epävarmuustekijät

Innofactorin toimintaan, talouteen ja sen osak-
keeseen sisältyy riskejä, jotka voivat olla oleellisia
yhtiön ja sen osakkeen arvon kannalta. Innofactor
Oyj:n hallitus arvioi riskejä neljä kertaa vuodessa
osana strategia- ja liiketoiminnan suunnittelun
prosessia. Riskit julkaistaan kokonaisuudessaan
tilinpäätöstiedotteessa ja osavuosikatsauksissa
esitetään ainoastaan lähiajan riskeissä tapah-
tuneet muutokset.

Toimintaan liittyvät riskit

Innofactor-konsernin toimintaan liittyvät riskit
ovat pääsääntöisesti sen liiketoimintaa harjoit-
tavien tytäryhtiöihin liittyviä liiketoimintariskejä.

Projektien kannattavuus: Suuri osa Innofactorin
liikevaihdosta tulee projektiliiketoiminnasta. Inno-
factorin toimitusprojektien kannattava toteutus
edellyttää, että projektilaskenta ja suunnittelu en-
nen tarjouksen antamista ovat onnistuneet muun
muassa työmäärän ja toimitusaikataulun osalta,
ja toisaalta se, että toimitukset saadaan hoidettua
kustannustehokkaasti. On mahdollista, että Innofac-
tor ei onnistu arvioimaan projektin kannattavuutta
oikein ja tästä syystä toimitus muodostuu yhtiölle
tappiolliseksi. Vastaavasti on mahdollista, että kilpai-
lutilanteesta johtuen projekteja joudutaan myymään
halvemmalla, jolloin niiden kate jää pienem mäksi.
Innofactor kiinnittää erityistä huomiota projekti-
toiminnan kannattavuuteen vuonna 2013.

Osaava henkilöstö ja sen saatavuus: Innofac-
torin toiminnan kehitys ja toimitusten onnis-
tuminen riip puvat paljolti siitä, että konsernilla
on käytössään osaava henkilöstö ja pois lähtevien
henkilöiden tilalle pystytään palkkaamaan korvaa-
via resursseja. Innofactorin toiminta-alalla on pula
ja kilpailutilanne määrätyistä henkilöstöresurs-
seista. Mikäli Innofactor ei onnistu motivoimaan
henkilöstöään, pitämään henkilöstönsä osaa-
mistasoa korkeana ja pitämään henkilöstöään
palveluksessaan, konsernin liiketoiminnalle voi
aiheutua ongelmia. Konsernin menestyminen riip-
puu keskeisesti palveluksessa olevista avainhenki-
löistä ja heidän onnistumisesta työtehtävistään.
Innofactor panostaa vuonna 2013 erityisesti
henkilöstön kehittämiseen.

Työvoimakustannusten kasvu: Innofactorin kustan-
nuksista suurin osa koostuu työsuhde-etuuksista

aiheutuvista kustannuksista (vuonna 2012 noin
70 %). Innofactorin omista työntekijöistä kaikki
toimivat tällä hetkellä Suomessa tai Tanskassa. Vas-
taavasti osa kilpailijoista käyttää huomattavasti
työvoimaa halpatyömaissa. Jos työvoimakustan-
nusten kasvu jatkuu Suomessa ja Tanskassa yhtä
suurena, mitä se on ollut tähän mennessä, aiheut-
taa tämä Innofactorille riskin, jos IT-palveluista
maksettavat hinnat eivät nouse vastaavalla tavalla.
Innofactor seuraa jatkuvasti tilannetta ja pyrkii nos-
tamaan alihankinnan ja ulkomailla tehtävän työn
osuutta.

Kilpailu: Innofactorin pääasiallisia kilpailijoita ovat
perinteiset tietotekniikan palvelu- ja ohjelmis-
toyritykset Pohjoismaissa. Joillakin kilpailijoilla
on käytössään yhtiötä laajemmat taloudelliset
resurssit, laajempi tuotevalikoima, halvempaa
työvoimaa ja laajemmat olemassa olevat asiakas-
suhteet, joita ne voivat käyttää hyväkseen kilpail-
lessaan Innofactorin kanssa samoista toimituksis-
ta. On odotettavaa, että hintakilpailu alalla säilyy
kovana. Kilpailun kiristymisellä voi olla epäedul-
linen vaikutus Innofactorin liiketoimintaan,
toiminnan tulokseen ja taloudelliseen asemaan.
Innofactor pyrkii jatkuvasti kehittämään omaa kil-
pailukykyään.

Tutkimus ja tuotekehitys: Innofactorin toiminnassa
tutkimus ja tuotekehitys ovat keskeisessä osassa. Sii-
hen käytettiin vuonna 2012 noin 13 % liike vaihdosta.
Jokaiseen tutkimus- ja tuotekehityshankkeeseen
liitt yy riski siitä, että niiden lopputulokset eivät tuo-
ta suunniteltua kaupallista menestystä , eikä hank-
keeseen tehty investointi maksa itseään takaisin.
Innofactor pyrkii toimintansa uudella organisoinnil-
la minimoimaan tutkimukseen ja tuotekehitykseen
sisältyvät riskit.

Kansainvälistyminen: Strategiansa mukaisesti Inno-
factor hakee enenevässä määrin kasvua myös kan-
sainvälisiltä markkinoilta, etenkin Pohjoismaista.
Kansainväliseen toimintaan liittyy tyypillisesti aina
kotimarkkinoita suuremmat riskit. Varsinkin alku-
vaiheessa on hankalaa tehdä kansainvälistä liike-
toimintaa kannattavasti. Vaikka Innofactorin kan-
sainvälistyminen Tanskaan Bridgeconsulting A/S:n
yritysoston kautta on onnistunut taloudellisesti ja
muutenkin erittäin hyvin, on todennäköistä, että
kansainvälinen liiketoiminta joissakin muissa mais-
sa saattaa olla aluksi tappiollista. Innofactor pyrkii
varmistamaan, että kansainvälistymiseen ei käytetä
niin paljon kustannuksia, että se vaarantaisi kon-
sernin tuloksentekokyvyn ja kasvun.

40 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Teknologiamuutokset: Innofactorin toimialalle on
ominaista nopea teknologinen kehitys. Nopeita
muutoksia voi tapahtua asiakkaiden ohjelmistotek-
nologisissa vaatimuksissa ja valinnoissa. Keskei-
nen käynnissä oleva murros on ohjelmistojen
siirty minen pilviteknologioihin. Jos Innofactor ei
kykene vastaamaan teknologiavaatimuksiin, sillä
saattaa olla haitallinen vaikutus Innofactorin lii-
ketoimintaan, toiminnan tulokseen ja taloudelli-
seen asemaan. Innofactor pyrkii aktiivisesti panos-
tamaan uusiin teknologioihin.

Kasvutavoitteiden saavuttaminen: Tavoitellun orgaa-
nisen kasvun toteutuminen edellyttää selkeästi yleisiä
IT-markkinoita nopeampaa kasvun toteutumista.
Tähän liittyy riski, että jatkossa tätä ei pystytä saavut-
tamaan, vaikka historiassa tässä on onnistuttu. Vaikka
vuoden 2013 osalta markkinoiden kehittyminen näyt-
täisi olevan edellistä vuotta suotuisampaa, on mah-
dollista että Euroopan yleisestä taloudellisesta tilan-
teesta johtuen IT-markkinoiden kasvu vuonna 2013 ei
ole hyvä. Kasvun varmistaminen on keskeisessä osas-
sa Innofactorin toiminnan suunnittelussa ja tavoit-
teiden asettamisessa. Innofactor pyrkii vähentämään
tätä toiminnallista riskiä panostamalla myyntiin, jotta
tilauskanta saadaan pidettyä jatkuvasti liiketoiminnan
kannalta riittävällä tasolla.

Yritysostoihin liittyvä epävarmuus: Ennustettua kas-
vua on osittain perusteltu yritysostoilla. Yritysos-
toihin liittyy epävarmuutta sopivien ostokohteiden
löytymisestä ja ostojen toteutumisesta tavoitelta-
valla hintatasolla ja aikataululla. Jos yritysostoja ei
pystytä toteuttamaan suunnitellusti, voi kasvuta-
voite vaarantua. Innofactor panostaa korkeata-
soiseen osaamiseen yritysostoihin liittyen.

Yritysostoihin liittyvät riskitekijät: Jokaiseen yritysos-
toon liittyy niiden toteutumisen jälkeen riskejä, joita
ovat ainakin integraation onnistuminen, liikearvon
muodostuminen ja siitä johtuvat mahdolliset poisto-
tarpeet. Innofactorin strategia perustuu siihen, että
lähtökohtaisesti ostettavat yritykset integroidaan
nopealla aikataululla osaksi kunkin maan kokonai-
suutta. Innofactor panostaa integrointiprosessiin.
Organisaatiomuutosten onnistuminen: Voimakas
kasvu saattaa aika-ajoin edellyttää organisaatio-
muutoksen toteuttamisen. Uuden organisaation
käynnistämiseen liittyy tyypillisesti haasteita ennen
kuin tavoiteltu toiminnan tehostuminen saadaan
aikaiseksi. Tyypillisesti toiminta saadaan vähintään
aikaisemmalle tehokkuuden tasolle muutamassa
kuukaudessa uuden organisaation aloittamisesta.
Jos toiminnan tehostuminen ei joiltain osin tapah-
dukaan suunnitellussa aikataulussa, syntyy riski

siitä, että se ei tapahdu lainkaan tai sen viivästymi-
nen voi aiheuttaa ylimääräisiä kustannuksia. Tämä
voi johtua esimerkiksi väärin suunnitelluista yksi-
köiden ja henkilöiden sijoittelusta. Vuoden 2012
alussa tehdyn organisaatiomuutoksen osalta ei ole
enää odotettavissa negatiivisia vaikutuksia. Inno-
factorilla ei ole suunnitteilla lähi tulevaisuudessa
vastaavanlaisia organisaatiomuutoksia. Jos vastaa-
via muutoksia jatkossa tehdään, pyrkii Innofactor
kiinnittämään aiempaa suurempaa huomiota muu-
toksen ohjaukseen sekä mahdollisesti varautu-
maan muutokseen myös taloudellisessa mielessä.

Taloudelliset riskit

Yleinen taloudellinen epävarmuus ja muutokset
asiakkaiden taloudellisessa tilanteessa vaikutta-
vat asiakkaiden investointipäätöksiin ja ostopoli-
tiikkaan. On mahdollista, että yleinen taloudellin-
en epävarmuus heijastuu Innofactorin asiakkaiden
ohjelmistohankintoihin lykkäämällä hankintojen
päätöksentekoa tai hankintojen ajoitusta.

Rahoitusriskit: Innofactor-konserni altistuu nor-
maalissa liiketoiminnassaan tavanomaisiin rahoi-
tukseen liittyviin riskeihin. Innofactor otti tans-
kalaisen Bridgeconsulting A/S:n ostamiseksi 1,25
miljoonaa euroa lainaa. Tätä ennen Innofactor oli
velaton. Tämä on saattanut nostaa Innofactorin
rahoitusriskiä. Innofactor on sitoutunut seuraa viin
kovenantteihin: omavaraisuusaste on vähintään
40 prosenttia sekä korolliset velat / EBITDA on
enintään 3,0 tilinpäätöksessä 31.12.2012 ja aina
siitä lähtien. Rahoitusriskien hallinnan tavoitteena
on minimoida rahoitusmarkkinoiden muutosten
haitalliset vaikutukset konsernin tulokseen. Ris-
kien hallinta on keskitetty konsernin rahoituksesta
vastaavalle talousjohtajalle, joka raportoi sään-
nöllisesti yhtiön johtoryhmälle ja hallitukselle. On
mahdollista, että konserni ei saa jatkossa tarvit-
semaansa rahoitusta, millä on haitallinen vaiku-
tus konsernin liiketoimintaan ja sen kehittämis-
een, etenkin yritysjärjestelyjen toteutumiseen.

Maksuvalmiusriski: Innofactor-konsernissa hoide-
taan likvidien varojen hallinta keskitetyn maksu-
liikenteen ja kassanhallinnan avulla. Konsernissa
pyritään jatkuvasti seuraamaan ja arvioimaan lii-
ketoiminnan harjoittamaa rahoituksen määrää,
jotta konsernilla olisi käytössä riittävä määrä
likvidejä varoja. Ylimääräiset kassavarat sijoitetaan
talletustileille tai pääomasuojattuihin rahastoihin.

41

Luottoriski: Myyntisaataviin liittyviä luottopäätök-
siä valvotaan keskitetysti konsernihallinnossa. In-
nofactorin rahavirrasta suuri osa tulee vakiintu-
neiden asiakassuhteiden kautta julkisen sektorin
ja yritysten maksuina, joihin ei ole historiassa
sisältynyt olennaisia luottoriskejä. Konsernilla ei
ole ollut merkittäviä erääntyneitä myyntisaami-
sia. Luottoriskien realisoituminen heikentäisi
konsernin taloudellista asemaa ja likviditeettiä.
Myynti saatavia seurataan säännöllisesti.

Osakkeeseen liittyvät riskit

Innofactor Oyj:n osakkeen vaihto on kat-
sauskaudella 2012 lisääntynyt 70 %, mutta on
edelleen verrattain vähäistä. Vaihto on ollut vuon-
na 2012 11,9 % osakekannasta, kun se Helsin-
gin pörssissä yhtiöillä oli keskimäärin noin 80 %.
Vähäinen vaihto johtaa tyypillisesti siihen, että
osakkeeseen ja sen hinnanmuodostukseen liittyy
likviditeettiriski. Innofactor Oyj pyrkii omistaja-
arvon kasvattamiseen keskittyvällä strategiallaan
ja aktiivisella sijoittajaviestinnällä parantamaan
osak keen likviditeettiä ja vähentämään osak-
keeseen liittyvää likviditeettiriskiä.

Selvitys hallinto- ja ohjausjärjestelmästä

Innofactor Oyj noudattaa Arvopaperimarkkina-
yhdistys ry:n julkaisemaa Suomen listayhtiöiden
hallintokoodin (Corporate Governance) 2010 suo-
situsta.

Yhtiökokouksessa 27.3.2012 yhtiön hallituksen
jäsenten lukumääräksi vahvistettiin viisi. Yhtiöko-
kous päätti hyväksyä esityksen, jonka mukaan
yhtiön hallituksen jäseniksi valittiin jatkamaan
Sami Ensio, Juha Koponen, Pyry Lautsuo ja Pekka
Puolakka, sekä uutena Jukka Mäkinen. Hallitus
valitsi keskuudestaan Pyry Lautsuon jatkamaan
puheenjohtajana.

Yhtiökokous hyväksyi ehdotuksen, jonka mu-
kaan yhtiön tilintarkastajana valittiin jatkamaan
KHT-yhteisö Ernst & Young Oy päävastuullisena
tilintarkastajaana KHT Juha Hilmola.

Innofactor antaa selvityksen hallinto- ja
ohjausjärjestelmästä vuodelta 2012 (Corporate
Governance Statement), joka on laadittu hallin-
nointikoodin suositus 51:n ja arvopaperimarkki-
nalain 2 luvun 6 §:n mukaisesti. Selvitys hallinto- ja
ohjausjärjestelmästä annetaan yhtiön toiminta-
kertomuksesta erillisenä.

Tutkimus- ja tuotekehitys

Innofactorin tulosvaikutteisesti käsitellyt tutkimus-
ja tuotekehitysmenot 1.1.–31.12.2012 olivat 2 488
tuhatta euroa (2011: 2 086), mikä on 13,2 prosenttia
liikevaihdosta (2011: 12,1 %).

Ympäristö- ja yhteiskuntavastuu

Innofactorin toimintaa ohjaavat yhtiön strategia,
arvot, laatujärjestelmä, ympäristöpolitiikka sekä
lainsäädäntö. Konserni on sitoutunut toimimaan
kannattavasti ja kasvattamaan liikevaihtoaan ym-
päristövaikutukset huomioiden.

Innofactor huolehtii henkilöstönsä hyvinvoinni-
sta pitämällä yllä vakaata, turvallista ja keskustele-
vaa ilmapiiriä ja rakentamalla luotettavan kehitys-
polun tulevaisuuteen.

Innofactor noudattaa toiminnassaan kestävän
kehityksen periaatteita ja Teknologiateollisuuden
ympäristölinjausta. Konserni on kehittämiensä
ratkaisujen kautta myötävaikuttanut asiakkai-
densa ympäristötavoitteiden saavuttamiseen sekä
yhteiskunnan kestävään kehitykseen. Sähköiset
asian- ja dokumenttienhallinnanratkaisut sekä
asioin tipalvelut ovat esimerkkejä konsernin luo-
mista ratkaisuista ympäristöön kohdistuvien vaiku-
tusten vähentämiseksi. Päästökaupan järjestelmät
useille Euroopan maille auttavat osaltaan työssä
ilmastonmuutosta vastaan.

Innofactor pyrkii asiakkaidensa ja kumppanien-
sa kanssa pitkäaikaiseen yhteistyöhön, jossa eri
alojen osaamiset täydentävät toisiaan ja saavat
aikaan uudenlaisia ratkaisuja. Missionsa mukaisesti
konsernin tavoitteena on tarjota työntekijöilleen ja
kumppaneilleen innovatiivinen ja kannustava ym-
päristö, jossa he voivat edelleen kehittää itseään.

Innofactorin hallinnointiperiaatteet ja
selvitykset ovat kokonaisuudessaan
luettavissa yhtiön internet-sivuilla:
http://www.innofactor.fi/sijoittajat/
hallinto_ja_johtaminen

42 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Osake ja osakkeenomistajat

Innofactor Oyj:n osakepääoma oli katsauskauden
lopussa 2 100 000,00 euroa ja osakkeiden luku-
määrä oli yhteensä 30 165 900 kappaletta, joista
yhtiön hallussa oli 276 000 kpl. Innofactor Oyj:ssä on
yksi osakesarja. Jokaisella osakkeella on yksi ääni.

1.1.–31.12.2012 yhtiön osakkeen ylin kurssi oli
0,70 euroa (2011: 3,20* euroa), alin 0,38 euroa
(2011: 0,56* euroa) ja keskikurssi** oli 0,50 euroa
(2011: 1,35* euroa). Katsauskauden päätöskurssi
31.12.2012 oli 0,48 euroa (2011: 0,60* euroa).

* Innofactor Oyj:n yhtiökokouksen päätöksen 28.4.2011
mukaisesti kaksikymmentä vanhaa osaketta yhdistettiin
yhdeksi uudeksi osakkeeksi (merkitty kaupparekisteriin
7.5.2011), jonka johdosta osakkeiden kokonaismäärä laski
1:20 aikaisemmasta. Osakkeen kurssit ennen osakkeiden yh-
distämistä on oikaistu kertomalla ne kahdella kymmenellä.

** Keskikurssi on laskettu kyseisellä aikavälillä pörssissä
tehtyjen kauppojen kokonaisarvolla jaettuna kyseisellä
aikavälillä vaihdettujen osakkeiden määrällä.

Osakkeita vaihdettiin 1.1.–31.12.2012 julkisessa
kaupankäynnissä 3 569 716 kappaletta (2011:
2 092 354 kpl*), mikä vastaa 11,9 prosenttia
(2011: 7,2 %) keskimääräisestä osakemäärästä
kyseisellä ajanjaksolla. 1.1.–31.12.2012 osakkeita
oli keskimäärin 29 894 264** kappaletta (2011:
29 261 814*). Osak keiden vaihto nousi 70,6 pro-
senttia verrattuna vastaavaan ajanjaksoon vuonna
2011.

* Innofactor Oyj:n yhtiökokouksen päätöksen 28.4.2011
mukaisesti kaksikymmentä vanhaa osaketta yhdistet-
tiin yhdeksi uudeksi osakkeeksi (merkitty kaupparekisteriin
7.5.2011), jonka johdosta osakkeiden kokonaismäärä laski
1:20 aikaisemmasta. Taulukossa esitetyt osakemäärät on
myös historiatietojen osalta oikaistu nykyiseen osakemäärään
jakamalla osakemäärä kahdellakymmenellä.

** Osakkeiden keskimääräinen kappalemäärä ei sisällä
yhtiön hallussa olevia omia osakkeita.

Osakekannan markkina-arvo ilman yhtiön hallussa
olevia omia osakkeita katsauskauden päätöskurssilla 0,48
euroa 31.12.2012 oli 14 347 tuhatta euroa (2011: 17 557),
jossa laskua 18,3 prosenttia.

Yhtiöllä oli 31.12.2012 11 838 osakkeenomistajaa
(2011: 12 257) hallintarekisterit (8 kpl) mukaan lu-
kien. Halllintarekisteröidyn omistuksen osuus oli
0,4 prosenttia kokonaisosakemäärästä. Omista-
jista 4,2 prosenttia oli Suomessa toimivia yrityksiä,
0,3 pro senttia rahoitus- ja vakuutuslaitoksia, 93,7
prosenttia suomalaisia kotitalouksia ja 1,4 % ulko-
maalaisia omistajia.

Hallitukselle on seuraavat valtuudet:

 � 30.6.2014 asti osakeannista ja osakkeisiin
oikeuttavien erityisten oikeuksien antamisesta
enintään 8 000 000 uutta osaketta, valtuutus-
ta ei ole käytetty (päätetty yhtiökokouksissa
27.3.2012 ja 27.8.2012)

 � 30.6.2014 asti enintään 1 000 000 yhtiön
hal lussa olevien omien osakkeiden luovut-
tamisesta, valtuutusta ei ole käytetty (päätetty
yhtiökokouksissa 27.3.2012 ja 27.8.2012)

Innofactor Oyj:n ylimääräinen yhtiökokous
27.8.2012 hyväksyi hallituksen ehdotuksen hal-
lituksen valtuuttamiseksi päättämään yhtiön omien
osakkeiden hankkimisesta seuraavin ehdoin:

Yhtiökokous valtuutti hallituksen päättämään enin-
tään 3 000 000 oman osakkeen hankkimisesta
yhdessä tai useammassa erässä yhtiön vapaalla
omalla pääomalla. Valtuutus oikeuttaa hallituksen
päättämään hankkimisesta muuten kuin osak-
keenomistajien omistamien osakkeiden suhteessa
(suunnattu hankkiminen). Osakkeet hankitaan
Nasdaq OMX Helsinki Oy:n järjestämässä julk-
isessa kaupankäynnissä markkinahintaan. Yhtiöllä
saa olla kerrallaan hallussaan korkeintaan yksi
kymmenesosa kaikista osakkeista. Osakkeet voi-
daan hankkia käytettäväksi yrityshankintojen tai
muiden yhtiön liiketoimintaan kuuluvien järjest-
elyiden toteuttamiseksi, yhtiön pääoma- tai ra-
hoitusrakenteen parantamiseksi, osana yhtiön
kannustinjärjestelmän toteuttamista tai muutoin
edelleen luovutettavaksi tai mitätöitäväksi. Omien
osakkeiden hankinnan toteuttamisessa voidaan
tehdä pääomamarkkinoilla tavanomaisia johdan-
nais-, osakelainaus- tai muita sopimuksia lain ja
määräysten puitteissa. Valtuutus sisältää hallituk-
sen oikeuden päättää kaikista muista osakkeiden
hankkimiseen liittyvistä seikoista. Valtuutus on voi-
massa 30.6.2014 asti.

27.8.2012 Innofactor Oyj:n hallitus päätti kokouk-
sessaan aloittaa yhtiön omien osakkeiden hankin-
nan. Osakkeita hankitaan enintään 1 500 000
kappaletta, mikä vastaa noin 4,97 % yhtiön kai-
kista osakkeista. Päätös perustuu Innofactor
Oyj:n ylimääräisen yhtiökokouksen 27.8.2012
myöntämään valtuutukseen enintään 3 000 000
osakkeen hankkimisesta. Osakkeiden hankinta
aloitetaan aikaisintaan 4.9.2012, ja se päättyy vii-
meistään 31.12.2013. Osakkeet voidaan hankkia
käytettäväksi yrityshankintojen tai muiden yhtiön
liiketoimintaan kuuluvien järjestelyiden toteut-
tamiseksi, yhtiön pääoma- tai rahoitusrakenteen

43

Euroclear Finland Oy:n pitämän osakerekisterin
mukaan 31.12.2012 Innofactor Oyj:n 20:n suurim-
man osakkeenomistajan omistus on seuraava

Innofactor Oyj:llä oli 31.12.2012 hallussaan omia
osakkeita yhteensä 276 000 kappaletta, jotka on
hankittu keskikurssilla 0,47 euroa osakkeelta. Omis-
tusosuus on 0,91 % yhtiön osakemäärästä, eikä
merkitys omistuksen ja äänivallan jakautumiselle
näin ollen ole merkittävä.

Katsauskauden aikana Innofactor Oyj teki kaksi
lipu tusilmoitusta

 � 30.3.2012 Sami Ension omistusosuus alaikäi-
sine vajaavaltaisine lapsineen Innofactor Oyj:n
äänimäärästä ja osakepääomasta laski alle
neljäsosaan (25 %), kun henkilöstöannissa
merkityt uudet osakkeet oli rekisteröity kaup-
parekisterissä. Sami Ensio ja alaikäiset vajaa-
valtaiset lapset omistivat 7 370 000 osaketta,
eli 24,24 % osakkeista ja äänistä.

 � 30.3.2012 Rami Laihon omistusosuus Innofac-
tor Oyj:n äänimäärästä ja osakepääomasta
laski alle kahdeskymmenesosaan (5 %), kun
henkilöstöannissa merkityt uudet osakkeet
oli rekisteröity kaupparekisterissä. Rami Laiho
omisti 1 489 888 osaketta, 4,94 % osakkeista
ja äänistä.

Euroclear Finland Oy:n pitämän osakerekisterin
mukaan 31.12.2012 julkiseen sisäpiirin kuuluvien
henkilöiden osakeomistus on seuraava.

Hallitus:
 � Pyry Lautsuo, 46 964 kpl, 0,16 %
 � Sami Ensio, 7 400 000 kpl, 24,52 %

 ▪ Sami Ensio, 5 226 240 kpl, 17,32 %
 ▪ alaikäinen vajaavaltainen, 724 588 kpl, 2,40 %
 ▪ alaikäinen vajaavaltainen, 724 586 kpl, 2,40 %
 ▪ alaikäinen vajaavaltainen, 724 586 kpl, 2,40 %

 � Juha Koponen, 31 309 kpl, 0,10 %
 � Jukka Mäkinen, 28 183 kpl, 0,09 %
 � Pekka Puolakka, 126 979 kpl, 0,42 %

 ▪ Hillside Ou, 105 670 kpl, 0,35 %
 ▪ Pekka Puolakka, 31 309 kpl, 0,10 %

Toimitusjohtaja:
 � Sami Ensio, 7 400 000 kpl, 24,52 %

 ▪ Sami Ensio, 5 226 240 kpl, 17,32 %
 ▪ alaikäinen vajaavaltainen, 724 588 kpl, 2,40 %
 ▪ alaikäinen vajaavaltainen, 724 586 kpl, 2,40 %
 ▪ alaikäinen vajaavaltainen, 724 586 kpl, 2,40 %

Johtoryhmä:
 � Christian Andersen, 0 kpl, 0,0 %
 � Aino-Maija Gerdt, 180 000 kpl, 0,60 %
 � Henrikki Hervonen, 133 880 kpl, 0,44 %
 � Petteri Kekkonen, 36 900 kpl, 0,12 %

(24.7.2012 asti)
 � Mikko Karvinen, 100 000 kpl, 0,33 %

(1.8.2012 alkaen)
 � Mikko Lampi, 1 045 543 kpl, 3,47 %
 � Janne Martola, 100 000 kpl, 0,33 %
 � Teemu Muukkonen, 507 468 kpl, 1,68 %
 � Mikko Myllys, 176 981 kpl, 0,59 %
 � Mika Nurmi, 139 553 kpl, 0,46 %
 � Anneli Saarikoski, 22 616 kpl, 0,07 %

(31.7.2012 asti)
 � Tuomas Riski, 865 052 kpl, 2,87 %

(16.2.2012 asti)

Tilintarkastajat:
 � Juha Hilmola, 0 kpl, 0,0 %

Nimi Määrä Prosenttiosuus
1. Ensio Sami 7 400 000 24,52 %
1. Ensio Sami 5 226 240 17,32 %
1. Alaikäinen vajaavaltainen 724 588 2,40 %
1. Alaikäinen vajaavaltainen 724 586 2,40 %
1. Alaikäinen vajaavaltainen 724 586 2,40 %
2. Tilman Tuomo Tapani 2 886 777 9,57 %
1. Tilman Tuomo Tapani 2 747 492 9,11 %
1. Mpire Capital Oy 139 285 0,46 %
3. Salminen Jyrki Kalle Tapio 2 747 492 9,11 %
4. Laiho Rami Tapani 1 489 888 4,94 %
5. Linturi Kaija ja Risto 1 367 011 4,53 %
1. R. Linturi Oyj 539 707 1,79 %
1. Linturi Kaija 440 000 1,46 %
1. Linturi Risto 387 304 1,28 %
6. Mäki Antti-Jussi 1 310 201 4,34 %
7. Lampi Mikko Olavi 1 045 543 3,47 %
8. Ärje Matias Juhanpoika 946 278 3,14 %
9. Luostarinen Juha Markku T 929 438 3,08 %
10. Riski Tuomas Mikael 865 052 2,87 %
11. Jokinen Klaus Antero 564 111 1,87 %
12. Muukkonen Teemu Heikki 507 468 1,68 %
13. Kukkonen Heikki-Harri 398 946 1,32 %
14. Järvenpää Janne-Olli 372 804 1,24 %
15. Ementor Norge As 269 299 0,89 %
16. Laiho Jari Olavi 266 851 0,88 %
17. Gerdt Aino-Maija 180 000 0,60 %
18. Myllys Mikko Juhani 176 981 0,59 %
19. Nurmi Mika 139 553 0,46 %
20. Hervonen Antti Henrikki 133 880 0,44 %

44 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Hallitus ja yhtiön johto

Hallitus
Innofactor Oyj:n hallitukseen vuonna 2012 kuului-
vat seuraavat jäsenet:

 � Pyry Lautsuo (puheenjohtaja)
 � Sami Ensio
 � Pekka Puolakka
 � Juha Koponen
 � Jukka Mäkinen (27.3.2012 alkaen)

Innofactor Oyj:n suomalaisissa tytäryhtiöissä
Inno factor Software Oy:ssä, Innofactor SW Oy:ssä,
Innofactor CS Oy:ssä, Innofactor VM Oy:ssä, Inno-
factor Venenum Oy:ssä ja Soloplus Oy:ssä oli sama
hallitus kuin emoyhtiössä.

Innofactor-konsernin Tanskan yhtiöiden Innofac-
tor A/S:n, Innofactor holding Aps:n ja Bridgecon-
sulting holding Aps:n hallitukseen vuonna 2012
kuuluivat:

 � Sami Ensio (puheenjohtaja)
 � Janne Martola
 � Christian Andersen

Ennen kesällä 2012 toteutettua yritysjärjestelyä
Bridgeconsulting A/S:n (nykyinen Innofactor A/S)
ja Bridgeconsulting holding Aps:n hallitus koostui
yhtiöiden aikaisemmista omistajista.

Toimitusjohtaja
Innofactor Oyj:n toimitusjohtajana toimi Sami En-
sio. Ensio toimi myös kaikkien Innofactor-konsernin
suomalaisten tytäryhtiöiden Innofactor Software
Oy:n, Innofactor SW Oy:n, Innofactor CS Oy:n,
Inno factor VM Oy:n, Innofactor Venenum Oy:n ja
Soloplus Oy:n toimitusjohtajana.

Innofactor-konsernin Tanskan yhtiöiden Innofactor
A/S:n, Innofactor holding Aps:n ja Bridgeconsulting
holding Aps:n toimitusjohtajana toimii Christian
Andersen.

Johtoryhmä
Innofactor-konsernin johtoryhmässä 2012 toimivat

 � Sami Ensio, toimitusjohtaja ja johtoryhmän
puheenjohtaja

 � Christian Andersen, Tanskan maajohtaja
 � Aino-Maija Gerdt, pilvi- ja mobiiliratkaisutyksikkö
 � Henrikki Hervonen, Suomen tuottavuus- ja

operatiiviset ratkaisut -yksikkö
 � Mikko Karvinen, talousjohtaja (1.8.2012 alkaen)
 � Mikko Lampi, Suomen Web-viestintä ja

sähköiset palvelut -yksikkö, toimitusjohtajan
sijainen

 � Janne Martola, kansainvälinen systeemi-inte-
graattoritoiminta ja yritysjärjestelyt

 � Teemu Muukkonen, Suomen projektitoiminta
 � Mikko Myllys, Suomen Kolmannen sektorin

ratkaisut -yksikkö
 � Mika Nurmi, Suomen Dokumenttien- ja asian-

hallintayksikkö

Lisäksi Anneli Saarikoski toimi talousjohtajana
31.7.2012 asti, jonka jälkeen hän on toiminut
Innofactor-konsernin pääkirjanpitäjänä. Petteri
Kekkonen toimi 24.7.2012 asti Web-viestintä ja
sähköiset palvelut -yksikön vetäjänä, jonka jälkeen
hän jätti yhtiön. Tuomas Riski toimi johtoryhmässä
16.2.2012 asti, jonka jälkeen hän jätti yhtiön.

Tilintarkastaja
Innofactor Oyj:n tilintarkastajana toimi KHT-yhteisö
Ernst & Young Oy, päävastuullisena tilintarkasta-
jana Juha Hilmola.

Hallituksen esitys voitonjaosta

Innofactor on kasvuyhtiö, jonka tavoitteena on
käyttää liikevoittoa kasvua edistäviin toimenpitei-
siin, esimerkiksi yritysjärjestelyjen toteuttamiseen.
Innofactor on määrittänyt osingonjakopolitiikan,
jonka mukaisesti hallituksen tavoitteena on mah-
dollistaa osakkeenomistajien jakaa 10 % ylittävästä
liiketuloksesta ennen poistoja ja mahdollisia ar-
vonalentumisia (EBITDA) kulloisenkin liiketoiminta-
tilanteen sallima maksimiosinko. Vuoden 2012
osalta EBITDA oli alle 10 %. Osingonjakoehdotusta
tehdessään hallitus huomioi yhtiön rahoitustilan-
teen, kannattavuuden ja lähiajan näkymät.

Tilikauden 2012 lopussa konsernin emoyhtiön
jakokelpoinen oma pääoma on 28 312 743,79 euroa.

Hallitus esittää, että Innofactor Oyj ei jaa osin-
koa tilikaudelta 2012.

45

Konsernitilinpäätös

46 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Osakekohtaiset tunnusluvut

 2012 2011

Osakekohtainen tulos (euroa) 0,0150 0,0235
Emoyrityksen omistajille kuuluva oma pääoma / osake (euroa) 0,460 0,441
Osakkeen ylin kurssi (euroa) 0,70 3,20
Osakkeen alin kurssi (euroa) 0,38 0,56
Osakekannan markkina-arvo (tuhatta euroa) 14 480 17 557
Osakkeiden vaihto 3 569 716 2 092 354
Osakkeiden vaihto (%) 11,9 7,2
Osakkeiden lukumäärän painotettu keskiarvo tilikauden aikana 29 894 264 29 261 814
Osakkeiden lukumäärä tilikauden lopussa 30 165 900 29 261 800

47

Konsernin laaja tuloslaskelma, IFRS

tuhatta euroa Liitetieto 2012 2011

Liikevaihto 4 18 818 17 205

 Liiketoiminnan muut tuotot 33 109

Materiaalit ja palvelut -1 692 -1 516
Työsuhde-etuuksista aiheutuvat kulut 7 -12 835 -10 936
Poistot 6 -595 -539
Liiketoiminnan muut kulut 5 -3 110 -3 418

Liikevoitto 620 904

Rahoitustuotot 9 12 5
Rahoituskulut 10 -41 -23

Voitto ennen veroja 591 886

Tuloverot 11 -142 -199

Tilikauden voitto 449 687

Muut laajan tuloksen erät 0 0

Tilikauden laaja tulos yhteensä 449 687

Tilikauden voiton ja laajan tuloksen jakautuminen
 Emoyhtiön omistajille 449 687

Emoyhtiön omistajille kuuluvasta voitosta laskettu osakekohtainen tulos:
 Laimentamaton osakekohtainen tulos (euroa) 12 0,0150 0,0235
 Laimennettu osakekohtainen tulos (euroa) *) *)

*) Laimennusvaikutusta ei ole laskettu, koska Westend ICT Oyj-yritysjärjestelyn yhteydessä Innofactor
 SW Oy:n vanhat optio-ohjelmat on sovittu korvattaviksi uudella osakepohjaisella palkitsemis-
 järjestelmällä.

48 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Konsernitase, IFRS

 Tuhatta euroa Liitetieto 31.12.2012 31.12.2011

VARAT
Pitkäaikaiset varat
 Muut aineelliset käyttöomaisuushyödykkeet 13 451 459
 Liikearvo 2 834 1 207
 Muut aineettomat hyödykkeet 14 1 695 1 534
 Laskennalliset verosaamiset 15 7 767 7 895
 12 747 11 095

Lyhytaikaiset varat
 Myyntisaamiset ja muut saamiset 16, 20 8 770 6 455
 Tilikauden verotettavaan tuloon perustuvat verosaamiset 0 78
 Rahavarat 17 656 696
 9 426 7 229

 Varat yhteensä 22 173 18 324

49

Konsernitase, IFRS

 Tuhatta euroa Liitetieto 31.12.2012 31.12.2011

OMA PÄÄOMA JA VELAT
Emoyrityksen omistajille kuuluva oma pääoma
 Osakepääoma 18 2 100 2 100
 Ylikurssirahasto 18 72 72
 Vararahasto 18 59 59
 Sijoitetun vapaan oman pääoman rahasto 18 8 834 8 344
 Omat osakkeet -129 0
 Kertyneet voittovarat 2 824 2 330
Oma pääoma yhteensä 13 760 12 905

Pitkäaikaiset velat
 Lainat rahoituslaitoksilta 950 0
 Laskennalliset verovelat 15 510 420
 1 460 420
Lyhytaikaiset velat
 Ostovelat ja muut velat 21 6 479 5 000
 Tilikauden verotettavaan tuloon perustuvat verovelat 31 0
 Lyhytaikaiset rahoitusvelat 443 0
 6 953 5 000

Velat yhteensä 8 413 5 420

Oma pääoma ja velat yhteensä 22 173 18 324

50 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Konsernin rahavirtalaskelma, IFRS

 Tuhatta euroa Liitetieto 2012 2011

Liiketoiminnan rahavirrat
Liikevoitto 620 904
Oikaisut:
 Poistot 22 595 539
 Liiketoimet, joihin ei liity maksutapahtumaa 43 0
Käyttöpääoman muutokset:
 Myyntisaamisten ja muiden saamisten muutos -905 -338
 Ostovelkojen ja muiden velkojen muutos -72 -1 807
 Maksetut korot -41 -23
Saadut korot 12 5
Maksetut verot 0 -78
Liiketoiminnan nettorahavirta 252 -798

Investointien rahavirrat
Tytäryritysten hankinta -1 260 0
Investoinnit aineettomiin ja aineellisiin käyttöomaisuushyödykkeisiin -199 -220
Investointien nettorahavirta -1 459 -220

Rahoituksen rahavirrat
Lainojen nostot 1 325 0
Lainojen takaisinmaksut -190 0
Osakeannista saadut maksut 161 0
Omien osakkeiden hankinta -129 0
Rahoituksen nettorahavirta 1 167 0

Rahavarojen muutos -40 -1 018
Rahavarat tilikauden alussa 696 1 714
Rahavarat tilikauden lopussa 656 696

51

Laskelma konsernin oman pääoman
muutoksista, IFRS

Oma pääoma 1.1.2012 2 100 72 59 8 344 0 2 330 12 905
Laaja tulos
 Tilikauden tulos 449 449
 Muun laajan tuloksen erät:
 Muuntoerot 2 2
Tilikauden laaja tulos yhteensä 0 0 0 0 0 451 451
Liiketoimet omistajien kanssa
 Osingonjako
 Osakeanti 490 43 533
 Omien osakkeiden hankinta -129 -129
Liiketoimet omistajien kanssa yhteensä 0 0 0 490 -129 43 404

Oma pääoma 31.12.2012 2 100 72 59 8 834 -129 2 824 13 760

Oma pääoma 1.1.2011 2 100 72 59 8 344 0 1 643 12 218
Laaja tulos
 Tilikauden tulos 687 687
Tilikauden laaja tulos yhteensä 0 0 0 0 0 687 687
Liiketoimet omistajien kanssa
 Osakkeina toteutettavat ja maksettavat optiot
 Omien osakkeiden hankinta
Liiketoimet omistajien kanssa yhteensä 0 0 0 0 0 0 0

Oma pääoma 31.12.2011 2 100 72 59 8 344 0 2 330 12 905

 Sijoitetun
 vapaan
 oman Oma
 Tuhatta euroa Liitetieto Osake- Ylikurssi- Vara- pääoman Omat Kertyneet pääoma
 18 pääoma rahasto rahasto rahasto osakkeet voittovarat yhteensä

 Sijoitetun
 vapaan
 oman Oma
 Tuhatta euroa Liitetieto Osake- Ylikurssi- Vara- pääoman Omat Kertyneet pääoma
 18 pääoma rahasto rahasto rahasto osakkeet voittovarat yhteensä

Emoyrityksen omistajille kuuluva oma pääoma

Emoyrityksen omistajille kuuluva oma pääoma

52 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Konsernitilinpäätöksen liitetiedot (IFRS)

Liite 1. Konsernin perustiedot

Innofactor Oyj on suomalainen, Suomen lakien
mukaan perustettu julkinen osakeyhtiö. Emoyri-
tyksen kotipaikka on Espoo ja sen rekisteröity
osoi te on Keilaranta 19, 02150 Espoo.

Innofactor-konserni on Suomen johtavia
sähköisten palveluiden toteuttajia. Tarjoamme
asiakkaillemme kokonaisvaltaisia ratkaisuja Micro-
soft-ympäristössä. Ratkaisut perustuvat uusimpiin
WWW-pohjaisiin teknologioihin.

Jäljennös konsernitilinpäätöksestä on saatavis-
sa internet-osoitteesta www.innofactor.fi tai kon-
sernin emoyrityksen pääkonttorista osoitteesta
Keilaranta 19, 02150 Espoo.

 Innofactor Oyj:n hallitus on hyväksynyt ko-
kouksessaan 25.2.2013 tämän tilinpäätöksen
julkistettavaksi. Suomen osakeyhtiölain mukaan
osakkeenomistajilla on mahdollisuus hyväksyä tai
hylätä tilinpäätös sen julkistamisen jälkeen pidet-
tävässä yhtiökokouksessa. Yhtiökokouksella on
myös mahdollisuus tehdä päätös tilinpäätöksen
muuttamisesta.

Liite 2. Tilinpäätöksen laatimis-
periaatteet

Tilinpäätöksen laatimisperusteet

Innofactor Oyj:n konsernitilinpäätös on laadittu
kansainvälisten tilinpäätösstandardien (Inter-
national Financial Reporting Standards, IFRS)
mukaisesti ja sitä laadittaessa on noudatettu
31.12.2012 voimassa olevia IAS- ja IFRS-standar-
deja sekä SIC- ja IFRIC-tulkintoja. Kansainvälis-
illä tilinpäätösstandardeilla tarkoitetaan Suomen
kirjanpitolaissa ja sen nojalla annetuissa sään-
nöksissä EU:n asetuksessa (EY) N:o 1606/2002
säädetyn menettelyn mukaisesti EU:ssa sovellet-
taviksi hyväksyttyjä standardeja ja niistä annettuja
tulkintoja. Konsernitilinpäätöksen liitetiedot ovat
myös suomalaisten, IFRS-säännöksiä täydentävien
kirjanpito- ja yhteisölainsäädännön vaatimusten
mukaiset.

Konsernitilinpäätös on laadittu alkuperäisiin
hankintamenoihin perustuen, ellei laatimispe-
riaatteissa ole toisin mainittu. Tilinpäätöstiedot
esitetään tuhansina euroina ellei toisin ole ilmoi-
tettu. Koska luvut esitetään tuhansina euroina,
pyöristyseroja voi syntyä.

Konserni on soveltanut 1.1.2012 alkaen seuraa-
via uusia ja uudistettuja standardeja ja tulkintoja:

Muutokset IFRS 7:ään Rahoitusinstumen-
tit: tilinpäätöksessä esitettävät tiedot (voimaan
1.7.2011 tai sen jälkeen alkavilla tilikausilla): Muu-
tokset lisäävät rahoitusinstumenttien luovutuksia
koskevien liiketoimien esittämisen läpinäkyvyyttä
ja parantavata tilinpäätöksen käyttäjien mahdol-
lisuuksia saada käsitys rahoitusinstrumenttien
luovutuksiin liittyvistä riskeistä ja näiden riskien
vaikutuksesta yhteisön taloudelliseen asemaan,
erityisesti kun kyseessä on rahoitusvarojen arvo-
paperistaminen. Konserni arvioi, että uudistetulla
standardilla ei ole ollut merkittävää vaikutusta
konsernin tilinpäätökseen.

Uuden ja uudistetut IFRS-normiston
soveltaminen

Konserni ottaa käyttöön vuonna 2013 seuraavat
standardit ja tulkinnat:

Muutos IAS 12 Tuloverot
Voimaan 1.1.2012 tai sen jälkeen alkavalta tili-
kaudelta, EU ei ole vielä hyväksynyt muutosta.
Ansaintamenetelmän vaikutus laskennallisen ve-
ron kirjaamiseen sijoituskiinteistöjen ja uudelleen-
arvostettavan käyttöomaisuuden osalta. Käypään
arvoon arvostettaviin sijoituskiinteistöihin sekä
uudelleenarvostusmallilla arvostettaviin aineellisiin
käyttöomaisuushyödykkeisiin liittyvät laskennalliset
verot arvostetaan perustuen oletukseen, että kir-
janpitoarvo kertyy kokonaisuudessaan omaisuus-
erän myynnistä. Konserni arvioi, ettei muutoksella
ole vaikutusta tulevaan tilinpäätökseen.

Muutos IAS 19 Työsuhde-etuudet
Voimaan 1.1.2013 tai sen jälkeen alkavilla tili-
kausilla. Jatkossa kaikki vakuutusmatemaattiset
voitot ja tappiot kirjataan välittömästi muihin
laajan tuloksen eriin ts. ns. putkimenetelmästä
luovutaan ja rahoitusmeno määritetään nettora-
hastointiin perustuen. Konserni arvioi, että tällä
muutoksella ei ole erityisen merkittäviä vaikutuk-
sia sen tulevien konsernitilinpäätösten kannalta.

IFRS 13 Käyvän arvon määrittäminen
Voimaan 1.1.2013 tai sen jälkeen alkavilla tilikausil-
la. IFRS 13:een on yhdistetty vaatimukset käyvän
arvon määrittämisestä sekä sitä koskevien tieto-
jen esittämisestä tilinpäätöksessä, lisäksi uuteen

53

standardiin sisältyy käyvän arvon määritelmä.
Käyvän arvon käyttöä ei laajenneta, mutta standar-
dissa annetaan ohjeistusta sen määrittämisestä
silloin, kun sen käyttö on sallittu tai sitä on vaadittu
jossain toisessa standardissa. Konserni arvioi, että
tällä muutoksella ei ole merkittävää vaikutusta
tulevien konsernitilinpäätösten kannalta. Standardia
ei ole vielä hyväksytty sovellettavaksi EU:ssa.

IFRS 10 Konsernitilinpäätös
Voimaan 1.1.2013 tai sen jälkeen alkavilla tilikausilla.
Standardi määrittää olemassa olevien periaatteiden
mukaisesti määräysvallan keskeiseksi tekijäksi,
kun ratkaistaan, tuleeko yhteisö yhdistellä kon-
sernitilinpäätökseen. Lisäksi standardissa an netaan
lisäohjeistusta määräysvallan määritt elystä silloin,
kun sitä on vaikea arvioida. Standardilla ei arvioida
olevan olennaista vaikutusta tilinpäätökseen.
Standardia ei ole vielä hyväksytty sovellettavaksi
EU:ssa.

IAS 27 Erillistilinpäätös
Voimaan 1.1.2013 tai sen jälkeen alkavilla tilikausilla.
Uudistettu standardi sisältää erillistilinpäätöstä
koskevat vaatimukset, jotka ovat jääneet jäljelle,
kun määräysvaltaa koskevat kohdat on sisällytetty
uuteen IFRS 10:een. Standardin uudistukselle ei
odoteta olevan olennaista vaikutusta konsernin
tilinpäätökseen. Uudistettua standardia ei ole vielä
hyväksytty sovellettavaksi EU:ssa.

Tilinpäätöksen laatiminen IFRS-standardien
mukaisesti edellyttää konsernin johdolta tiettyjen
arvioiden tekemistä ja harkintaan perustuvia
ratkaisuja. Tietoa harkintaan perustuvista rat-
kaisuista, joita johto on käyttänyt konsernin
noudattamia tilinpäätöksen laatimisperiaatteita
soveltaessaan ja joilla on eniten vaikutusta
tilinpäätöksessä esitettäviin lukuihin, on esitetty
laatimisperiaatteiden kohdassa ”Johdon harkintaa
edellyttävät laatimisperiaatteet ja arvioihin
liittyvät keskeiset epävarmuustekijät”.

Segmenttirakenne

Innofactor-konserni tuottaa kokonaisvaltaisia
ratkaisuja Microsoft-ympäristössä. Konsernilla
on yksi raportoitava segmentti. Liiketoimintaa
tarkastellaan kokonaisuutena sekä tulokselli-
suuden arvioimiseksi että resurssien hallinnoi-
miseksi.

Tytäryritykset

Tytäryritykset ovat yrityksiä, joissa konsernilla
on määräysvalta. Määräysvalta syntyy, kun
konserni omistaa yli puolet äänivallasta tai sillä
on muutoin määräysvalta. Myös potentiaalisen
äänivallan olemassaolo on otettu huomioon
määräysvallan syntymisen ehtoja arvioitaessa
silloin, kun potentiaaliseen äänivaltaan
oikeuttavat instrumentit ovat tarkasteluhetkellä
toteutettavissa. Määräysvallalla tarkoitetaan
oikeutta määrätä yrityksen talouden ja toiminnan
periaatteista hyödyn saamiseksi sen toiminnasta.

Konsernin keskinäinen osakkeenomistus
on eliminoitu hankintamenomenetelmällä.
Luovutettu vastike ja hankitun yrityksen
yksilöitävissä olevat varat ja vastattavaksi
otetut velat on arvostettu käypään arvoon
hankintahetkellä. Hankintaan liittyvät menot,
lukuun ottamatta vieraan tai oman pääoman
ehtoisten arvopapereiden liikkeeseen laskusta
aiheutuvia menoja, on kirjattu kuluksi. Luovutettu
vastike ei sisällä hankinnasta erillisenä käsiteltäviä
liiketoimia. Näiden vaikutus on huomioitu
hankinnan yhteydessä tulosvaikutteisesti. Mah-
dollinen ehdollinen lisäkauppahinta on arvostettu
käypään arvoon hankintahetkellä ja se on
luokiteltu joko velaksi tai omaksi pääomaksi.
Velaksi luokiteltu lisäkauppahinta arvostetaan
käypään arvoon jokaisen raportointikauden
päättymispäivänä ja tästä syntyvä voitto tai tappio
kirjataan tulosvaikutteisesti tai muihin laajan
tuloksen eriin. Omaksi pääomaksi luokiteltua
lisäkauppahintaa ei arvosteta uudelleen.

Hankitut tytäryritykset yhdistellään konserni-
tilinpäätökseen siitä hetkestä lähtien, kun
konserni on saanut määräysvallan, ja luovutetut
tytäryritykset siihen saakka, jolloin määräysvalta
lakkaa. Kaikki konsernin sisäiset liiketapahtumat,
saamiset, velat ja realisoitumattomat voitot
sekä sisäinen voitonjako eliminoidaan konser-
nitilinpäätöstä laadittaessa. Vaiheittain toteutuvan
hankinnan yhteydessä aiempi omistusosuus
arvostetaan käypään arvoon ja tästä syntyvä voitto
tai tappio kirjataan tulosvaikutteisesti. Konsernin
menettäessä määräysvallan tytäryhtiössä, arvos-
tetaan jäljelle jäävä sijoitus määräysvallan
menettämispäivän käypään arvoon ja tästä syn-
tyvä erotus kirjataan tulosvaikutteisesti.

54 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Aineelliset käyttöomaisuushyödykkeet

Aineelliset käyttöomaisuushyödykkeet on arvostettu
hankintamenoon vähennettynä kertyneillä poistoilla
ja arvonalentumistappioilla.

Mikäli käyttöomaisuushyödyke koostuu useam-
masta osasta, joiden taloudelliset vaikutusajat
ovat eri pituiset, kukin osa käsitellään erillisenä
hyödykkeenä. Tällöin osan uusimiseen liittyvät menot
aktivoidaan ja uusimisen yhteydessä mahdollinen
jäljellä oleva kirjanpitoarvo kirjataan pois taseesta.
Muussa tapauksessa myöhemmin syntyvät menot
sisällytetään aineellisen käyttöomaisuushyödykkeen
kirjanpitoarvoon vain, mikäli on todennäköistä,
että hyödykkeeseen liittyvä vastainen taloudellinen
hyöty koituu konsernin hyväksi ja hyödykkeen
hankintameno on luotettavasti määritettävissä.
Muut korjaus- ja kunnossapitomenot kirjataan
tulosvaikutteisesti, kun ne toteutuvat.
 Hyödykkeistä tehdään tasapoistot arvioidun
taloudellisen vaikutusajan kuluessa. Arvioidut talou-
delliset vaikutusajat ovat seuraavat:
 Koneet ja kalusto 3–5 vuotta

Omaisuuserän jäännösarvo ja taloudellinen vai-
kutusaika tarkistetaan vähintään jokaisen tili kauden
lopussa ja tarvittaessa oikaistaan kuvastamaan
taloudellisen hyödyn odotuksissa tapahtuneita
muutoksia.

Aineellisten käyttöomaisuushyödykkeiden käy-
tös tä poistamisesta ja luovutuksista syntyvät myy-
n ti voitot ja -tappiot kirjataan tulosvaikutteisesti ja
ne esitetään liiketoiminnan muissa tuotoissa tai
kuluissa. Myyntivoitto määritetään myyntihinnan ja
jäljellä olevan hankintamenon erotuksena.

Ehdot täyttävän aineellisen käyttöomaisuus-
hyö dykkeen hankkimisesta, rakentamisesta tai
val mistamisesta välittömästi johtuvat vieraan
pääoman menot aktivoidaan osaksi omaisuuserän
hankintamenoa.

Julkiset avustukset
Julkiset avustukset, jotka on saatu korvauksiksi jo
teteutuneista kuluista, kirjataan tulosvaikutteisesti
sillä kaudella, jonka aikana oikeus avustuksen
saamiseen syntyy. Tällaiset avustukset esitetään
liiketoiminnan muissa tuotoissa.

Aineettomat hyödykkeet

Liikearvo
Liiketoimintojen yhdistämisissä syntyvä liikearvo
kirjataan määrään, jolla luovutettu vastike, määräys-

vallattomien omistajien osuus hankinnan koh-
tees sa ja aiemmin omistettu osuus yhteen las-
kettuina ylittävät konsernin osuuden hankitun
nettovarallisuuden käyvästä arvosta.

Liikearvoista ei kirjata poistoja, vaan ne testataan
vuosittain mahdollisen arvonalentumisen varalta.
Tätä tarkoitusta varten liikearvo on kohdistettu
rahavirtaa tuottaville yksiköille, tai jos kyseessä
on osakkuusyritys, liikearvo sisältyy kyseisen
osakkuusyrityksen hankintamenoon. Liikearvo
arvos tetaan alkuperäiseen hankintamenoon vähen-
nettynä arvonalentumisilla.

Tutkimus- ja kehittämismenot
Tutkimusmenot merkitään kuluiksi tulos vaikut-
teisesti. Uusien tai kehittyneempien tuotteiden
suunnittelusta johtuvat kehittämismenot aktivoidaan
taseeseen aineettomiksi hyödykkeiksi siitä lähtien,
kun tuote on teknisesti toteutettavissa ja se aiotaan
toteuttaa, se voidaan hyödyntää kaupallisesti ja
tuotteesta odotetaan saatavan vastaista taloudellista
hyötyä. Aktivoidut kehittämismenot sisältävät ne
materiaali-, työ- ja testausmenot, jotka johtuvat
välittömästi hyödykkeen saattamisesta valmiiksi
sille aiottuun käyttötarkoitukseen. Aiemmin kuluiksi
kirjattuja kehittämismenoja ei aktivoida enää
myöhemmin.

Hyödykkeestä kirjataan poistoja siitä lähtien,
kun se on valmis käytettäväksi. Hyödyke, joka
ei ole vielä valmis käytettäväksi, testataan vuo-
sittain arvonalentumisen varalta. Aktivoidut kehit-
tämismenot arvostetaan alkuperäisen kirjaamisen
jälkeen hankintamenoon kertyneillä poistoilla ja
arvonalentumisilla vähennettyinä. Aktivoitujen
kehittämismenojen taloudellinen vaikutusaika
on 3–5 vuotta, jonka kuluessa aktivoidut menot
kirjataan tasapoistoina kuluiksi.Kehittämismenoja ei
ole kuitenkaan aktivoitu vuosina 2011 ja 2012, koska
edellytykset eivät ole täyttyneet.

Muut aineettomat hyödykkeet
Aineeton hyödyke merkitään taseeseen alun
perin hankintamenoon siinä tapauksessa, että
hankintameno on määritettävissä luotettavasti ja
on todennäköistä, että omaisuuserästä johtuva
odotettavissa oleva vastainen taloudellinen hyöty
koituu konsernin hyväksi.

Ne aineettomat hyödykkeet, joilla on rajallinen
taloudellinen vaikutusaika, kirjataan tasapoistoina
kuluiksi tulosvaikutteisesti niiden tunnetun tai
arvioidun taloudellisen vaikutusajan kuluessa.

55

Muiden aineettomien hyödykkeiden poistoajat
ovat seuraavat:

Asiakassopimukset ja niihin
liittyvät asiakassuhteet 5–9 vuotta
ATK-ohjelmistot 3–5 vuotta.

Vuokrasopimukset

Konserni vuokralle ottajana
Vuokrasopimukset, joissa omistamiselle ominai-
set riskit ja edut jäävät vuokralle antajalle, kä-
sitellään muina vuokrasopimuksina. Muiden vuok-
rasopimusten perusteella suoritettavat vuokrat
kirjataan kuluiksi tulosvaikutteisesti tasaerinä
vuokra-ajan kuluessa. Saadut kannustimet on
vähennetty maksetuista vuokrista hyödyn ajallisen
jakautumisen perusteella.

Aineellisten ja aineettomien hyödykkeiden
arvon alentuminen

Konserni arvioi jokaisena raportointikauden
päättymispäivänä, onko viitteitä siitä, että jonkin
omaisuuserän arvo on alentunut. Jos viitteitä
ilmenee, arvioidaan kyseisestä omaisuuserästä
kerrytettävissä oleva rahamäärä. Kerrytettävissä
oleva rahamäärä arvioidaan lisäksi vuosittain
seuraavista omaisuuseristä riippumatta siitä, onko
arvonalentumisesta viitteitä: liikearvo, taloudelliselta
vaikutusajaltaan rajoittamattomat aineettomat hyö-
dykkeet sekä keskeneräiset aineettomat hyödykkeet.
Arvonalentumistarvetta tarkastellaan rahavirtaa
tuottavien yksikköjen tasolla, eli sillä alimmalla
yksikkötasolla, joka on pääosin muista yksiköistä
riippumaton, ja jonka rahavirrat ovat erotettavissa
ja pitkälle riippumattomia muiden vastaavien
yksiköiden rahavirroista.

Kerrytettävissä oleva rahamäärä on omai-
suuserän käypä arvo vähennettynä myynnistä
aiheutuvilla menoilla tai käyttöarvo sen mukaan,
kumpi niistä on suurempi. Käyttöarvolla tarkoitetaan
kyseisestä omaisuuserästä tai rahavirtaa tuottavasta
yksiköstä saatavissa olevia arvioituja vastaisia
nettorahavirtoja, jotka diskontataan nykyarvoonsa.
Diskonttauskorkona käytetään ennen veroa
määritettyä korkoa, joka kuvastaa markkinoiden
näkemystä rahan aika-arvosta ja omaisuuserään
liittyvistä erityisriskeistä.

Arvonalentumistappio kirjataan, kun omai-
suus erän kirjanpitoarvo on suurempi kuin
siitä kerrytettävissä oleva rahamäärä. Arvon-
alentumistappio kirjataan välittömästi tulos-
vaikutteisesti. Mikäli arvonalentumistappio
koh dis tuu rahavirtaa tuottavaan yksikköön, se

kohdistetaan ensin vähentämään rahavirtaa tuot-
tavalle yksikölle kohdistettua liikearvoa ja tämän
jälkeen vähentämään muita yksikön omaisuuseriä
tasasuhteisesti. Arvonalentumistappion kirjaami-
sen yhteydessä poistojen kohteena olevan
omaisuuserän taloudellinen vaikutusaika arvioidaan
uudelleen. Muusta omaisuuserästä kuin liikearvosta
kirjattu arvonalentumistappio peruutetaan sii-
nä tapauksessa, että on tapahtunut muutos
niissä arvioissa, joita on käytetty määritettäessä
omaisuuserästä kerrytettävissä olevaa rahamäärää.
Arvonalentumistappiota ei kuitenkaan peruta
enem pää, kuin mikä omaisuuserän kirjanpitoarvo
olisi ilman arvonalentumistappion kirjaamista.
Liikearvosta kirjattua arvonalentumistappiota ei
peruta missään tilanteessa. Arvonalentumistappioita
ei ole kirjattu vuosina 2011 ja 2012.

Työsuhde-etuudet

Eläkevelvoitteet
Eläkejärjestelyt luokitellaan etuuspohjaisiksi tai
maksupohjaisiksi järjestelyiksi. Maksupohjaisissa
järjestelyissä konserni suorittaa kiinteitä maksuja
erilliselle yksikölle. Konsernilla ei ole oikeudellista eikä
tosiasiallista velvoitetta lisämaksujen suorittamiseen,
mikäli maksujen saajataho ei pysty suoriutumaan
kyseisten eläke-etuuksien maksamisesta. Kaikki
sellaiset järjestelyt, jotka eivät täytä näitä ehtoja,
ovat etuuspohjaisia eläkejärjestelyjä.

Konsenin eläkejärjestelyt on hoidettu eläke-
vakuutusyhtiön kautta ja ne ovat maksupohjaisia.
Maksupohjaisten eläkejärjestelyjen suoritukset kir-
jataan tuloslaskelmaan sillä kaudella, jota veloitus
koskee.

Osakeperustaiset maksut
Konsernilla on kannustinjärjestelyjä, joissa
mak sut suoritetaan oman pääoman ehtoisina
inst ru mentteina. Järjestelyissä myönnettävät
etuu det arvostetaan käypään arvoon niiden
myöntämishetkellä ja kirjataan kuluiksi tasaisesti
oikeuden syntymisajanjakson aikana. Järjestelyjen
tulosvaikutus esitetään työsuhde-etuuksista
aiheu tuvissa kuluissa vastaerän ollessa kertyneet
voittovarat.

Optioiden myöntämishetkellä määritetty kulu
perustuu konsernin arvioon niiden optioiden
määrästä, joihin oletetaan syntyvän oikeus
oikeuden syntymisajanjakson lopussa. Konserni
päivittää oletuksen lopullisesta optioiden määrästä
jokaisena raportointikauden päättymispäivänä.
Arvioiden muutokset käsitellään tulosvaikutteisesti.
Optiojärjestelyjen käypä arvo määritetään Black-

56 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Scholes- optionhinnoittelumallien perusteella.
Kun optio-oikeuksia käytetään, osakemerkintöjen

perusteella saadut rahasuoritukset mahdollisilla
transaktiomenoilla oikaistuna kirjataan omaan
pääomaan. Voimassa olevan osakeyhtiölain voi-
maantulon jälkeen päätetyissä optiojärjestelyissä
osakemerkinnöistä saadut varat, mahdollisilla
transaktiomenoilla oikaistuna, kirjataan järjestelyn
ehtojen mukaisesti sijoitetun vapaan omaan
pääoman rahastoon.

Kauden verotettavaan tuloon perustuvat
verot ja laskennalliset verot

Verokulu muodostuu kauden verotettavaan tuloon
perustuvasta verosta ja laskennallisesta verosta.
Verot kirjataan tulosvaikutteisesti, paitsi milloin
ne liittyvät suoraan omaan pääomaan kirjattuihin
eriin tai muihin laajan tuloksen eriin. Tällöin myös
vero kirjataan kyseisiin eriin. Kauden verotettavaan
tuloon perustuva vero lasketaan verotettavasta
tulosta kunkin maan voimassaolevan verokannan
perusteella.

Laskennalliset verot lasketaan väliaikaisista
eroista kirjanpitoarvon ja verotuksellisen arvon
välillä. Laskennallista verovelkaa ei kuitenkaan
kirjata, jos se johtuu omaisuuserän tai velan
alkuperäisestä kirjaamisesta, kun kyseessä ei ole
liiketoimintojen yhdistäminen eikä liiketapahtuma
toteutumisaikanaan vaikuta kirjanpidon tulokseen
eikä verotettavaan tuloon.

Merkittävimmät väliaikaiset erot syntyvät
aineellisten käyttöomaisuushyödykkeiden poistoista,
käyttämättömistä verotuksellisista tappioista ja
liiketoimintojen hankintojen yhteydessä tehdyistä
käypiin arvoihin perustuvista oikaisuista.

Laskennalliset verot lasketaan käyttämällä rapor-
tointikauden päättymispäivään mennessä säädettyjä
verokantoja tai jotka on käytännössä hyväksytty
raportointikauden päättymispäivään mennessä.

Laskennallinen verosaaminen kirjataan sii-
hen määrään asti kuin on todennäköistä, että
tulevaisuudessa syntyy verotettavaa tuloa, jota
vastaan väliaikainen ero voidaan hyödyntää. Las-
kennallisen verosaamisen kirjaamisedellytykset
arvioidaan tältä osin aina jokaisen raportointikauden
päättymispäivänä.

Tuloutusperiaatteet

Liikevaihtona esitetään tuotteiden ja palveluiden
myynnistä saadut tuotot käypään arvoon arvos-
tettuina välillisillä veroilla, alennuksilla ja
valuuttamääräisen myynnin kurssieroilla oikaistuina.

Myydyt palvelut
Tuotot palveluista tuloutetaan, kun palvelu on
suoritettu ja taloudellisen hyödyn saaminen
palvelusuoritteesta on todennäköistä. Henkilötyö
tuloutetaan suoritteen etenemisen mukaan
kuukausittain.

Pitkäaikaishankkeet
Pitkäaikaiset kiinteähintaiset projektit tuloutetaan
valmistusasteen perusteella, kun hankkeen
lopputulos voidaan arvioida luotettavasti. Valmis-
tusaste määritellään kuhunkin hankkeeseen liittyen
tarkasteluhetkeen mennessä suoritetusta työstä
aiheutuneiden menojen osuutena hankkeen
arvioiduista kokonaismenoista.

Mikäli arvio hankkeesta muuttuu, muutetaan
tuloutettua myyntiä sillä kaudella, jolloin muutos
on ensi kertaa arvioitavissa ja tiedossa. Hankkeesta
odotettavissa oleva tappio kirjataan välittömästi
kuluksi, kun asia todetaan.

Ylläpitomaksut
Ylläpitomaksut tuloutetaan jaksotettuna sopimus-
ajalle.

Rahavarat
Rahavarat koostuvat pankkitileillä olevista varoista.

Rahoitusvarojen arvon alentuminen
Konserni kirjaa myyntisaamisista arvonalentumis-
tappion, kun on olemassa objektiivista näyttöä
siitä, että saamista ei saada perittyä. Velallisen
merkittävät taloudelliset vaikeudet, konkurssin
todennäköisyys, maksujen laiminlyönti tai mak-
susuorituksen viivästyminen yli 90 päivää ovat
näyttöä myyntisaamisten arvonalentumisesta.
Tulosvaikutteiseti kirjattavan arvonalentumistappion
suuruus määritetään saamisen kirjanpitoarvon
ja efektiivisellä korolla diskontattujen arvioitujen
vastaisten rahavirtojen nykyarvon erotuksena. Mikäli
arvonalentumistappion määrä pienenee jollakin
myöhemmällä kaudella ja vähennyksen voidaan
objektiivisesti katsoa liittyvän arvonalentumisen
kirjaamisen jälkeiseen tapahtumaan, kirjattu tappio
peruutetaan tulosvaikutteisesti.

Rahoitusvelat
Rahoitusvelat merkitään alun perin kirjanpitoon
käypään arvoon. Transaktiomenot sisällytetään
jaksotettuun hankintamenoon arvostettavien
rahoitusvelkojen alkuperäiseen kirjanpitoarvoon.
Myöhemmin rahoitusvelat arvostetaan efektiivisen
koron menetelmällä jaksotettuun hankintamenoon.
Rahoitusvelat luokitellaan lyhytaikaisiksi, ellei

57

konsernilla ole ehdotonta oikeutta siirtää velan
maksua vähintään 12 kuukauden päähän rapor-
tointikauden päättymispäivästä.

Ehdot täyttävän omaisuuserän hankkimisesta,
rakentamisesta tai valmistamisesta välittömästi
johtuvat vieraan pääoman menot aktivoidaan osana
kyseisen omaisuuserän hankintamenoa silloin,
kun on todennäköistä, että ne tuottavat vastaista
taloudellista hyötyä, ja kun menot on määritettävissä
luotettavasti. Muut vieraan pääoman menot
kirjataan kuluiksi sillä kaudella, jonka aikana
ne ovat syntyneet. Lainasitoumuksiin liittyvät
järjestelypalkkiot kirjataan transaktiomenoiksi
siihen määrään asti kuin on todennäköistä, että koko
lainasitoumus tai osa siitä tullaan nostamaan. Tällöin
palkkio merkitään taseeseen, kunnes laina nostetaan.
Lainan noston yhteydessä lainasitoumuksiin liittyvä
järjestelypalkkio merkitään osaksi transaktiokuluja.
Siltä osin kuin on todennäköistä, että lainasitoumusta
ei tulla nostamaan, järjestelypalkkio kirjataan
ennakkomaksuksi maksuvalmiuteen liittyvästä
palvelusta ja jaksotetaan kuluksi lainasitoumuksen
ajanjaksolle.

Oma pääoma
Kantaosakkeet esitetään osakepääomana. Menot,
jotka liittyvät omien oman pääoman ehtoisten
instrumenttien liikkeeseenlaskuun tai hankintaan,
esitetään oman pääoman vähennyseränä. Jos
Innofactor Oyj hankkii takaisin omia oman pääoman
ehtoisia instrumenttejaan, näiden instrumenttien
hankintameno vähennetään omasta pääomasta.

Liikevoitto
IAS 1 Tilinpäätöksen esittäminen -standardi
ei määrittele liikevoiton käsitettä. Konserni
on määritellyt sen seuraavasti: liikevoitto on
nettosumma, joka muodostuu kun liikevaihtoon
lisätään liiketoiminnan muut tuotot, vähennetään
materiaalit ja palvelut, vähennetään työsuhde-
etuuksista aiheutuvat kulut, poistot ja mahdolliset
arvonalentumistappiot sekä liiketoiminnan
muut kulut. Kaikki muut kuin edellä mainitut
tuloslaskelmaerät esitetään liikevoiton alapuolella.
Kurssierot sisältyvät liikevoittoon, mikäli ne syntyvät
liiketoimintaan liittyvistä eristä; muuten ne on
kirjattu rahoituseriin.

Johdon harkintaa edellyttävät
laatimisperiaatteet ja arvioihin liittyvät
keskeiset epävarmuustekijät

Tilinpäätöstä laadittaessa joudutaan tekemään
tulevaisuutta koskevia arvioita ja oletuksia, joiden
lopputulemat voivat poiketa tehdyistä arvioista ja

oletuksista. Lisäksi joudutaan käyttämään harkintaa
tilinpäätöksen laatimisperiaatteiden soveltamisessa.

Tilinpäätöksen laadinnan yhteydessä
tehdyt arviot pohjautuvat johdon parhaaseen
näkemykseen raportointikauden päättymispäivänä.
Arvioiden taustalla ovat aiemmat kokemukset
sekä tulevaisuutta koskevat, tilinpäätöshetkellä
todennäköisimpinä pidetyt oletukset, jotka
liittyvät muun muassa konsernin taloudellisen
toimintaympäristön odotettuun kehitykseen
myynnin ja kustannustason kannalta. Konsernissa
seurataan arvioiden ja oletusten toteutumista
sekä näiden taustalla olevien tekijöiden muutoksia
säännöllisesti käyttämällä useita, sekä sisäisiä
että ulkoisia tietolähteitä. Mahdolliset arvioiden
ja oletusten muutokset merkitään kirjanpitoon
sillä tilikaudella, jonka aikana arviota tai oletusta
korjataan, ja kaikilla tämän jälkeisillä tilikausilla.

Ne keskeiset tulevaisuutta koskevat oletukset
ja sellaiset raportointikauden päättymispäivän
arvioihin liittyvät keskeiset epävarmuustekijät,
jotka aiheuttavat merkittävän riskin konsernin
varojen ja velkojen kirjanpitoarvojen muuttumisesta
olennaisesti seuraavan tilikauden aikana, on esitetty
jäljempänä. Konsernin johto on katsonut näiden
tilinpäätöksen osa-alueiden olevan keskeisimmät,
sillä niitä koskevat laatimisperiaatteet ovat
konsernin näkökulmasta monimutkaisimmat ja
niiden soveltaminen edellyttää eniten merkittävien
arvioiden ja oletusten käyttämistä esimerkiksi
omaisuuserien arvostamisessa. Lisäksi näillä
tilinpäätöksen osa-alueilla käytettyjen oletusten ja
arvioiden mahdollisten muutosten vaikutusten on
arvioitu olevan suurimmat.

Liiketoimintojen yhdistämisissä hankittujen
hyödykkeiden käyvän arvon määrittäminen

Aineettomien hyödykkeiden käyvän arvon
määritys perustuu arvioihin hyödykkeisiin liittyvistä
rahavirroista, sillä markkinoilta ei ole ollut saatavissa
tietoja vastaavanlaisten hyödykkeiden kaupoista.
Lisätietoa liiketoimintojen yhdistämisissä hankittujen
aineettomien hyödykkeiden arvostamisesta on
esitetty liitetiedossa 3 Hankitut liiketoiminnot.

Johto uskoo käytettyjen arvioiden ja oletusten
olevan riittävän tarkkoja käyvän arvon määrityksen
pohjaksi. Lisäksi konsernissa käydään läpi vähintään
jokaisena raportointikauden päättymispäivänä
mahdolliset viitteet niin aineellisten kuin aineet-
tomienkin hyödykkeiden arvonalentumisesta.

58 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Arvonalentumistestaus

Konsernissa testataan vuosittain mahdollisen
arvonalentumisen varalta liikearvo, keskeneräiset
aineettomat hyödykkeet ja ne aineettomat
hyödykkeet, joilla on rajoittamaton taloudellinen
vaikutusaika, sekä arvioidaan viitteitä arvon-
alentumisesta edellä laatimisperiaatteissa esitetyn
mukaisesti. Rahavirtaa tuottavien yksiköiden ker-
rytettävissä olevat rahamäärät on määritetty
käyttöarvoon perustuvien laskelmien avulla.
Näiden laskelmien laatiminen edellyttää arvioiden
käyttämistä.

Tuloutus

Tuloutusperiaatteissa esitetyn mukaisesti pitkä-
aikaishankkeen tulot ja menot kirjataan tuotoiksi
ja kuluiksi valmistusasteen perusteella, kun hank-
keen lopputulos voidaan arvioida luotettavasti.
Valmistusasteen mukainen tuloutus perustuu
arvioihin hankkeesta odotettavissa olevista tuotoista
ja kuluista, samoin kuin hankkeen etenemisen
luotettavaan mittaukseen. Mikäli arviot hankkeen
lopputulemasta muuttuvat, muutetaan tuloutettua
myyntiä ja voittoa sillä tilikaudella, jolloin muutos
on ensi kertaa tiedossa ja arvioitavissa. Hankkeesta
odotettavissa oleva tappio kirjataan kuluksi
välittömästi.

Liite 3. Hankitut liiketoiminnot

Tilikauden 2012 hankinnat

Konserni hankki 25.6.2012 allekirjoitetulla sopi-
muksella tanskalaisen Bridgeconsulting A/S.n koko
osakekannan yrityksen toimivalta johdolta. 3 pro-
senttia osakkeista hankittiin suoraan ja loput 97
prosenttia hankittiin ostamalla Bridgeconsulting
Holding Aps:n koko osakekanta.

Kauppahinta riippuu kohdeyhtiön seuraavan
12 kuukauden (heinäkuu 2012-kesäkuu 2013)
toteutuneesta käyttökatteesta (EBITDA). Kaup pa-
hinta maksetaan Tanskan kruunuina ja Innofactorin
osakkeina, ja sen on arvioitu olevan noin 2,0 mil-
joonaa euroa. Kauppahinnan on sovittu olevan
vähintään noin 1,6 miljoonaa euroa ja enintään noin
3,0 miljoonaa euroa. Noin 1,26 miljoonaa euroa
kauppahinnasta maksettiin käteisellä 4.7.2012 ja
loput on suunniteltu maksettavan Innofactorin
osakkeilla toisen vuosipuoliskon 2013 aikana.

Bridgeconsulting A/S:n nimi on muutettu
Innofactor A/S:ksi .

Innofactor A/S:n kuuden kuukauden liikevaihto
1 875 tuhatta euroa ja tulos 94 tuhatta euroa sisäl-

tyvät sisältyvät konsernin vuoden 2012 laajaan
tuloslaskelmaan. Konsernin liikevaihto vuonna
2012 olisi ollut 20 845 tuhatta euroa ja tulos 435
tuhatta euroa, jos tilikauden aikana toteutunut
liiketoimintojen hankinta olisi yhdistelty konser-
nitilinpäätökseen tilikauden 2012 alusta alkaen.

Hankittujen varojen ja vastattaviksi otettujen
velkojen arvot hankintahetkellä olivat seuraavat:

Arvot perustuvat alustavaan hankintamenolas-
kel maan.

Muihin aineettomiin hyödykkeisiin sisältyvien
asiakassopimusten ja niihin liittyvien asiakas-
suhteiden käypä arvo (435 tuhatta euroa) on
määritetty asiakassuhteiden arvioidun kestoajan ja
olemassa olevista asiakkuuksista syntyvien dis kon-
tattujen nettorahavirtojen perusteella. Hankinnasta
syntyi 1 455 tuhannen euron liikearvo, joka perustuu
hankinnasta odotettavissa oleviin synergiahyötyihin.

Konserni allekirjoitti 30.11.2012 sopimuksen ,
jolla se hankki projektin- ja projektisalkunhallinta-
järjestelmien toimitrtamiseen keskittyvän liike-
toiminnan Tietotalo Infocenteriltä. Liiketoiminta-
kauppa tuli voimaan 31.12.2012 ja ostettu
lii ke toi minta yhdistetään Innofactorin lukuihin
1.1.2013 alkaen. Kauppahinta maksetaan Inno-
factorin käteisvaroista. Hankinnan vaikutus
konsernin taseeseen on huomioitu 31.12.2012
tilinpäätöksessä.

Tilikaudella 2011 konsernilla ei ole ollut
hankittuja liiketoimintoja.

 Tuhatta euroa Kirjatut arvot

hyödykkeet 95
Hankitut asiakassuhteet 435
Myyntisaamiset ja muut saamiset 873
Varat yhteensä 1 371

Ostovelat ja muut velat -808
Velat yhteensä -808

Nettovarallisuus 563

Hankintameno 2 018
Liikearvo 1 455

Aineelliset käyttöomaisuus-

Rahana maksettu kauppahinta -1260
Hankitun tytäryrityksen rahavarat 0
Rahavirtavaikutus -1260

59

Liite 4. Liikevaihto

 Tuhatta euroa 2012 2011
Tuotot palveluista 11 125 11 626
Pitkäaikaishankkeista kirjatut tuotot 7 693 5 579
Yhteensä 18 818 17 205

Tilinpäätöspäivänä käynnissä olevista keskeneräisistä pitkä-
aikaishankkeista oli kirjattu toteutuneita tuottoja yhteensä
10,8 miljoonaa euroa (7,3 miljoonaa euroa vuonna 2011).

Keskeneräisistä pitkäaikaishankkeista kirjattuja ennakko -
maksuja sisältyi taseeseen 166 tuhatta euroa 31.12.2012
(122 tuhatta euroa 31.12.2011).

Liikevaihdosta ajalla 1.1.–31.12.2012 noin 88 prosenttia tuli
Suomesta, noin 10 prosenttia Tanskasta ja noin 2 prosenttia
Euroopan Unionin muista jäsenvaltioista.

Liikevaihto asiakkaan sijainnin mukaan

 Tuhatta euroa 2012 2011
Suomi 16 645 16 768
Tanska 1 872 0
Muu Eurooppa 301 437
Liikevaihto yhteensä 18 818 17 205

Liite 5. Liiketoiminnan muut kulut

 Tuhatta euroa 2012 2011

Seuraavassa taulukossa on esitetty kolme merkittävintä
liiketoiminnan muihin kuluihin sisältyvää erää:

Toimitilakulut 702 749
Vapaaehtoiset henkilösivukulut 378 448
Markkinointikulut 378 295
Yhteensä 1 458 1 492
Muut erittelemättömät liiketoiminnan kulut 1 652 1 926
Liiketoiminnan muut kulut yhteensä 3 110 3 418

Tilintarkastajan palkkiot

 Tuhatta euroa 2012 2011
Tilintarkastus 69 50
Todistukset ja lausunnot 0 2
Veroneuvonta 1 19
Muut palvelut 5 97
Yhteensä 75 168

60 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Liite 6. Poistot ja arvonalentumiset

 Tuhatta euroa 2012 2011
Poistot hyödykeryhmittäin
 Aineettomat hyödykkeet 335 328
Yhteensä 335 328

Aineelliset käyttöomaisuushyödykkeet
 Koneet ja kalusto 260 211
Yhteensä 260 211
Poistot yhteensä 595 539

Liite 7. Työsuhde-etuuksista aiheutuvat kulut

 Tuhatta euroa 2012 2011
Palkat 10 599 9 058
Eläkekulut - maksupohjaiset järjestelyt 1 781 1 471
Muut henkilösivukulut 455 407
Yhteensä 12 835 10 936

Konsernin henkilökunta
keskimäärin tilikaudella 2012 2011
Konserni yhteensä 189 177
Konsernin henkilökunta tilikauden lopussa 193 189

Tiedot johdon työsuhde-etuuksista esitetään liitetiedossa 25
Lähipiiritapahtumat.

Liite 8. Tutkimus- ja kehittämismenot

Kuluiksi kirjatut tutkimus- ja kehittämismenot olivat yhteensä 2 488
tuhatta euroa vuonna 2012. (2 086 tuhatta euroa vuonna 2011).

Liite 9. Rahoitustuotot

 Tuhatta euroa 2012 2011
Muut rahoitustuotot 12 5
Yhteensä 12 5

Liite 10. Rahoituskulut

 Tuhatta euroa 2012 2011
Muut rahoituskulut -41 -23
Rahoituskulut yhteensä -41 -23

61

Liite 11. Tuloverot

 Tuhatta euroa 2012 2011
Tilikauden verotettavaan tuloon perustuva vero -31 0
Väliaikaisten erojen syntymiseen tai purkautumiseen
liittyvä laskennallinen vero -110 -237
Verokannan muutokseen liittyvä laskennallinen vero 0 38
Yhteensä -141 -199

Verokulun ja konsernin kotimaan 24,5 %:n verokannalla laskettujen verojen
välinen täsmäytyslaskelma:

 Tuhatta euroa 2012 2011
Tulos ennen veroja 620 886

Verot laskettuna kotimaan verokannalla -152 -230
Vähennyskelvottomat kulut 0 0
Kirjaamattomat laskennalliset verosaamiset
verotuksellisista tappiosta 0 0
Verokannan muutoksesta johtuva
laskennallisten verojen muutos 0 38
Muut 11 -7
Verot tuloslaskelmassa -141 -199

Laskennallisten verojen laskennassa käytettävä Suomen verokanta muuttui
tilikauden 2011 tilinpäätöksessä edellisvuoden 26,0 %:sta 24,5 %:iin.

Liite 12. Osakekohtainen tulos

Laimentamaton osakekohtainen tulos lasketaan jakamalla emoyrityksen osakkeen-
omistajille kuuluva tilikauden voitto tilikauden aikana ulkona olevien osakkeiden
lukumäärän painotetulla keskiarvolla.

 2012 2011
Emoyrityksen omistajille kuuluva tilikauden voitto (euroa) 449 287 687 080
Osakkeiden lukumäärän painotettu keskiarvo
tilikauden aikana 29 894 264 29 261 814
Laimentamaton osakekohtainen tulos (euroa / osake) 0,0150 0,0235

62 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Liite 13. Aineelliset käyttöomaisuushyödykkeet

 Tuhatta euroa Koneet ja kalusto Yhteensä

Hankintameno 1.1.2012 808 808
Lisäykset 189 189
Liiketoimintojen yhdistäminen 63 63
Hankintamenot 31.12.2012 1 060 1 060

Kertyneet poistot ja arvonalentumiset 1.1.2012 -349 -349
Poistot -260 -260

Kirjanpitoarvo 1.1.2012 459 459
Kirjanpitoarvo 31.12.2012 451 451

Hankintameno 1.1.2011 610 610
Lisäykset 198 198
Hankintamenot 31.12.2011 808 808

Poistot -349 -349

Kirjanpitoarvo 1.1.2011 472 472
Kirjanpitoarvo 31.12.2011 459 459

63

Liite 14. Aineettomat hyödykkeet

 Tuhatta euroa Liikearvo hyödykkeet Yhteensä

Hankintameno 1.1.2012 1 395 1 950 3 345
Lisäykset 1 627 496 2 123
Hankintameno 31.12.2012 3 022 2 446 5 468

Kertyneet poistot ja arvonalentumiset 1.1.2012 -188 -416 -604
Poistot ja arvonalentumiset 0 -335 -335
Kertyneet poistot ja arvonalentumiset 31.12.2012 -188 -751 -939

Kirjanpitoarvo 1.1.2012 1 207 1 534 2 741
Kirjanpitoarvo 31.12.2012 2 834 1 695 4 529

Hankintameno 1.1.2011 1 395 1 928 3 323
Lisäykset 0 22 22
Hankintameno 31.12.2011 1 395 1 950 3 345

Kertyneet poistot ja arvonalentumiset 1.1.2011 -73 -88 -161
Vähennykset -115 -328 -443
Kertyneet poistot ja arvonalentumiset 31.12.2011 -188 -416 -604

Kirjanpitoarvo 1.1.2011 1 322 1 840 3 162
Kirjanpitoarvo 31.12.2011 1 207 1 534 2 741

Muut
aineettomat

64 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Aineettomat hyödykkeet

Arvonalentumistestaus
Konsernissa on yksi kassavirtaa tuottava yksikkö
(CGU), ohjelmistoliiketoiminta, jolle täten kaikki
yrityshankinnoissa syntyneet liikearvot kohdis-
tetaan.

Arvonalentumistestauksessa konsernin kerrytet-
tävissä olevat rahamäärät on määritetty käyttöar-
voon perustuen. Rahavirtaennusteet pohjautuvat
johdon hyväksymiin ennusteisiin, jotka kattavat
kolmen vuoden ajanjakson. Johdon hyväksymän
ennustejakson jälkeiset rahavirrat on ekstra-
poloitu käyttämällä 0 %:n kasvutekijää.

Käyttöarvon laskennassa käytetyt keskeiset muut-
tujat olivat seuraavat:

1. Budjetoitu käyttökate – Määritetty pe-
rustuen viimeisen kolmen vuoden aikana
toteutuneeseen keskimääräiseen käyttö-
katteeseen. Muuttujan arvo perustuu toteu-
tuneeseen kehitykseen. Käyttökatteessa ei
ennakoida tapahtuvan olennaisia muutoksia
ennustekauden aikana.

2. Diskonttauskorko – Määritetty keskimääräi-
sen painotetun pääomakustannuksen (WACC,
Weighted Average Cost of Capital) avulla, joka
kuvaa oman ja vieraan pääoman kokonaiskus-
tannusta ottaen huomioon omaisuuseriin
liittyvät erityiset riskit. Diskonttauskorko on
määritetty ennen veroja. Laskelmissa käytetty
diskonttokorko on 9,8 %.

3. Kasvuprosentti ennustejaksolla – Käytetty
kasvutekijä vastaa kyseisten toimialojen
pitkän aikavälin toteutunutta kasvua.

Arvonalentumistestin perusteella kaikkien raha-
virtaa tuottavien yksiköiden kerrytettävissä olevat
rahamäärät ylittävät vastaavat tasearvot. Vuonna
2012 ja 2011 ei arvonalentumistappioita kirjattu.

Konserni on laatinut liikearvojen herkkyysana-
lyysin, jonka perusteella on todettu, että liikevaih-
don 52 %:n lasku verrattuna estimoituun vuoden
2013 liikevaihtoon tai kannattavuuden 89 % lasku
verrattuna vuoden 2013 estimaattiin aiheuttaisi
tehdyn herkkyysanalyysin perusteella arvonalen-
tumistarpeen. Herkkyysanalyysin perusteella dis-
konttauskorkokannan oleellinen muutos ei aiheu-
ta arvonalentumistarvetta.

Liikearvon kohdistaminen

 Tuhatta euroa 2012 2011
 Ohjelmistoliiketoiminta 2 834 1 207
 Liikearvo 2 834 1 207

65

Liite 15. Laskennalliset verosaamiset ja -velat
Laskennallisten verojen muutokset vuoden 2011 aikana:

Laskennalliset verosaamiset
Vahvistetut tappiot 8 133 -230 0 0 0 0 0 7 903
Verokannan muutoksesta
johtuva laskennallisten
verojen muutos * 0 -8 0 0 0 0 0 -8
Yhteensä 8 133 -238 0 0 0 0 0 7 895

Laskennalliset verovelat
Aineettomien ja aineellisten
hyödykkeiden arvostaminen
käypään arvoon liiketoimintojen
yhdistämisissä -431 0 0 0 0 0 0 -431
Yhdistelytoimenpiteistä -28 0 0 0 0 0 0 -28
Verokannan muutoksesta
johtuva laskennallisten
verojen muutos 0 39 0 0 0 0 0 39
Yhteensä -459 39 0 0 0 0 0 -420

* Laskennallisten verosaamisten verokannan muutoksen vaikutus on huomioitu jo hankintamenolaskelmassa.

 Uudelleen-
 Kirjattu luokiteltu-
 Kirjattu muihin Kirjattu omasta Ostetut/
 tulos- laajan omaan pääomasta myydyt
 Tuhatta euroa 31.12. kuttei- tuloksen pää- tuloslas- Kurssi- liiketoi- 31.12.
 2010 sesti eriin omaan kelmaan erot minnot 2011

Laskennallisten verojen muutokset vuoden 2012 aikana:

Laskennalliset verosaamiset
Vahvistetut tappiot 7 903 -128 0 0 0 0 0 7 775
Verokannan muutoksesta
johtuva laskennallisten
verojen muutos * -8 0 0 0 0 0 0 -8
Yhteensä 7 895 -128 0 0 0 0 0 7 767

Laskennalliset verovelat
Aineettomien ja aineellisten
hyödykkeiden arvostaminen
käypään arvoon liiketoimintojen
yhdistämisissä -431 17 0 0 0 0 0 -414
Yhdistelytoimenpiteistä -28 0 0 0 0 0 -107 -135
Verokannan muutoksesta
johtuva laskennallisten
verojen muutos 39 0 0 0 0 0 0 39
Yhteensä -420 17 0 0 0 0 -107 -510

* Laskennallisten verosaamisten verokannan muutoksen vaikutus on huomioitu jo hankintamenolaskelmassa.

 Uudelleen-
 Kirjattu luokiteltu-
 Kirjattu muihin Kirjattu omasta Ostetut/
 tulos- laajan omaan pääomasta myydyt
 Tuhatta euroa 31.12. kuttei- tuloksen pää- tuloslas- Kurssi- liiketoi- 31.12.
 2011 sesti eriin omaan kelmaan erot minnot 2012

66 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Liite 16. Myyntisaamiset ja muut saamiset

 Tuhatta euroa 2012 2011

Myyntisaamiset ja muut saamiset
Myyntisaamiset 5 651 3 786
Saamiset pitkäaikaishankkeista asiakkailta 2 575 2 497
Lainasaamiset 356 0
Siirtosaamiset 188 250
Yhteensä 8 770 6 533

 Tuhatta euroa 2012 2011

Erääntymättömät 4 730 3 166
Erääntyneet
1- 30 päivää erääntyneet 63 111
yli 30 päivää erääntyneet 858 509
Yhteensä 5 651 3 786

Saamisiin ei liity merkittäviä luottoriskikeskittymiä. Tasearvot vastaavat parhaiten
sitä rahamäärää, joka on luotoriskin enimmäismäärä ottamatta huomioon vakuuksien
käypää arvoa siinä tapauksessa, että toiset sopimusosapuolet eivät pysty täyttämään
rahoitusinstrumentteihin liittyviä velvoitteitaan. Konsernin toimintatapoihin ei kuulu
vakuuksien hankkiminen myyntisaamisten ja muiden saamisten osalta.

Liite 17. Rahavarat

 Tuhatta euroa 2012 2011

Pankkitilit 656 696
Yhteensä 656 696

Rahavirtalaskelmassa rahavaroihin luokitelluilla erillä on enintään kolmen
kuukauden maturiteetti hankinta-ajankohdasta lukien.

Rahavirtalaskelman mukaiset rahavarat muodostavat seuraavasti:

67

31.12.2010 585 237 2 100 72 59 8 344 0 10 575
Osakkeiden
yhdistäminen 20:1 29 262
31.12.2011 29 262 2100 72 59 8 344 0 10 575

Osakeanti 904 0 0 0 490 0 490
Omien osakkeiden
hankinta -129 -129
31.12.2012 30 166 2 100 72 59 8 834 -129 10 936

 Sijoitetun
 vapaan
 Osakkeiden oman
 Tuhatta euroa lukumäärä Osake- Ylikurssi- Vara- pääoman Omat
 (1 000) pääoma rahasto rahasto rahasto osakkeet Yhteensä

Liite 18. Omaa pääomaa koskevat liitetiedot

Innofactor Oyj:llä on yksi osakelaji. Osakkeella
ei ole nimellisarvoa. Kaikki liikkeeseen laske-
tut osakkeet on maksettu täysimääräisesti.

Seuraavassa on esitetty oman pääoman rahas-
 tojen kuvaukset:

Ylikurssirahasto
Niissä tapauksissa, joissa optio-oikeuksista
on päätetty vanhan osakeyhtiölain (29.9.1978/
734) aikana, optioihin perustuvista osake-
merkinnöistä saadut rahasuoritukset on kir-
jattu osakepääomaan ja ylikurssirahastoon
järjestelyn ehtojen mukaisesti, transaktioku-
luilla vähennettynä.

Vararahasto
Vararahasto on yhtiökokouksen päätöksellä
muodostettu vapaan oman pääoman rahasto.

Sijoitetun vapaan oman pääoman rahasto
Sijoitetun vapaan oman pääoman (SVOP) ra-
hasto sisältää muut oman pääoman luontei-
set sijoitukset ja osakkeiden merkintähinnan
siltä osin, kun sitä ei nimenomaisen päätök-
sen mukaan merkitä osakepääomaan. Osa-
keyhtiölain (21.7.2006/624) voimaantulon jäl-
keen (1.9.2006) päätettyjen optio-ohjelmi en
perusteella tehdyistä osakemerkinnöistä saa-
dut maksut merkitään kokonaisuudessaan
SVOP-rahastoon.

Osingot
Vuonna 2012 ei jaettu osinkoa. Tilikaudelta
1.1.–31.12.2012 hallitus on ehdottanut, että
osinkoa ei jaeta.

Omat osakkeet
Innofactor Oyj:n ylimääräinen yhtiökokous
27.8.2012 hyväksyi hallituksen ehdotuksen
hallituksen valtuuttamiseksi omien osakkei-
den hankkimisesta enintään 3 000 000 os-
aketta yhdessä tai useammassa erässä yhtiön
vapaalla omalla pääomalla.

Innofactor Oyj:llä oli 31.12.2012 hallus-
saan omia osakkeita yhteensä 276 000 kap-
paletta, jotka on hankittu keskikurssilla 0,47
euroa osakkeelta. Omistusosuus on 0,91 %
yhtiön osakemäärästä, eikä merkitys omistuk-
sen ja äänivallan jakautumiselle näin ollen ole
merkittävä.

68 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Liite 19. Osakeperusteiset maksut

 Järjestely C D
Myöntämispäivä 16.12.2008 - 24.5.2010 15.12.2010

Myönnettyjen instrumenttien määrä, osakkeina
 Sarja 1 44 500 35 269
 Sarja 2 44 500 35 268
 Sarja 3 44 500 35 269
 Sarja 4 44 500 35 269
Merkintähinta, euroa 3,00 6,00
Osakehinta myöntämishetkellä, euroa
 Sarja 1 1,11 1,50
 Sarja 2 1,12 1,50
 Sarja 3 1,12 1,50
 Sarja 4 1,12 1,50
Osakkeiden merkintäaika
 Sarja 1 1.7.2009 - 1.7.2014 1.7.2011 - 1.7.2016
 Sarja 2 1.7.2010 - 1.7.2014 1.7.2012 - 1.7.2016
 Sarja 3 1.7.2011 - 1.7.2014 1.7.2013 - 1.7.2016
 Sarja 4 1.7.2012 - 1.7.2014 1.7.2014 - 1.7.2016

Oikeuden syntymisehdot Työssäolo Työssäolo
 merkintäaikaan merkintäaikaan
 saakka saakka

Toteutus Osakkeina Osakkeina

Osakeperusteisten
kannustinjärjestelyjen ehdot

Tilikauden päättyessä 31.12.2012 konsernilla
on voimassa tilikauden 1.1.–31.12.2010 aikana
toteutetut kaksi erilaista osakeperusteista kan-
nustinjärjestelyä, jotka on suunnattu konsernin
avainhenkilöille Innofactor SW Oy:ssä (vanha

Inno factor Oy). Kannustinjärjestelyjen ehtojen
mukaisesti optiot annetaan ilman rahavastiketta.
Konsernin kaikki kannustinjärjestelyt ovat ehdol-
lisia. Järjestelyjen keskeiset ehdot, kuten oikeuden
syntymisehdot, on esitetty alla olevassa taulukossa.

Kannustimet menetetään henkilön lähtiessä konsernista ennen oikeuden lopullista syntymistä.

69

Ulkona olevat optiot
Ulkona olevien optioiden tilikauden aikaiset muutokset ja painotetut keskimääräiset toteutushinnat
ovat seuraavat:

Tilikauden alussa 4,2 205 450 4,2 235 775
Myönnetyt uudet optiot 0 0 0 0
Toteutetut optiot 0 0 0 0
Palautuneet optiot 3 -104 050 3 -30 325
Tilikauden lopussa 4,2 101 400 4,2 205 450
Toteutettavissa olevat optiot tilikauden lopussa 1,8 70 575 1,8 116 013

Tilikauden lopussa ulkona olevista osakeoptioista esitetään seuraavassa optioiden toteutushinnan
vaihteluväli ja sopimuksen mukaisen jäljellä olevan voimassaoloajan painotettu keskiarvo:

 Toteutushinta Voimassaoloaika Osakkeiden
 (euroa) (vuosina) määrä
2012 1,5–6,0 2,1 101 400
2011 1,5–6,0 3,1 205 450

Toteutushinta
painotettuna
keskiarvona

euroa / osake
Optioiden

määrät

Toteutushinta
painotettuna
keskiarvona

euroa / osake
Optioiden

määrät

2012 2011

Käyvän arvon määrittäminen

Yhtiöllä molemmissa optio-ohjelmissa C ja D on neljä sarjaa. Näistä
B1 ja B2 -sarjan optioiden perusteella on jo syntynyt osakkeiden
merkintäoikeus IFRS-siirtymäpäivänä 1.1.2009. Käyvän arvon määri-
tys on siten tehty sarjoille B3, B4, C1-C4 ja D1-D4 käyttäen Black &
Scholes -mallia. Yhtiön osakkeen markkinahinta on määritetty pe-
rustuen toteutuneisiin kauppahintoihin. Volatiliteetti on määritetty
Helsingin Pörssin IT-listan neljän verrokkiyhtiön historiallisen vola-
tiliteetin perusteella.

70 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Käyvän arvon määrityksessä käytetyt oletukset tilikausilla 2012 ja 2011:

 Järjestely C D
 2012 2011 2012 2011
Odotettu volatiliteetti 30% 30% 35% 35%

Odotettu option voimassaoloaika myöntämispäivänä (vuosina)
 Sarja 1 2,9 2,9 3,0 3,0
 Sarja 2 3,4 3,4 3,5 3,5
 Sarja 3 3,9 3,9 4,0 4,0
 Sarja 4 4,4 4,4 4,5 4,5
Riskitön korko
 Sarja 1 2,60% 2,60% 1,43% 1,43%
 Sarja 2 2,79% 2,79% 1,79% 1,79%
 Sarja 3 2,83% 2,83% 1,79% 1,79%
 Sarja 4 3,10% 3,10% 2,15% 2,15%
Odotetut osingot
(osinkotuotto) 5,5 % 5,5 % 5,5 % 5,5 %

Myöntämispäivänä määritetty instrumentin käypä arvo
 Sarja 1 0,008 0,008 0,003 0,003
 Sarja 2 0,012 0,012 0,006 0,006
 Sarja 3 0,016 0,016 0,009 0,009
 Sarja 4 0,021 0,021 0,013 0,013

71

Liite 20. Rahoitusriskien hallinta

Konserni altistuu normaalissa liiketoiminnassaan
useille rahoitusriskeille. Konsernin riskienhallin-
nan tavoitteena on minimoida rahoitusmarkkinoi-
den muutosten haitalliset vaikutukset konsernin
tulokseen. Pääasialliset rahoitusriskit ovat luot-
toriskit. Konsernin riskienhallinnan yleiset periaat-
teet hyväksyy hallitus ja niiden käytännön toteu-
tuksesta vastaa konsernin talousosasto.

Luottoriski
Luottoriskin hallinta ja luotonvalvonta on kes-
kitetty konsernin talousosastolle. Asiakkaiden
luottokelpoisuuden arvioinnissa käytetään järjes-
telmällistä rating-perusteista toimintatapaa ja
luottoa myönnetään vain niille asiakkaille, joilla
on moitteettomat luottotiedot.

Konsernilla ei ole merkittäviä saamisten luot-
toriskikeskittymiä, koska sillä on laajasti jakautu-
nut asiakaskunta eikä mikään yksittäinen asiakas
tai asiakasryhmä muodostu konsernin kannalta
merkittäväksi. Myyntisaamisten ikäjakauma on
esitetty liitetiedossa 16 Myyntisaamiset ja muut
saamiset.

Maksuvalmiusriski
Konsernissa pyritään jatkuvasti arvioimaan ja
seuraamaan liiketoiminnan vaatiman rahoituk-
sen määrää mm. analysoimalla kuukausittain ra-
havirtaennusteita, jotta konsernilla olisi tarpeeksi
likvidejä varoja toiminnan rahoittamiseksi. Kon-
serni analysoi ja käy läpi maksuvalmiusennus-
teet säännöllisesti.

Konserni ei ole tunnistanut rahoitusvaroissa
merkittäviä maksuvalmiusriskikeskittymiä.

tuhatta euroa tasearvo 0-6 kk 6 kk-1 vuosi yli 1 vuosi
31.12.2012

Rahoitusvelkojen maturiteettijakauma

Lainat rahoituslaitoksilta
 1 393 222 221 950

Ostovelat ja muut velat
 6 510 6 035 475 0

Pääoman hallinta
Pääomana hallinnoidaan konsernitaseen osoitta-
maa omaa pääomaa. Pääoman hallinnan tavoit-
teena on varmistaa konsernin toimintaedellytykset
ja kasvattaa omistaja-arvoa pitkällä aika vä lillä.
Pääomarakennetta voidaan hallita päätöksillä, jot-
ka koskevat mm. osingonjakoa, omien osakkeiden
hankintaa ja luovuttamista ja osakeanteja. Kon-
sernilla ei ole määritettyä osingonjakoperiaatetta
ja osingonjakoon ei liity rajoituksia. Pääomana
hallinnoidaan konsernitaseen osoittamaa omaa
pääomaa. Konserniin ei sovelleta ulkopuolisia
pääomavaatimuksia.

Konsernin pääomarakenteen kehitystä seu-
ra taan jatkuvasti nettovelkaantumisasteella (Net
gearing).

 2012 2011
Korolliset velat 1 393 0
Rahavarat - 656 -696
Oma pääoma yhteensä 13 760 12 905

Nettovelkaantumisaste 5,4 % -5,4 %
(Net gearing)

Konsernilla on laina, joka sisältää kovenattiehdon,
jonka mukaan konsernin omavaraisuusasteen on
oltava vähintään 40 prosenttia sekä korolliset ve-
lat/EBITDA enintään 3,0. Konserni arvioi rapor-
tointikausittain ehtojen täyttymistä.

72 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Liite 21. Rahoitusvarojen ja -velkojen käyvät arvot

Taulukossa on esitetty kunkin rajoitusvarojen ja -velkojen erän käyvät arvot ja kirjanpitoarvot, jotka
vastaavat konsernitaseen arvoja.

 Tuhatta euroa 31.12.2012 31.12.2011
 Liitetieto Kirjanpitoarvo Käypä arvo Kirjanpitoarvo Käypä arvo
Myyntisaamiset ja muut saamiset 16 8 770 8 770 6 533 6 533
Rahavarat 17 656 656 696 696
Yhteensä 9 426 9 426 7 229 7 229

Lainat rahoituslaitoksilta 1 393 1 393 0 0
Ostovelat ja muut velat 6 479 6 479 4 999 4 999
Laskennalliset verovelat 15 510 510 420 420
Tilikauden verotettavaan tuloon
perustuvat verovelat 31 31 0 0
Yhteensä 8 413 8 413 5 419 5 419

Myyntisaamiset ja muut saamiset
Saamisten alkuperäinen kirjanpitoarvo vastaa
niiden käypää arvoa, koska diskonttauksen vaiku-
tus ei ole olennainen saamisten maturiteetti huo–
mioon ottaen.

Ostovelat ja muut velat
Ostovelkojen ja muiden velkojen alkuperäinen kirjan-
pitoarvo vastaa niiden käypää arvoa, koska diskont-
tauksen vaikutus ei ole olennainen velkojen maturi-
teetti huomioon ottaen.

Liite 22. Liiketoiminnan rahavirtojen oikaisut

 2012 2011
Liiketoimet, joihin ei liity maksutapahtumaa
Poistot 595 539
Henkilöstöanti 43 0
Yhteensä 638 539

Liite 23. Muut vuokrasopimukset

Konserni vuokralle ottajana
Konserni on vuokrannut kaikki käyttämänsä toimistotilat. Vuokrasopimusten pituudet
ovat keskimäärin kahdesta neljään vuotta, ja normaalisti niihin sisältyy mahdollisuus
jatkaa sopimusta alkuperäisen päättymispäivän jälkeen. Konserni on myös vuokrannut
huoltoleasingsopimuksilla autoja. Huoltoleasingsopimusten pituus on normaalisti
kolme vuotta.

Ei-purettavissa olevien muiden vuokrasopimusten perusteella maksettavat
vähimmäisvuokrat:

 Tuhatta euroa 2012 2011
Yhden vuoden kuluessa 765 708
Vuotta pitemmän ajan ja enintään viiden
vuoden kuluttua 382 932
Yhteensä 1 147 1 640

 Vuonna 2012 on kirjattu tulosvaikutteisesti muiden vuokrasopimusten perusteella
suoritettuja vuokramenoja 702 tuhatta euroa (709 tuhatta euroa vuonna 2011).

73

Liite 24. Ehdolliset velat ja varat sekä hankintasitoumukset

Vakuudet

 Tuhatta euroa 2012 2011
Omasta puolesta annetut vakuudet
 Vuokravakuudet 201 152

 Yrityskiinnitykset 2 250 1 000
 Yrityskiinnitykset on annettu luottolimiitin vakuudeksi.

 Pankkitakaukset 18 18
 Pankkitakaus on annettu asiakastoimituksen vakuudeksi.

Riita-asiat ja oikeudenkäynnit
Konsernilla ei ole olennaisia avoimia tai meneillään olevia riita-asioita.

Muut vuokrasopimukset
Konsernin muista vuokrasopimuksista johtuvat vuokravastuut on esitetty
liitetiedossa 23 Muut vuokrasopimukset.

Liite 25. Lähipiiritapahtumat

Konsernin lähipiiriin kuuluvat emoyritys sekä tytäryritykset. Lähipiiriin luetaan myös
hallituksen ja johtoryhmien jäsenet mukaan lukien toimitusjohtaja.

Konsernin emo- ja tytäryrityssuhteet ovat seuraavat:

Yritys Kotimaa Omistusosuus (%) Osuus äänivallasta (%)
Emoyritys Innofactor Oyj Suomi
Innofactor Software Oy Suomi 100% 100%
Innofactor A/S Tanska 100% 100%
Innofactor Holding ApS Tanska 100% 100%
Bridgeconsulting Holding ApS Tanska 100% 100%
Innofactor SW Oy Suomi 100% 100%
Innofactor CS Oy Suomi 100% 100%
Innofactor VM Oy Suomi 100% 100%
Soloplus Oy Suomi 100% 100%
Venenum Oy Suomi 100% 100%

74 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Johdon työsuhde-etuudet

 Tuhatta euroa 2012 2011
Toimitusjohtajalle sekä konsernin johdolle on maksettu tilikaudella
palkkoja ja palkkioita sisältäen luontaisedut seuraavasti:
Palkat ja muut lyhytaikaiset työsuhde-etuudet 1 380 1 138
Yhteensä 1 380 1 138

 Tuhatta euroa
Palkat ja palkkiot toimitusjohtajalle ja hallituksen jäsenille
 Toimitusjohtaja 262 262
Hallituksen jäsenet ja varajäsenet
 Lautsuo Pyry Hallituksen puheenjohtaja 37 30
 Koponen Juha Hallituksen jäsen 25 20
 Mäkinen Jukka Hallituksen jäsen 21 0
 Puolakka Pekka Hallituksen jäsen 25 24
 Santala Ilpo Hallituksen aiempi puheenjohtaja 0 10
 Salminen Mikko Hallituksen aiempi jäsen 0 4
Yhteensä 370 350

Toimitusjohtajan vanhuuseläkeikä ja eläkkeen määräytymisperusteet ovat voimassa
olevan työeläkelainsäädännön mukaiset. Toimitusjohtajan toimisuhteen molemmin-
puolinen irtisanomisaika on 6 kuukautta. Jos yhtiö päättää toimitusjohtajan
sopimuksen, maksetaan hänelle irtisanomisajan palkan lisäksi erokorvauksena
12 kuukauden palkkaa vastaava kertakorvaus.

Lähipiiritapahtumat
Emoyrityksen johdolle annettiin 44 900 kpl Innofactor SW Oy:n osakeoptioita vuonna
2010. Uusia osakeoptioita ei ole annettu kausilla 2011 ja 2012. Optio-oikeuksissa on
samanlaiset ehdot kuin muun henkilökunnan optioissa. Optioiden käypä arvo on
määritelty liitetiedossa 19 Osakeperusteiset maksut kuvatuin periaattein.

 31.12.2012 31.12.2011
Myönnettyjä optioita 15 000 41 600
Joista toteutettavissa 10 500 20 400
Yhteenlaskettu osakemäärä, joihin johdon
hallussa oleva optiot oikeuttavat 15 000 41 600

Liite 26. Raportointikauden päättymispäivän jälkeiset tapahtumat

Yhtiön johdolla ei ole tiedossa merkittäviä raportointikauden jälkeisiä tapahtumia.

75

Emoyhtiön tuloslaskelma, FAS
euroa
 Liitetieto 1.1.-31.12.2012 1.1.-31.12.2011
 12 kk 12 kk
LIIKEVAIHTO 1 1 070 964 438 000
Liiketoiminnan muut tuotot 2 0 4 653
Henkilöstökulut 3 1 290 070 730 372
Poistot
Suunnitelman mukaiset poistot 4 1 782 6 994
Liiketoiminnan muut kulut 349 370 517 781
LIIKEVOITTO (-TAPPIO) -570 258 -812 494
Rahoitustuotot ja -kulut 5
Korko- ja rahoitustuotot 16 444 175
Korkokulut ja muut rahoituskulut -29 712 -599
VOITTO(-TAPPIO) ENNEN SATUNNAISERIÄ -583 525 -812 919
Satunnaiset erät
Satunnaiset tuotot 6 0 31 367 942
Satunnaiset kulut 6 0 -16 648 822
TILIKAUDEN VOITTO(-TAPPIO) -583 525 13 906 201

76 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Emoyhtiön tase, FAS
euroa
VASTAAVA Liitetieto 31.12.2012 31.12.2011

PYSYVÄT VASTAAVAT
Aineelliset hyödykkeet
 Koneet ja kalusto 1 5 093 6 874
Sijoitukset
 Osakkeet saman konsernin yrityksissä 2 13 447 724 7 405 715

PYSYVÄT VASTAAVAT YHTEENSÄ 13 452 817 7 412 590
VAIHTUVAT VASTAAVAT
Saamiset
Lyhytaikaiset 3
 Myyntisaamiset 1 321 315 538 740
 Muut saamiset 22 816 060 26 367 942
 Siirtosaamiset 374 200 40 108
Rahat ja pankkisaamiset 323 490 396 737
VAIHTUVAT VASTAAVAT YHTEENSÄ 24 835 065 27 343 528
VASTAAVAA 38 287 882 34 756 117

VASTATTAVAA
OMA PÄÄOMA 4
 Osakepääoma 2 100 000 2 100 000
 Arvonkorotusrahasto 2 000 000 2 000 000
 Sijoitetun vapaan pääoman rahasto 15 579 396 15 089 373
 Voitto edellisiltä tilikausilta 13 316 873 -460 238
 Tilikauden voitto/tappio -583 525 13 906 201
Oma pääoma yhteensä 32 412 744 32 635 337

VIERAS PÄÄOMA 5
Pikäaikainen
 Lainat rahoituslaitoksilta 875 000 0
Lyhytaikainen
 Lainat rahoituslaitoksilta 250 000 0
 Ostovelat 102 431 58 767
 Muut velat 3 739 705 1 977 464
 Siirtovelat 908 002 84 549
Vieras pääoma yhteensä 5 875 138 2 120 780

VASTATTAVAA 38 287 882 34 756 117

77

Emoyhtiön rahavirtalaskelma

euroa
 1.1.-31.12.2012 1.1.-31.12.2011
Liiketoiminnan rahavirta

Liikevoitto/tappio -570 258 -812 494
Oikaisut:
 Poistot 1 782 6 994
Käyttöpääoman muutos
 Myyntisaamisten ja muiden saamisten muutos 3 331 802 4 455 462
 Ostovelkojen ja muiden velkojen muutos 2 629 358 -246 839
Saadut korot 16 444 175
Maksetut korot ja muut rahoituskulut -29 712 -599
Liiketoiminnan rahavirta yhteensä 5 379 416 3 402 698

Investointien rahavirta
Investoinnit tytäryhtiöosakkeisiin -1 260 000 0
Tytäryritysten oman pääoman vahvistaminen -5 000 000 -5 000 000
Investointien rahavirta yhteensä -6 260 000 -5 000 000

Kassavirta ennen rahoitusta -880 584 -1 597 302

Rahoituksen kassavirta
Lyhytaikaisten ja pitkäaikaisten lainojen muutos 1 125 000 1 875 134
Myönnetyt lainat -350 000 0
Henkilöstöannista saadut maksut 161 426 0
Omien osakkeiden hankinta -129 091 0
Rahoituksen kassavirta yhteensä 807 336 1 875 134

Rahavirtalaskelman mukainen rahavarojen muutos -73 248 277 832

Rahavarojen muutos -73 248 277 831
Rahavarat kauden alussa 396 737 118 906
Rahavarat kauden lopussa 323 490 396 737

78 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Emoyhtiön tilinpäätöksen liitetiedot

Tilinpäätöksen laskentaperiaatteet
Innofactor Oyj:n tilinpäätös tilikaudelta 2012 on laadittu Suomen kirjanpitolain (FAS) mukaisesti.

Aineettomat ja aineelliset hyödykkeet
Aineettomat ja aineelliset hyödykkeet on kirjattu alkuperäisin hankintamenoin vähennettynä
suunnitelman mukaisilla poistoilla. Suunnitelman mukaiset poistot on laskettu hyödykkeiden
taloudellisen käyttöajan perusteella seuraavasti:

- aineettomat hyödykkeet 5–9 vuotta
- aineelliset hyödykkeet 3–5 vuotta

Rahoitusomaisuusarvopaperit
Rahoitusarvopaperit on arvostettu hankintamenoon tai sitä alempaan markkinahintaan.

Valuuttamääräiset erät
Ulkomaanrahan määräiset erät on muutettu tilinpäätöspäivän Euroopan keskuspankin
noteeraamaan keskikurssiin.

Tuloslaskelman liitetiedot (euroa)

 1. Liikevaihto (eur) markkina-alueittain 2012 2011
 Suomi 1 027 117 438 000
 Muu Eurooppa 43 847 0
Liikevaihto yhteensä 1 070 964 438 000

 2. Liiketoiminnan muut tuotot 2012 2011
 Takautuva Tyel-eläkemaksuhyvitys 0 4 653
Yhteensä 0 4 653

 3. Henkilöstökulut 2012 2011
 Palkat 1 088 423 622 693
 Eläkekulut 163 954 84 545
 Muut henkilösivukulut 37 694 23 135
Yhteensä 1 290 070 730 372

Johdon palkat ja palkkiot 370 484 349 953

Toimitusjohtajan vanhuuseläkeikä ja eläkkeen määräytymisperusteet ovat voimassa olevan
työeläkelainsäädännön mukaiset. Toimitusjohtajan toimisuhteen molemminpuolinen irtisanomisaika
on 6 kuukautta. Jos yhtiö päättää toimitusjohtajan sopimuksen, maksetaan hänelle irtisanomisajan
palkan lisäksi erokorvauksena 12 kuukauden palkkaa vastaava kertakorvaus.

Henkilöstön keskimääräinen lukumäärä 11 5

 4. Suunnitelman mukaiset poistot 2012 2011
 Aineettomista hyödykkeistä 0 5 210
 Koneista ja kalustosta 1 782 1 783
Yhteensä 1 782 6 994

79

 5. Rahoitustuotot ja -kulut 2012 2011
 Rahoitustuotot
 Muut korkotuotot 16 444 175
 Rahoituskulut
 Korkokulut muille -17 212 -599
 Muut rahoituskulut -12 500 0
Rahoitustuotot ja -kulut yhteensä -13 267 -425

 6. Satunnaiset tuotot ja kulut 2012 2011
 Satunnaiset tuotot
 Konserniavustus 0 31 367 942
 Satunnaiset kulut
 Tytäryhtiöosakkeiden alaskirjaus 0 -16 648 822
Satunnaiset tuotot ja kulut yhteensä 0 14 719 121

Taseen liitetiedot (euroa)

 1. Aineettomat ja aineelliset hyödykkeet 2012 2011
 Aineettomat hyödykkeet
 Tilikauden alkusaldo 0 3 843 645
 Lisäykset tilikauden aikana 0 0
 Hankintameno 0 3 843 645
 Kertynyt poisto alkusaldo 0 -3 838 434
 Tilikauden poisto 0 -5 210
 Kertynyt poisto loppusaldo 0 -3 843 645
 Tilikauden loppusaldo 0 0

 Aineelliset hyödykkeet
 Tilikauden alkusaldo 6 874 8 657
 Lisäykset tilikauden aikana 0 0
 Hankintameno 6 874 8 657
 Tilikauden poisto -1 782 -1 783
 Tilikauden loppusaldo 5 092 6 874

 2. Sijoitukset 2012 2011
 Alkusaldo kauden alussa 7 405 715 19 054 537
 Lisäykset tilikauden aikana 6 042 009 5 000 000
 Vähennykset tilikauden aikana 0 -16 648 822
 Loppusaldo kauden lopussa 13 447 724 7 405 715

80 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Emoyhtiön omistamat osakkeet ja osuudet

Tytäryhtiöosakkeet: Kotipaikka Maa Kirjanpitoarvo
Innofactor Software Oy Espoo Suomi 12 405 715
Innofactor Holding Aps Kööpenhamina Tanska 1 042 009
Oy Soloplus Ab Helsinki Suomi 0
Innofactor SW Oy Espoo Suomi 0
Yhteensä 13 447 724

 3. Saamiset 2012 2011
Saamiset konserniyhtiöiltä:
Myyntisaamiset Innofactor Software Oy 1 263 354 538 740
Myyntisaamiset Innofactor A/S 57 961 0
Siirtosaamiset, konserniavustussaaminen 21 367 942 26 367 942
Lainasaaminen Innofactor A/S 350 000 0
Lainasaaminen Innofactor Holding ApS 1 098 118 0
Yhteensä 24 137 375 26 906 682

 4. Oma pääoma 2012 2011
 Osakepääoma kauden alussa 2 100 000 2 100 000
 Osakepääoma kauden lopussa 2 100 000 2 100 000

 Arvonkorotusrahasto kauden alussa 2 000 000 2 000 000
 Arvonkorotusrahasto kauden lopussa 2 000 000 2 000 000

 Vapaa oma pääoma
 Sijoitetun vapaan oman pääoman rahasto kauden alussa 15 089 373 15 089 373
 Henkilöstöanti 490 022 0
 Sijoitetun vapaan oman pääoman rahasto kauden lopussa 15 579 396 15 089 373

 Voitto/tappio edellisiltä tilikausilta kauden alussa 13 445 964 13
 Omien osakkeiden hankinta -129 091 0
 Voitto/tappio edellisiltä tilikausilta kauden lopussa 13 316 873 -460 238

 Tilikauden tulos -583 525 13 906 201

 Vapaa oma pääoma yhteensä 28 312 744 28 535 337

 Oma pääoma yhteensä 32 412 744 32 635 337

81

Laskelma voitonjakokelpoisista varoista 2012 2011
 Voitto/tappio edellisiltä tilikausilta 13 445 964 -460 238
 Tilikauden voitto/tappio -583 525 13 906 201
 Sijoitetun vapaan oman pääoman rahasto 15 579 396 15 089 373
 Omien osakkeiden hankinta -129 091 0
 Yhteensä 28 312 744 28 535 337

5. Vieras pääoma 2012 2011
 Pitkäaikainen vieras pääoma
 Lainat rahoituslaitoksilta 875 000 0
 Pitkäaikainen vieras pääoma yhteensä 875 000 0

 Lyhytaikainen vieras pääoma
 Lainat rahoituslaitoksilta 250 000 0
 Ostovelat 102 431 58 767
 Muut velat 255 619 102 330
 Siirtovelat 908 002 84 549

 Velat saman konsernin yrityksille
 Lainat Innofactor Software Oy 3 484 086 1 875 134
 Lyhytaikainen vieras pääoma yhteensä 5 000 138 2 120 780

Hallituksen esitys voitonjaosta
Tilikauden 2012 lopussa Innofactor Oyj:n jakokelpoinen oma pääoma on 28 312 743,79 euroa.
Hallitus esittää, että Innofactor Oyj ei jaa osinkoa tilikaudelta 2012.

Yhtiön osakkeet
Innofactor Oyj:llä on yksi osakesarja. Osakkeita on 30 165 900 kappaletta. Osakkeella ei ole
nimellisarvoa. Osake oikeuttaa yhteen ääneen yhtiökokouksessa. Kaikki osakkeet oikeuttavat
samansuuruiseen osinkoon Innofactor Oyj:n kokonaan maksettu ja kaupparekisteriin
rekisteröity osakepääoma on 2 100 000,00 euroa.

Käytetyt kirjanpitokirjat

Pääkirja tietokonetulosteena
Päiväkirja tietokonetulosteena
Ostoreskontra tietokonetulosteena
Myyntireskontra tietokonetulosteena
Tasekirja tilikaudelta sidottuna kirjana

Käytetyt tositelajit
Pääkirjatositteet
Ostotositteet
Myyntitositteet
Pankkitositteet

Kirjanpitoaineiston säilytys
Innofactor Oyj, Keilaranta 19, 02150 Espoo

82 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

INNOFACTOR OYJ

TILINPÄÄTÖKSEN JA TOIMINTAKERTOMUKSEN ALLEKIRJOITUKSET

Espoossa 25.2.2013

Pyry Lautsuo Sami Ensio
hallituksen puheenjohtaja toimitusjohtaja ja hallituksen jäsen

Pekka Puolakka Juha Koponen
hallituksen jäsen hallituksen jäsen

Jukka Mäkinen
hallituksen jäsen

TILINPÄÄTÖSMERKINTÄ

Suoritetusta tilintarkastuksesta on tänään annettu kertomus.

Helsingissä 25.2.2013

Ernst & Young Oy
KHT-yhteisö

Juha Hilmola, KHT

83

Muut tiedot

Osakeomistus

Innofactor Oyj:llä oli 31.12.2012 yhteensä 11 838 osakkeenomistajaa hallintarekisterit (8 kpl)
mukaan lukien. Hallintarekisteröidyn omistuksen osuus oli 0,4 % kokonaisosakemäärästä.

Osakkeenomistuksen jakautuminen 31.12.2012

 Omistajien % -osuus Osakkeiden % -osuus
 Osakkeita määrä omistajista lukumäärä osakekannasta
1-100 8 779 74,16 240 602 0,80
101-1 000 2 418 20,43 911 972 3,02
1 001-10 000 531 4,49 1 568 111 5,20
 10 001-100 000 76 0,64 2 348 269 7,78
yli 100 000 34 0,29 25 096 946 83,20
Yhteensä 11 838 100,0 30 165 900 100,0

 Osakkeenomistajat omistajaryhmittäin 31.12.2012
 (% osakekannasta)

Muut ulkomaiset 1,40
Hallintarekisteröidyt 0,36
Rahoitus-ja vakuutuslaitokset 0,34
Yritykset 4,23
Julkisyhteisöt 0,00
Voittoa tavoittelemattomat yhteisöt 0,01
Yksityistaloudet 93,66
Yhteensä 100,00%

84 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Tunnuslukujen laskentakaavat

Oman pääoman tuottoprosentti:
Voitto tai tappio ennen veroja - verot
Oma pääoma

Sijoitetun pääoman tuottoprosentti:
Voitto tai tappio ennen veroja + korko- ja muut rahoituskulut
Oma pääoma + korolliset rahoitusvelat

Nettovelkaantumisaste (Net Gearing):
Korolliset velat - rahavarat
Oma pääoma

Omavaraisuusaste, (%):
Oma pääoma
Taseen loppusumma - saadut ennakot

Tulos/osake:
Emoyrityksen omistajille kuuluva tulos ennen veroja - verot
Tilikauden keskimääräinen osakeantioikaistu osakkeiden lukumäärä

Oma pääoma / osake:
Emoyrityksen omistajille kuuluva oma pääoma
Osakkeiden laimentamaton lukumäärä tilinpäätöspäivänä

85

Tilintarkastuskertomus
Innofactor Oyj:n yhtiökokoukselle

Olemme tilintarkastaneet Innofactor Oyj:n kirjanpidon, tilinpäätöksen, toimintakertomuksen ja hallin-
non tilikaudelta 1.1.–31.12.2012. Tilinpäätös sisältää konsernin taseen, laajan tuloslaskelman, laskelman
oman pääoman muutoksista, rahavirtalaskelman ja liitetiedot sekä emoyhtiön taseen, tuloslaskelman,
rahoituslaskelman ja liitetiedot.

Hallituksen ja toimitusjohtajan vastuu
Hallitus ja toimitusjohtaja vastaavat tilinpäätöksen ja toimintakertomuksen laatimisesta ja siitä, että kon-
sernitilinpäätös antaa oikeat ja riittävät tiedot EU:ssa käyttöön hyväksyttyjen kansainvälisten tilinpäätös-
standardien (IFRS) mukaisesti ja että tilinpäätös ja toimintakertomus antavat oikeat ja riittävät tiedot
Suomessa voimassa olevien tilinpäätöksen ja toimintakertomuksen laatimista koskevien säännösten
mukaisesti. Hallitus vastaa kirjanpidon ja varain¬hoidon valvonnan asianmukaisesta järjestämisestä ja
toimitusjohtaja siitä, että kirjanpito on lainmukainen ja varainhoito luotettavalla tavalla järjestetty.

Tilintarkastajan velvollisuudet
Velvollisuutenamme on antaa suorittamamme tilintarkastuksen perusteella lausunto tilinpäätöksestä,
konsernitilinpäätöksestä ja toimintakertomuksesta. Tilintarkastuslaki edellyttää, että noudatamme
ammattieettisiä periaatteita. Olemme suorittaneet tilintarkastuksen Suomessa noudatettavan hyvän
tilintarkastustavan mukaisesti. Hyvä tilintarkastustapa edellyttää, että suunnittelemme ja suoritamme
tilintarkastuksen hankkiaksemme kohtuullisen varmuuden siitä, onko tilinpäätöksessä tai toimintaker-
tomuksessa olennaista virheellisyyttä, ja siitä, ovatko emoyhtiön hallituksen jäsenet tai toimitusjohtaja
syyllistyneet tekoon tai laiminlyöntiin, josta saattaa seurata vahingonkorvausvelvollisuus yhtiötä kohtaan
taikka, rikkoneet osakeyhtiölakia tai yhtiöjärjestystä.

Tilintarkastukseen kuuluu toimenpiteitä tilintarkastusevidenssin hankkimiseksi tilinpäätökseen ja
toimintakertomukseen sisältyvistä luvuista ja niissä esitettävistä muista tiedoista. Toimenpiteiden valinta
perustuu tilintarkastajan harkintaan, johon kuuluu väärinkäytöksestä tai virheestä johtuvan olennaisen vir-
heellisyyden riskien arvioiminen. Näitä riskejä arvioidessaan tilintarkastaja ottaa huomioon sisäisen valvon-
nan, joka on yhtiössä merkityksellistä oikeat ja riittävät tiedot antavan tilinpäätöksen ja toimintakertomuk-
sen laatimisen kannalta. Tilintarkastaja arvioi sisäistä valvontaa pystyäkseen suunnittelemaan olosuhteisiin
nähden asianmukaiset tilintarkastustoimenpiteet mutta ei siinä tarkoituksessa, että hän antaisi lausunnon
yhtiön sisäisen valvonnan tehokkuudesta. Tilintarkastukseen kuuluu myös sovellettujen tilinpäätöksen laa-
timisperiaatteiden asianmukaisuuden, toimivan johdon tekemien kirjanpidollisten arvioiden kohtuullisuu-
den sekä tilinpäätöksen ja toimintakertomuksen yleisen esittämistavan arvioiminen.

Käsityksemme mukaan olemme hankkineet lausuntomme perustaksi tarpeellisen määrän tarkoitukseen
soveltuvaa tilintarkastusevidenssiä.

Lausunto konsernitilinpäätöksestä
Lausuntonamme esitämme, että konsernitilinpäätös antaa EU:ssa käyttöön hyväksyttyjen kansainvälis-
ten tilinpäätösstandardien (IFRS) mukaisesti oikeat ja riittävät tiedot konsernin taloudellisesta asemasta
sekä sen toiminnan tuloksesta ja rahavirroista.

Lausunto tilinpäätöksestä ja toimintakertomuksesta
Lausuntonamme esitämme, että tilinpäätös ja toimintakertomus antavat Suomessa voimassa olevien
tilinpäätöksen ja toimintakertomuksen laatimista koskevien säännösten mukaisesti oikeat ja riittävät tie-
dot konsernin sekä emoyhtiön toiminnan tuloksesta ja taloudellisesta asemasta. Toimintakertomuksen
ja tilinpäätöksen tiedot ovat ristiriidattomia.

Helsingissä 25. helmikuuta 2013

Ernst & Young Oy, KHT-yhteisö

Juha Hilmola
KHT

86 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

87

88 INNOFACTOR OYJ:N VUOSIKERTOMUS 2012

Innofactor Oyj
Keilaranta 19
FI-02150 Espoo

Puh. 010 272 9000
Fax. 010 272 9001
contact@innofactor.fi
www.innofactor.fi

