

Asiakastieto Group Oyj

PUOLIVUOSIKATSAUS

1.1.–30.6.2018

ASIAKASTIETO GROUP OYJ, PÖRSSITIEDOTE 31.8.2018 KLO 11.00

Asiakastieto Groupin puolivuositiedote 1.1. – 30.6.2018: Asiakastieto ja UC rakentavat yhdessä vahvemman tulevaisuuden

MERKITTÄVIÄ TAPAHTUMIA

UC:n hankinta

Asiakastieto Group Oyj tiedotti 24.4.2018 allekirjoittaneensa sopimuksen yhdistymisestä UC AB:n kanssa. Yhdistyminen toteutettiin siten, että Asiakastieto Group Oyj osti UC:n osakkeet. Asiakastieto Group Oyj:n ja UC AB:n yhdistyminen toteutui tiedotetusti toisen vuosineljänneksen aikana 29.6.2018, jonka seurauksena UC:n konsernitase on yhdistelty osana Asiakastieto Group Oyj:n konsernitasetta. Yhdistymisen ajankohdasta johtuen Asiakastieto Group Oyj:n puolivuositiedotuskauden konsernituloslaskelma ei sisällä UC:n konsernituloslaskelmatietoja. Tarkempia tietoja hankinnan vaikutuksista konsernin taseeseen on esitetty tilinpäätöslyhennelmän liitetietojen kohdassa 2.3. Yrityshankinnat.

UC on yksi Ruotsin johtavista tietopalveluyrityksistä. Yhtiö tarjoaa pitkälle jalostettuja yritystietoja ja kattavia luottotietoja sekä kuluttajista että yrityksistä. UC:n palveluiden avulla yritykset ja yksityishenkilöt voivat tehdä luotettavampia päätöksiä. Yhtiö tarjoaa tuotteita ja palveluja riskien hallintaan, päätöksentekoon sekä myyntiin ja markkinointiin. UC:n asiakaskunta muodostuu pankki- ja rahoituslaitoksista, muista yrityksistä, yksityishenkilöistä ja julkisesta sektorista. UC:n liikevaihto vuonna 2017 oli 73,6 milj. euroa sekä IFRS-oikaisuilla ja vertailukelpoisuuteen vaikuttavilla erillä oikaistu käyttökate 18,3 milj. euroa.

Havainnollistaakseen yrityskaupan vaikutuksia konsernin toiminnan tulokseen ja taloudelliseen asemaan sekä parantaakseen taloudellisten tietojen vertailukelpoisuutta Asiakastieto Group on laatinut tilintarkastamattomat pro forma -taloudelliset tiedot. Tässä puolivuositiedotuksessa esitetyt tilintarkastamattomat pro forma -taloudelliset tiedot vuodelta 2017 ja 30.6.2018 päättyneeltä puolivuositiedotuskaudelta esitetään ikään kuin osakekauppa olisi toteutunut jo 1.1.2017. Pro forma -taloudelliset tiedot on otsikoitu Pro forma -tiedoiksi niissä puolivuositiedotuksen kohdissa, jossa tietoja esitetään. Pro forma -taloudellisten tietojen laatimisperiaatteet on kuvattu tämän puolivuositiedotuksen liitteessä 1.

Konsernin uusi organisaatorakenne

Asiakastieto Groupin hallitus päätti 20.6.2018 uudesta organisaatorakenteesta. Asiakastieto Groupin uusi organisaatio muodostuu 1.7.2018 alkaen kahdentyyppisistä yksiköistä: liiketoiminta-alueista ja liiketoimintaa tukevista toimintoyksiköistä. Liiketoiminta-alueet vastaavat konsernin palvelutarjonnasta ja liiketoimintaa tukevat toimintoyksiköt oman vastualueensa toimintojen ja liiketoimintaprosessien tuottamisesta, ylläpidosta ja aktiivisesta kehittämisestä. Liiketoimintaa tukevat toimintoyksiköt ovat Sales Units, Marketing and Communications, IT and Technology, HR ja Finance.

Konsernin uudet liiketoiminta-alueet

- Risk Decisions:** Yritys- ja kuluttajaliiketoimintaa harjoittavat yritykset käyttävät päätöspalveluita ja ratkaisuja yleiseen riskienhallintaan, luottoriskien hallintaan, taloushallintaan, asiakashankintaan, päätöksentekoon, petosten ja luottotappioiden estämiseen ja tiedon hankintaan asiakkaista sekä asiakkaiden tunnistamiseen.
- Customer Data Management:** Asiakkuudenhallintapalvelut auttavat myynnin ja markkinoinnin ammattilaisia parantamaan työnsä tehokkuutta ja tehostamaan asiakkuudenhallintaa tuottamalla kohderyhmätyökaluja, palveluita potentiaalisten asiakkaiden tarkasteluun, rekistereiden päivitykseen ja ylläpitoon sekä useisiin erilaisiin kohderyhmäpöimintoihin.

- Digital Processes:** Tämän liiketoiminta-alueen palvelut käsittävät muun muassa kiinteistö- ja huoneistotietoja, tietoja rakennuksista ja niiden arvonmäärittämisestä sekä ratkaisuja, jotka auttavat asiakkaita automatisoimaan vakuudenhallintaprosesseja ja digitalisoimaan asuntokauppojen hallinnointia. Liiketoiminta-alueen palveluita käytetään myös compliance-tarkoituksiin, esimerkiksi yritysten tosiasiallisten edunsaajien ja poliittisesti vaikutusvaltaisten henkilöiden tunnistamiseen.
- SME and Consumers:** Pienille ja mikroyrityksille tarkoitettuja digitaalisia palveluita, joiden helppokäyttöiset sovellukset ja käyttöliittymät soveltuvat riskien ja myyntipotentiaalin arviointiin sekä muun tarkoituksenmukaisen tiedon hankintaan asiakkaista ja liikekumppaneista sekä oman luottokelpoisuuden todistamiseen. Kuluttajille kohdistetut palvelut auttavat kuluttajia ymmärtämään ja hoitamaan paremmin talouttaan suojaten heitä samanaikaisesti identiteettivarkauksilta ja petoksilta.

YHTEENVETO

Tässä puolivuositarkastuksessa esitetyt luvut ovat tilintarkastamattomia.

Huhti – kesäkuu 2018 lyhyesti

- Liikevaihto oli 15,7 milj. euroa (14,4 milj. euroa), kasvua 8,9 %.
- Oikaistu käyttökate ilman vertailukelpoisuuteen vaikuttavia eriä oli 6,6 milj. euroa (6,6 milj. euroa), kasvua 0,6 %.
- Oikaistu liikevoitto ilman vertailukelpoisuuteen vaikuttavia eriä sekä yrityshankintojen käyvän arvon oikaisujen poistoja oli 5,7 milj. euroa (5,9 milj. euroa), laskua 2,4 %¹.
- Liikevoitto oli 1,0 milj. euroa (5,8 milj. euroa). Liikevoittoon sisältyi 4,6 milj. euron (0,1 milj. euron) vertailukelpoisuuteen vaikuttavat oikaisuerät, jotka johtuvat pääasiassa UC:n hankintaan liittyvistä yritysjärjestely- ja integraatiokuluista sekä yrityshankintojen käyvän arvon oikaisujen poistoista 0,1 milj. euroa (0,0 milj. euroa).
- Uusien tuotteiden ja palveluiden osuus liikevaihdosta oli 10,5 % (15,6 %)².
- Jalostettujen palveluiden osuus liikevaihdosta oli 71,5 % (70,6 %)³.
- Vapaa kassavirta oli 2,4 milj. euroa (3,9 milj. euroa). Vertailukelpoisuuteen vaikuttavien erien vaikutus vapaaseen kassavirtaan oli -1,7 milj. euroa (-0,1 milj. euroa)⁴.
- Osakekohtainen tulos oli -0,00 euroa (0,29 euroa).

Tammi – kesäkuu 2018 lyhyesti

- Liikevaihto oli 30,8 milj. euroa (28,3 milj. euroa), kasvua 8,9 %.
- Oikaistu käyttökate ilman vertailukelpoisuuteen vaikuttavia eriä oli 13,0 milj. euroa (12,8 milj. euroa), kasvua 2,0 %.
- Oikaistu liikevoitto ilman vertailukelpoisuuteen vaikuttavia eriä sekä yrityshankintojen käyvän arvon oikaisujen poistoja oli 11,4 milj. euroa (11,4 milj. euroa), laskua 0,7 %¹.
- Liikevoitto oli 5,2 milj. euroa (11,2 milj. euroa). Liikevoittoon sisältyi 5,9 milj. euron (0,1 milj. euron) vertailukelpoisuuteen vaikuttavat oikaisuerät, jotka johtuvat pääasiassa UC:n hankintaan liittyvistä yritysjärjestely- ja integraatiokuluista sekä yrityshankintojen käyvän arvon oikaisujen poistoista 0,2 milj. euroa (0,1 milj. euroa).
- Uusien tuotteiden ja palveluiden osuus liikevaihdosta oli 10,1 % (15,3 %)².
- Jalostettujen palveluiden osuus liikevaihdosta oli 71,0 % (70,0 %)³.
- Vapaa kassavirta oli 4,0 milj. euroa (7,4 milj. euroa). Vertailukelpoisuuteen vaikuttavien erien vaikutus vapaaseen kassavirtaan oli -2,2 milj. euroa (-0,1 milj. euroa)⁴.
- Osakekohtainen tulos oli 0,20 euroa (0,57 euroa).

AVAINLUVUT					
Miljoonaa euroa	1.4. – 30.6.2018	1.4. – 30.6.2017	1.1. – 30.6.2018	1.1. – 30.6.2017	1.1. – 31.12.2017
Liikevaihto	15,7	14,4	30,8	28,3	56,2
Liikevaihdon kasvu, %	8,9	12,2	8,9	13,8	14,3
Liikevoitto	1,0	5,8	5,2	11,2	21,2
Liikevoittomarginaali, %	6,3	40,0	16,8	39,7	37,8
Oikaistu käyttökate ⁵	6,6	6,6	13,0	12,8	24,8
Oikaistu käyttökatemarginaali, % ⁵	42,0	45,5	42,3	45,2	44,2
Oikaistu liikevoitto ^{1, 5}	5,7	5,9	11,4	11,4	22,0
Oikaistu liikevoittomarginaali, % ^{1, 5}	36,6	40,8	36,9	40,4	39,1
Uusien tuotteiden ja palveluiden osuus liikevaihdosta, % ²	10,5	15,6	10,1	15,3	14,6
Vapaa kassavirta ⁴	2,4	3,9	4,0	7,4	16,5
Nettovelan suhde oikaistuun käyttökatteeseen, x ⁶	pro forma 3,6	2,0	pro forma 3,6	2,1	2,1

TULEVAISUUDEN NÄKYMÄT

Asiakastieto Group odottaa toimintaympäristönsä pysyvän vakaana vuonna 2018 sen tärkeimmillä markkinoilla Suomessa ja Ruotsissa ja että se pystyy käynnistämään tilikauden toisella vuosipuoliskolla toimenpiteitä aloittaakseen UC AB:n kanssa toteutetusta yhdistymisestä saatavien synergiaetujen hyödyntämisen.

¹ Oikaistun liikevoiton laskentatapa, vertailutietoja kaudelta 1.4.-30.6.2017, puolivuotiskaudelta 1.1.-30.6.2017 ja tilikaudelta 2017 on muutettu 1.4.2018 alkaen siten, että oikaistavana eränä huomioidaan myös yrityshankintojen käyvän arvon oikaisujen poistot sekä merkittävistä sääntelymuutoksista johtuvat ulkopuoliset kulut.

² Uusien tuotteiden ja palveluiden osuuksien laskentatapa, vertailutietoja kaudelta 1.4.-30.6.2017, puolivuotiskaudelta 1.1.-30.6.2017 ja tilikaudelta 2017 on muutettu 1.1.2018 alkaen siten, että osuuksiin lasketaan mukaan viimeisen 24 kuukauden aikana lanseerattujen tuotteiden kokonaisuus. Aikaisemmin osuus laskettiin viimeisen 12 kuukauden aikana markkinoille tuotujen tuotteiden ja palveluiden liikevaihtona lisättyä sitä edellisen 12 kuukauden aikana markkinoille tuotujen tuotteiden ja palveluiden liikevaihdosta. Vanhan laskentatavan mukaiset luvut ovat toisella vuosineljänneksellä 1.4.-30.6.2018 1,6 %, vertailukaudella 1.4.-30.6.2017 10,4 %, puolivuotiskaudella 1.1.-30.6.2018 2,6 %, vertailukaudella 1.1.-30.6.2017 9,2 % ja tilikaudella 2017 9,2 %.

³ Emaileri Oy:n palvelut on luettu 1.4.2018 lähtien jalostettuihin palveluihin ja ensimmäisen vuosineljänneksen raportoituun jalostettujen palveluiden osuuteen on lisätty takautuvasti Emaileri Oy:n palvelut.

⁴ Vapaan kassavirran laskentatapa, vertailutietoja kaudelta 1.4.-30.6.2017, puolivuotiskaudelta 1.1.-30.6.2017 ja tilikaudelta 2017 on muutettu 1.1.2018 alkaen siten, että liiketoiminnan rahavirtaan ei enää lisätä maksettujen verojen vaikutusta. Vanhan laskentatavan mukaiset luvut ovat toisella vuosineljänneksellä 3,4 milj. euroa, vertailukaudella 1.4.-30.6.2017 5,5 milj. euroa, puolivuotiskaudella 1.1.-30.6.2018 5,8 milj. euroa, vertailukaudella 1.1.-30.6.2017 9,0 milj. euroa ja tilikaudella 2017 20,3 milj. euroa. Vertailukelpoisuuteen vaikuttavien erien vaikutus vapaaseen kassavirtaan oli toisella vuosineljänneksellä 1.4.-30.6.2018 -1,7 milj. euroa, vertailukaudella 1.4.-30.6.2017 -0,1 milj. euroa, puolivuotiskaudella 1.1.-30.6.2018 -2,2 milj. euroa, vertailukaudella 1.1.-30.6.2017 -0,1 milj. euroa ja tilikaudella 2017 -0,5 milj. euroa.

⁵ Oikaistut tunnusluvut on laskettu oikaisemalla tunnuslukuja seuraavilla vertailukelpoisuuteen vaikuttavilla erillä: Yritysjärjestelyihin ja integraatioon liittyvät kulut, irtisanomisiin liittyvät maksut, maksut vahingonkorvauksista sekä merkittävistä sääntelymuutoksista johtuvat ulkopuoliset kulut. Edellä mainittujen vertailukelpoisuuteen vaikuttavien erien määrä oli toisella vuosineljänneksellä 1.4.-30.6.2018 4,6 milj. euroa, vertailukaudella 1.4.-30.6.2017 0,1 milj. euroa, puolivuotiskaudella 1.1.-30.6.2018 5,9 milj. euroa, vertailukaudella 1.1.-30.6.2017 0,1 milj. euroa ja tilikaudella 2017 0,5 milj. euroa. Oikaistu liikevoitto esitetään lisäksi ilman yrityshankintojen käyvän arvon oikaisujen poistoja.

⁶ Toisen vuosineljänneksen ja katsauskauden nettovelan suhde oikaistuun käyttökatteeseen on laskettu jakamalla 30.6.2018 konsernitaseen nettovelka viimeisen 12 kuukauden pro forma -oikaistulla käyttökatteella.

PRO FORMA HUHTI – KESÄKUU 2018 LYHYESTI

- Liikevaihto oli 34,1 milj. euroa (31,9 milj. euroa), kasvua 6,8 % (vertailukelpoisin valuuttakurssien kasvua 10,6 %).
- Oikaistu käyttökate ilman vertailukelpoisuuteen vaikuttavia eriä oli 9,7 milj. euroa (10,1 milj. euroa), laskua 4,1 % (vertailukelpoisin valuuttakurssien laskua 2,0 %).
- Oikaistu liikevoitto ilman vertailukelpoisuuteen vaikuttavia eriä sekä yrityshankintojen käyvän arvon oikaisujen poistoja oli 8,7 milj. euroa (9,3 milj. euroa), laskua 6,8 %.
- Liikevoitto oli 3,2 milj. euroa (5,8 milj. euroa). Liikevoittoon sisältyi 2,8 milj. euron (0,7 milj. euron) vertailukelpoisuuteen vaikuttavat erät sekä 2,7 milj. euron (2,8 milj. euron) yrityshankintojen käyvän arvon oikaisujen poistot.
- Uusien tuotteiden ja palveluiden osuus liikevaihdosta oli 8,2 % (9,0 %).
- Osakekohtainen tulos oli 0,08 euroa (0,17 euroa).
- Vertailukelpoinen osakekohtainen tulos oli 0,17 euroa (0,26 euroa)¹.

PRO FORMA TAMMI – KESÄKUU 2018 LYHYESTI

- Liikevaihto oli 66,9 milj. euroa (63,9 milj. euroa), kasvua 4,7 % (vertailukelpoisin valuuttakurssien kasvua 8,0 %).
- Oikaistu käyttökate ilman vertailukelpoisuuteen vaikuttavia eriä oli 19,0 milj. euroa (20,8 milj. euroa), laskua 8,8 % (vertailukelpoisin valuuttakurssien laskua 6,9 %).
- Oikaistu liikevoitto ilman vertailukelpoisuuteen vaikuttavia eriä sekä yrityshankintojen käyvän arvon oikaisujen poistoja oli 17,0 milj. euroa (19,2 milj. euroa), laskua 11,7 %.
- Liikevoitto oli 7,7 milj. euroa (7,6 milj. euroa). Liikevoittoon sisältyi 3,8 milj. euron (6,0 milj. euron) vertailukelpoisuuteen vaikuttavat erät sekä 5,5 milj. euron (5,6 milj. euron) yrityshankintojen käyvän arvon oikaisujen poistot.
- Uusien tuotteiden ja palveluiden osuus liikevaihdosta oli 7,5 % (8,7 %).
- Osakekohtainen tulos oli 0,21 euroa (0,17 euroa).
- Vertailukelpoinen osakekohtainen tulos oli 0,39 euroa (0,35 euroa)¹.

PRO FORMA AVAINLUVUT

Miljoonaa euroa	1.4. – 30.6.2018	1.4. – 30.6.2017	1.1. – 30.6.2018	1.1. – 30.6.2017	1.1. – 31.12.2017
Liikevaihto	34,1	31,9	66,9	63,9	129,6
Liikevaihdon kasvu, %	6,8	n/a	4,7	n/a	n/a
Liikevoitto	3,2	5,8	7,7	7,6	20,9
Liikevoittomarginaali, %	9,5	18,2	11,5	11,9	16,1
Oikaistu käyttökate	9,7	10,1	19,0	20,8	43,1
Oikaistu käyttökatemarginaali, %	28,5	31,7	28,3	32,6	33,2
Oikaistu liikevoitto	8,7	9,3	17,0	19,2	39,6
Oikaistu liikevoittomarginaali, %	25,5	29,2	25,4	30,1	30,6
Uusien tuotteiden ja palveluiden osuus liikevaihdosta, %	8,2	9,0	7,5	8,7	8,3
Nettovelan suhde oikaistuun käyttökatteeseen, x ²	3,6	n/a	3,6	n/a	n/a

¹ Vertailukelpoinen pro forma -osakekohtainen tulos ei sisällä yrityshankintojen käyvän arvon oikaisujen poistoja eikä niiden verovaikutusta.

² Nettovelan suhde oikaistuun käyttökatteeseen on laskettu jakamalla Asiakastieto Groupin 30.6.2018 konsernitaseen nettovelka viimeisen 12 kuukauden pro forma oikaistulla käyttökatteella.

Liikevaihto, milj. euroa

- Liikevaihdon kasvu oli 8,9 %.
- Risk Decisions -liiketoiminta-alueen kasvun ajurina olivat etenkin henkilötietopalvelut.
- Customer Data Management -liiketoiminta-alueen kasvua tuki Emaileri Oy:n hankinnan vaikutus.

Oikaistu käyttökate, milj. euroa

- Oikaistu käyttökate kasvoi 0,6 % vuoden toisella neljänneksellä vertailukauteen nähden.
- Konsernin myynti painottui vertailukautta enemmän palveluihin, joihin liittyy muuttuva tiedonhankintakustannus, mikä heikensi oikaistua käyttökatemarginaalia.
- Oikaistuun käyttökatteeseen vaikuttivat myös konsernin panostukset IT-järjestelmiin ja uusien palveluiden markkinointiin.
- Oikaistu käyttökatemarginaali oli 42,0 %.

Oikaistu liikevoitto, milj. euroa

- Oikaistu liikevoitto laski 2,4 % vuoden toisella neljänneksellä vertailukauteen nähden.
- Konsernin myynti painottui vertailukautta enemmän palveluihin, joihin liittyy muuttuva tiedonhankintakustannus, mikä heikensi oikaistua liikevoittomarginaalia.
- Oikaistuun liikevoittoon vaikuttivat myös konsernin panostukset IT-järjestelmiin sekä uusien palveluiden markkinointiin.
- Oikaistu liikevoittomarginaali oli 36,6 %.

Uusien palveluiden osuus liikevaihdosta, %

- Uusien palveluiden osuus liikevaihdosta toisella vuosineljänneksellä oli 10,5 %.
- Toisella vuosineljänneksellä lanseerattiin seitsemän uutta palvelua.

Vapaa kassavirta, milj. euroa

- Vertailukelpoisuuteen vaikuttavat erät, pääasiassa UC:n hankintaan liittyvät yritysjärjestely- ja integraatiokustannukset, laskivat liiketoiminnan rahavirtaa toisella vuosineljänneksellä 1,7 milj. euroa.

TOIMITUSJOHTAJA JUKKA RUUSKA

”Vuoden 2018 toinen neljännes oli Asiakastieto Groupille kasvun näkökulmasta vakaa, mutta liiketoiminnan tulevan kehityksen kannalta poikkeuksellinen. Toteutettu yhdistyminen UC AB:n kanssa tulee enemmän kuin kaksinkertaistamaan liikevaihtomme. Yhdistymisestä aiheutuville kertaluonteisilla transaktiokustannuksilla oli merkittävä vaikutus liiketoiminnan kannattavuuteen toisella vuosineljänneksellä. Liikevaihto kasvoi 8,9 %, yhteensä 15,7 milj. euroon (14,4 milj. euroa). Liikevoitto oli yhdistymiseen liittyvien kertaluonteisten yritysjärjestely- ja integraatiokulujen jälkeen 1,0 milj. euroa (5,8 milj. euroa).

Yhdistyminen UC:n kanssa luo Asiakastieto Groupille hyvät mahdollisuudet jatkaa yhtenä digitaalisten palvelujen ja tietoinnovaatioiden johtavista tuottajista. Nyt meillä on entistä vahvempi osaamis pohja ja enemmän resursseja, mikä nopeuttaa innovatiivisten ja kustannustehokkaiden palvelujen kehittämistä. Meillä on myös paremmat mahdollisuudet investoida tulevaisuudessa esimerkiksi digitaalisiin innovaatioihin, datan jalostamiseen ja tekoälyyn. Integraatiotyö etenee suunnitellusti ja pyrimme siihen, että uusi, yhdistynyt organisaatio on toiminnassa 1.10.2018.

Meillä on yli satavuotinen kokemus ja palvelukehityshistoria maksuhäiriöriskin ennustamisessa. Jatkossa pystymme tarjoamaan asiakkaillemme palveluita myös riskinhallinnan toiseen ulottuvuuteen, tappioiden minimoimiseen mm. auttamalla heitä arvioimaan luotettavasti ja ajantasaisesti vakuuksien, kuten kiinteistöjen ja asunto-osakkeiden arvoa. Isännöitsijäntodistukseen sisältyvää huoneistotietoa digitaalisessa muodossa taloyhtiöltä pankeille automatisoidusti siirtävä palvelumme on jo tänä keväänä testattu onnistuneesti tuotantoaineistolla yhdessä pilottipankkina toimineen Nordean kanssa. Kattavat digitaaliset taloyhtiö- ja huoneistotietopalvelut pankeille ja kiinteistönvälittäjille viedään tuotantoon vuoden 2018 aikana.”

LIKEVAIHTO

Huhti – kesäkuu

Asiakastieto Groupin liikevaihto toisella vuosineljänneksellä oli 15,7 milj. euroa (14,4 milj. euroa) ja kasvoi 8,9 % edellisen vuoden vastaavaan vuosineljännekseen verrattuna. Uusien tuotteiden ja palveluiden liikevaihto oli 1,6 milj. euroa (2,3 milj. euroa), joka oli 10,5 % (15,6 %) toisen vuosineljänneksen liikevaihdosta. Kasvun ajureina uusien palveluiden lisäksi olivat etenkin Risk Decisions -liiketoiminta-alueen henkilötietopalveluiden myynnin hyvä kehitys sekä E-maileri Oy:n lukujen yhdistely konserniin 1.10.2017 alkaen. Toisella vuosineljänneksellä oli yksi pankkipäivä enemmän kuin edellisen vuoden vastaavalla vuosineljänneksellä, mikä osaltaan vaikutti liikevaihdon kasvuun positiivisesti. Lisäksi kertaluonteisia, uusiin tuotteisiin liittyviä asiakaskohtaisia projektituloutuksia oli enemmän kuin edellisen vuoden toisella vuosineljänneksellä.

Liiketoiminta-aluekohtaiset liikevaihdot raportoidaan uuden, 20.6.2018 tiedotetun liiketoiminta-aluejaon mukaisesti.

Risk Decisions -liiketoiminta-alueen liikevaihto toisella vuosineljänneksellä oli 10,6 milj. euroa (9,8 milj. euroa) ja kasvoi 8,2 % edellisen vuoden vastaavaan vuosineljännekseen verrattuna. Kuluttajiin liittyvien riskienhallintapalvelujen kysyntä jatkoi hyvää kasvua toisella vuosineljänneksellä. Kysyntää kasvatti hyvä yleinen taloustilanne ja kuluttajien luottamus sekä muuan muassa kulutusluottojen myöntämisen kasvun jatkuminen. Kysyntään vaikutti myönteisesti myös asiakkuuden avauksessa käytettävien tietojen kasvu. Kuluttajien positiivisten luottotietojen kasvu jatkui voimakkaana. Positiiviseen tietoon on saatu mukaan uusia toimijoita ja laajemman tiedon kysyntä on kasvanut. Vuoden 2017 aikana saavutetut asiakasvoitot näkyivät myös myynnin kehityksessä. Toisella vuosineljänneksellä kasvua tuki myös uusien tuotteiden kaupallinen menestyminen ja uudet lanseeraukset. Liiketoiminta-alueella lanseerattiin muuan muassa yritysten digitaalista aktiivisuutta analysoiva palvelu, yritysten rikostiedot ja seuraamusmaksut paljastava palvelu sekä esimerkiksi kassavirtalaskelma -raportti kertomaan yritysten todellisesta rahaliikenteestä.

Customer Data Management -liiketoiminta-alueen liikevaihto toisella vuosineljänneksellä oli 1,4 milj. euroa (1,1 milj. euroa) ja kasvoi 29,9 % edellisen vuoden vastaavaan vuosineljännekseen verrattuna. Liiketoiminta-alueen liikevaihdon kasvuun toisella vuosineljänneksellä vaikuttivat E-maileri Oy:n liikevaihdon yhdistely sekä B2C-puolen hyvä kehitys. Ensimmäisellä vuosineljänneksellä lanseeratun pk-yrityksille suunnatun GDPR-palvelun myynti on alkanut kehittyä lupaavasti toisen vuosineljänneksen aikana.

Digital Processes -liiketoiminta-alueen liikevaihto toisella vuosineljänneksellä oli 1,3 milj. euroa (1,2 milj. euroa) ja kasvoi 8,8 % edellisen vuoden vastaavaan vuosineljännekseen verrattuna. Liiketoiminta-alueen myynnin kasvun ajurina toisella vuosineljänneksellä oli etenkin compliance -palveluiden kysynnän kasvu. Muita tekijöitä olivat jatkuva palvelukehitys, jossa pyritään entistä kattavampaan tuotevalikoimaan, sekä palvelujen aktiivinen myynti.

SME and Consumers -liiketoiminta-alueen liikevaihto toisella vuosineljänneksellä oli 2,3 milj. euroa (2,3 milj. euroa) ja kasvoi 2,3 % edellisen vuoden vastaavaan vuosineljännekseen verrattuna. Toisen vuosineljänneksen kuluttajamyynti pysyi viime vuoden tasolla. Myynnin kehittymiseen vaikuttivat uusien tuotteiden lanseerauksen ajoittuminen sekä tietyissä tuotteissa käytettävien myyntiresurssien tilapäinen väheneminen. Pienten yritysten käyttämien palvelupakettien ja sertifikaattien sekä suoraan verkkokaupassa myytävien raporttien myynti kasvoi toisella vuosineljänneksellä.

Tammi – kesäkuu

Asiakastieto Groupin liikevaihto katsauskaudella oli 30,8 milj. euroa (28,3 milj. euroa) ja kasvoi 8,9 % edellisen vuoden vastaavaan ajanjaksoon verrattuna. Uusien tuotteiden ja palveluiden liikevaihto oli 3,1 milj. euroa (4,3 milj. euroa), joka oli 10,1 % (15,3 %) katsauskauden liikevaihdosta. Kasvun ajureina uusien palveluiden lisäksi olivat Risk Decisions liiketoiminta-alueen henkilötietopalveluiden myynnin hyvä kehitys sekä E-maileri Oy:n lukujen yhdistely konserniin 1.10.2017 alkaen. Pankkipäivien lukumäärä oli katsauskaudella sama kuin edellisen vuoden vastaavalla ajanjaksolla.

Risk Decisions -liiketoiminta-alueen liikevaihto katsauskaudella oli 20,7 milj. euroa (19,3 milj. euroa) ja kasvoi 7,2 % edellisen vuoden vastaavaan ajanjaksoon verrattuna. Kuluttajiin liittyvien riskienhallintapalvelujen kysyntä jatkoi hyvää kasvua katsauskaudella. Kuluttajiin liittyvien luottomarkkinoiden kasvu ja kaupallisen volyymin kasvu kasvattivat henkilötietopalveluiden kysyntää, mutta yritysten luottomarkkinoiden kehitys oli odotettua heikompi. Asiakkaiden siirtyminen jalostettuihin palveluihin sekä asiakkuuden avauksiin liittyvät tietotarpeet kasvattivat kuluttajiin liittyvien tietojen myyntiä. Positiivisen luottotiedon kysynnän voimakas kasvu jatkui. Positiivisesta luottotiedosta on kasvanut yksi merkittävä tekijä kulutusluottojen myönnössä. Liiketoiminta-alueen kasvua tuki uusien tuotteiden ja palveluiden kaupallinen menestyminen.

Customer Data Management -liiketoiminta-alueen liikevaihto katsauskaudella oli 2,9 milj. euroa (2,3 milj. euroa) ja kasvoi 26,7 % edellisen vuoden vastaavaan ajanjaksoon verrattuna. Liiketoiminta-alueen liikevaihdon kasvuun katsauskaudella vaikuttivat Emaileri Oy:n liikevaihdon yhdistely sekä B2C-puolen hyvä kehitys. Katsauskauden aikana lanseerattiin pk-yrityksille suunnattu GDPR-palvelu, jonka myynti on alkanut kehittyä lupaavasti katsauskauden lopulla.

Digital Processes -liiketoiminta-alueen liikevaihto katsauskaudella oli 2,5 milj. euroa (2,2 milj. euroa) ja kasvoi 16,1 % edellisen vuoden vastaavaan ajanjaksoon verrattuna. Liiketoiminta-alueen myynnin kasvun ajurina katsauskaudella oli etenkin compliance -palveluiden kysynnän kasvu. Muita tekijöitä olivat jatkuva palvelukehitys, jossa pyritään entistä kattavampaan tuotevalikoimaan, sekä palvelujen aktiivinen myynti.

SME and Consumers -liiketoiminta-alueen liikevaihto katsauskaudella oli 4,7 milj. euroa (4,5 milj. euroa) ja kasvoi 4,1 % edellisen vuoden vastaavaan ajanjaksoon verrattuna. Myynnin kehittämiseen katsauskaudella vaikuttivat uusien tuotteiden lanseerauksen ajoittuminen sekä tietyissä tuotteissa käytettävien myyntiresurssien tilapäinen väheneminen. Pienten yritysten käyttämien palvelupakettien ja sertifikaattien sekä suoraan verkkokaupassa myytävien raporttien myynti kasvoi katsauskaudella.

PRO FORMA TAMMI – KESÄKUU

Asiakastieto Groupin pro forma -liikevaihto katsauskaudella oli 66,9 milj. euroa (63,9 milj. euroa) ja kasvoi 4,7 %. Vertailukelpoisin valuuttakurssein liikevaihdon kasvu katsauskaudella oli 8,0 %.

Risk Decisions -liiketoiminta-alueen pro forma -liikevaihto katsauskaudella oli 43,5 milj. euroa (41,6 milj. euroa). Liiketoiminta-alueen liikevaihto kasvoi 4,6 % raportoiduin valuuttakurssein ja 7,7 % vertailukelpoisin valuuttakurssein.

Customer Data Management -liiketoiminta-alueen pro forma -liikevaihto katsauskaudella oli 5,0 milj. euroa (5,3 milj. euroa). Liiketoiminta-alueen liikevaihto laski 5,6 % raportoiduin valuuttakurssein ja 2,6 % vertailukelpoisin valuuttakurssein.

Digital Processes -liiketoiminta-alueen pro forma -liikevaihto katsauskaudella oli 3,8 milj. euroa (3,0 milj. euroa). Liiketoiminta-alueen liikevaihto kasvoi 24,1 % raportoiduin valuuttakurssein ja 26,1 % vertailukelpoisin valuuttakurssein.

SME and Consumers -liiketoiminta-alueen pro forma -liikevaihto katsauskaudella oli 14,7 milj. euroa (14,0 milj. euroa). Liiketoiminta-alueen liikevaihto kasvoi 4,9 % raportoiduin valuuttakurssein ja 8,8 % vertailukelpoisin valuuttakurssein.

TALOUDELLINEN TULOS

Huhti – kesäkuu

Asiakastieto Groupin liikevoitto toisella vuosineljänneksellä oli 1,0 milj. euroa (5,8 milj. euroa). Liikevoittoon sisältyi 4,6 milj. euron (0,1 milj. euron) vertailukelpoisuuteen vaikuttavat oikaisuerät, jotka johtuvat pääasiassa UC:n hankintaan liittyvistä yritysjärjestely- ja integraatiokuluista.

Oikaistu käyttökate toisella vuosineljänneksellä ilman vertailukelpoisuuteen vaikuttavia eriä oli 6,6 milj. euroa (6,6 milj. euroa) ja kasvoi 0,0 milj. euroa.

Oikaistu liikevoitto toisella vuosineljänneksellä ilman vertailukelpoisuuteen vaikuttavia eriä sekä yrityshankintojen käyvän arvon oikaisujen poistoja oli 5,7 milj. euroa (5,9 milj. euroa). Oikaistu liikevoitto laski 0,1 milj. euroa. Toisen vuosineljänneksen oikaistu liikevoittomarginaali laski edellisen vuoden vastaavasta vuosineljänneksestä. Oikaistun liikevoittomarginaalin lasku johtui osaltaan siitä, että liikevaihdon kasvu painottui palveluihin, joihin liittyy muuttuva tiedonhankintakustannus. Toisen vuosineljänneksen kustannusten kasvussa näkyvät myös Konsernin panostukset IT-järjestelmiin ja uusien palveluiden markkinointiin. Lisäksi toisen vuosineljänneksen oikaistua liikevoittoa rasittaa UC-yhdistymisestä johtuva matkustuskustannusten kasvu.

Konsernin poistot toisella vuosineljänneksellä olivat 1,0 milj. euroa (0,7 milj. euroa). Poistoista 0,1 milj. euroa (0,0 milj. euroa) johtui yrityshankintojen käyvän arvon oikaisuista.

Nettorahoituskulut toisella vuosineljänneksellä olivat 0,3 milj. euroa (0,3 milj. euroa).

Konsernin tulos ennen veroja toisella vuosineljänneksellä oli 0,7 milj. euroa (5,5 milj. euroa).

Konserni kirjasi veroja tuloslaskelmaan toisella vuosineljänneksellä -0,7 milj. euroa (-1,1 milj. euroa), tästä laskennallisten verosaamisten muutos tuloslaskelmassa oli -0,3 milj. euroa (-0,2 milj. euroa). Korkea efektiivinen veroaste toisella vuosineljänneksellä johtuu UC:n hankintaan liittyvistä asiantuntijakuluista, jotka ovat verotuksessa vähennyskeltottomia.

Konsernin tulos toisella vuosineljänneksellä oli -0,0 milj. euroa (4,4 milj. euroa).

Tammi – kesäkuu

Asiakastieto Groupin liikevoitto katsauskaudella oli 5,2 milj. euroa (11,2 milj. euroa). Liikevoittoon sisältyi 5,9 milj. euron (0,1 milj. euron) vertailukelpoisuuteen vaikuttavat oikaisuerät, jotka johtuvat pääasiassa UC:n hankintaan liittyvistä yritysjärjestely- ja integraatiokuluista.

Oikaistu käyttökate katsauskaudella ilman vertailukelpoisuuteen vaikuttavia eriä oli 13,0 milj. euroa (12,8 milj. euroa) ja kasvoi 0,3 milj. euroa.

Oikaistu liikevoitto katsauskaudella ilman vertailukelpoisuuteen vaikuttavia eriä sekä yrityshankintojen käyvän arvon oikaisujen poistoja oli 11,4 milj. euroa (11,4 milj. euroa). Oikaistu liikevoitto laski 0,1 milj. euroa. Katsauskauden oikaistu liikevoittomarginaali laski edellisen vuoden vastaavasta ajanjaksosta. Korkea kasvu henkilötietopalveluiden sekä kiinteistö- ja vakuustietopalveluiden kysynnässä nostaa tiedonhankintakustannuksia, koska palveluihin liittyy muuttuva tiedonhankintakustannus. Konsernin panostukset IT-järjestelmiin ja uusien palveluiden markkinointiin kasvattivat katsauskauden kustannuksia. Lisäksi katsauskauden oikaistua liikevoittoa rasittaa UC-yhdistymisestä johtuva matkustuskustannusten kasvu sekä ensimmäisellä vuosineljänneksellä toteutuneet, mm. uusien toimitilojen muokkaamiseen liittyvät oikaisemattomat kertaluonteiset kustannukset.

Konsernin poistot katsauskaudella olivat 1,9 milj. euroa (1,4 milj. euroa). Poistoista 0,2 milj. euroa (0,1 milj. euroa) johtui yrityshankintojen käyvän arvon oikaisuista.

Nettorahoituskulut katsauskaudella olivat 0,6 milj. euroa (0,5 milj. euroa).

Konsernin tulos ennen veroja katsauskaudella oli 4,6 milj. euroa (10,7 milj. euroa).

Konserni kirjasi veroja tuloslaskelmaan katsauskaudella -1,5 milj. euroa (-2,1 milj. euroa), tästä laskennallisten verosaamisten muutos tuloslaskelmassa oli -0,4 milj. euroa (-0,4 milj. euroa). Korkea efektiivinen veroaste katsauskaudella johtuu UC:n hankintaan liittyvistä asiantuntijakuluista, jotka ovat verotuksessa vähennyskeltottomia.

Konsernin tulos toisella vuosineljänneksellä oli 3,1 milj. euroa (8,6 milj. euroa).

PRO FORMA TAMMI – KESÄKUU

Asiakastieto Groupin pro forma -liikevoitto katsauskaudella oli 7,7 milj. euroa (7,6 milj. euroa). Liikevoittoon sisältyi 3,8 milj. euron (6,0 milj. euron) vertailukelpoisuuteen vaikuttavat oikaisuerät.

Oikaistu käyttökate (pro forma) katsauskaudella ilman vertailukelpoisuuteen vaikuttavia eriä oli 19,0 milj. euroa (20,8 milj. euroa) ja laski 1,8 milj. euroa raportoiduin valuuttakurssein ja 1,4 milj. euroa vertailukelpoisin valuuttakurssein.

Oikaistu liikevoitto (pro forma) katsauskaudella ilman vertailukelpoisuuteen vaikuttavia eriä sekä yrityshankintojen käyvän arvon oikaisujen poistoja oli 17,0 milj. euroa (19,2 milj. euroa). Oikaistu liikevoitto laski 2,2 milj. euroa raportoiduin valuuttakurssein ja 1,8 milj. euroa vertailukelpoisin valuuttakurssein.

Konsernin pro forma -poistot katsauskaudella olivat 7,4 milj. euroa (7,2 milj. euroa). Poistoista 5,5 milj. euroa (5,6 milj. euroa) johtui yrityshankintojen käyvän arvon oikaisuista.

Nettorahoituskulut (pro forma) katsauskaudella olivat 1,5 milj. euroa (1,5 milj. euroa).

Konsernin pro forma voitto ennen veroja katsauskaudella oli 6,2 milj. euroa (6,1 milj. euroa).

Konsernin pro forma voitto katsauskaudella oli 5,0 milj. euroa (4,1 milj. euroa).

RAHAVIRTA

Liiketoiminnan rahavirta katsauskaudella oli 5,7 milj. euroa (8,9 milj. euroa). Konsernin käyttöpääoman muutoksen vaikutus rahavirtaan oli 1,8 milj. euroa (-1,9 milj. euroa). Kertaluonteisten ja muiden oikaistavien erien vaikutus liiketoiminnan rahavirtaan oli -2,2 milj. euroa (-0,1 milj. euroa). Katsauskauden liiketoiminnan rahavirtaan vaikutti vuoden 2018 TyEL-maksuennakon 2,5 milj. euroa (2,3 milj. euroa) maksaminen tammikuussa.

Konserni maksoi katsauskaudella veroja 1,9 milj. euroa (1,6 milj. euroa).

Investointien rahavirta katsauskaudella oli -87,3 milj. euroa (-1,7 milj. euroa). UC:n hankinnan vaikutus katsauskauden investointien rahavirtaan oli -84,9 milj. euroa, mikä koostuu kauppahinnan käteisosuudesta vähennettynä UC:n hankintahetken rahavaroilla.

Rahoituksen rahavirta katsauskaudella oli 85,7 milj. euroa (-13,6 milj. euroa). Rahoituksen rahavirta katsauskaudella koostui UC:n hankinnan rahoittamiseksi otetun 100 milj. euron väliaikaislainan nostosta sekä 14,3 milj. euron (13,6 milj. euron) osingonmaksusta.

Vapaan kassavirran laskentatapaa on 1.1.2018 alkaen muutettu siten, että liiketoiminnan rahavirtaan ei enää lisätä maksettujen verojen vaikutusta. Vapaa kassavirta muodostuu siten jatkossa liiketoiminnan rahavirrasta ennen korko- ja muita rahoituskuluja sekä korko- ja muita rahoitustuottoja vähennettynä aineellisten käyttöomaisuushyödykkeiden ja aineettomien hyödykkeiden hankinnoilla.

TASE

Konsernin varat olivat katsauskauden lopussa yhteensä 539,1 milj. euroa (153,3 milj. euroa). Oma pääoma oli yhteensä 309,5 milj. euroa (73,5 milj. euroa) ja velat yhteensä 229,7 milj. euroa (79,8 milj. euroa). Veloista 169,9 milj. euroa (69,7 milj. euroa) oli pitkäaikaisia korollisia velkoja, 25,7 milj. euroa (0 euroa) laskennallisia verovelkoja, 3,8 milj. euroa (0 euroa) pitkäaikaisia eläkevelkoja, 0,3 milj. euroa (0,4 milj. euroa) pitkäaikaisia korottomia velkoja, 0,2 milj. euroa (0 euroa) lyhytaikaisia korollisia velkoja ja 29,8 milj. euroa (9,6 milj. euroa) lyhytaikaisia korottomia velkoja. Liikearvoa oli katsauskauden lopussa 346,6 milj. euroa (113,9 milj. euroa). Liikearvoa kasvattivat katsauskaudella UC:n yrityskauppaan liittyvä liikearvo sekä vuoden 2017 neljännellä vuosineljänneksellä hankitun E-maileri Oy:n yrityskaupasta syntynyt kohdistamattoman kauppahinnan kirjaus.

Tarkempia tietoja UC:n hankinnan vaikutuksista konsernin taseeseen on esitetty liitetietojen kohdassa 2.3. Yrityshankinnat.

Asiakastieto Groupin rahavarat olivat katsauskauden lopussa 23,0 milj. euroa (16,2 milj. euroa) ja nettovelka 147,1 milj. euroa (53,6 milj. euroa). Konsernin luotto- ja tililimiitit olivat käyttämättä.

INVESTOINNIT

Asiakastieto Groupin merkittävimmät investoinnit liittyvät tuotteiden ja palvelujen kehitykseen sekä IT-infrastruktuuriin. Muut käyttömaisuusinvestoinnit koostuvat pääosin autojen ja toimistolaitteiden hankinnoista. Konsernin bruttoinvestoinnit katsauskaudella olivat yhteensä 2,5 milj. euroa (1,9 milj. euroa). Investoinnit aineettomiin hyödykkeisiin olivat 1,7 milj. euroa (1,5 milj. euroa) ja aineellisiin käyttömaisuushyödykkeisiin 0,8 milj. euroa (0,4 milj. euroa).

Asiakastieto Groupin tuotekehitystoimenpiteet koostuvat tuote- ja palveluvalikoimaan liittyvästä tuotekehityksestä. Konsernin aktivoidut tuotekehitys- ja ohjelmistomenot olivat katsauskaudella 1,7 milj. euroa (1,5 milj. euroa). Konsernilla ei ole ollut olennaista tutkimustoimintaa.

PRO FORMA INVESTOINNIT

Asiakastieto Groupin pro forma -bruttoinvestoinnit¹ katsauskaudella olivat yhteensä 5,9 milj. euroa (7,7 milj. euroa). Pro forma -investoinnit aineettomiin hyödykkeisiin olivat 4,8 milj. euroa (7,2 milj. euroa) ja aineellisiin käyttömaisuushyödykkeisiin 1,1 milj. euroa (0,5 milj. euroa).

Asiakastieto Groupin merkittävimmät investoinnit (pro forma) liittyvät tuotteiden ja palvelujen kehitykseen sekä IT-infrastruktuuriin.

HENKILÖSTÖ

Asiakastieto Groupin henkilöstömäärä toisella vuosineljänneksellä oli keskimäärin 167 (152) henkilöä ja katsauskaudella 165 (152) henkilöä. Katsauskauden lopussa henkilöstöä oli 513 (153), joista Suomen yhtiöissä työskentelee 169 (153) henkilöä ja Ruotsin yhtiöissä 344 (0) henkilöä.

Konsernin henkilöstökulut katsauskaudella olivat 6,9 milj. euroa (6,4 milj. euroa) ja niihin sisältyy johdon pitkän aikavälin kannustinjärjestelmästä jaksotettua kuluja 131 tuhatta euroa (224 tuhatta euroa). Johdon pitkän aikavälin kannustinjärjestelmästä on kerrottu tarkemmin tilinpäätöslyhennelmän liitetietojen kohdassa 2.7. Lähipiiritapahtumat.

Konsernin henkilöstöä kuvaavat avainluvut:

HENKILÖSTÖ	1.4. –	1.4. –	1.1. –	1.1. –	1.1. –
	30.6.2018	30.6.2017	30.6.2018	30.6.2017	31.12.2017
Työsuhteessa keskimäärin	167	152	165	152	153
Kokoaikaiset	157	147	157	146	148
Osa- ja määräaikaiset	10	5	8	6	5
Palkat ja palkkiot katsauskauden aikana (milj. euroa)	2,8	2,7	5,7	5,2	10,4

¹ Pro forma -bruttoinvestoinnit on laskettu yhdistämällä Asiakastiedon ja UC:n historialliset investoinnit puolivuotiskaudella 1.1.-30.6.2018 ja puolivuotiskaudella 1.1.-30.6.2017. Bruttoinvestoinnit ovat kauden pitkävaikutteisia käyttömaisuushankintoja, joista ei ole vähennetty omaisuuden myyntejä tai liiketoiminnoista luopumisia.

KATSAUSKAUDEN MUUT TAPAHTUMAT

Varsinainen yhtiökokous 22.3.2018

Yhtiön 22.3.2018 pidetty varsinainen yhtiökokous vahvisti tilinpäätöksen 31.12.2017 päättyneeltä tilikaudelta ja myönsi vastuuvapauden hallituksen jäsenille ja toimitusjohtajalle.

Yhtiökokous vahvisti osingoksi hallituksen ehdotuksen mukaisesti 0,95 euroa osakkeelta. Osinko maksettiin osakkaalle, joka täsmäytyspäivänä 26.3.2018 oli merkitty Euroclear Finland Oy:n pitämään osakasluetteloon. Osingonmaksupäiväksi päätettiin 4.4.2018.

Yhtiökokous vahvisti hallituksen puheenjohtajan vuosipalkkioksi 40 000 euroa ja jäsenten vuosipalkkioiksi 25 000 euroa. Hallituksen jäsenille ei makseta erillisiä kokouspalkkioita. Hallituksen ja valiokuntien kokouksiin osallistumisesta maksetaan valiokunnan puheenjohtajille 500 euroa ja valiokunnan jäsenille 400 euroa kokoukselta. Osakkeenomistajien nimitystoimikunnan jäsenille ei makseta palkkioita. Jäsenille maksetaan kohtuulliset matkakulut osallistumisesta kokouksiin.

Hallituksen jäseniksi valittiin osakkeenomistajien nimitystoimikunnan ehdotuksen mukaisesti uudelleen Petri Carpén, Bo Harald, Patrick Lapveteläinen, Carl-Magnus Månsson ja Anni (Anna-Maria) Ronkainen.

Yhtiön tilintarkastajaksi valittiin tilintarkastusyhteisö PricewaterhouseCoopers Oy, päävastuullisena tilintarkastajana KHT Martin Grandell.

Yhtiökokous päätti muuttaa tilintarkastuslain muutoksen johdosta yhtiöjärjestyksen 8 §:ää siten, että Yhtiön tilintarkastajana tulee olla Patentti- ja rekisterihallituksen hyväksymä tilintarkastusyhteisö. Lisäksi yhtiöjärjestyksen 10 §:ää päätettiin muuttaa osakeyhtiölain muutoksen johdosta siten, että kutsu yhtiökokoukseen on julkaistava Yhtiön internet-sivuilla aikaisintaan kolme kuukautta ennen yhtiökokouksen täsmäytyspäivää ja viimeistään kolme viikkoa ennen kokousta, kuitenkin aina vähintään yhdeksän päivää ennen mainittua täsmäytyspäivää.

Osakeantivaltuutus

Yhtiökokous valtuutti hallituksen päättämään yhdestä tai useammasta annista, sisältäen oikeuden antaa uusia tai luovuttaa Yhtiön hallussa olevia osakkeita. Valtuutus käsittää yhteensä enintään 1 000 000 osaketta. Hallitus valtuutettiin päättämään suunnatusta annista. Valtuutusta voidaan käyttää yhtiön kannalta tärkeiden järjestelyjen, kuten liiketoimintaan liittyvien järjestelyjen tai investointien rahoittamiseen tai toteuttamiseen tai sellaisiin muihin hallituksen päättämiin tarkoituksiin, joissa osakkeiden antamiseen ja mahdolliseen annin suuntaamiseen on painava taloudellinen syy.

Yhtiön hallitus valtuutettiin päättämään kaikista muista osakeannin ehdoista, mukaan lukien maksuajasta, merkintähinnan määrittelyperusteista ja merkintähinnasta tai osakkeiden antamisesta maksutta tai siitä, että merkintähinta voidaan maksaa paitsi rahalla, myös kokonaan tai osittain muulla omaisuudella.

Valtuutus on voimassa 18 kuukautta yhtiökokouksen päätöksestä lukien. Valtuutus kumosi varsinaisen yhtiökokouksen 30.3.2017 hallitukselle antaman vastaavan osakeantivaltuutuksen.

Asiakastieto Group Oyj:n hallitus päätti 4.5.2018 suunnatusta osakeannista liittyen suoritusperusteisen osakeohjelman 2015 palkkioiden maksamiseen ansaintajaksolta 2015 – 2018. Osakeohjelman ansaintajako päättyi 31.3.2018. Osakeannissa annettiin vastikkeetta 23 443 kappaletta Asiakastieto Group Oyj:n uutta osaketta suoritusperusteiseen osakeohjelmaan 2015 osallistuville avainhenkilöille ohjelman ehtojen mukaisesti. Päätös suunnatusta osakeannista perustui varsinaisen yhtiökokouksen 22.3.2018 hallitukselle antamaan valtuutukseen.

Omien osakkeiden hankintavaltuus

Yhtiökokous valtuutti hallituksen päättämään enintään 1 000 000 yhtiön oman osakkeen hankkimisesta, yhdessä tai useammassa erässä. Osakkeet hankitaan yhtiön vapaaseen omaan pääomaan kuuluvilla varoilla, jolloin hankinnat vähentävät yhtiön voitonjakoon käytettävissä olevia varoja. Osakkeita voidaan hankkia esimerkiksi yhtiön pääomarakenteen kehittämiseksi, mahdollisten yrityskauppojen tai muiden liiketoimintajärjestelyjen rahoittamiseksi tai toteuttamiseksi, osana yhtiön kannustinjärjestelmää tai muutoin edelleen luovutettaviksi, yhtiöllä pidettäväksi tai mitätöitäviksi.

Osakkeet voidaan hankkia hallituksen päätöksen mukaisesti myös muutoin kuin osakkeenomistajien omistamien osakkeiden suhteessa suunnattuna hankintana yhtiön vapaaseen omaan pääomaan kuuluvilla varoilla osakkeiden hankintahetken markkinahintaan Nasdaq Helsinki Oy:n säännellyllä markkinalla järjestämässä kaupankäynnissä tai markkinoilla muutoin muodostuvaan hintaan. Hallitus päättää, miten osakkeita hankitaan. Hankinnassa voidaan käyttää muun ohessa johdannaisia. Valtuutuksen mukaan hallitus päättää kaikista muista osakkeiden hankkimiseen liittyvistä seikoista.

Valtuutus on voimassa 18 kuukautta yhtiökokouksen päätöksestä lukien. Valtuutus kumosi varsinaisen yhtiökokouksen 30.3.2017 hallitukselle antaman vastaavan omien osakkeiden hankkimisvaltuutuksen. Valtuutusta ei ole käytetty 31.8.2018 mennessä.

Hallituksen kokous 22.3.2018

Järjestäytymiskokouksessaan 22.3.2018 hallitus valitsi keskuudestaan puheenjohtajaksi Patrick Lapveteläisen ja varapuheenjohtajaksi Bo Haraldin.

Järjestäytymiskokouksessaan hallitus arvioi riippumattomuuttaan Suomen listayhtiöiden hallinnointikoodin mukaisesti. Hallitus totesi, että kaikki hallituksen jäsenet ovat Yhtiöstä riippumattomia ja kaikki, Patrick Lapveteläistä lukuunottamatta, riippumattomia merkittävistä osakkeenomistajista. Hallitus totesi myös, että Yhtiö täyttää hallinnointikoodin suosituksen 10 hallituksen jäsenten riippumattomuudesta.

Hallitus nimitti tarkastusvaliokunnan jäseniksi Petri Carpénin, Anni (Anna-Maria) Ronkaisen ja Carl-Magnus Månssonin. Kaikki jäsenet ovat riippumattomia Yhtiöstä ja merkittävistä osakkeenomistajista. Tarkastusvaliokunnan puheenjohtajaksi valittiin Petri Carpén.

Asiakastieto Group Oyj:n ylimääräinen yhtiökokous 25.5.2018

Asiakastieto Group Oyj:n 24.4.2018 julkistamassa pörssitiedotteessa kuvatun UC AB:n yrityskaupan toteuttamiseksi yhtiökokous päätti hallituksen ehdotuksen mukaisesti valtuuttaa hallituksen päättämään osakkeiden antamisesta suunnatun osakeannin toteuttamista varten sekä ehdollisena yrityskaupan toteutumiselle, valita kaksi uutta hallituksen jäsentä ja muuttaa osakkeenomistajien nimitystoimikunnan työjärjestystä.

Osakeantivaltuus

Yhtiökokous valtuutti hallituksen päättämään uusien osakkeiden antamisesta osakkeenomistajien merkintäetuoikeudesta poiketen suunnatulla osakeannilla. Annettavat osakkeet suunnataan UC AB:n nykyisille osakkeenomistajille heidän yrityskaupassa myymiensä UC AB:n kantaosakkeiden suhteessa. Suunnatussa osakeannissa annettavien osakkeiden lukumäärä voisi olla yhteensä enintään 8 828 343 kappaletta, joka vastasi noin 58,5 prosenttia Asiakastieto Group Oyj:n sen hetkisistä osakkeista, ja tulisi vastaamaan noin 36,9 prosenttia Yhtiön kaikista osakkeista yrityskaupan toteutuessa.

Hallitus valtuutettiin päättämään kaikista muista suunnatun osakeannin ehdoista, mukaan lukien merkintähinnan määrittelyperusteista ja merkintähinnasta ja siitä, että merkintähinta voidaan maksaa paitsi rahalla myös kokonaan tai osittain muulla omaisuudella.

Valtuutus on voimassa 31.12.2018 asti ja se ei kumonnut varsinaisen yhtiökokouksen 22.3.2018 hallitukselle myöntämää osakeantivaltuutusta.

Hallituksen jäsenten lukumäärä ja valitseminen

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti, ehdollisena yrityskaupan toteutumiselle, että hallituksen jäsenten lukumääräksi päätetään seitsemän ja hallitukseen valitaan kaksi uutta jäsentä.

Martin Johansson ja Nicklas Ilebrand valittiin hallitukseen uusina jäseninä toimikaudeksi, joka alkaa sinä päivämääränä, jona yrityskauppa sitä koskevan sopimuksen mukaisesti toteutuu ja päättyy seuraavan varsinaisen yhtiökokouksen päättyessä.

Uusille hallituksen jäsenille maksetaan vuosipalkkiota heidän hallitustoimikautensa pituuden suhteessa. Hallituksen jäsen voi päättää kieltäytyä yhtiön maksamasta vuosipalkkiosta ja/tai kokouspalkkiosta.

Osakkeenomistajien nimitystoimikunnan työjärjestyksen muuttaminen

Yhtiökokous päätti hallituksen ehdotuksen mukaisesti, ehdollisena yrityskaupan toteutumiselle, muuttaa osakkeenomistajien nimitystoimikunnan työjärjestyksiä. Muutokset koskivat ajankohtaa, jonka perusteella nimitystoimikuntaan valittavat edustajat sekä suurimmat osakkeenomistajat määräytyvät.

Nimitystoimikunnan työjärjestyksen kohtaa "2. Nimitystoimikunnan kokoonpano ja jäsenten nimittäminen" muutettiin siten, että nimitysvaliokunnan jäsenistä kolme edustaa Yhtiön kolmea suurinta osakkeenomistajaa, joiden osuus Yhtiön kaikkien osakkeiden tuottamista äänistä on suurin seuraavaa varsinaista yhtiökokousta edeltävän syyskuun 30. päivänä.

Nimitystoimikunnan työjärjestyksen kohtaa "2.1. Suurimmat osakkeenomistajat ja heidän oikeutensa" muutettiin siten, että Yhtiön suurimmat osakkeenomistajat määräytyvät syyskuun 30. päivänä Euroclear Finland Oy:n ylläpitämän Yhtiön osakasluettelon perusteella, ja liputusvelvollisen osakkeenomistajan omistukset lasketaan yhteen ääniosuutta laskettaessa, mikäli osakkeenomistaja esittää tätä koskevan kirjallisen pyynnön yhtiön hallituksen puheenjohtajalle viimeistään varsinaista yhtiökokousta edeltävän vuoden syyskuun 29. päivänä.

Lisäksi yhtiökokous päätti hallituksen ehdotuksen mukaisesti, ehdollisena yrityskaupan toteutumiselle, että edellä ehdotetuista uusista päivämääristä vuonna 2018 osakkeenomistajien nimitystoimikunnan työjärjestyksen kohtien 2 ja 2.1 mukaiset Yhtiön suurimmat osakkeenomistajat määräytyisivät per 9.11.2018 ja kohdan 2.1 toisen kappaleen mukainen omistusten yhteen laskemista koskeva kirjallinen pyyntö tulisi esittää viimeistään 8.11.2018.

Muutokset Asiakastieto Groupin organisaatorakenteessa ja johtoryhmässä

KTM Terhi Kauppi lopetti Asiakastieto Group Oyj:n talousjohtajan tehtävässä 9.5.2018 ja siirtyi uusiin tehtäviin Asiakastiedon Groupin ulkopuolelle.

Asiakastieto Groupin väliaikaiseksi CFO:ksi ja johtoryhmän jäseneksi nimitettiin 9.5.2018 alkaen kauppatieteen maisteri Antti Kauppila. Antti Kauppila on työskennellyt Yhtiössä elokuusta 2017.

Asiakastieto Groupin hallitus päätti 20.6.2018 uudesta organisaatorakenteesta ja johtoryhmästä. Yhtiön organisaatio muodostuu 1.7.2018 alkaen liiketoiminta-alueista ja liiketoimintaa tukevista toimintoyksiköistä. Uudet liiketoiminta-alueet ovat Risk Decisions, Customer Data Management, Digital Processes ja SME and Consumers. Liiketoimintaa tukevat toimintoyksiköt ovat Sales Units, Marketing and Communications, IT and Technology, HR ja Finance.

Uuden johtoryhmän kokoonpano vastualueittain on seuraava 1.7.2018 alkaen: Jukka Ruuska (toimitusjohtaja), Anders Hugosson (varatoimitusjohtaja), Antti Kauppila (Finance), Heikki Koivula (Risk Decisions), Esa Kumpu (Customer Data Management), Heikki Ylpekkala (Digital Processes), Siri Bengtsson (SME and Consumers), Mikko Karemo (Sales Units), Victoria Preger (Marketing and Communications), Jari Julin 31.8.2018 asti ja Anders Hugosson 1.9.2018 alkaen (IT and Technology) sekä Eleonor Öhlander (HR).

Asiakastieto Group Oyj:n väliaikaiseksi CIO:ksi nykyisen toimensa ohessa nimitettiin Yhtiön varatoimitusjohtaja Anders Hugosson 10.8.2018 alkaen. Yhtiön nykyinen CIO Jari Julin vastaa jatkossa Suomen IT and Technology -yksiköstä. Muutoksen myötä hän ei ole Asiakastieto Groupin johtoryhmän jäsen 1.9.2018 alkaen.

KATSAUSKAUDEN JÄLKEISET TAPAHTUMAT

Asiakastieto Group järjestää toimintonsa uudelleen tehokkuuden edistämiseksi

Asiakastieto Group Oyj tiedotti 14.8.2018 suunnitelmasta järjestää toimintonsa uudelleen sekä Suomessa että Ruotsissa tehokkuuden edistämiseksi. Asiakastieto Group ja UC ovat nyt rakentamassa yhtä johtavista pohjoismaisista digitaalisten palveluiden ja tietoinnovaatioiden tuottajista.

Asiakastieto Group suunnittelee uudelleenjärjestelyjä, jotka pohjautuvat Asiakastiedon ja UC:n kesäkuun 2018 lopussa toteutuneeseen yhdistymiseen. Uusi organisaatio on suunniteltu integroiduksi, ja sen odotetaan tehostavan liiketoiminnan kehitystä ja asiakaskokemusta sekä edistävän kustannustehokkuutta. Tämän uudelleenjärjestelyn tuloksena Asiakastieto Group arvioi, että koko vuoden 2018 aikana henkilöstön bruttomäärä vähenee noin 40:llä työtehtävällä, josta määrästä 11 on jo toteutunut vuoden 2018 ensimmäisen puoliskon aikana. Nyt suunniteltu henkilöstömäärän väheneminen on suunniteltu toteutettavaksi kolmella eri tavalla: luonnollisen poistuman, eläkkeelle siirtymisen ja työsuhteen päättymisen kautta. Asiakastieto Group aloitti tästä syystä 14.8.2018 yt-neuvottelut paikallisten lakien ja säännösten mukaisesti, ja tekee lopulliset päätökset näiden neuvottelujen tuloksen pohjalta.

OSAKKEET JA OSAKKEENOMISTAJAT

Yhtiöllä on yksi osakelaji. Kullakin osakkeella on yksi ääni osakkeenomistajien yhtiökokouksessa, ja kullakin osakkeella on yhtäläinen oikeus Yhtiön osinkoihin ja nettovaroihin. Osakkeilla ei ole nimellisarvoa. Yhtiön osakkeet on merkitty Euroclear Finland Oy:n ylläpitämään arvo-osuusjärjestelmään.

Asiakastieto Group Oyj:n avainhenkilöille suuntaamassa maksuttomassa osakeannissa merkittiin yhteensä 23 443 uutta osaketta, jotka rekisteröitiin kaupparekisteriin 29.5.2018. Rekisteröinnin jälkeen Yhtiön osakkeiden kokonaismäärä nousi 15 125 621 osakkeeseen. Uudet osakkeet tuottavat oikeuden osinkoon ja muuhun varojen jakoon sekä muut osakkeenomistajan oikeudet rekisteröintipäivästä 29.5.2018 lukien. Kaupankäynti uusilla osakkeilla alkoi 30.5.2018.

Asiakastieto Group Oyj laski liikkeeseen 8 828 343 uutta osaketta osana UC AB:n kauppahintaa. Vastikeosakkeet rekisteröitiin kaupparekisteriin 29.6.2018, jonka jälkeen Yhtiön osakkeiden kokonaismäärä nousi 23 953 964 osakkeeseen. Kaikilla osakkeilla on yhtäläiset äänioikeudet. Vastikeosakkeet tullaan listaamaan Nasdaq Helsinki Oy:n pörssilistalle Asiakastieto Groupin laatiman listalleottoesitteen julkaisemisen jälkeen, minkä odotetaan tapahtuvan vuoden 2018 kolmannella neljänneksellä.

Osakkeiden kokonaismäärä 30.6.2018 oli 23 953 964 (15 102 178) osaketta ja Yhtiön osakepääoma oli 80 000 euroa (80 000 euroa).

Yhtiöllä oli arvo-osuusrekisterin mukaan 30.6.2018 yhteensä 2 501 (2 442) osakkeenomistajaa. Luettelo suurimmista omistajista on nähtävissä Yhtiön sijoittajasiivulla osoitteessa: investors.asiakastieto.fi.

OSAKEKOHTAISET AVAINLUVUT

Euroa (ellei toisin mainita)	1.1. – 30.6.2018	1.1. – 30.6.2017	1.1. – 31.12.2017
Osakkeen kurssikehitys			
Ylin kurssi	32,40	22,70	24,35
Alin kurssi	21,10	17,14	17,14
Keskikurssi	27,98	18,96	20,31
Päätöskurssi	27,20	21,75	23,90
Osakekannan markkina-arvo, milj. euroa	411,4	328,5	360,9
Osakkeiden vaihto, kpl	2 207 609	1 182 190	1 816 212
Osakkeiden yhteenlaskettu vaihtoarvo, milj. euroa	61,8	22,4	36,9

LIPUTUSILMOITUKSET JA JOHDON LIKETOIMET**Katsauskauden liputusilmoitukset****Arvopaperimarkkinalain 9 luvun 5 §:n mukaiset ilmoitukset 16.5.2018**

Sampo Oyj:n omistusosuus Asiakastieto Group Oyj:ssä ylitti 16.5.2018 15 prosentin rajan ja Sampo Oyj:n omistus nousi 2 920 000 osakkeeseen, joka vastaa 19,33 prosentin osuutta Yhtiön osakkeista ja äänistä.

Mandatum Henkivakuutusosakeyhtiön sekä sen hallinnoimien rahastojen ja sijoitusvakuutusten omistusosuus Asiakastieto Group Oyj:ssä alitti 16.5.2018 5 prosentin rajan ja Mandatum Henkivakuutusosakeyhtiön sekä sen hallinnoimien rahastojen ja sijoitusvakuutusten omistusosuus laski 21 230 osakkeeseen, joka vastaa 0,14 prosentin osuutta Yhtiön osakkeista ja äänistä.

Arvopaperimarkkinalain 9 luvun 10 §:n mukaiset ilmoitukset 29.6.2018

Swedbank AB (publ):n omistus Asiakastieto Group Oyj:ssä ylitti 29.6.2018 5 prosentin rajan liittyen Asiakastieto Group Oyj:n ja UC AB:n yhdistymisen toteutumiseen. Swedbank AB (publ):n omistus Asiakastieto Group Oyj:stä on 1 765 668 osaketta eli noin 7,37 prosenttia koko Yhtiön osakekannasta.

Skandinaviska Enskilda Banken AB:n omistus Asiakastieto Group Oyj:ssä ylitti 29.6.2018 10 prosentin rajan liittyen Asiakastieto Group Oyj:n ja UC AB:n yhdistymisen toteutumiseen. Skandinaviska Enskilda Banken AB:n omistus Asiakastieto Group Oyj:stä on 2 443 280 osaketta eli noin 10,20 prosenttia koko Yhtiön osakekannasta.

Katsauskauden jälkeiset liputusilmoitukset**Arvopaperimarkkinalain 9 luvun 10 §:n mukaiset ilmoitukset 2.7.2018**

Sampo Oyj:n ja Sampo-konsernin omistukset Asiakastieto Group Oyj:ssä alittivat 29.6.2018 15 prosentin rajan liittyen Asiakastieto Group Oyj:n uusien osakkeiden liikkeeseen laskuun ja rekisteröimiseen. Sampo Oyj:n omistus Asiakastieto Group Oyj:stä on 2 920 000 osaketta eli noin 12,19 prosenttia koko Yhtiön osakekannasta ja Sampo-konsernin omistus Asiakastieto Group Oyj:stä on 2 940 230 osaketta eli noin 12,27 prosenttia koko Yhtiön osakekannasta.

Svenska Handelsbanken AB (publ):n omistus Asiakastieto Group Oyj:ssä ylitti 29.6.2018 5 prosentin rajan liittyen Asiakastieto Group Oyj:n ja UC AB:n yhdistymisen toteutumiseen. Svenska Handelsbanken AB (publ):n omistus Asiakastieto Group Oyj:stä on 2 161 178 osaketta eli noin 9,02 prosenttia koko Yhtiön osakekannasta.

Nordea Bank AB (publ):n omistus Asiakastieto Group Oyj:ssä ylitti 29.6.2018 5 prosentin rajan liittyen Asiakastieto Group Oyj:n ja UC AB:n yhdistymisen toteutumiseen. Nordea Bank AB (publ):n omistus Asiakastieto Group Oyj:stä on 2 336 763 osaketta eli noin 9,76 prosenttia koko Yhtiön osakekannasta.

OP-Rahastoyhtiö Oy:n omistus Asiakastieto Group Oy:ssä alitti 29.6.2018 5 prosentin rajan liittyen Asiakastieto Group Oy:n uusien osakkeiden liikkeeseen laskuun ja rekisteröimiseen. OP-Rahastoyhtiö Oy:n omistus Asiakastieto Group Oy:stä on 1 016 228 osaketta eli noin 4,24 prosenttia koko Yhtiön osakekannasta.

Arvopaperimarkkinalain 9 luvun 10 §:n mukainen ilmoitus 3.7.2018

Swedbank Robur Fonder AB:n ja sen hallinnoiman Swedbank Robur Småbolagsfond Norden -rahaston omistus Asiakastieto Group Oy:ssä alitti 29.6.2018 5 prosentin rajan liittyen Asiakastieto Group Oy:n uusien osakkeiden liikkeeseen laskuun ja rekisteröimiseen. Swedbank Robur Fonder AB:n ja sen hallinnoiman Swedbank Robur Småbolagsfond Norden -rahaston omistus Asiakastieto Group Oy:ssä on 1 152 856 osaketta eli noin 4,81 prosenttia koko Yhtiön osakekannasta.

Arvopaperimarkkinalain 9 luvun 10 §:n mukainen ilmoitus 4.7.2018

Nordea Funds Oy:n ja sen hallinnoimien rahastojen omistus Asiakastieto Group Oy:ssä alitti 29.6.2018 5 prosentin rajan liittyen Asiakastieto Group Oy:n uusien osakkeiden liikkeeseen laskuun ja rekisteröimiseen. Nordea Funds Oy:n ja sen hallinnoimien rahastojen omistus Asiakastieto Group Oy:ssä on 834 401 osaketta eli noin 3,48 prosenttia koko Yhtiön osakekannasta.

Johdon liiketoimet

Asiakastieto Groupin johdon liiketoimet katsauskauden ajalta on julkaistu pörssitiedotteina ja ovat luettavissa Yhtiön sijoittajisivuilla osoitteessa: investors.asiakastieto.fi

LÄHIAJAN RISKIT JA EPÄVARMUUSTEKIJÄT

Konsernin tarjoamien tuotteiden ja palveluiden kysyntä riippuu sen asiakkaiden oman liiketoiminnan vilkkaudesta. Jos talouskasvu on hidasta tai laskevaa, voi Asiakastieto Groupin palveluiden kysyntä heikentyä.

Yleinen kustannussäästöjen tavoittelu yritystoiminnassa ja kilpailun kiristyminen Konsernin toimialalla voivat aiheuttaa paineita laskea hintoja, mikä saattaa vaikuttaa kielteisesti myyntiin ja tulokseen.

Asiakastieto Group uskoo, että Konsernin menestykseen vaikuttaa sen kyky vastata asiakkaiden tarpeisiin kehittämällä tuotteita ja palveluita, joita on helppo käyttää ja joilla parannetaan asiakkaiden liiketoimintaprosessien tehokkuutta, tuodaan kustannussäästöjä ja helpotetaan parempien liiketoimintapäätösten tekemistä. Mahdolliset puutteet tuotekehityssalkunhallinnassa sekä kehitysresurssien vajeus voivat myöhästyttää uusien palveluiden tai parannusten markkinoille tuloa ja näin heikentää Konsernin tulosta.

Asiakastieto Groupin liiketoiminnan perusedellytyksiä ovat hyvin toimiva tietotekniikka ja palveluiden korkea saatavuustaso. Huolimatta käytössä olevista korkean käytettävyyden ratkaisuksista ja parhaiden käytäntöjen mukaisista suojausratkaisuksista ei ulkoisten tai sisäisten uhkien realisoitumista voida koskaan täysin poissulkea. Tämän tyyppisten riskien toteutuminen voisi johtaa mm. tietojen väärinkäyttöön, muunteluun tai laittomaan julkistamiseen ja voisi johtaa juridisiin seuraamuksiin, mainehaittaan, tulonmenetyksiin, vaateisiin tai viranomaisten toimenpiteisiin.

Asiakastieto Groupin ja UC:n yhdistymisen toteuttaminen vie aikaa avainhenkilöiltä, aiheuttaa epävarmuutta henkilöstössä ja aktivoi kilpailijoita rekrytointiyrityksiin. Konserni on tehnyt suunnitelman mukaisesti toimenpiteitä näiden riskien pienentämiseksi. Arvioituihin synergiahyötyihin ja yhdistymiskustannuksiin liittyvät oletukset ovat luontaisesti epävarmoja ja alttiita lukuisille merkittäville liiketoimintaan, talouteen ja kilpailuun liittyville riskeille ja epävarmuustekijöille.

TULEVAISUUDEN NÄKYMÄT

Asiakastieto Group odottaa toimintaympäristönsä pysyvän vakaana vuonna 2018 sen tärkeimmillä markkinoilla Suomessa ja Ruotsissa ja että se pystyy käynnistämään tilikauden toisella vuosipuoliskolla toimenpiteitä aloittaakseen UC AB:n kanssa toteutetusta yhdistymisestä saatavien synergiaetujen hyödyntämisen.

Tulevaisuuden näkymiä koskevat riskit liittyvät muun muassa Suomen ja Ruotsin talouden sekä Konsernin liiketoiminnan kehitykseen. Liiketoimintaan liittyvistä riskeistä merkittävimpiä ovat riskit, jotka liittyvät tuote- ja palvelukehityksen onnistumiseen, uusien tuotteiden ja palveluiden markkinoille tuomiseen ja merkittävien asiakkuuksien kilpailuttamiseen ja menettämiseen.

Asiakastieto Groupin liiketoiminnan riskit on kuvattu yksityiskohtaisesti Yhtiön sijoittajasivuilla osoitteessa: investors.asiakastieto.fi

Helsingissä 31. elokuuta 2018

ASIAKASTIETO GROUP OYJ
Hallitus

Lisätietoja:
Jukka Ruuska
toimitusjohtaja
Asiakastieto Group Oyj
puh. +358 10 270 7111

Jakelu:
Nasdaq Helsinki Oy
keskeiset tiedotusvälineet
investors.asiakastieto.fi

TILINPÄÄTÖSLYHENNELMÄ JA LIITETIEDOT 1.1. – 30.6.2018

Tässä puolivuositarkastuksessa esitetyt luvut ovat tilintarkastamattomia. Puolivuositarkastuksen luvut ovat pyöristettyjä, joten yksittäisten lukujen yhteenlaskettu summa saattaa poiketa esitetystä summaluvusta.

1. Konsernin tuloslaskelma, tase, rahavirtalaskelma ja laskelma oman pääoman muutoksista

KONSERNIN LAAJA TULOSLASKELMA					
Tuhatta euroa	1.4. – 30.6.2018	1.4. – 30.6.2017	1.1. – 30.6.2018	1.1. – 30.6.2017	1.1. – 31.12.2017
Liikevaihto	15 728	14 436	30 815	28 286	56 201
Liiketoiminnan muut tuotot	14	56	64	105	208
Materiaalit ja palvelut	-3 712	-3 138	-6 890	-6 112	-11 963
Henkilöstökulut ¹	-3 424	-3 268	-6 893	-6 362	-12 635
Liiketoiminnan muut kulut	-7 021	-1 973	-10 786	-4 024	-8 756
Valmistus omaan käyttöön	390	369	771	752	1 251
Poistot	-977	-713	-1 905	-1 411	-3 074
Liikevoitto	997	5 770	5 177	11 234	21 232
Rahoitustuotot	0	2	0	3	4
Rahoituskulut	-327	-261	-619	-533	-1 076
Rahoitustuotot ja -kulut	-326	-259	-618	-530	-1 072
Voitto ennen veroja	671	5 511	4 559	10 705	20 160
Tuloverot	-704	-1 103	-1 485	-2 143	-4 117
Kauden tulos	-33	4 408	3 075	8 561	16 043
Kauden laaja tulos	-33	4 408	3 075	8 561	16 043
Tuloksen jakautuminen:					
Emoyrityksen omistajille	-33	4 408	3 075	8 561	16 043
Laajan tuloksen jakautuminen:					
Emoyrityksen omistajille	-33	4 408	3 075	8 561	16 043
Emoyrityksen omistajille kuuluva kauden osakekohtainen tulos:					
Laimentamaton, euroa	-0,00	0,29	0,20	0,57	1,06
Laimennusvaikutuksella oikaistu, euroa	-0,00	0,29	0,20	0,56	1,06

¹ Henkilöstökulut sisältävät johdon pitkän aikavälin kannustinjärjestelmästä jaksotettua kulua toisella vuosineljänneksellä 1.4.-30.6.2018 76 tuhatta euroa, vertailukaudella 1.4.-30.6.2017 179 tuhatta euroa, katsauskaudella 1.1.-30.6.2018 131 tuhatta euroa, vertailukaudella 1.1.-30.6.2017 224 tuhatta euroa ja tilikaudella 2017 464 tuhatta euroa. Johdon pitkän aikavälin kannustinjärjestelmän kirjausperusteet ovat muuttuneet 1.1.2018 alkaen IFRS 2 -standardin muutosten johdosta. Muutokset on selvitetty tarkemmin laatu- ja sisäisissä raportissa kohdassa 2.1.

KONSERNITASE			
Tuhatta euroa	30.6.2018	30.6.2017	31.12.2017
VARAT			
Pitkäaikaiset varat			
Liikearvo	346 598	113 872	118 411
Muut aineettomat hyödykkeet	138 443	8 620	11 085
Aineelliset käyttöomaisuushyödykkeet	3 745	1 379	1 996
Laskennalliset verosaamiset	1 311	2 558	1 647
Lainasaamiset ja muut saamiset	384	167	365
Pitkäaikaiset varat yhteensä	490 481	126 596	133 505
Lyhytaikaiset varat			
Myyntisaamiset ja muut saamiset	25 640	10 576	7 896
Rahavarat	22 995	16 166	18 919
Lyhytaikaiset varat yhteensä	48 635	26 742	26 815
Varat yhteensä	539 116	153 338	160 320
OMA PÄÄOMA JA VELAT			
Emoyrityksen omistajille kuuluva oma pääoma			
Osakepääoma	80	80	80
Sijoitetun vapaan oman pääoman rahasto	352 180	112 355	112 355
Kertyneet tappiot	-45 876	-47 452	-47 379
Kauden voitto	3 075	8 561	16 043
Emoyrityksen omistajille kuuluva oma pääoma	309 459	73 545	81 099
Määräysvallattomien omistajien osuus	0	-	-
Oma pääoma yhteensä	309 459	73 545	81 099
Velat			
Pitkäaikaiset velat			
Korolliset velat	169 882	69 718	69 775
Eläkevelat	3 807	-	-
Laskennalliset verovelat	25 706	-	-
Ostovelat ja muut velat	250	428	652
Pitkäaikaiset velat yhteensä	199 646	70 145	70 428
Lyhytaikaiset velat			
Korolliset velat	180	-	-
Saadut ennakot	7 306	2 198	1 358
Ostovelat ja muut velat	22 525	7 449	7 434
Lyhytaikaiset velat yhteensä	30 011	9 648	8 793
Velat yhteensä	229 657	79 793	79 220
Oma pääoma ja velat yhteensä	539 116	153 338	160 320

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

<u>Emoyrityksen omistajille kuuluva oma pääoma</u>						
Tuhatta euroa	Osake- pääoma	Sijoitetun vapaan oman pääoman rahasto	Kertyneet tappiot	Yhteensä	Määräys- vallatto- mien omistajien osuus	Oma pääoma yhteensä
Oma pääoma 1.1.2018	80	112 355	-31 336	81 099	-	81 099
IFRS 2 -standardin muutosten käyttöönotto	-	-	594	594	-	594
IFRS 15 -standardin käyttöönotto	-	-	-22	-22	-	-22
Oikaistu oma pääoma kauden alussa	80	112 355	-30 764	81 671	-	81 671
Kauden tulos	-	-	3 075	3 075	-	3 075
Muut laajan tuloksen erät	-	-	-	-	-	-
Kauden laaja tulos	-	-	3 075	3 075	-	3 075
Liiketoimet omistajien kanssa						
Osingonjako	-	-	-14 347	-14 347	-	-14 347
Johdon kannustinjärjes- telmä	-	-	-765	-765	-	-765
Suunnattu osakeanti	-	240 131	-	240 131	-	240 131
Osakeantiin ja uusien osakkeiden listaamiseen liittyvät menot	-	-306	-	-306	-	-306
Tytäryrityksen hankintaan liittyvä määräysvallatto- mien omistajien osuus	-	-	-	-	0	0
Oma pääoma 30.6.2018	80	352 180	-42 801	309 459	0	309 459
<u>Emoyrityksen omistajille kuuluva oma pääoma</u>						
Tuhatta euroa	Osake- pääoma	Sijoitetun vapaan oman pääoman rahasto	Kertyneet tappiot	Yhteensä	Määräys- vallatto- mien omistajien osuus	Oma pääoma yhteensä
Oma pääoma 1.1.2017	80	112 355	-33 935	78 501	-	78 501
Kauden tulos	-	-	8 561	8 561	-	8 561
Muut laajan tuloksen erät	-	-	-	-	-	-
Kauden laaja tulos	-	-	8 561	8 561	-	8 561
Liiketoimet omistajien kanssa						
Osingonjako	-	-	-13 592	-13 592	-	-13 592
Johdon kannustinjärjes- telmä	-	-	75	75	-	75
Oma pääoma 30.6.2017	80	112 355	-38 891	73 545	-	73 545

KONSERNIN RAHAVIRTALASKELMA

Tuhatta euroa	1.4. – 30.6.2018	1.4. – 30.6.2017	1.1. – 30.6.2018	1.1. – 30.6.2017	1.1. – 31.12.2017
Liiketoiminnan rahavirta					
Voitto ennen veroja	671	5 511	4 559	10 705	20 160
Oikaisut:					
Poistot	977	713	1 905	1 411	3 074
Rahoitustuotot ja -kulut	326	259	618	530	1 072
Aineellisten käyttöomaisuushyödykkeiden myyntivoitot (-) ja -tappiot (+)	-14	-50	-63	-94	-167
Muut oikaisut	-490	179	-440	224	464
Rahavirta ennen käyttöpääoman muutosta	1 470	6 611	6 580	12 777	24 603
Käyttöpääoman muutos:					
Myyntisaamisten ja muiden saamisten lisäys (-) / vähennys (+)	677	-17	-2 863	-3 243	-726
Ostovelkojen ja muiden velkojen lisäys (+) / vähennys (-)	2 219	-408	4 651	1 386	734
Käyttöpääoman muutos	2 897	-424	1 788	-1 857	8
Maksetut korot ja muut rahoituskulut	-521	-240	-782	-481	-962
Saadut korot ja muut rahoitustuotot	0	2	0	3	4
Maksetut verot	-909	-1 569	-1 863	-1 583	-3 739
Liiketoiminnan rahavirta	2 938	4 380	5 723	8 858	19 914
Investointien rahavirta					
Aineellisten käyttöomaisuus- hyödykkeiden hankinta	-283	-82	-767	-322	-1 475
Aineettomien hyödykkeiden hankinta	-731	-614	-1 786	-1 629	-2 869
Tytäryritysten hankinnat vähennet- tynä hankintahetken rahavaroilla	-84 881	-	-84 881	-	-5 997
Aineellisten käyttöomaisuus- hyödykkeiden myyntitulot	63	139	135	219	306
Pitkäaikaiset saamiset	-	-	-	-	-1
Investointien rahavirta	-85 832	-557	-87 300	-1 732	-10 035
Rahoituksen rahavirta					
Korollisten velkojen nostot	100 000	-	100 000	-	-
Maksetut osingot ja muu voitonjako	-14 347	-13 592	-14 347	-13 592	-13 592
Rahoituksen rahavirta	85 653	-13 592	85 653	-13 592	-13 592
Rahavarojen nettolisäys / -vähennys	2 758	-9 769	4 076	-6 466	-3 713
Rahavarat kauden alussa	20 237	25 934	18 919	22 632	22 632
Rahavarat kauden lopussa	22 995	16 166	22 995	16 166	18 919

2. Liitetiedot

2.1. Laatumisperiaatteet

Tämä puolivuositarkastus on laadittu IAS 34 osavuositarkastukset –standardin mukaisesti. Puolivuositarkastuksessa on noudatettu samoja laatumisperiaatteita ja laskentamenetelmiä kuin vuositilinpäätöksessä 31.12.2017 päättyneeltä tilikaudelta lukuun ottamatta 1.1.2018 voimaan tulleita uusia ja muuttuneita säännöksiä.

Tilinpäätöksen laatiminen IFRS-standardien mukaisesti edellyttää Asiakastieto Groupin johdolta sellaisten arvioiden ja oletusten käyttämistä, jotka vaikuttavat taseen laadintahetken varojen ja velkojen sekä tilikauden tuottojen ja kulujen määriin. Lisäksi joudutaan käyttämään harkintaa tilinpäätöksen laatumisperiaatteiden soveltamisessa. Arviot ja oletukset perustuvat tilinpäätöshetken näkemyksiin, joten ne sisältävät riskejä ja epävarmuustekijöitä. Toteumat voivat poiketa tehdyistä arvioista ja oletuksista. Keskeiset kirjanpidolliset arviot ja harkintaan perustuvat ratkaisut on esitetty yksityiskohtaisemmin vuoden 2017 konsernitilinpäätöksen liitetiedossa 3.

Puolivuositarkastuksessa esitetyt luvut ovat konsernilukuja. Luvut ovat pyöristettyjä, joten yksittäisten lukujen yhteenlaskettu summa saattaa poiketa esitetystä summaluvusta. Tässä puolivuositarkastuksessa esitetyt luvut ovat tilintarkastamattomia.

Ruotsin kruunun määräiset tasetiedot on muunnettu euroiksi käyttämällä katsauskauden päätöspäivän 30.6.2018 Euroopan keskuspankin julkaisemaa Ruotsin kruunun kurssia 10,453.

Laatumisperiaatteiden muutokset

Asiakastieto Group on ottanut uudet IFRS 9 Rahoitusinstrumentit ja IFRS 15 Myyntituotot asiakassopimuksista -standardit sekä IFRS 2 Osakeperusteiset maksut -standardin muutokset käyttöön 1.1.2018 alkaen. Kuvaus näistä uusista IFRS -standardeista ja yksityiskohtaisemmat esitykset niiden soveltamisesta löytyvät konsernitilinpäätöksen 2017 liitetiedosta 2.

IFRS 2 -standardin muutos koskee palkkiojärjestelmiä, joissa osakeperusteinen palkkio maksetaan nettona verojen jälkeen ja työnantajalla on velvollisuus toimittaa osakepalkkiojärjestelmästä saadusta edusta ennakonpidätys. Aikaisemmin kokonaispalkkio jaettiin omana pääomana maksettavaan ja käteisenä maksettavaan osuuteen. Muutetun standardin mukaan osakepalkkiojärjestelmiä käsitellään kokonaisuudessaan omana pääomana maksettavina järjestelyinä ja kulu kirjataan myönnettujen brutto-osakkeiden määrään perustuen huolimatta siitä, että työntekijä saa lopulta netto-osakkeet ja konserni suorittaa ennakonpidätysvelvoitteiden kattamiseen tarvittavan osuuden rahana verottajalle. Konsernin verottajalle maksama ennakonpidätys kirjataan suoraan omasta pääomasta. Konsernin tilinpäätökseen vuodelta 2017 sisältyi 402 tuhatta euroa pitkäaikaista ja 192 tuhatta euroa lyhytaikaista velkaa liittyen käteisenä maksettavaan osuuteen. Nämä osuudet on oikaistu avaavassa taseessa veloista omaan pääomaan.

Vuoden 2018 alusta pakollisena voimaan astunut IFRS 9 -standardi korvaa kokonaisuudessaan IAS 39 standardin. IFRS 9 -standardin mukaan rahoitusvarat arvostetaan käypään arvoon, paitsi tiettyjen ehtojen täyttyessä jaksotettuun hankintamenuun. Arvostamistapoja on myös yksinkertaistettu. Uusi standardi toi muutoksia suojauslaskentaan ja arvonalentumisen arviointiin uuden mallin, joka edellyttää ennakoitujen luottotappioiden aikaisempaa kirjaamista. Asiakastieto Groupin osalta standardi koskee myyntisaamisia ja niiden ennakoitujen luottotappioiden aikaisempaa kirjaamista. Myyntisaamisiin ei sisälly IFRS 15 -standardin määritelmän mukaista merkittävää rahoituskomponenttia, joten konserni on käyttänyt odotettavissa olevien luottotappioiden arvioimiseen yksinkertaistettua mallia. Mallissa odotettavissa olevat luottotappiot kirjataan rahoitusvaran koko voimassaoloajalta ja sen pohjana on eräänntyneiden saamisten määrä ja se, kuinka kauan ne ovat olleet eräänntyneinä. Odotettavissa olevien luottotappioiden määrän arvioinnissa on käytetty apuna historiatietoihin pohjautuvaa varausmatriisia. Standardin soveltamisella ei ole merkittävää vaikutusta konsernin tilikauden tulokseen ja sen käyttöönottoon liittyvä oikaisu on kirjattu tulospaikallisesti.

IFRS 15 -standardi määrittää miten ja milloin IFRS-standardia noudattava yritys kirjaa myyntituotot. Standardin mukaan myyntituotot kirjataan, kun asiakas saa määräysvallan tavaraan tai palveluun. IFRS 15:n peruseräilyperiaatteena on, että myyntituotto kirjataan tavalla, joka kuvaa luvattujen tavaroiden ja palveluiden luovuttamista asiakkaalle, ja kirjattava määrä kuvastaa sitä rahamäärää, johon yritys odottaa olevansa oikeutettu kyseisiä tavaroita tai palveluja vastaan. Myyntituotot kirjataan tämän periaatteen mukaisesti viisivaiheista tuloutusmallia noudattaen.

Asiakastieto Group on soveltanut IFRS 15 -standardin käyttöönoton yhteydessä mukautettua takautuvaa lähestymistapaa ja sovelsi standardin vaatimuksia ainoastaan 1.1.2018 avoimena oleviin sopimuksiin ja esittää nämä, kuten ne olisi kirjattu IFRS 15:n mukaisesti sopimuskauden alusta alkaen. Asiakastieto Group täsmensi standardin käyttöönoton yhteydessä asiakaskohtaisten projektien tuottojen kirjaamisajankohtaa vastaamaan paremmin IFRS 15:n määrittelemää asiakkaalle siirtyvää palvelun määräysvallan ajankohtaa. Soveltamisen aloittamisesta aiheutunut kertynyt tulosvaikutus 22 tuhatta euroa on kirjattu soveltamisen aloittamisajankohtana kertyneiden voittovarojen alkusaldon oikaisuksi, eikä vertailuvuoden tietoja ole oikaistu. Oikaisuvaikutus avaavan taseen lyhytaikaisiin saamisiin on -59 tuhatta euroa, laskennallisiin verosaamisiin 6 tuhatta euroa ja lyhytaikaisiin velkoihin -31 tuhatta euroa. IFRS 15 -standardin soveltamisen vaikutus konsernin toisen vuosineljänneksen liikevaihtoon on 88 tuhatta euroa ja liikevoittoon 18 tuhatta euroa sekä katsauskauden liikevaihtoon 117 tuhatta euroa ja liikevoittoon 28 tuhatta euroa.

Uusien ja muuttuneiden standardien vaikutus konsernin taseeseen:

KONSERNITASE				
Tuhatta euroa	Kirjanpitoarvo 31.12.2017	IFRS 2	IFRS 15	Kirjanpitoarvo 1.1.2018
VARAT				
Pitkäaikaiset varat	133 505	-	6	133 510
Lyhytaikaiset varat	26 815	-	-59	26 756
Varat yhteensä	160 320	-	-54	160 266
OMA PÄÄOMA JA VELAT				
Tuhatta euroa	Kirjanpitoarvo 31.12.2017	IFRS 2	IFRS 15	Kirjanpitoarvo 1.1.2018
Oma pääoma	81 099	594	-22	81 671
Pitkäaikaiset velat	70 428	-402	-	70 025
Lyhytaikaiset velat	8 793	-192	-31	8 569
Oma pääoma ja velat yhteensä	160 320	-	-54	160 266

Uudet standardit ja tulkinnat, joita ei ole vielä otettu käyttöön

IFRS 16 Vuokrasopimukset -standardi tulee sovellettavaksi 1.1.2019 alkaen ja se määrittelee vuokrasopimukseen liittyvät kirjaamis-, arvostamis-, esittämis- ja liitetietovaatimukset. Standardin mukaan kaikki vuokralle ottajien vuokrasopimukset käsitellään samalla tavalla niin, että vuokralle ottaja kirjaa taseeseen omaisuuserät ja velat kaikista vuokrasopimuksista, ellei vuokrakausi ole 12 kuukautta tai sitä lyhyempi, tai vuokrakohteen arvo ole vähäinen. Vuokralle antajat luokittelevat vuokrattavat vuokrasopimukset edelleen rahoitusleasing- tai muiksi vuokrasopimuksiksi. IFRS 16 -standardin mukainen vuokralle antajan vuokrasopimuksen tilinpäätöskäsittely on olennaisilta osin muuttumaton nykyisiin standardeihin verrattuna. Uuden standardin käyttöönotto tulee vaikuttamaan siihen, miten vuokrasopimukset esitetään konsernin tilinpäätöksessä ja siirtää taseen ulkopuolisia vastuita taseeseen, jolloin käyttöomaisuuden ja vieraan pääoman määrä kasvaa. Konsernin johto on arvioimassa standardin vaikutusta konsernitiilinpäätökseen ja sitä suunnitellaan sovellettavan voimaantulopäivästä 1.1.2019 alkaen.

2.2. Liikevaihto

LIIKEVAIHTO LIIKETOIMINTA-ALUEITTAIN					
Tuhatta euroa	1.4. – 30.6.2018	1.4. – 30.6.2017	1.1. – 30.6.2018	1.1. – 30.6.2017	1.1. – 31.12.2017
Risk Decisions	10 650	9 846	20 694	19 308	38 503
Customer Data Management	1 423	1 095	2 884	2 276	4 723
Digital Processes	1 330	1 223	2 519	2 169	4 537
SME and Consumers	2 325	2 272	4 719	4 534	8 438
Yhteensä	15 728	14 436	30 815	28 286	56 201

Asiakastieto Groupin hallitus päätti 20.6.2018 uudesta organisaatorakenteesta. Asiakastieto Groupin uusi organisaatio muodostuu 1.7.2018 alkaen kahdentyyppisistä yksiköistä: liiketoiminta-alueista ja liiketoimintaa tukevista toimintoyksiköistä. Liikevaihto on esitetty sekä kuluvalta vuodelta että vertailuvuodelta käyttäen näitä uusia liiketoiminta-alueita.

Asiakastieto Group täsmensi IFRS 15 -standardin käyttöönoton yhteydessä asiakaskohtaisten projektien tuottojen kirjaamisajankohtaa vastaamaan paremmin standardin määrittelemää asiakkaalle siirtyvää palvelun määräysvallan ajankohtaa. IFRS 15 -standardin soveltamisen vaikutus Risk Decisions -liiketoiminta-alueen toisen vuosineljänneksen liikevaihtoon oli 88 tuhatta euroa ja katsauskauden liikevaihtoon 117 tuhatta euroa.

2.3. Yrityshankinnat

Asiakastieto Group Oyj:n hallitus ja UC AB:n sen hetkiset omistajat tiedottivat 24.4.2018 sopineensa yhtiöiden yhdistymisestä. Asiakastieto Group Oyj hankki 29.6.2018 UC AB:n osakkeet yhdistymissopimuksen mukaisesti kauppahinnalla, jonka kokonaissuuruus oli 338,9 milj. euroa. Kauppahinta koostui 98,8 milj. euron käteisvastikkeesta sekä 8 828 343 uudesta liikkeelle laskettavasta Yhtiön osakkeesta.

UC AB on yksi johtavista yritys- ja luottotietoyhtiöistä Ruotsissa. Yhtiö tarjoaa pitkälle jalostettuja yritystietoja ja kattavia luottotietoja, joiden avulla yritykset ja yksityishenkilöt voivat tehdä luotettavampia päätöksiä. Asiakaskunta muodostuu yrityksistä, yksityishenkilöistä ja julkisesta sektorista. Yrityksellä on yli 300 työntekijää Tukholmassa, Göteborgissa, Malmössä, Örebrossa ja Östersundissa. Yritysjärjestelyn toteutumisen jälkeen UC:sta tuli Asiakastieto Group Oyj:n tytäryhtiö ja sen toiminta jatkuu omana yhtiönään.

Konserni on tehnyt hankinnasta suoritettuna vastikkeen alustavan kohdistuksen hankinnassa yksilöidyille aineettomille hyödykkeille. Hankintalaskelma on laadittu alustavana ja Asiakastieto Group jatkaa yhtiöiden tilinpäätösten laadintaperiaatteiden yhdenmukaistamista sekä alustavien käyvän arvon laskelmien yksityiskohtaista läpikäyntiä. Kauppahinnan alustavassa kohdistuksessa kohdistettiin asiakassuhteisiin 20,3 milj. euroa, joka poistetaan 8 - 20 vuodessa, tuotemerkkeihin 31,0 milj. euroa, joka poistetaan 15 vuodessa ja teknologiaan 63,9 milj. euroa, joka poistetaan 5 - 12 vuodessa. Hankittujen myyntisaamisten käypä arvo on 10,5 milj. euroa, joka vastaa niiden hankintahetken tasearvoa. Myyntisaamisten oletetaan olevan kokonaisuudessaan perittävässä. Hankinnasta syntyi alustavasti 228,2 milj. euron liikearvo. Liikearvo ei ole verotuksessa vähennyskelpoinen.

Hankinnan yhteydessä kirjattu alustava liikearvo muodostuu hankinnan kohteen ja hankkijaosapuolen asiakassuhteisiin, teknologiaan ja kustannusrakenteeseen kohdistuvista synergioista, kohteen osaamisen ja olemassa oleviin teknologioihin perustuvien uusien teknologioiden odotetuista tulevaisuuden tuotoista, uusien asiakassuhteiden muodostamista odotetuista tulevaisuuden tuotoista sekä hankinnan kohteen henkilöstön osaamisesta ja kyvykkyyksistä.

UC:n tase yhdistellään Asiakastieto Groupin taseeseen 30.6.2018 alkaen ja tuloslaskelman luvut 1.7.2018 alkaen, jolloin hankinnan tulosvaikutukset näkyvät täysimääräisesti ensimmäisen kerran vuoden kolmannelta vuosineljännekseltä raportoitavassa konsernituloksessa. Konsernin ja hankitun yhtiön välillä ei ollut hankintahetkellä olennaisia keskinäisiä liiketoimia, jotka olisi tullut huomioida liiketoimintojen yhdistämisessä.

LUOVUTETTU VASTIKE

Tuhatta euroa

Käteinen raha	98 800
Vastikeosakkeet	240 131
Kokonaishankintameno	338 931

HANKITTU NETTOVARALLISUUS

Tuhatta euroa

Asiakassuhteet	20 294
Tuotemerkit	30 993
Teknologia	63 860
Muut aineettomat hyödykkeet	11 991
Aineelliset käyttöomaisuushyödykkeet	1 431
Myyntisaamiset ja muut saamiset	14 190
Rahavarat	13 919
Laskennalliset verovelat	-25 706
Korolliset velat	-446
Eläkevelat	-3 807
Saadut ennakot	-5 237
Ostovelat ja muut velat	-10 738
Hankittu yksilöitävissä oleva nettovarallisuus	110 744
Määräysvallattomien omistajien osuus	0
	110 744

LIKEARVON SYNTYMINEN HANKINNASSA

Tuhatta euroa

Luovutettu vastike	338 931
Hankitun kohteen yksilöitävissä oleva nettovarallisuus	110 744
Liikearvo	228 187

HANKINNAN VAIKUTUS RAHAVIRTAAN

Tuhatta euroa

Rahana maksettava kauppahinta	-98 800
Ostetun tytäryrityksen rahavarat	13 919
	-84 881

Konsernin tuloslaskelman riville ”Liiketoiminnan muut kulut” on kirjattu katsauskaudella UC:n osakkeiden hankintaan ja yhtiöiden integraatioon liittyviä kuluja 5,9 milj. euroa. Kulut liittyvät pääosin osakkeiden hankinnan ja transaktion toteuttamisen asiantuntijapalkkioihin.

Luottorekisteriä ja luottorekisteritietoja koskevat yhtiöjärjestyksen määräykset ja osakas-sopimus

Asiakastieto Group Oyj ja Myyjät ovat tehneet osakassopimuksen, joka koskee UC:n luottorekisterin ja luottorekisteritietojen hallintaa, sillä Myyjien yhdessä omistama yhtiö vastaanotti osana yrityskauppaa pienen määrän UC:n B-sarjan osakkeita, jotka antavat haltijoilleen tiettyjä hallinnollisia oikeuksia. B-sarjan osakkeilla ei ole oikeutta osinkoon tai UC:n tulokseen tai taseeseen. Lisäksi UC:n yhtiöjärjestyksessä määrätään, että muun muassa luottorekisteriä ja luottorekisteritietoja koskevat tietyt päätökset edellyttävät Hallituksen yksimielistä päätöstä ja että UC:n yhtiökokouksessa tällaisen päätöksen tekemisen edellytyksenä on, että vähemmistöosakkeenomistajat äänestävät päätöksen puolesta. Näitä vaatimuksia sovelletaan muutoksiin, joihin sisältyy riski, ettei UC pysty ajoittain täyttämään oikeudellisia velvoitteitaan ja/tai sopimusvelvoitteitaan, jotka koskevat muun muassa luottorekisterin tai luottorekisteritietojen käyttöä, saatavuutta tai käsittelyä, tiettyjä ulkoistuksia, luottorekisteritietojen turvattua jakelua ja luottotietojen toimittamiseen käytettävää käyttöliittymää. Asiakastieto Group on lisäksi sitoutunut olemaan siirtämättä UC:n osakkeita millekään muulle osapuolelle, ellei tällaisella osapuolella ole riittäviä valmiuksia ja ellei osapuoli sitoudu samoihin rajoituksiin kuin Asiakastieto Group suhteessa luottorekisteriin ja luottorekisteritietoihin. UC:n yhtiöjärjestyksen mukaan vähemmistöomistajilla ei ole oikeutta voitonjakoon. Näiden järjestelyjen tarkoituksena on ollut varmistaa luottorekisterin ylläpito ja Myyjien toimittamien luottorekisteritietojen hallinta.

2.4. Oma pääoma

MUUTOKSET OSAKKEIDEN LUKUMÄÄRÄSSÄ		
	Osakemäärä	Osakkeet yhteensä
1.1.2017		15 102 178
-	-	-
30.6.2017		15 102 178
-	-	-
31.12.2017		15 102 178
1.1.2018		15 102 178
Johdon kannustinjärjestelmän mukaisesti liikkeeseen lasketut osakkeet	23 443	15 125 621
Suunnattu osakeanti	8 828 343	23 953 964
30.6.2018		23 953 964

Asiakastieto Group Oyj:n avainhenkilöille suuntaamassa maksuttomassa osakeannissa merkittiin yhteensä 23 443 uutta osaketta, jotka rekisteröitiin kaupparekisteriin 29.5.2018. Uudet osakkeet tuottavat oikeuden osinkoon ja muuhun varojen jakoon sekä muut osakkeenomistajan oikeudet rekisteröintipäivästä 29.5.2018 lukien. Kaupankäynti uusilla osakkeilla alkoi 30.5.2018. Osakepalkitsemiseen liittyvistä osakkeiden liikkeeseen laskusta kerrotaan tilinpäätöslyhennelmän liitetietojen kohdassa 2.7. Lähipiiritapahtumat.

Asiakastieto Group Oyj laski liikkeeseen 8 828 343 uutta osaketta osana UC AB:n kauppahintaa. Uusien osakkeiden merkintähinta kirjattiin kuluilla vähennettynä sijoitetun vapaan oman pääoman rahastoon. Tästä syystä Konsernin sijoitetun vapaan oman pääoman rahasto kasvoi 239,8 milj. euroa. Vastikeosakkeet rekisteröitiin kaupparekisteriin 29.6.2018 ja ne tullaan listaamaan Nasdaq Helsinki Oy:n pörssilistalle Asiakastieto Groupin laatiman listalleottoesitteen julkaisemisen jälkeen, minkä odotetaan tapahtuvan vuoden 2018 kolmannella neljänneksellä.

Asiakastieto Group Oyj jakoi tilikaudelta 2017 osinkoa 0,95 euroa osakkeelle, yhteensä 14,3 miljoonaa euroa. Osinko maksettiin 4.4.2018. Yhtiö jakoi tilikaudelta 2016 osinkoa 0,90 euroa osakkeelta, yhteensä 13,6 milj. euroa. Osingon maksupäivä oli 10.4.2017.

2.5. Korolliset velat

KONSERNIN KOROLLISET VELAT			
Tuhatta euroa	30.6.2018	30.6.2017	31.12.2017
Pitkäaikaiset			
Lainat rahoituslaitoksilta	169 617	69 718	69 775
Rahoitusleasingvelat	266	-	-
Yhteensä	169 882	69 718	69 775
Lyhytaikaiset			
Rahoitusleasingvelat	180	-	-
Yhteensä	180	-	-
Korolliset velat yhteensä	170 062	69 718	69 775

Lainat rahoituslaitoksilta ovat euromääräisiä ja rahoitusleasingvelat Ruotsin kruunun määräisiä.

Konserni on solminut Danske Bank Oyj:n ja Pohjola Pankki Oyj:n kanssa määräaikaishain- ja luottolimiittisopimuksen 75,0 milj. euroa, joka koostuu 70,0 milj. euron määräaikaishainasta sekä 5,0 milj. euron suuruudesta luottolimiitistä ja siihen sisältyvästä 0,5 milj. euron tililimiitistä. Rahoituslaitoslaina eräännyy yhdessä erässä maksettavaksi 28.11.2019.

Konserni solmi UC:n hankinnan rahoittamiseksi 31.5.2018 Danske Bank Oyj:n ja OP Yrityspankki Oyj:n kanssa väliaikaishainaa koskevan rahoitussopimuksen 100,0 milj. euroa. Väliaikaishaina nostettiin 29.6.2018 ja se eräännyy yhdessä erässä maksettavaksi 30.11.2019. Väliaikaishainan marginaali kasvaa asteittain laina-ajan kuluessa.

Sekä alkuperäiseen rahoituslaitoslainaan että väliaikaishainaan sisältyy rahoituskovenantti, joka on rahoitussopimuksen mukaisesti laskettu nettovelan suhde käyttökatteeseen (Net debt to EBITDA). Kovenanttia tarkkaillaan neljännesvuosittain. Konsernin nettovelan suhde rahoitussopimuksen ehtojen mukaisesti oikaistuun käyttökatteeseen 30.6.2018 oli 3,7 (2,3). Rahoitussopimuksen mukainen kovenanttiraja oli 30.6.2018 4,0 ja tilikaudella 2017 3,5.

Konsernin emoyhtiö, Asiakastieto Group Oyj, ja sen tytäryhtiö, Suomen Asiakastieto Oy, ovat antaneet toistensa puolesta takauksen rahoituslaitoslainasta 70,0 milj. euroa ja käyttämättömistä luottolimiitistä 5,0 milj. euroa.

2.6. Vuokrasopimukset

EI PURETTAVISSA OLEVIEN VUOKRASOPIMUSTEN PERUSTEELLA MAKSETTAVAT VÄHIMMÄISVUOKRAT			
Tuhatta euroa	30.6.2018	30.6.2017	31.12.2017
Yhden vuoden kuluessa	4 497	582	720
Yhtä vuotta pidemmän ajan ja enintään viiden vuoden kuluttua	13 378	3 819	3 880
Yli viiden vuoden kuluttua	2 653	3 403	3 000
Yhteensä	20 527	7 805	7 600

Konsernin vuokrasopimukseen liittyvät veloitteet liittyvät pääasiassa sen toimitiloihin Suomessa ja Ruotsissa sekä IT-palvelusopimukseen sisältyviin serverikapasiteetin käyttöoikeuksiin Ruotsissa.

2.7. Lähipiiritapahtumat

Konsernin lähipiiriin kuuluvat konserniyritykset ja Yhtiössä huomattavaa vaikutusvaltaa käyttävät osakkeenomistajat. Yhtiössä käyttävät huomattavaa vaikutusvaltaa merkittävät osakkeenomistajat, joilla on ollut oikeus nimittää edustajansa yhtiön hallitukseen. Lähipiiriin kuuluvat myös johtoon kuuluvat avainhenkilöt kuten hallitus, toimitusjohtaja, johtoryhmä ja näiden läheiset perheenjäsenet sekä edellä mainittujen tahojen määräysvalta-yhtiöt. Transaktion toteutumisen yhteydessä yhtiö on täsmentänyt lähipiirin määritelmää ja tältä osin vuoden 2017 lähipiiritietoja on oikaistu verrattuna kyseiseltä vuodelta laadittuun konsernitilinpäätökseen.

LÄHIPIIRIN KANSSA TOTEUTETTIIN SEURAAVAT LIIKETOIMET			
1.1.-30.6.2018 Tuhatta euroa	Tavaroiden ja palveluiden myynnit	Tavaroiden ja palveluiden ostot	Rahoitustuotot ja -kulut
Huomattavaa vaikutusvaltaa käyttävät osakkeenomistajat	189	-	-
Yhteensä	189	-	-
30.6.2018 Tuhatta euroa		Saamiset	Velat
Huomattavaa vaikutusvaltaa käyttävät osakkeenomistajat		1 243	2 014
Yhteensä		1 243	2 014
1.1.-31.12.2017 Tuhatta euroa	Tavaroiden ja palveluiden myynnit	Tavaroiden ja palveluiden ostot	Rahoitustuotot ja -kulut
Huomattavaa vaikutusvaltaa käyttävät osakkeenomistajat ¹	328	-	-
Yhteensä	328	-	-
31.12.2017 Tuhatta euroa		Saamiset	Velat
Huomattavaa vaikutusvaltaa käyttävät osakkeenomistajat ¹		26	-
Yhteensä		26	-

Liiketoimet lähipiirin kanssa on toteutettu tavanomaisin markkinaehdoin. Konsernin lähipiiriliiketoimet johtoon kuuluvien avainhenkilöiden ja hallituksen jäsenten kanssa 30.6.2018 päättyneellä kuuden kuukauden jaksolla koostuvat normaaleista palkoista ja palkkioista.

UC:n hankintaan liittyen tietyillä johtoryhmän jäsenillä on oikeus stay on -bonukseen, joka vastaa enimmillään kolmen kuukauden rahapalkkaa.

Johdon pitkän aikavälin kannustinjärjestelmä

Hallitus päätti maaliskuussa 2015 Konsernin johdolle suunnatusta kannustinjärjestelmästä. Järjestelmä perustuu Konsernin johdon henkilökohtaisiin sijoituksiin Asiakastieto Group Oyj:n osakkeisiin sekä Konsernin johdon mahdollisuuteen saada lisää osakkeita palkkiona pitkän aikavälin tavoitteiden täyttymisen sekä yhtiöön sitoutumisen perusteella. Osallistuakseen kannustinjärjestelmiin ja saadakseen palkkion, Konsernin johto hankki hallituksen määrittelemän määrän osakkeita henkilöstöannissa. Hallituksen määrittelemän määrän ylittävä osa osakkeista ei oikeuta palkkioon. Pitkän aikavälin kannustinjärjestelmään kuuluu kaksi elementtiä: suoritusperusteinen osakeohjelma ja lisäosakeohjelma.

¹ Tilikaudelta 2017 vertailutietoina esitettyjä lukuja lähipiirimyyneistä ja -ostoista sekä lähipiirisaamisista ja -veloista on korjattu.

Pitkän aikavälin palkkiota ei pääsääntöisesti makseta, jos työ- tai palvelussuhde päättyy ennen palkkion maksamista. Palkkiona maksetaan nettomäärä osakkeita ennakonpidätyksen pidättämisen jälkeen.

Pitkän aikavälin kannustinjärjestelmään osallistuvan tulee pitää hallussaan ainakin 50 prosenttia kaikista järjestelmän perusteella saamista osakkeista siihen asti, kunnes osallistujan osakeomistuksen arvo vastaa hänen vuotuista bruttomääräistä peruspalkkaansa. Edellä mainittu määrä osakkeita tulee pitää hallussa niin kauan kuin järjestelmään osallistuva on Asiakastieto Groupin palveluksessa.

Järjestelmä on suunnattu noin kymmenelle Konsernin avainhenkilölle, mukaan lukien kaikki johtoryhmän jäsenet. Vuoden 2015 suoritusperusteisen osakeohjelman ja lisäosakeohjelman perusteella maksetut palkkiot vastaavat arvoltaan enintään 108 000 osaketta sisältäen myös rahapalkkion määrän ja olettaen, että suoritusperusteisen osakeohjelman maksimikriteerit saavutetaan täysimääräisesti.

Yhtiön hallitus päätti kesäkuussa 2016 jatkaa hallituksen maaliskuussa 2015 hyväksymää avainhenkilöiden suoritusperusteista kannustinjärjestelmää. Jos kesäkuussa hyväksytyt ohjelman tavoitteet saavutetaan kokonaisuudessaan, maksettavat palkkiot vastaavat yhteensä enintään 72 000 osakkeen arvoa sisältäen myös palkkioiden rahaosuuden.

Johdon pitkän aikavälin kannustinjärjestelmä kuuluu IFRS 2 -standardin piiriin. Katsauskaudelle jaksotettu kulu 131 tuhatta euroa (224 tuhatta euroa) on kirjattu henkilöstökuluihin.

Lisäosakeohjelma 2015

Konsernin johto merkitsi henkilöstöannissa Henkilöstöosakkeita, joiden omistaminen on ehtona osallistumiselle pitkän aikavälin kannustinjärjestelmään. Lisäosakeohjelman puitteissa merkityt Henkilöstöosakkeet oikeuttavat johdon jäsenen saamaan palkkiona yhden lisäosakkeen jokaista lisäosakeohjelman puitteissa merkittyä Henkilöstöosaketta kohden neljän vuoden kuluttua edellyttäen, että järjestelmän puitteissa hankitut osakkeet ovat yhä järjestelmään osallistuvan johdon jäsenen hallussa ja työ- tai palvelussuhde yhtiön kanssa on edelleen voimassa.

Suoritusperusteinen osakeohjelma 2015

Pitkän aikavälin kannustinjärjestelmä sisälsi mahdollisuuden ansaita lisää osakkeita perustuen tavoitteiden saavuttamiseen. Suoritusperusteinen palkkio jaksolta maaliskuu 2015 – maaliskuu 2018 perustui Asiakastieto Group Oyj:n osingolla korjattuun osakkeenomistajille tulevan kokonaistuoton määrään. Suoritusperusteisen osakeohjelman 2015 ansaintajakso päättyi 31.3.2018 ja palkkiot maksettiin 29.5.2018.

Osakeohjelmaan osallistuneille avainhenkilöille annettiin suunnatussa osakeannissa vastikkeetta 23 443 Asiakastieto Group Oyj:n osaketta ohjelman ehtojen mukaisesti. Annetuista osakkeista pidätettiin ja maksettiin verottajalle ennakonpidätystä 0,7 milj. euroa. Päätös suunnatusta osakeannista perustui varsinaisen yhtiökokouksen 22.3.2018 hallitukselle antamaan valtuutukseen. Uudet osakkeet rekisteröitiin kaupparekisteriin 29.5.2018 ja ne tulivat julkisen kaupankäynnin kohteeksi 30.5.2018.

Ohjelmaan osallistuneen tulee omistaa 50 prosenttia ohjelman perusteella saamista netto-osakkeista siihen asti, kunnes osallistujan osakeomistuksen arvo vastaa hänen vuotuista bruttomääräistä peruspalkkaansa. Osakkeet on omistettava niin kauan kuin osallistujan työ- tai toimisuhde Konsernissa jatkuu.

Suoritusperusteinen osakeohjelma 2016

Pitkän aikavälin kannustinjärjestelmä sisältää mahdollisuuden ansaita lisää osakkeita perustuen tavoitteiden saavuttamiseen. Suoritusperusteinen palkkio jaksolta heinäkuu 2016 – joulukuu 2018 perustuu Asiakastieto Group Oyj:n osingolla korjattuun osakkeenomistajille tulevan kokonaistuoton määrään. Mahdollisesti ansaittu palkkio maksetaan osallistujille vuonna 2019.

2.8. Katsauskauden jälkeiset tapahtumat

Asiakastieto Group Oyj tiedotti 14.8.2018 suunnitelmasta järjestää toimintojaan uudelleen sekä Suomessa että Ruotsissa tehokkuuden edistämiseksi. Asiakastieto Group ja UC ovat nyt rakentamassa yhtä johtavista pohjoismaisista digitaalisten palveluiden ja tietoinnovaatioiden tuottajista.

Asiakastieto Group suunnittelee uudelleenjärjestelyjä, jotka pohjautuvat Asiakastiedon ja UC:n kesäkuun 2018 lopussa toteutuneeseen yhdistymiseen. Uusi organisaatio on suunniteltu integroiduksi, ja sen odotetaan tehostavan liiketoiminnan kehitystä ja asiakaskokemusta sekä edistävän kustannustehokkuutta. Tämän uudelleenjärjestelyn tuloksena Asiakastieto Group arvioi, että koko vuoden 2018 aikana henkilöstön bruttomäärä vähenee noin 40:llä työtehtävällä, josta määrästä 11 on jo toteutunut vuoden 2018 ensimmäisen puoliskon aikana. Nyt suunniteltu henkilöstömäärän väheneminen on suunniteltu toteutettavaksi kolmella eri tavalla: luonnollisen poistuman, eläkkeelle siirtymisen ja työsuhteen päättymisen kautta. Asiakastieto Group aloitti tästä syystä 14.8.2018 yt-neuvottelut paikallisten lakien ja säännösten mukaisesti, ja tekee lopulliset päätökset näiden neuvottelujen tuloksen pohjalta.

LIITE 1. KONSERNIN PRO FORMA –TALOUDELLISET TIEDOT

Seuraavat tilintarkastamattomat pro forma -taloudelliset tiedot on esitetty tarkoituksena havainnollistaa UC:n hankinnan ja siihen liittyvän väliaikaisrahoituksen vaikutusta Konsernin toiminnan tulokseen. UC:n hankinnasta annetaan lisätietoja tämän puolivuositarkastuksen tilinpäätösluonnoksen liitetiedossa 2.3. Yrityshankinnat sekä väliaikaisrahoituksesta tilinpäätösluonnoksen liitetiedossa 2.5. Korolliset velat. Pro forma -taloudellisten tietojen laatimisperustaa koskevat tiedot sekä tilintarkastamattomiin laajoihin pro forma -tuloslaskelmiin liittyvät liitetiedot esitetään jäljempänä.

Tilintarkastamattomat pro forma -taloudelliset tiedot on laadittu perustuen Asiakastieto Groupin ja UC:n IFRS-standardien mukaisesti laadittuihin historiallisiin laajoihin konsernituloslaskelmiin. Lisätietoja Asiakastieto Groupin historiallisista tuloksista on saatavissa Asiakastieto-konsernin tilintarkastetuista tilinpäätöksistä sekä tästä puolivuositarkastuksesta, jotka ovat saatavilla osoitteesta: www.asiakastieto.fi.

Konsernin pro forma -tuloslaskelmatiedot

KONSERNIN PRO FORMA –TULOSLASKELMA 1.1. – 30.6.2018					
Miljoonaa euroa (ellei toisin mainita)	Asiakastieto Group historiallinen	UC uudelleen -luokiteltu (IFRS) milj. SEK	UC uudelleen -luokiteltu (IFRS)	Trans-aktio	Asiakastieto Group pro forma
Liikevaihto	30,8	368,3	36,3	-0,1	66,9
Liiketoiminnan muut tuotot	0,1	0,4	0,0	-	0,1
Materiaalit ja palvelut	-6,9	-46,4	-4,6	0,1	-11,3
Henkilöstökulut	-6,9	-141,1	-13,9	-	-20,8
Liiketoiminnan muut kulut	-10,8	-151,8	-14,9	4,8	-20,9
Valmistus omaan käyttöön	0,8	3,8	0,4	-	1,1
Poistot	-1,9	-3,2	-0,3	-5,2	-7,4
Liikevoitto	5,2	30,0	3,0	-0,4	7,7
Rahoitustuotot	0,0	0,0	0,0	-	0,0
Rahoituskulut	-0,6	-0,9	-0,1	-0,8	-1,5
Rahoitustuotot ja -kulut	-0,6	-0,9	-0,1	-0,8	-1,5
Voitto ennen veroja	4,6	29,1	2,9	-1,2	6,2
Tuloverot	-1,5	-8,2	-0,8	1,1	-1,2
Kauden tulos	3,1	20,9	2,1	-0,1	5,0
Erät, joita ei siirretä tulosvaikutteisiksi					
Työsuhteen päättymisen jälkeisten etuusvelvoitteiden uudelleen määrittämisestä johtuvat erät	-	12,1	1,2	-	1,2
Eriin liittyvät tuloverot	-	-2,7	-0,3	-	-0,3
Kauden muut laajan tuloksen erät verovaikutus huomioon otettuna	-	9,4	0,9	-	0,9
Kauden laaja tulos	3,1	30,4	3,0	-0,1	6,0

KONSERNIN PRO FORMA –TULOSLASKELMA 1.1. – 31.12.2017					
Miljoonaa euroa (ellei toisin mainita)	Asiakastieto Group historiallinen	UC uudelleen -luokiteltu (IFRS) milj. SEK	UC uudelleen -luokiteltu (IFRS)	Trans-aktio	Asiakastieto Group pro forma
Liikevaihto	56,2	709,8	73,6	-0,2	129,6
Liiketoiminnan muut tuotot	0,2	1,4	0,1	-	0,4
Materiaalit ja palvelut	-12,0	-92,3	-9,6	0,2	-21,3
Henkilöstökulut	-12,6	-252,8	-26,2	-0,3	-39,1
Liiketoiminnan muut kulut	-8,8	-232,6	-24,1	-4,8	-37,6
Valmistus omaan käyttöön	1,3	23,4	2,4	-	3,7
Poistot	-3,1	-5,6	-0,6	-11,0	-14,6
Liikevoitto	21,2	151,4	15,7	-16,0	20,9
Rahoitustuotot	0,0	0,5	0,0	-	0,1
Rahoituskulut	-1,1	-1,5	-0,2	-1,8	-3,0
Rahoitustuotot ja -kulut	-1,1	-1,0	-0,1	-1,8	-3,0
Voitto ennen veroja	20,2	150,4	15,6	-17,8	18,0
Tuloverot	-4,1	-33,2	-3,4	3,0	-4,5
Kauden tulos	16,0	117,2	12,2	-14,8	13,4
Erät, joita ei siirretä tulosvaikutteisiksi					
Työsuhteen päättymisen jälkeisten etuusvelvoitteiden uudelleen määrittämisestä johtuvat erät	-	9,4	1,0	-	1,0
Eriin liittyvät tuloverot	-	-2,1	-0,2	-	-0,2
Kauden muut laajan tuloksen erät verovaikutus huomioon otettuna	-	7,3	0,8	-	0,8
Kauden laaja tulos	16,0	124,5	12,9	-14,8	14,2

Tilintarkastamattomien pro forma -taloudellisten tietojen liitetiedot

Esittämisperusta

UC:n hankinta käsitellään hankintamenetelmää käyttäen, ja Asiakastieto Group Oyj on määritetty UC:n hankkivaksi osapuoleksi. Hankinnan kirjanpitokäsittely on alustava ja siitä annetaan lisätietoja tämän puolivuositiedotuksen tilinpäätösluonnoksen liitetiedossa 2.3. Yrityshankinnat.

Konsernin pro forma -taloudelliset tiedot sisältävät pro forma -oikaisuja, jotka perustuvat tiettyihin jäljempänä kuvattuihin oletuksiin, joiden johto uskoo olevan kohtuullisia näissä olosuhteissa. Yhdistymisestä aiheutuvat tosiasialliset tulokset voivat poiketa olennaisesti näissä Konsernin pro forma -taloudellisissa tiedoissa tehdyistä oletuksista. Pro forma -taloudelliset tiedot eivät kuvasta kustannussäästöjä, synergiaetuja tai tulevia integrointikustannuksia, joita Asiakastieto Groupille odotetaan muodostuvan tai syntyvän.

Pro forma -taloudelliset tiedot 30.6.2018 päättyneeltä kuuden kuukauden jaksolta ja 31.12.2017 päättyneeltä tilikaudelta on laadittu yhdistämällä Asiakastieto Groupin ja UC:n historialliset laajat konsernituloslaskelmat sekä ottamalla huomioon UC:n hankinnan, väliaikaisrahoitus mukaan lukien, vaikutus ikään kuin hankinta olisi toteutunut 1.1.2017.

Pro forma -taloudelliset tiedot on esitetty euroina. UC-konsernin Ruotsin kruunuina esitetyt historialliset taloudelliset tiedot on muunnettu euroiksi. Muuntaminen on tehty pro forma -tietoja varten neljännesvuositasolla käyttäen kunkin vuosineljänneksen lukuja ja vaihtokursseja, jolloin muunnettu kokonaismäärä on neljännesvuosittaisten muunnettujen lukujen yhteenlaskettu summa.

Pro forma -taloudelliset tiedot 31.12.2017 päättyneeltä tilikaudelta on laadittu perustuen samoihin laatimisperiaatteisiin kuin Asiakastieto Groupin tilintarkastettu konsernitilinpäätös 31.12.2017 päättyneeltä tilikaudelta. Pro forma -taloudelliset tiedot 30.6.2018 päättyneeltä kuuden kuukauden jaksolta on laadittu perustuen samoihin laatimisperiaatteisiin kuin Asiakastieto Groupin tilintarkastamaton puolivuositiedot 30.6.2018 päättyneeltä kuuden kuukauden jaksolta. Asiakastieto Group ryhtyi 1.1.2018 soveltamaan standardeja IFRS 9 Rahoitusinstrumentit ja IFRS 15 Myyntituotot asiakassopimuksista. Asiakastieto Group ei ole oikaissut edellisen vuoden vertailutietoja. UC otti IFRS 9 Rahoitusinstrumentit ja IFRS 15 Myyntituotot asiakassopimuksista -standardit käyttöön 1.1.2017, kun se siirtyi soveltamaan IFRS-standardeja. IFRS 9 ja IFRS 15 -standardien käyttöönotolla ei ollut olennaista vaikutusta Asiakastieto Groupin taloudellisiin tietoihin.

Kaikki luvut esitetään miljoonina euroina, ellei toisin ilmoiteta. Pro forma -taloudellisten tietojen luvut ovat pyöristettyjä. Näin ollen lukujen yhteenlaskettu summa saattaa poiketa sarakkeen tai rivin esitetystä summaluovusta.

UC:n historiallisen taloudellisen informaation uudelleenluokittelu

Asiakastieto Group on alustavasti läpikäynyt UC:n soveltamat tilinpäätöksen laatimisperiaatteet pro forma -taloudellisten tietojen vertailukelpoisuuden varmistamiseksi. Näin ollen on tehty tiettyjä uudelleenluokitteluja, joiden avulla UC:n historialliset laajat IFRS-tuloslaskelmat on saatettu vastaamaan Konsernin käyttämää esittämistapaa. Asiakastieto Groupin tiedossa ei ole mitään muita tilinpäätöksen laatimisperiaatteisiin tai esittämistapaan liittyviä eroavaisuuksia, joilla saattaisi olla olennaista vaikutusta pro forma -taloudellisiin tietoihin. Asiakastieto Group jatkaa vielä UC:n soveltamien tilinpäätöksen laatimisperiaatteiden yksityiskohtaista läpikäyntiä.

Transaktio

Asiakastieto Group on tehnyt hankinnasta suoritettuna vastikkeen alustavan kohdistuksen. Hankinnassa yksilöityjen aineettomien hyödykkeiden alustava käypä arvo oli 127,1 miljoonaa euroa, ja se kirjataan poistoina kuluiksi hyödykkeiden taloudellisena vaikutusajana, joka vaihtelee 5 vuodesta 20 vuoteen.

Seuraavassa taulukossa esitetään alustavat yksilöitävissä olevien aineettomien hyödykkeiden käypä arvoja koskevat oikaisut, poistoaikoja edustavat arvioidut keskimääräiset taloudelliset vaikutusajat ja arvioidut poistot, jotka on huomioitu pro forma -tuloslaskelmissa:

KAUPPAHINNAN KOHDISTAMISEEN LIITTYVÄ LISÄPOISTO				
Miljoonaa euroa	Käyvän arvon oikaisu	Taloudellinen vaikutusaika	1.1. – 30.6.2018	1.1. – 31.12.2017
Teknologia	63,9	5-12 vuotta	3,3	7,0
Asiakassuhteet	20,3	8-20 vuotta	0,8	1,8
Tuotemerkit	31,0	15 vuotta	1,1	2,2
Yhteensä	115,1		5,2	11,0

Yllä kuvattuihin käyvän arvon oikaisuihin liittyvä tuloveroihin tehty pro forma -oikaisu on laskettu käyttäen 22,0 prosentin Ruotsin verokantaa. Asiakastieto Groupin efektiivinen veroaste saattaa olla erilainen riippuen transaktion jälkeisistä toiminnoista, kuten rahavarojen tarpeesta, tuloksen maantieteellisestä jakautumisesta sekä verosuunnittelun strategioista ja muutoksista verosäännöksissä.

Asiakastieto Groupin ja UC:n väliset liiketapahtumat on eliminoitu pro forma -taloudellisia tietoja laadittaessa.

Asiakastieto Groupille ja UC:lle yrityskaupan yhteydessä syntyneet menot koostuvat lähinnä taloudelliseen raportointiin, lakiasioihin ja muihin neuvontapalveluihin liittyvistä, välittömästi yrityskaupasta aiheutuvista menoista (ilman rahoitukseen liittyviä transaktiomenoja). Pro forma – taloudellisissa tiedoissa liiketoiminnan muihin kuluihin on kirjattu transaktiomenoja 4,8 miljoonaa euroa 31.12.2017 päättyneellä tilikaudella ja eliminoitu liiketoiminnan muista kuluista jo toteutuneiden transaktiomenojen kokonaismäärä 4,8 miljoonaa euroa 30.6.2018 päättyneeltä kuuden kuukauden jaksolta.

Yrityskaupan yhteydessä on sovittu maksettavaksi stay-on -bonuksia tietyille avainhenkilöille. Näiden kulujen yhteismäärä on arviolta 0,3 miljoonaa euroa, ja ne on kirjattu pro forma -taloudellisissa tiedoissa henkilöstökuluihin 31.12.2017 päättyneellä tilikaudella.

Väliaikaislainan rahoituskuluihin liittyvä oikaisu kuvastaa efektiivisen koron kirjaamista kuluksi kyseisiä kausia koskevissa Konsernin pro forma -taloudellisissa tiedoissa. Pro forma -tarkoitukseen käytetty väliaikaislainan efektiivinen korko oli 1,7 prosenttia. Rahoituskuluihin liittyvästä oikaisusta aiheutuva pro forma -oikaisu tuloverokuluihin kirjataan pro forma -taloudellisiin tietoihin 20,0 prosentin verokannalla, joka vastaa Suomen verokantaa. UC:n hankinnasta annetaan lisätietoja tämän puolivuositiedotuksen tilinpäätösyhennelmän liitetiedoissa 2.3. Yrityshankinnat sekä väliaikaisrahoituksesta liitetiedossa 2.5. Korolliset velat.

Osakekohtainen tulos

Seuraavassa taulukossa esitetään emoyhtiön omistajille kuuluva laimentamaton ja laimennettu pro forma osakekohtainen tulos:

PRO FORMA –OSAKEKOHTAINEN TULOS		
	1.1. – 30.6.2018	1.1. – 31.12.2017
Miljoonaa euroa (jollei toisin mainita)		
Emoyhtiön omistajille kuuluva pro forma -tulos	5,0	13,4
Ulkona olevan osakemäärän painotettu keskiarvo, historiallinen (kpl)	15 204 003	15 102 178
Uusia osakkeita koskeva pro forma -oikaisu (kpl)	-97 551	-
Osana vastiketta liikkeeseen lasketut uudet osakkeet (kpl)	8 828 343	8 828 343
Ulkona olevan pro forma -osakemäärän painotettu keskiarvo, laimentamaton (kpl)	23 934 795	23 930 521
Pro forma -osakekohtainen tulos, laimentamaton (euroa)	0,21	0,56
Ulkona olevan pro forma -osakemäärän painotettu keskiarvo, laimentamaton (kpl)	23 934 795	23 930 521
Johdon kannustinjärjestelyyn liittyvät osakkeet (kpl)	40 523	64 095
Pro forma -osakemäärän painotettu keskiarvo, laimennusvaikutuksella korjattu (kpl)	23 975 318	23 994 616
Pro forma -osakekohtainen tulos, laimennettu (euroa)	0,21	0,56

Pro forma –lisätiedot

Seuraavissa taulukoissa esitetään pro forma -tuloslaskelmatiedot sekä liiketoiminta-aluekohtainen liikevaihdon jakauma kvartaaleittain 30.6.2018 päättyneeltä kuuden kuukauden jaksolta ja kvartaaleittain 31.12.2017 päättyneeltä tilikaudelta. Tiedot on laadittu samoin periaattein kuin edellä selostetut koko vuodelta ja puolivuotiskaudelta esitetyt pro forma –tuloslaskelmatiedot.

KONSERNIN PRO FORMA –TULOSLASKELMA			
Miljoonaa euroa	1.1. – 31.3.2018	1.4. – 30.6.2018	1.1. – 30.6.2018
Liikevaihto	32,8	34,1	66,9
Liiketoiminnan muut tuotot	0,1	0,1	0,1
Materiaalit ja palvelut	-5,3	-6,0	-11,3
Henkilöstökulut	-10,1	-10,7	-20,8
Liiketoiminnan muut kulut	-9,9	-11,0	-20,9
Valmistus omaan käyttöön	0,6	0,5	1,1
Poistot	-3,7	-3,7	-7,4
Liikevoitto	4,5	3,2	7,7
Rahoitustuotot	0,0	0,0	0,0
Rahoituskulut	-0,7	-0,8	-1,5
Rahoitustuotot ja –kulut	-0,7	-0,8	-1,5
Voitto ennen veroja	3,7	2,5	6,2
Tuloverot	-0,6	-0,6	-1,2
Kauden tulos	3,2	1,9	5,0
Erät, joita ei siirretä tulosvaikutteisiksi			
Työsuhteen päättymisen jälkeisten etuusvelvoitteiden uudelleen määrittämisestä johtuvat erät	1,1	0,1	1,2
Eriin liittyvät tuloverot	-0,2	0,0	-0,3
Kauden muut laajan tuloksen erät verovaikutus huomioon otettuna	0,8	0,1	0,9
Kauden laaja tulos	4,0	2,0	6,0

PRO FORMA –LIIKEVAIHTO LIIKETOIMINTA-ALUEITTAIN			
Miljoonaa euroa	1.1. – 31.3.2018	1.4. – 30.6.2018	1.1. – 30.6.2018
Risk Decisions	21,3	22,2	43,5
Customer Data Management	2,6	2,4	5,0
Digital Processes	1,7	2,1	3,8
SME and Consumers	7,2	7,5	14,7
Yhteensä	32,8	34,1	66,9

KONSERNIN PRO FORMA –TULOSLASKELMA					
Miljoonaa euroa	1.1. – 31.3.2017	1.4. – 30.6.2017	1.7. – 30.9.2017	1.10. – 31.12.2017	1.1. – 31.12.2017
Liikevaihto	32,0	31,9	31,1	34,6	129,6
Liiketoiminnan muut tuotot	0,1	0,1	0,1	0,1	0,4
Materiaalit ja palvelut	-5,4	-5,4	-5,0	-5,5	-21,3
Henkilöstökulut	-9,9	-10,1	-8,2	-10,9	-39,1
Liiketoiminnan muut kulut	-12,6	-8,1	-7,4	-9,6	-37,6
Valmistus omaan käyttöön	1,2	0,9	0,6	1,0	3,7
Poistot	-3,6	-3,6	-3,6	-3,8	-14,6
Liikevoitto	1,8	5,8	7,6	5,7	20,9
Rahoitustuotot	0,0	0,0	0,0	0,0	0,1
Rahoituskulut	-0,8	-0,7	-0,7	-0,7	-3,0
Rahoitustuotot ja –kulut	-0,8	-0,7	-0,7	-0,7	-3,0
Voitto ennen veroja	1,0	5,1	6,9	5,0	18,0
Tuloverot	-1,0	-1,0	-1,4	-1,1	-4,5
Kauden tulos	0,0	4,1	5,5	3,9	13,4
Erät, joita ei siirretä tulosvaikutteisiksi					
Työsuhteen päättymisen jälkeisten etuusvelvoitteiden uudelleen määrittämisestä johtuvat erät					
	0,5	-0,1	0,3	0,3	1,0
Eriin liittyvät tuloverot					
	-0,1	0,0	-0,1	-0,1	-0,2
Kauden muut laajan tuloksen erät verovaikutus huomioon otettuna					
	0,4	-0,1	0,2	0,2	0,8
Kauden laaja tulos	0,4	4,0	5,7	4,1	14,2

PRO FORMA –LIIKEVAIHTO LIIKETOIMINTA-ALUEITTAIN					
Miljoonaa euroa	1.1. – 31.3.2017	1.4. – 30.6.2017	1.7. – 30.9.2017	1.10. – 31.12.2017	1.1. – 31.12.2017
Risk Decisions	20,7	20,9	20,6	21,6	83,9
Customer Data Management	2,8	2,5	2,3	2,9	10,5
Digital Processes	1,4	1,7	1,6	1,6	6,2
SME and Consumers	7,1	6,9	6,6	8,5	29,0
Yhteensä	32,0	31,9	31,1	34,6	129,6

Pro forma -tunnusluvut

Asiakastieto Group esittää liikevoiton ja käyttökateen lisäksi pro forma -perusteisesti vertailukelpoisen osakekohtaisen tuloksen ilman yrityshankintojen käyvän arvon oikaisujen poistoja verovaikutuksineen, oikaistun liikevoiton ja oikaistun käyttökateen, jotka kuvastavat liiketoiminnan tuloksellisuutta ja parantavat eri kausien välistä vertailukelpoisuutta. Tietoja tunnuslukujen ja vaihtoehtoisten tunnuslukujen laskentakaavoista ja käyttötarkoituksista esitetään tämän puolivuositarkastuksen Konsernin tunnusluvut -osiossa liitteessä 2.

PRO FORMA –TUNNUSLUVUT			
Miljoonaa euroa	1.1. – 31.3.2018	1.4. – 30.6.2018	1.1. – 30.6.2018
Liikevaihto	32,8	34,1	66,9
Liikevaihdon kasvu, %	2,6	6,8	4,7
Käyttökate (EBITDA)	8,2	6,9	15,1
Käyttökate, %	25,0	20,3	22,6
Oikaistu käyttökate	9,3	9,7	19,0
Oikaistu käyttökatemarginaali, %	28,2	28,5	28,3
Liikevoitto (EBIT)	4,5	3,2	7,7
Liikevoitto, %	13,6	9,5	11,5
Oikaistu liikevoitto	8,3	8,7	17,0
Oikaistu liikevoittomarginaali, %	25,3	25,5	25,4
Liikevaihto uusista tuotteista ja palveluista	2,2	2,8	5,0
Uusien tuotteiden ja palveluiden osuus liikevaihdosta, %	6,7	8,2	7,5
Osakekohtainen tulos, laimentamaton, euroa	0,13	0,08	0,21
Osakekohtainen tulos, laimennusvaikutuksella oikaistu, euroa	0,13	0,08	0,21
Osakekohtainen tulos, vertailukelpoinen, euroa ¹	0,22	0,17	0,39
Nettovelan suhde oikaistuun käyttökatteeseen, x ²	n/a	3,6	3,6

PRO FORMA –TUNNUSLUVUT					
Miljoonaa euroa	1.1. – 31.3.2017	1.4. – 30.6.2017	1.7. – 30.9.2017	1.10. – 31.12.2017	1.1. – 31.12.2017
Liikevaihto	32,0	31,9	31,1	34,6	129,6
Liikevaihdon kasvu, %	n/a	n/a	n/a	n/a	n/a
Käyttökate (EBITDA)	5,4	9,4	11,3	9,6	35,6
Käyttökate, %	16,8	29,4	36,2	27,6	27,4
Oikaistu käyttökate	10,7	10,1	11,6	10,7	43,1
Oikaistu käyttökatemarginaali, %	33,4	31,7	37,3	30,8	33,2
Liikevoitto (EBIT)	1,8	5,8	7,6	5,7	20,9
Liikevoitto, %	5,6	18,2	24,5	16,5	16,1
Oikaistu liikevoitto	9,9	9,3	10,8	9,6	39,6
Oikaistu liikevoittomarginaali, %	31,0	29,2	34,6	27,9	30,6
Liikevaihto uusista tuotteista ja palveluista	2,7	2,9	2,4	2,8	10,7
Uusien tuotteiden ja palveluiden osuus liikevaihdosta, %	8,3	9,0	7,6	8,2	8,3
Osakekohtainen tulos, laimentamaton, euroa	0,00	0,17	0,23	0,16	0,56
Osakekohtainen tulos, laimennusvaikutuksella oikaistu, euroa	0,00	0,17	0,23	0,16	0,56
Osakekohtainen tulos, vertailukelpoinen, euroa ¹	0,09	0,26	0,32	0,26	0,93
Nettovelan suhde oikaistuun käyttökatteeseen, x	n/a	n/a	n/a	n/a	n/a

¹ Vertailukelpoinen pro forma -osakekohtainen tulos ei sisällä yrityshankintojen käyvän arvon oikaisujen poistoja, eikä niiden veroaikutusta.

² Nettovelan suhde oikaistuun käyttökatteeseen on laskettu jakamalla Asiakastieto Groupin 30.6.2018 konsernitaseen nettovelka viimeisen 12 kuukauden pro forma -oikaistulla käyttökatteella.

Vaihtoehtoisten pro forma -tunnuslukujen täsmäytys lähimpään IFRS-tunnuslukuun

OIKAISTU PRO FORMA –KÄYTTÖKATE			
Miljoonaa euroa	1.1. – 31.3.2018	1.4. – 30.6.2018	1.1. – 30.6.2018
Liikevoitto (IFRS)	4,5	3,2	7,7
Poistot	3,7	3,7	7,4
Käyttökate	8,2	6,9	15,1
Vertailukelpoisuuteen vaikuttavat erät			
Yritysjärjestelyihin ja integraatioon liittyvät kulut	0,6	2,2	2,8
Irtisanomisiin liittyvät maksut	-	0,2	0,2
Merkittävistä sääntelymuutoksista johtuvat ulkopuoliset kulut	0,4	0,3	0,8
Vertailukelpoisuuteen vaikuttavat erät yhteensä	1,0	2,8	3,8
Oikaistu käyttökate	9,3	9,7	19,0

OIKAISTU PRO FORMA –KÄYTTÖKATE					
Miljoonaa euroa	1.1. – 31.3.2017	1.4. – 30.6.2017	1.7. – 30.9.2017	1.10. – 31.12.2017	1.1. – 31.12.2017
Liikevoitto (IFRS)	1,8	5,8	7,6	5,7	20,9
Poistot	3,6	3,6	3,6	3,8	14,6
Käyttökate	5,4	9,4	11,3	9,6	35,6
Vertailukelpoisuuteen vaikuttavat erät					
Yritysjärjestelyihin ja integraatioon liittyvät kulut	5,3	0,5	0,2	0,3	6,4
Irtisanomisiin liittyvät maksut	0,0	0,1	0,0	0,3	0,4
Merkittävistä sääntelymuutoksista johtuvat ulkopuoliset kulut	-	0,1	0,1	0,5	0,7
Vertailukelpoisuuteen vaikuttavat erät yhteensä	5,3	0,7	0,4	1,1	7,5
Oikaistu käyttökate	10,7	10,1	11,6	10,7	43,1

OIKAISTU PRO FORMA –LIIKEVOITTO			
Miljoonaa euroa	1.1. – 31.3.2018	1.4. – 30.6.2018	1.1. – 30.6.2018
Liikevoitto (IFRS)	4,5	3,2	7,7
Yrityshankintojen käyvän arvon oikaisujen poistot	2,8	2,7	5,5
Vertailukelpoisuuteen vaikuttavat erät			
Yritysjärjestelyihin ja integraatioon liittyvät kulut	0,6	2,2	2,8
Irtisanomisiin liittyvät maksut	-	0,2	0,2
Merkittävistä sääntelymuutoksista johtuvat ulkopuoliset kulut	0,4	0,3	0,8
Vertailukelpoisuuteen vaikuttavat erät yhteensä	1,0	2,8	3,8
Oikaistu liikevoitto	8,3	8,7	17,0

OIKAISTU PRO FORMA –LIIKEVOITTO

Miljoonaa euroa	1.1. – 31.3.2017	1.4. – 30.6.2017	1.7. – 30.9.2017	1.10. – 31.12.2017	1.1. – 31.12.2017
Liikevoitto (IFRS)	1,8	5,8	7,6	5,7	20,9
Yrityshankintojen käyvän arvon oikaisujen poistot	2,8	2,8	2,8	2,8	11,2
Vertailukelpoisuuteen vaikuttavat erät					
Yritysjärjestelyihin ja integraatioon liittyvät kulut	5,3	0,5	0,2	0,3	6,4
Irtisanomisiin liittyvät maksut	0,0	0,1	0,0	0,3	0,4
Merkittävistä sääntelymuutoksista johtuvat ulkopuoliset kulut	-	0,1	0,1	0,5	0,7
Vertailukelpoisuuteen vaikuttavat erät yhteensä	5,3	0,7	0,4	1,1	7,5
Oikaistu liikevoitto	9,9	9,3	10,8	9,6	39,6

PRO FORMA -OSAKEKOHTAINEN TULOS, VERTAILUKELPOINEN

Miljoonaa euroa (jollei toisin mainita)	1.1. – 31.3.2018	1.4. – 30.6.2018	1.1. – 30.6.2018
Emoyhtiön omistajille kuuluva pro forma -tulos (IFRS)	3,2	1,9	5,0
Yrityshankintojen käyvän arvon oikaisujen poistot	2,8	2,7	5,5
Yrityshankintojen käyvän arvon oikaisujen poistojen verovaikutus	-0,6	-0,6	-1,2
Emoyhtiön omistajille kuuluva vertailukelpoinen pro forma -tulos	5,3	4,0	9,3
Ulkona olevan pro forma -osakemäärän painotettu keskiarvo (kpl)	23 930 521	23 939 022	23 934 795
Pro forma -osakekohtainen tulos, vertailukelpoinen (euroa)	0,22	0,17	0,39

PRO FORMA –OSAKEKOHTAINEN TULOS, VERTAILUKELPOINEN

Miljoonaa euroa (jollei toisin mainita)	1.1. – 31.3.2017	1.4. – 30.6.2017	1.7. – 30.9.2017	1.10. – 31.12.2017	1.1. – 31.12.2017
Emoyhtiön omistajille kuuluva pro forma -tulos (IFRS)	0,0	4,1	5,5	3,9	13,4
Yrityshankintojen käyvän arvon oikaisujen poistot	2,8	2,8	2,8	2,8	11,2
Yrityshankintojen käyvän arvon oikaisujen poistojen verovaikutus	-0,6	-0,6	-0,6	-0,6	-2,5
Emoyhtiön omistajille kuuluva vertailukelpoinen pro forma -tulos	2,2	6,2	7,6	6,1	22,2
Ulkona olevan pro forma -osakemäärän painotettu keskiarvo (kpl)	23 930 521	23 930 521	23 930 521	23 930 521	23 930 521
Pro forma -osakekohtainen tulos, vertailukelpoinen (euroa)	0,09	0,26	0,32	0,26	0,93

LIITE 2. KONSERNIN TUNNUSLUVUT

Asiakastieto Group Oyj esittää vaihtoehtoisia tunnuslukuja lisätietona IFRS:n mukaisesti laadituissa konsernin tuloslaskelmissa, taseissa ja rahavirtalaskelmissa esitetyille tunnusluvuille kuvaamaan liiketoimintojensa taloudellista kehitystä ja parantaakseen vertailukelpoisuutta eri kausien välillä. Johdon näkemyksen mukaan vaihtoehtoiset tunnusluvut antavat merkityksellistä lisätietoa johdolle, sijoittajille, arvopaperimarkkina-analytikoille ja muille tahoille konsernin toiminnan tuloksesta, taloudellisesta asemasta ja rahavirroista. Vaihtoehtoiset tunnusluvut eivät sisälly sellaisinaan IFRS:n mukaan laadittuihin konsernitilinpäätöksiin, vaan ne on johdettu IFRS-konsernitilinpäätöksistä oikaisemalla konsernin tuloslaskelmissa, konsernitaseissa ja konsernin rahavirtalaskelmissa olevia eriä ja / tai suhteuttamalla näitä toisiinsa. Vaihtoehtoisia tunnuslukuja ei tulisi pitää korvaavina mittareina verrattuna IFRS-tilinpäätösnormistossa määriteltyihin tunnuslukuihin. Kaikki yhtiöt eivät laske vaihtoehtoisia tunnuslukuja yhdenmukaisella tavalla, ja siksi Yhtiön vaihtoehtoiset tunnusluvut eivät välttämättä ole vertailukelpoisia muiden yhtiöiden samalla tavalla nimitettyjen tunnuslukujen kanssa.

Lisäksi Asiakastieto Group Oyj esittää joitakin liiketoimintamme tuloksellisuutta koskevia tunnuslukuja pro forma –perusteisesti kuvatakseen UC:n hankinnan ja väliaikaisrahoituksen vaikutusta ikään kuin kyseiset transaktiot olisivat toteutuneet aikaisempaan ajankohtana. Pro forma –taloudellisten tietojen laatimisperustaa koskevat tiedot, laskennan perustana olevat tilintarkastamattomat pro forma –tuloslaskelmat ja niiden liitetiedot löytyvät Liitteestä 1. Konsernin pro forma -taloudelliset tiedot.

Tämän puolivuositarkastuksen vaihtoehtoiset tunnusluvut on laskettu noudattaen samoja periaatteita kuin vuoden 2017 hallituksen toimintakertomuksessa on esitetty lukuun ottamatta uusien tuotteiden ja palveluiden liikevaihdon sekä vapaan kassavirran laskemista. Tämän lisäksi oikaistun liikevoiton määritelmää on tässä puolivuositarkastuksessa päivitetty UC:n hankinnan johdosta, minkä vuoksi oikaistua liikevoittoa ja oikaistua liikevoittomarginaalia on oikaistu takautuvasti 1.1.2017 alkaen vastaamaan uutta määritelmää. Tällä oikaistun liikevoiton määritelmän päivittämisellä ei ollut olennaista vaikutusta aiemmin raportoituihin oikaistuihin liikevoittoihin.

TULOS- JA KASSAVIRTATUNNUSLUVUT					
Miljoonaa euroa	1.4. – 30.6.2018	1.4. – 30.6.2017	1.1. – 30.6.2018	1.1. – 30.6.2017	1.1. – 31.12.2017
Liikevaihto	15,7	14,4	30,8	28,3	56,2
Liikevaihdon kasvu, %	8,9	12,2	8,9	13,8	14,3
Käyttökate (EBITDA)	2,0	6,5	7,1	12,6	24,3
Käyttökate, %	12,6	44,9	23,0	44,7	43,3
Oikaistu käyttökate ⁵	6,6	6,6	13,0	12,8	24,8
Oikaistu käyttökatemarginaali, % ⁵	42,0	45,5	42,3	45,2	44,2
Liikevoitto (EBIT)	1,0	5,8	5,2	11,2	21,2
Liikevoitto, %	6,3	40,0	16,8	39,7	37,8
Oikaistu liikevoitto ^{1, 5}	5,7	5,9	11,4	11,4	22,0
Oikaistu liikevoittomarginaali, % ^{1, 5}	36,6	40,8	36,9	40,4	39,1
Vapaa kassavirta ⁴	2,4	3,9	4,0	7,4	16,5
Kassavirtasuhde, % ⁴	123,8	60,5	55,8	58,4	68,0
Liikevaihto uusista tuotteista ja palveluista ²	1,6	2,3	3,1	4,3	8,2
Uusien tuotteiden ja palveluiden osuus liikevaihdosta, % ²	10,5	15,6	10,1	15,3	14,6
Liikevaihto jalostetuista palveluista ³	11,2	10,2	21,9	19,8	38,9
Jalostettujen palveluiden osuus liikevaihdosta, % ³	71,5	70,6	71,0	70,0	69,2
Osakekohtainen tulos, laimentamaton, euroa	-0,00	0,29	0,20	0,57	1,06
Osakekohtainen tulos, laimennusvaikutuksella oikaistu, euroa	-0,00	0,29	0,20	0,56	1,06
Osakekohtainen tulos, vertailukelpoinen, euroa ⁷	0,00	0,29	0,21	0,57	1,07

TASEEN TUNNUSLUVUT					
Miljoonaa euroa	1.4. – 30.6.2018	1.4. – 30.6.2017	1.1. – 30.6.2018	1.1. – 30.6.2017	1.1. – 31.12.2017
Tase yhteensä	539,1	153,3	539,1	153,3	160,3
Nettovelka	147,1	53,6	147,1	53,6	50,9
Nettovelan suhde oikaistuun käyttökatteeseen, x ⁶	pro forma 3,6	2,0	pro forma 3,6	2,1	2,1
Oman pääoman tuotto, %	-0,1	24,7	3,1	22,5	20,1
Sijoitetun pääoman tuotto, %	0,4	16,4	0,6	15,4	14,2
Nettovelkaantumisaste, %	47,5	72,8	47,5	72,8	63,0
Omavaraisuusaste, %	58,2	48,7	58,2	48,7	51,0
Bruttoinvestoinnit	1,0	0,9	2,5	1,9	4,3

¹ Oikaistun liikevoiton laskentatapaa, vertailutietoja kaudelta 1.4.-30.6.2017, puolivuotiskaudelta 1.1.-30.6.2017 ja tilikaudelta 2017 on muutettu 1.4.2018 alkaen siten, että oikaistavana eränä huomioidaan myös yrityshankintojen käyvän arvon oikaisujen poistot sekä merkittävistä sääntelymuutoksista johtuvat ulkopuoliset kulut.

² Uusien tuotteiden ja palveluiden osuuksien laskentatapaa, vertailutietoja kaudelta 1.4.-30.6.2017, puolivuotiskaudelta 1.1.-30.6.2017 ja tilikaudelta 2017 on muutettu 1.1.2018 alkaen siten, että osuuksiin lasketaan mukaan viimeisen 24 kuukauden aikana lanseerattujen tuotteiden kokonaisuus. Aikaisemmin osuus laskettiin viimeisen 12 kuukauden aikana markkinoille tuotujen tuotteiden ja palveluiden liikevaihtona lisättyä sitä edellisen 12 kuukauden aikana markkinoille tuotujen tuotteiden ja palveluiden liikevaihtoon muutoksella. Vanhan laskentatavan mukaiset luvut ovat toisella vuosineljänneksellä 1.4.-30.6.2018 1,6 %, vertailukaudella 1.4.-30.6.2017 10,4 %, puolivuotiskaudella 1.1.-30.6.2018 2,6 %, vertailukaudella 1.1.-30.6.2017 9,2 % ja tilikaudella 2017 9,2 %.

³ Emaileri Oy:n palvelut on luettu 1.4.2018 lähtien jalostettuihin palveluihin ja ensimmäisen vuosineljänneksen raportoituun jalostettujen palveluiden osuuteen on lisätty takautuvasti Emaileri Oy:n palvelut.

⁴ Vapaan kassavirran laskentatapaa, vertailutietoja kaudelta 1.4.-30.6.2017, puolivuotiskaudelta 1.1.-30.6.2017 ja tilikaudelta 2017 on muutettu 1.1.2018 alkaen siten, että liiketoiminnan rahavirtaan ei enää lisätä maksettujen verojen vaikutusta. Vanhan laskentatavan mukaiset luvut ovat toisella vuosineljänneksellä 3,4 milj. euroa, vertailukaudella 1.4.-30.6.2017 5,5 milj. euroa, puolivuotiskaudella 1.1.-30.6.2018 5,8 milj. euroa, vertailukaudella 1.1.-30.6.2017 9,0 milj. euroa ja tilikaudella 2017 20,3 milj. euroa. Oikaisuerien vaikutus vapaaseen kassavirtaan oli toisella vuosineljänneksellä 1.4.-30.6.2018 -1,7 milj. euroa, vertailukaudella 1.4.-30.6.2017 -0,1 milj. euroa, puolivuotiskaudella 1.1.-30.6.2018 -2,2 milj. euroa, vertailukaudella 1.1.-30.6.2017 -0,1 milj. euroa ja tilikaudella 2017 -0,5 milj. euroa.

⁵ Oikaistut tunnusluvut on laskettu oikaisemalla tunnuslukuja seuraavilla vertailukelpoisuuteen vaikuttavilla erillä: Yritysjärjestelyihin ja integraatioon liittyvät kulut, irtisanomisiin liittyvät maksut, maksut vahingonkorvauksista sekä merkittävistä sääntelymuutoksista johtuvat ulkopuoliset kulut. Edellä mainittujen vertailukelpoisuuteen vaikuttavien erien määrä oli toisella vuosineljänneksellä 1.4.-30.6.2018 4,6 milj. euroa, vertailukaudella 1.4.-30.6.2017 0,1 milj. euroa, puolivuotiskaudella 1.1.-30.6.2018 5,9 milj. euroa, vertailukaudella 1.1.-30.6.2017 0,1 milj. euroa ja tilikaudella 2017 0,5 milj. euroa. Oikaistu liikevoitto esitetään lisäksi ilman yrityshankintojen käyvän arvon oikaisujen poistoja.

⁶ UC:n hankinnan vaikutuksesta Asiakastiedon nettovelkaan johtuen toisen vuosineljänneksen ja katsauskauden nettovelan suhde oikaistuun käyttökatteeseen on laskettu jakamalla 30.6.2018 konsernitaseen nettovelka viimeisen 12 kuukauden pro forma -oikaistulla käyttökatteella, koska toisen vuosineljänneksen toteutuneen tuloksen perusteella lasketun nettovelan suhteen oikaistuun käyttökatteeseen ei katsota olevan vertailukelpoinen aiempien kausien kanssa. UC:n tulosta ei ole konsolidoitu Asiakastiedon toisen vuosineljänneksen tulokseen.

⁷ Vertailukelpoinen osakekohtainen tulos ei sisällä yrityshankintojen käyvän arvon oikaisujen poistoja eikä niiden verovaikutusta. Yrityshankintojen käyvän arvon poistojen määrä verovaikutuksella oikaistuna oli toisella vuosineljänneksellä 1.4.-30.6.2018 0,1 milj. euroa, vertailukaudella 1.4.-30.6.2017 0,0 milj. euroa, puolivuotiskaudella 1.1.-30.6.2018 0,2 milj. euroa, vertailukaudella 1.1.-30.6.2017 0,1 milj. euroa ja tilikaudella 2017 0,2 milj. euroa.

Vaihtoehtoisten tunnuslukujen täsmäytys lähimpään IFRS-tunnuslukuun

Pro forma –muotoisten vaihtoehtoisten tunnuslukujen täsmäytykset käyvät ilmi tämän puolivuositarkastuksen Liitteestä 1. Konsernin pro forma -taloudelliset tiedot.

KÄYTTÖKATE JA OIKAISTU KÄYTTÖKATE					
Tuhatta euroa	1.4. – 30.6.2018	1.4. – 30.6.2017	1.1. – 30.6.2018	1.1. – 30.6.2017	1.1. – 31.12.2017
Liikevoitto	997	5 770	5 177	11 234	21 232
Poistot	976	713	1 905	1 411	3 074
Käyttökate	1 974	6 483	7 082	12 646	24 307
Vertailukelpoisuuteen vaikuttavat erät					
Yritysjärjestelyihin ja integraatioon liittyvät kulut	4 625	3	5 940	28	409
Irtisanomisiin liittyvät maksut	-	86	-	107	107
Merkittävät sääntelymuutoksista johtuvat ulkopuoliset kulut	9	-	9	-	-
Vertailukelpoisuuteen vaikuttavat erät yhteensä	4 634	89	5 949	135	516
Oikaistu käyttökate	6 608	6 572	13 031	12 780	24 822

LIIKEVOITTO JA OIKAISTU LIIKEVOITTO					
Tuhatta euroa	1.4. – 30.6.2018	1.4. – 30.6.2017	1.1. – 30.6.2018	1.1. – 30.6.2017	1.1. – 31.12.2017
Liikevoitto	997	5 770	5 177	11 234	21 232
Yrityshankintojen käyvän arvon oikaisujen poistot	118	34	236	69	221
Vertailukelpoisuuteen vaikuttavat erät					
Yritysjärjestelyihin ja integraatioon liittyvät kulut	4 625	3	5 940	28	409
Irtisanomisiin liittyvät maksut	-	86	-	107	107
Merkittävät sääntelymuutoksista johtuvat ulkopuoliset kulut	9	-	9	-	-
Vertailukelpoisuuteen vaikuttavat erät yhteensä	4 634	89	5 949	135	516
Oikaistu liikevoitto	5 749	5 893	11 362	11 438	21 969

VAPAA KASSAVIRTA					
Tuhatta euroa	1.4. – 30.6.2018	1.4. – 30.6.2017	1.1. – 30.6.2018	1.1. – 30.6.2017	1.1. – 31.12.2017
Liiketoiminnan rahavirta	2 938	4 380	5 723	8 858	19 914
Maksetut korot ja muut rahoituskulut	521	240	782	481	962
Saadut korot ja muut rahoitustuotot	-0	-2	-0	-3	-4
Aineellisten käyttöomaisuus- hyödykkeiden ja aineettomien hyödykkeiden hankinnat	-1 015	-696	-2 554	-1 951	-4 344
Vapaa kassavirta	2 443	3 923	3 950	7 385	16 529

Vaihtoehtoisten tunnuslukujen laskentakaavat

Vaihtoehtoisista tunnusluvuista uusien tuotteiden ja palveluiden sekä vapaan kassavirran laskemisperiaatteita on muutettu 1.1.2018 alkaen. Vapaan kassavirran laskentatapaa on muutettu siten, että liiketoiminnan rahavirtaan ei enää lisätä maksettujen verojen vaikutusta. Vapaa kassavirta muodostuu siten jatkossa liiketoiminnan rahavirrasta ennen korko- ja muita rahoituskuluja sekä korko- ja muita rahoitustuottoja vähennettynä aineellisten käyttöomaisuushyödykkeiden ja aineettomien hyödykkeiden hankinnoilla. Uusien tuotteiden ja palveluiden osuuksien laskentatapaa on muutettu siten, että osuuksiin lasketaan mukaan viimeisen 24 kuukauden aikana lanseerattujen tuotteiden kokonaismyynti. Aikaisemmin osuus laskettiin viimeisen 12 kuukauden aikana markkinoille tuotujen tuotteiden ja palveluiden liikevaihtona lisättynä sitä edellisen 12 kuukauden aikana markkinoille tuotujen tuotteiden ja palveluiden liikevaihton muutoksella.

Tämän lisäksi oikaistun liikevoiton määritelmää on tässä puolivuositarkastuksessa päivitetty UC:n hankinnan johdosta, minkä vuoksi oikaistua liikevoittoa ja oikaistua liikevoittomarginaalia on oikaistu takautuvasti 1.1.2017 alkaen vastaamaan uutta määritelmää. Jatkossa Yhtiö sisällyttää uuden määritelmän mukaisesti vertailukelpoisuuteen vaikuttaviin eriin myös merkittävistä sääntelymuutoksista johtuvat ulkopuoliset kulut parantaakseen kausien välistä vertailukelpoisuutta sekä oikaisee liikevoittoa yrityshankintojen käyvän arvon oikaisujen poistoilla. Tällä oikaistun liikevoiton määritelmän päivittämisellä ei ollut olennaista vaikutusta aiemmin raportoituihin oikaistu liikevoitto tunnuslukuihin.

TUNNUSLUKIJEN LASKENTAKAAVAT

Käyttökate	Liikevoitto + poistot
Vertailukelpoisuuteen vaikuttavat erät	Olellaisia, tavanomaisesta liiketoiminnasta poikkeavia eriä, jotka ovat i) yritysjärjestelyihin ja integraatioihin liittyviä kuluja, ii) irtisanomisiin liittyviä maksuja, iii) maksettuja vahingonkorvauksia ja iv) merkittävistä sääntelymuutoksista johtuvia ulkopuolisia kuluja
Oikaistu käyttökate	Käyttökate + vertailukelpoisuuteen vaikuttavat erät
Oikaistu liikevoitto	Liikevoitto ilman yrityshankintojen käyvän arvon oikaisujen poistoja + vertailukelpoisuuteen vaikuttavat erät
Liikevaihto uusista tuotteista ja palveluista	Liikevaihto uusista tuotteista ja palveluista lasketaan viimeisen 24 kuukauden aikana markkinoille tuotujen tuotteiden ja palveluiden liikevaihtona.
Liikevaihto jalostetuista palveluista	Kauden liikevaihto jalostetuista palveluista
Vapaa kassavirta	Liiketoiminnan rahavirta, johon on lisätty maksetut korot ja muut rahoituskulut, vähennetty saadut korot ja muut rahoitustuotot ja vähennetty aineellisten käyttöomaisuushyödykkeiden ja aineettomien hyödykkeiden hankinnat
Kassavirtasuhde, %	$\frac{\text{Vapaa kassavirta}}{\text{Käyttökate}} \times 100$
Nettovelka	Korolliset velat – rahavarat
Nettovelan suhde oikaistuun käyttökatteeseen, x	$\frac{\text{Nettovelka}}{\text{Oikaistu käyttökate}}$

Oman pääoman tuotto, %	$\frac{\text{Kauden voitto (tappio)}}{\text{Oma pääoma (kauden keskiarvo)}} \times 100$
Sijoitetun pääoman tuotto, %	$\frac{\text{Voitto (tappio) ennen veroja + rahoituskulut}}{\text{Taseen loppusumma – korottomat velat (kauden keskiarvo)}} \times 100$
Nettovelkaantumisaste, %	$\frac{\text{Korolliset velat – rahavarat}}{\text{Oma pääoma yhteensä}} \times 100$
Omavaraisuusaste, %	$\frac{\text{Oma pääoma yhteensä}}{\text{Taseen loppusumma – saadut ennakot}} \times 100$
Osakekohtainen tulos, laimentamaton	Emoyhtiön omistajille kuuluva kauden nettotulos jaettuna ulkona olevien osakkeiden lukumäärän painotetulla keskiarvolla
Osakekohtainen tulos, laimennusvaikutuksella oikaistu	Emoyhtiön omistajille kuuluva kauden nettotulos jaettuna ulkona olevien osakkeiden lukumäärän painotetulla keskiarvolla huomioiden johdon pitkän aikavälin kannustinjärjestelmään liittyvä laimentava vaikutus
Osakekohtainen tulos, vertailukelpoinen	Emoyhtiön omistajille kuuluva kauden nettotulos ilman yrityshankintojen käyvän arvon oikaisujen poistoja verovaikutuksella huomioituna jaettuna ulkona olevien osakkeiden lukumäärän painotetulla keskiarvolla
Bruttoinvestoinnit	Bruttoinvestoinnit ovat kauden pitkävaikutteisia käyttöomaisuushankintoja, joista ei ole vähennetty omaisuuden myyntejä tai liiketoiminnoista luopumisia. Käyttöomaisuus käsittää pääsääntöisesti aineelliset käyttöomaisuushyödykkeet ja aineettomat hyödykkeet

Vaihtoehtoisten tunnuslukujen käyttötarkoitukset

Käyttökate, oikaistu käyttökate ja oikaistu liikevoitto esitetään vaihtoehtoisina tunnuslukuina, sillä ne Yhtiön näkemyksen mukaan parantavat ymmärrystä konsernin liiketoiminnan tuloksesta ja ne ovat usein analyytikoiden, sijoittajien ja muiden osapuolten käyttämiä tunnuslukuja.

Liikevaihto uusista tuotteista ja palveluista ja liikevaihto jalostetuista palveluista esitetään vaihtoehtoisina tunnuslukuina, sillä ne Yhtiön näkemyksen mukaan kuvaavat yhtiön liikevaihdon kehitystä ja rakennetta.

Vapaa kassavirta, kassavirtasuhde ja bruttoinvestoinnit esitetään vaihtoehtoisina tunnuslukuina, sillä ne Yhtiön näkemyksen mukaan kuvaavat Yhtiön liiketoiminnan rahavirtatarpeita ja ne ovat usein analyytikoiden, sijoittajien ja muiden osapuolten käyttämiä.

Nettovelka, nettovelan suhde oikaistuun käyttökatteeseen, oman pääoman tuotto ja sijoitetun pääoman tuotto esitetään vaihtoehtoisina tunnuslukuina, sillä ne Yhtiön näkemyksen mukaan ovat hyödyllisiä mittareita konsernin kyvyllä hankkia rahoitusta ja suoritutua veloistaan ja ne ovat usein analyytikoiden, sijoittajien ja muiden osapuolten käyttämiä.

Nettovelkaantumisaste ja omavaraisuusaste esitetään vaihtoehtoisina tunnuslukuina, sillä ne Yhtiön näkemyksen mukaan kuvaavat rahoitukseen liittyvän riskin tasoa ja auttavat seuraamaan konsernin liiketoiminnassa käytettävän pääoman tasoa.

Vertailukelpoinen osakekohtainen tulos esitetään vaihtoehtoisena tunnuslukuina, sillä se Yhtiön näkemyksen mukaan auttaa kuvaamaan yhtiön tuloksen jakautumista omistajille.

Konsernin tuloslaskelma vuosineljänneksittäin

KONSERNIN TULOSLASKELMA						
Tuhatta euroa	Q2 2018	Q1 2018	Q4 2017	Q3 2017	Q2 2017	Q1 2017
Liikevaihto	15 728	15 088	14 574	13 341	14 436	13 850
Liiketoiminnan muut tuotot	14	49	50	53	56	49
Materiaalit ja palvelut	-3 712	-3 178	-2 913	-2 938	-3 138	-2 975
Henkilöstökulut	-3 424	-3 469	-3 641	-2 632	-3 268	-3 094
Liiketoiminnan muut kulut	-7 021	-3 765	-2 726	-2 006	-1 973	-2 051
Valmistus omaan käyttöön	390	381	312	187	369	383
Poistot	-977	-928	-910	-753	-713	-699
Liikevoitto	997	4 180	4 746	5 251	5 770	5 464
Rahoitustuotot	0	0	1	0	2	1
Rahoituskulut	-327	-292	-278	-265	-261	-272
Rahoitustuotot ja -kulut	-326	-292	-277	-265	-259	-270
Voitto ennen veroja	671	3 888	4 469	4 986	5 511	5 194
Tuloverot	-704	-780	-975	-999	-1 103	-1 041
Kauden tulos	-33	3 108	3 494	3 987	4 408	4 153
Kauden laaja tulos	-33	3 108	3 494	3 987	4 408	4 153
Tuloksen jakautuminen:						
Emoyrityksen omistajille	-33	3 108	3 494	3 987	4 408	4 153
Laajan tuloksen jakautuminen:						
Emoyrityksen omistajille	-33	3 108	3 494	3 987	4 408	4 153
Emoyrityksen omistajille kuuluva kauden osakekohtainen tulos:						
Laimentamaton, euroa	-0,00	0,21	0,23	0,26	0,29	0,27
Laimennusvaikutuksella oikaistu, euroa	-0,00	0,20	0,23	0,26	0,29	0,27

Asiakastieto Group Oyj | Puh. 010 270 7000 | Hermannin rantatie 6,
PL 16, 00581 Helsinki | Y-tunnus 2194007-7 | investors.asiakastieto.fi