
ANNUAL REPORT

2016

2

We are an Electronics Manufacturing Services (EMS) company with manufacturing operations in
India and in Estonia and a sourcing office in Hong Kong. Our professional and competent team is
especially focusing on customer service. With our flexible, agile and efficient operations we are able
to provide best solutions to meet our customers’ needs.

In EMS marketplace, Incap has a long history and reputation of high quality. Over the years
we have learned that alongside with the core EMS market demand of On Time Delivery, Quality
and Cost efficiency, our customers expect their partners to be able to adjust into continuous change.
That is how we develop and run our operations.

INCAP IN BRIEF

CONTENTS

Incap In Brief .. 2

Year 2016 ... 3

Review by the President and CEO .. 4

Report of the Board of Directors for 2016 ..6

Consolidated Income Statement ...12

Consolidated Balance Sheet ...14

Consolidated Cash Flow Statement ..15

Consolidated Statement of Changes in Equity16

Notes to the Consolidated Financial Statements17

Parent Company Income Statement ..33

Parent Company Balance Sheet..34

Parent Company’s Cash Flow Statement...35

Notes to the Parent Company Financial Statements36

Board of Directors’ Proposal on Measures

Related to the Result ..41

Auditor’s report ..42

Five-year Key Figures ..45

Definitions of Key Figures ..47

Board of Directors ...48

Management Team ..49

Shares and Shareholders ...50

ANNUAL REPORT 2016 | INCAP IN BRIEF | INCAP IN BRIEF

3

KEY FIGURES (IFRS) 2016 2015

Revenue EUR million 38.6 30.6

Operating profit (EBIT) EUR million 4.4 3.7

 share of revenue % 11 12

Operating profit before tax EUR million 3.8 3.2

Profit for the period EUR million 2.7 2.0

Earnings per share (EPS) EUR 0.63 0.52

Return on investment (ROI) % 29.6 26.0

Equity ratio % 39.4 31.2

Investments EUR million 1.0 0.9

Personnel at year end 514 468

YEAR 2016
Incap’s business continued growing and the profitability improved further. The company’s streamlined
operational model enables efficient operations and improved competitive edge. The expansion of the
factory in India enhances the growth potential of the company.

Revenue growth by 26% was a result of growing demand of present
customers as well as of the introduction of new customers’ products
to manufacture. Operating profit increased by 19% and its share out
of revenue was 11%, which in the company’s business, Electronics
Manufacturing Services, is in general terms considered to be on high
level.

The expansion of production facilities in India was finalised in
schedule and as budgeted. With the expansion the company is
preparing for future growth of revenue. Deliveries to European
customers are growing steadily and additional capacity was necessary
for the service of new potential customers.

The positive development of the factory in Estonia strengthened
towards the end of the year both in terms of revenue and profitability.

The quantity of the company’s shares was reduced in order to
improve the trade conditions and the reliability of price formation.
Furthermore, the share capital of the company was decreased in an
arrangement, after which the parent company’s equity exceeds the
minimum level set in the Companies Act.

The financing position of the company is good and the equity ratio
improved further.

INCAP OYJ ANNUAL REPORT 2016 | YEAR 2016

4

Business of Incap continued performing
well in 2016 after the change of strategy
and the growth leap seen in the previous
year. Our operations model has now been
stabilised offering a solid foundation for
further expansion of operations

GOING STRONG

ANNUAL REPORT 2016 | REvIEW BY THE PRESIDENT AND CEO | REvIEw BY ThE PRESIdENT ANd CEO

5

PROFITABLE GROwTh
Our revenue grew by 26% year-on-year and the
profitability in terms of EBIT improved by 19%. We
succeeded in maintaining the EBIT almost at the
very same level than the year before and the actual
EBIT margin of 11% is among the highest in our peer
group. Key figures improved across the board. We
have been able to grow our business profitably
while at the same time enforcing a principal
improvement in our financial position.

We continued with the strict cost management
and did not lose our grip even in tailwind either.
Extremely price-sensitive marketplace and the
moderate profitability levels in electronics
manufacturing business in general are posing a
challenge for keeping up this EBIT level. However,
I have a strong confidence in our professional team
and operations model, which enable efficient and
competitive operations.

wORTh OF TRUST
Our target in 2016 was to gain new customers and
new products in manufacturing while at the same
time ensuring that the operational efficiency and
quality continue being at a high level. Here we have
succeeded. Our factories in Estonia and India have
developed their manufacturing capacity and
enhanced their sales. The construction of the factory
extension in India was completed in schedule and
we are ready to take new products into production.
The growing interest of customers is auguring well
for the continued good progress.

We are building customer relationships in long
term, and our business is based on our customers’
confidence in our capability to deliver products of
high quality at the right time and in accordance with

the agreed terms. Thanks to our lean organisation
we are able to react fast to the changes in the
customers’ needs, and this capability improves our
position at constantly varying situations in the
market.

hOME BASES IN INdIA ANd ESTONIA
Our company’s factories in India and Estonia offer
their own strengths and are thus complementing
each other. Both locations enjoy stable, moderate
cost levels, supporting the maintenance of our
competitive edge. The ability to deliver quality as
well as the competence of the factories is at an
excellent level, and also the manufacturing
technology meets with the customers’ demands.

India is according to publicly available
information currently the fastest growing economy
in the world with over 7% annual growth. The
positive economic outlook of India reflects Incap’s
business by increasing growth opportunities. Also
the Indian currency development is visible in our
business. The strengthening of Rupee in relation to
Euro will increase the revenue, result and equity of
the Group while weakening will decrease the same.

The government of India has set several
initiatives such as “Make in India” -program to
facilitate the rise of India as a manufacturing location
for example in electronics. Incap has already now an
established position in India, and therefore we have
a great opportunity in this emerging marketplace.

Further, we trust that with our new operations
model and by keeping the service level high we can
win projects also in highly competed European
electronics market, which is the main market of our
Estonian unit. We have improved our competiveness
among other things through the ERP project, which

was finalized last year and is now facilitating the
cooperation of the factories for example in sourcing
and quotation activities.

COMMUNICATION wITh INvESTORS
We serve our customers as their manufacturing
partner and the trust is our most important value.
Many of our long-standing and new customers are
not willing - due to competition reasons - to publish
information on their new projects or manufacturing
partnerships, and therefore it is difficult for us to
communicate our business outlook with explicit
cases. Therefore, we have to let the figures speak for
us. For this reason we have also decided to continue
with quarterly reporting on our business even
though the present regulation does not require it.
We want to serve the investors and are in continuous
search for ways to make our operations more visible.

ONwARdS wITh INTENSE ATTITUdE
We aim at continued organic growth at a good pace
while at the same time keeping our profitability
among the best in our peer group. The company’s
operations model and the strengthened financial
position enable us to consider also M&As as a way
to expand our operations.

I wish to thank our customers and personnel
for the success achieved in 2016. I also thank our
material suppliers, partners and shareholders for
their support and cooperation. After the challenging
past years we are on a solid foundation now and I
trust that the future is bright for all of us.

ville vuori
President and CEO

INCAP OYJ ANNUAL REPORT 2016 | TOIMITuSjOHTAjAN KATSAuS

6

REPORT OF ThE BOARd
OF dIRECTORS FOR 2016
Incap Group’s revenue in 2016 increased by 26% and the operating
profit grew by 19% year-on-year. The construction work of the
factory expansion in India was completed on schedule.

FINANCIAL STATEMENT 2016 | REPORT OF THE BOARD OF DIRECTORS FOR 2016

7

BUSINESS ENVIRONMENT IN 2016
The business environment of Incap Group
continued challenging, because the competition in
the global market for manufacturing services was
fierce. Financial prospects in Europe and Asia
affected the customers’ business. General cost level
remained stable in countries where Incap has
operations. Prices of components and raw materials
showed a moderate growth trend.

INCAP GROUP’S REvENUE
AND EARNINGS IN 2016
Revenue for the financial period amounted to
EuR 38.6 million, by approx. 26% more than in 2015
(1–12/2015: EuR 30.6 million). The increase in
revenue was a result of growing demand of present
customers and the production for new customers.
The weakening of Indian Rupee in relation to Euro
decreased the revenue by EuR 1.2 million year-
on-year.

The profitability of Incap Group remained at
good level. The full-year operating profit (EBIT)
amounted to EuR 4.4 million (EuR 3.7 million),
being 11% out of revenue which in the company’s
business, Electronics Manufacturing Services, is in
general terms considered to be on high level.
The net result for the year 2016 was weakened by
EuR 0.2 million due to the weakening of Indian
Rupee in relation to Euro.

Thanks to the lean operational model of the
company, the overhead costs remained low
ensuring profitable operations and continued
competitive edge.

Personnel expenses in the reporting period
amounted to EuR 3.5 million (EuR 3.2 million). The
growth was caused by increased manufacturing
volumes and was clearly more moderate than the
growth rate of revenue. Other business costs
increased slightly year-on-year. As a result of the
increasing business volume the value of inventories
increased from EuR 5.2 million to EuR 6.3 at the
end of the reporting period.

Net financial expenses amounted to EuR 0.6
million (EuR 0.5 million). Depreciation amounted
to a total of EuR 0.4 million (EuR 0.3 million).

Net profit for the period was EuR 2.7 million
(EuR 2.0 million). Earnings per share were EuR 0.63
(EuR 0.52).

INvESTMENTS
Investments in 2016 totalled EuR 1.0 million (EuR 0.9
million) and they were mainly connected with the
construction of the factory expansion in India.

QUALITY ASSURANCE ANd
ENvIRONMENTAL ISSUES
Incap Group’s both factories have environmental
management and quality assurance systems
certified by Bureau veritas. The systems are used
as tools for continuous improvement. Incap is
implementing the year 2015 versions of the quality
standards. Incap’s environmental management
system in India complies with ISO 14001:2004, and
its quality assurance system complies with
ISO 9001:2008. These will be updated to the 2015
versions during the year 2017. The environmental
management system in the Estonian factory
complies with ISO 14001:2015, and its quality
assurance system complies with ISO 9001:2015. In
addition, the Kuressaare factory has ISO 13485:2003
quality certification for the manufacture of medical
devices, which will be updated to the 2015 version
in spring 2017.

BALANCE ShEET, FINANCING
ANd CASh FLOw
The balance sheet total on 31 December 2016 stood
at EuR 21.7 million (EuR 18.1 million). The Group’s
equity at the close of the financial period was EuR
8.5 million (EuR 5.6 million). The parent company's
equity totalled EuR 9.8 million, representing 983%
of the share capital (EuR 9.4 million, 46%). The
Group’s equity ratio improved by over 8 percentage
points to 39.4% (31.2%).

Reducing the share capital of the parent company
and transferring funds to the unrestricted equity
reserve was resolved in the Annual General Meeting
on 6 April 2016, when it was resolved to reduce the
share capital of the company from EuR 20,486,769.50
by EuR 19,486,769.50 to cover the losses and to
transfer funds to the unrestricted equity reserve. The
losses accumulated during previous financial periods
were covered by decreasing the unrestricted equity
reserve by EuR 16,804,218.62, the share premium
account by EuR 44,316.59 and the share capital by
EuR 11,118,952.29. After covering the losses the
remaining share capital was further decreased by
EuR 8,367,817.21 by transferring the funds to the
unrestricted equity reserve. After the reduction the
new share capital of the company is EuR 1,000,000
and the unrestricted equity reserve EuR
8,367,817.21. The reduced share capital was
recorded into Trade Register on 31 August 2016.

Liabilities increased slightly to EuR 13.1 million
compared with previous year (EuR 12.5 million), of
which EuR 8.0 million (EuR 7.9 million) were
interest-bearing liabilities. Net debt remained at
the same level than in previous year, amounting to
EuR 5.6 million (EuR 5.6 million). Net gearing
improved and was 66% (98%).

The Group rearranged in April 2016 its interest-
bearing debt with the Finnish bank. Following
the arrangement the Group’s costs for debt
decreased and the management of the debt
portfolio was streamlined. The covenants of the
new loans are among others equity ratio and the
Group’s interest-bearing debt in relation to EBITDA,
and their status is reviewed every six months. In the
review on 31 December 2016 the target level of
interest-bearing debt in relation to EBITDA was
below 2.5 and the equity ratio 25%. The company
met these covenants and the actual figure interest-
bearing debt/EBITDA on the review date was 1.7
and the equity ratio 39.4%.

The Group’s non-current interest-bearing
liabilities amounted to EuR 3.8 million (EuR 4.6

INCAP OYJ | FINANCIAL STATEMENT 2016 | REPORT OF THE BOARD OF DIRECTORS FOR 2016

8

company gave up the outsourced services in the
management of finance and administration and
appointed Elina Liippola as CFO and member of
Management Team as from 1 january 2017. Tilistar
Oy continues acting as Incap’s outsourced financial
department. The Group’s factories in Estonia and
in India operate as independent cost centres, which
are responsible besides for the actual order-
delivery process also for the quotations and pricing.

ANNUAL GENERAL MEETING 2016
The Annual General Meeting of Incap Corporation
was held in Helsinki on 6 April 2016. A total of 20
share holders participated in the meeting,
representing approximately 52.9% of all shares and
votes in the company. The Annual General Meeting
adopted the financial statements for the financial
period ended 31 December 2015 and decided, in
accordance with the proposal of the Board of
Directors, that no dividend be distributed for the
financial period and that the loss for the financial
period (EuR 772,720.93) be recognised in equity.

The Annual General Meeting resolved to reduce
the share capital of the company from EUR
20,486,769.50 by EuR 19,486,769.50 to cover the
losses and to transfer funds to the unrestricted
equity reserve. The losses accumulated during
previous financial periods were covered by
decreasing the unrestricted equity reserve by EuR
16,804,218.62, the share premium account by EuR
44,316.59 and the share capital by EuR 11,118,952.29.
After covering the losses the remaining share
capital was further decreased by EuR 8,367,817.21
by transferring the funds to the unrestricted equity
reserve.

After the measures the new share capital of the
company is EuR 1,000,000 and the unrestricted
equity reserve EuR 8,367,817.21. The parent
company’s equity thereby exceeded the level set in
the Companies Act, chapter 20, section 23. Covering
the losses clarified the balance sheet structure of
the parent company and improved the ratio
between the company’s equity and share capital.

million) while the current interest-bearing liabilities
were EuR 4.2 million (EuR 3.3 million). Out of the
interest-bearing liabilities EuR 2.4 million are
related to the Indian subsidiary (EuR 2.7 million).
Other liabilities include EuR 3.4 million of bank
loans and limits granted by the company’s Finnish
bank and EuR 2.2 million of factoring financing used
in Estonia.

As to the loans granted by the Indian bank the
company has committed to follow ordinary
covenants and the bank’s general loan conditions.

The Group’s cash position during the report
period was good. The Group’s quick ratio was 1.1
(1.1), and the current ratio was 1.8 (1.8).

Cash flow from operations was EuR 1.1 million
(EuR 1.0 million). On 31 December 2016, the Group’s
cash and cash equivalents totalled EuR 2.3 million
(EuR 2.1 million). The change in cash and cash
equivalents showed an increase of EuR 0.2 million
(increase of EuR 0.2 million).

PERSONNEL
At the end of 2016, Incap Group had a payroll of
514 employees (468). 85% (87%) of the personnel
worked in India, 14% (13%) in Estonia and 0.4%
(0.4%) in Finland. At the end of the year, 106 of
Incap’s employees were women (96) and 408 were
men (372). Permanently employed staff totalled
205 (192) and the number of fixed-term
employment contracts was 309 (275). The company
had one part-time employment contract at the end
of the period (1). The average age of the personnel
was 31 years (29).

MANAGEMENT ANd ORGANISATION
The duties of CEO of Incap were carried out by ville
vuori (B.Sc. Eng., eMBA, born 1973). At the end of
the report period the Group’s Management Team
included besides the CEO ville vuori also the local
Managing Directors: Murthy Munipalli in India and
Otto Pukk in Estonia.

The company’s organisation structure is lean.
Along with the expansion of its operations the

The creditor protection procedure was required in
the Companies Act. The reduction of share capital
was recorded in the Trade Register on 31 August
2016.

The Annual General Meeting further resolved
on the reduction of the quantity of company’s
shares by way of issuing new shares and by
redemption of company’s own shares, in such a way
that after the procedure each current 50 shares of
the company shall correspond to one share of the
company. The arrangement took place soon after
the Annual General Meeting on 8 April 2016. The
purpose of the reduction of the quantity of
company’s shares was to improve the trade
conditions and the reliability of the price formation
of the shares. The key ratios per share for the report
period as well as other periods presented in this
report have been adjusted accordingly.

AUThORISATION OF ThE BOARd
OF dIRECTORS
The Annual General Meeting held on 6 April 2016
authorized the Board of Directors to decide to issue
a maximum of 440,000 new shares either against
payment or without payment. The new shares may
be issued to the company's shareholders in
proportion to their current shareholdings in the
company or deviating from the shareholders' pre-
emptive right through one or more directed share
issue, if the company has a weighty financial reason
to do so, such as developing the company’s equity
structure, implementing mergers and acquisitions
or other restructuring measures aimed at
developing the company’s business, financing of
investments and operations or using the shares as
a part of the company’s remuneration and
compensation system, to the terms and scope
decided by the Board of Directors. If the
authorization is used to the maximum number of
new shares, new shares would represent 9.5% of
all shares and votes in the company.

The Board has not exercised the authorisation,
which is valid until 6 April 2017.

FINANCIAL STATEMENT 2016 | REPORT OF THE BOARD OF DIRECTORS FOR 2016

9

BOARd OF dIRECTORS ANd AUdITOR
Olle Hulteberg acted as the Chairman of the Board
of Directors of Incap Corporation. The Annual
General Meeting held on 6 April 2016 re-elected
Fredrik Berghel, Olle Hulteberg, Susanna Miekk-oja,
Rainer Toiminen and Carl-Gustaf von Troil to the
Board of Directors.

The Board convened 15 times in 2016 and the
average attendance rate of Board members was
90.7%.

The firm of independent accountants Ernst &
Young Oy continued to act as the company's
auditor, with Bengt Nyholm, Authorised Public
Accountant, appointed as the principal auditor.

REPORT ON CORPORATE GOvERNANCE
Incap Corporation is complying with the Corporate
Governance Code of Securities Market Association,
which is valid as from 1 january 2016 and is publicly
available at the website of Securities Market
Association at www.cgfinland.fi. The company will
release a report on the company’s corporate
governance in compliance with the Securities
Market Act as a separate document in connection
with the publication of the Report of the Board of
Directors and the Annual Report in week 12/2017.
The report is available at the company’s website.

ShARES ANd ShAREhOLdERS
Incap Corporation has one series of shares, and the
number of shares at the end of the period was
4 365 168 (31 December 2015: 218,228,070).

The number of shares was reduced as decided by
the Annual General Meeting by way of issuing new
shares and by redemption of company’s own shares,
in such a way that after the procedure each current
50 shares of the company shall correspond to one
share of the company. As a result of the measures the
number of the company’s shares was decreased from
218,228,070 shares to 4,365,168 shares. The new total
number of shares was recorded in Trade Register on
9 April 2016 and the trade with the new number of
shares started in Nasdaq Helsinki on 11 April 2016.

During the financial period, the share price varied
between EuR 8.65 and 4.95 (EuR 0.03 and 0.20). The
closing price for the period was EuR 5.46 (EuR 0.16).
The market capitalisation on 31 December 2016 was
EuR 23.8 million (EuR 34.3 million). At the end of
financial period, the company had 2,861 share-
holders (2,806). Nominee-registered or foreign
owners held 38.2% (41.9%) of all shares. The
company does not hold any of its own shares.

At the end of the financial period 2016, the
members of Incap Corporation’s Board of Directors
and the President and CEO and their interest
parties owned a total of 1,289,737 shares or
approximately 29.5% of the company’s shares
outstanding.

ANNOUNCEMENTS IN ACCORdANCE wITh
SECTION 10 OF CHAPTER 9 OF THE SECURITIES
MARKET ACT ON A ChANGE IN hOLdINGS
The company had no announcements in accordance
with Section 10 of Chapter 9 of the Securities
Market Act during the financial period.

RISK MANAGEMENT
The Risk Management Policy approved by the
Board of Incap Corporation classifies risks as risks
connected to the operating environment,
operational risks and damage and funding risks. The
company’s risk management is mainly focused on
risks that threaten the company’s business
objectives and continuity of operations. In order to
improve its business opportunities, the company is
willing to take on managed risks within the scope
of the Group’s risk management capabilities. The
company regularly reviews its insurance policies as
part of its risk management system.

SHORT-TERM RISKS AND FACTORS OF
UNCERTAINTY CONCERNING OPERATIONS
General risks related to the company’s business
operations and sector include the development of
customer demand, price competition in contract
manufacturing, successful acquisition of new

customers, availability and price development of
raw material and components, sufficiency of
funding, liquidity and exchange rate fluctuations.

As a result of the improved profitability the
company’s financing position is good and the
sufficiency of financing and working capital are at
the moment posing no remarkable risk. Based on
the cash flow estimate prepared in connection with
the financial statement, the company estimates
that the company’s working capital will cover the
company’s requirement for the next 12 months.

In the definition of the volumes of intra-Group
transactions the actual value added and the
so-called “arm’s length” principle are considered.
After the cumulative losses in India were covered
during the latter half of 2015, it is possible to
repatriate profits also through dividends.

The value of the shares in subsidiaries in the
parent group has a significant impact on the parent
company’s equity and therefore on, for example,
equity ratio. Based on the impairment calculations
in connection with the financial statements for
2016 there is need for any write-down of the value
of the shares in subsidiaries. However, based on the
company’s estimate there is a risk connected with
the valuation of the shares of the Estonian subsidiary
because of the previous unprofitable operations of
the subsidiary. There is no such risk in the valuation
of the shares of the subsidiary in India.

Demand for Incap’s services and the company’s
financial position are affected by global economic
trends and the fluctuation among customer
industries. Even though the business environment
in 2017 is estimated to continue challenging, the
general financial development is considered to
have no remarkable negative effect on the demand
or the solvency of the customers. The customer
relationship management is of utmost importance
in a challenging market situation and the
management is paying special attention to this.

The company’s sales are spread over several
customer sectors balancing out the impact of the
economic fluctuation in different industrial sectors.

INCAP OYJ | FINANCIAL STATEMENT 2016 | REPORT OF THE BOARD OF DIRECTORS FOR 2016

10

In 2016, there were three customers in the Group
with a revenue exceeding 10% of the total revenue
of the Group. The combined revenue of these three
customers was approximately 73% of the Group’s
revenue.

The company’s operating segment, electronics
manufacturing services, is highly competitive and
there are major pressures on cost level
management. The company has succeeded in
increasing the efficiency of its operations and in
lowering the costs. Furthermore, the company’s
production is located in countries with competitive
levels of wage and general costs.

The most significant exchange rate risk of the
company is related to the Indian subsidiary.
A remarkable part of the Group’s operations is
located in India. The fluctuation in the exchange
rates between Indian Rupee and Euro may have a
remarkable effect on revenue and result.

The Indian subsidiary of the company had a tax
audit in the report period. As a result, the tax
authorities do not approve the depreciations made
on the capitalized customer contracts during
accounting periods 2008/2009-2012/2013 and the
transfer costs during the accounting period
2011/2012. The estimated tax effect with eventual
increases is amounting to a total of EuR 0.4 million.
The company has raised a complaint on these tax
issues and is presenting the tax debt in the off
balance sheet liabilities.

EvENTS AFTER ThE ENd OF ThE PERIOd
There are no remarkable events after the end of
the period.

STRATEGY ANd TARGETS
The positive trend in profitability has enabled the
strong development of the company ensuring the
future growth. The operational model of the
company has been tuned up to be efficient,
allowing fast decision-making and operational
flexibility. In 2017 the company is targeting at
increasing the business volumes further and
creating prerequisites to expand the operations
also by M&As.

OUTLOOK FOR 2017
Incap’s estimates for future business development
are based both on its customers’ forecasts and on
the company’s own assessments.

Due to the continued uncertainty in world
economy it is very difficult to predict the
development of customer demand. Most of the
company’s customers are indicating that their own
demand will grow in 2017.

The electronics manufacturing volumes in
Incap’s factory in Kuressaare have grown steadily
and the positive development is expected to
continue. Inauguration of the new factory extension
in India improves the possibilities to increase the
revenue further.

The Group’s revenue in 2017 is estimated to be
higher than in 2016 and the operating profit (EBIT)
is estimated to be somewhat higher than in 2016,
provided that there are no major changes in
exchange rates.

BOARd OF dIRECTORS’ PROPOSAL ON
MEASURES RELATEd TO ThE RESULT
The parent company’s profit for the financial period
totalled EuR 464,201.93. The Board of Directors will
propose to the Annual General Meeting on 18 April
2017 that no dividend be paid and the result for the
financial period be recognised in equity.

Because of the share capital reduction carried
out by the decision of the Annual General Meeting,
there are limitations for distribution of dividends
until the year 2019.

ANNUAL GENERAL MEETING 2017
The Annual General Meeting of Incap Corporation
will be on Tuesday, 18 April 2017 at 3 p.m. at BANK/
Wall street, unionin-katu 20, 00130 Helsinki. Notice
to the Annual General Meeting will be given on
21 March 2017.

In Helsinki, 20 February 2017

INCAP CORPORATION
Board of Directors

FINANCIAL STATEMENT 2016 | REPORT OF THE BOARD OF DIRECTORS FOR 2016

11

0

10

20

30

40

50

60

70

1 2 1 3 1 4 1 5 1 6

-40

-30

-20

-10

0

10

20

1 2 1 3 1 4 1 5 1 6

-800

-400

0

400

800

1,200

1,600

1 2 1 3 1 4 1 5 1 6

-8

-6

-4

-2

0

2

4

6

1 2 1 3 1 4 1 5 1 6

-10

-8

-6

-4

-2

0

2

1 2 1 3 1 4 1 5 1 6

-20

-10

0

10

20

30

40

1 2 1 3 1 4 1 5 1 6

-25
-20
-15
-10

-5
0
5

10
15

1 2 1 3 1 4 1 5 1 6

0.0

0.2

0.4

0.6

0.8

1.0

1 2 1 3 1 4 1 5 1 6

1 2 1 3 1 4 1 5 1 6
-40

-30

-20

-10

0

10

20

30

0

200

400

600

800

1 2 1 3 1 4 1 5 1 6

1 2 1 3 1 4 1 5 1 6
0

200

400

600

800

1 2 1 3 1 4 1 5 1 6

-10

-8

-6

-4

-2

0

2

4

REvENUE, EUR MILLION OPERATING PROFIT/LOSS
(EBIT), EUR MILLION

OPERATING PROFIT/LOSS
(EBIT), % OF REVENUE

PROFIT/LOSS BEFORE TAX,
EUR MILLION

PROFIT/LOSS BEFORE TAX,
% OF REVENUE

EARNINGS PER SHARE (EPS),
EUR

NET GEARING, %

RETURN ON INvESTMENT
(ROI), %

RETURN ON EQUITY
(ROE), %

EQUITY RATIO, % INvESTMENTS,
EUR MILLION

AvERAGE NUMBER OF
PERSONNEL

INCAP OYJ | FINANCIAL STATEMENT 2016 | REPORT OF THE BOARD OF DIRECTORS FOR 2016

12

CONSOLIdATEd INCOME STATEMENT
1,000 euros Note 1 Jan–31 dec 2016 1 Jan–31 dec 2015

Revenue 3 38,626 30,566
Other operating income 4 246 36
Changes in inventories of finished goods and work in progress 5 575 165
Raw materials and consumables used 5 28,519 21,147
Personnel expenses 8 3,531 3,154
Depreciation and amortisation 7 369 337
Other operating expenses 6 2,643 2,437

Operating profit 4,386 3,692

Financial income and expenses 9 -553 -470

Profit before tax 3,833 3,222

Income tax 10 -1,091 -1,210

Profit for the year 2,742 2,012

FINANCIAL STATEMENT 2016 | CONSOLIDATED INCOME STATEMENT

13

1,000 euros Note 1 Jan–31 dec 2016 1 Jan–31 dec 2015

CONSOLIdATEd STATEMENT OF COMPREhENSIvE INCOME

Other comprehensive income:
Items that may be reclassified subsqeuently to profit or loss

Translation differences from foreign units 158 215
Other comprehensive income, net 158 215

Total comprehensive income, total 2,900 2,227

Profit for the year, attributable to:
Equity holders of the parent company 2,742 2,012

Total comprehensive income attributable to:
Equity holders of the parent company 2,900 2,227

Earning per share from profit for the year attributable to equity
holders of the parent
Basic earnings per share 12
Earnings per share 0.63 0.52

Diluted earnings per share 12
Earnings per share 0.63 0.52

Average number of shares:*)

 basic 4,365,168 3,835,433
 diluted 4,365,168 3,835,433

*) In accordance with the resolution of the Annual General Meeting the quantity of company’s shares was reduced in the financial year so that each of previous 50 shares of the
company correspond to one share of the company. In practice, the number of shares in the financial period was divided by 50. Comparison periods have been adjusted
accordingly.

INCAP OYJ | FINANCIAL STATEMENT 2016 | CONSOLIDATED INCOME STATEMENT

14

CONSOLIdATEd BALANCE ShEET
1,000 euros Note 31 dec 2016 31 dec 2015

ASSETS
Non-current assets
Property, plant and equipment 12 2,883 2,230
Goodwill 13 944 938
Other intangible assets 13 40 61
Other financial assets 14 6 6
Other receivables 17 863 878
Total non-current assets 4,736 4,113

Current assets
Inventories 16 6,280 5,172
Trade and other receivables 17 8,320 6,771
Cash and cash equivalents 18 2,347 2,068
Total current assets 16,947 14,011

Total assets 21,683 18,124

EQUITY ANd LIABILITIES
Equity attributable to equity holders of the parent 19
Share capital 1,000 20,487
Share premium account 0 44
Exchange differences -515 -673
unrestricted equity reserve 11,028 19,464
Retained earnings -2,966 -33,675
Total equity 8,547 5,647

Non-current liabilities
Interest-bearing and non-interest-bearing liabilities 22 3,752 4,567

Current liabilities
Trade and other payables 23 5,161 4,607
Interest-bearing loans and borrowings 22 4,223 3,303

Total liabilities 13,136 12,476

Total equity and liabilities 21,683 18,124

FINANCIAL STATEMENT 2016 | CONSOLIDATED BALANCE SHEET

15

CONSOLIdATEd CASh FLOw STATEMENT
1,000 euros Note 1 Jan–31 dec 2016 1 Jan–31 dec 2015

Cash flow from operations
Operating profit, in total 4,386 3,692
Adjustments to operating profit 26 508 316
Change in working capital -1,775 -1,419
Interest paid -512 -918
Interest received 6 85
Tax paid and tax refund -1,486 -763
Cash flow from operations 1,126 992

Cash flow from investing activities
Capital expenditure on tangible and intangible assets -982 -940
Repayments of shares 0 268
Cash flow from investing activities -982 -672

Cash flow from financing activities
Proceeds from share issue 0 1,993
Drawdown of loans 4,712 2,996
Repayments of loans -4,612 -5,159
Cash flow from financing activities 100 -169

Change in cash and cash equivalents 245 151
Cash and cash equivalents at beginning of period 2,068 1,873
Effects of changes in exchange rates 35 43
Cash and cash equivalents at end of period 2,347 2,068

INCAP OYJ | FINANCIAL STATEMENT 2016 | CONSOLIDATED CASH FLOW STATEMENT

16

CONSOLIdATEd STATEMENT OF ChANGES IN EQUITY

1,000 euros Share capital
Share premium

account
Unrestricted

equity reserve
Translation
differences

Retained
earnings Total equity

Equity at 1 January 2016 20,487 44 19,464 -673 -33,675 5,647
Total comprehensive income 2,742 2,742
Currency translation differences 158 158
Transactions with shareholders
Other changes *) -19,487 -44 -8,436 27,967
Equity at 31 December 2016 1,000 0 11,028 -515 -2,966 8,547

*) Other changes in equity
The Annual General Meeting held on 6 April 2016 resolved that the losses accumulated during the financial period ending at 31 December 2015 and during previous financial
periods are covered by decreasing the unrestricted equity reserve by EuR 16,804,218.62, the share premium account by EuR 44,316.59 and the share capital by EuR 11,118,952.29.
After covering the losses the remaining share capital was further decreased by EuR 8,367,817.21 by transferring the funds to the unrestricted equity reserve.

1 000 euroa Share capital
Share premium

account
Unrestricted

equity reserve
Translation
differences

Retained
earnings Total equity

Equity at 1 January 2015 20,487 44 17,471 -888 -35,687 1,427
Total comprehensive income 2,012 2,012
Currency translation differences 215 215
Transactions with shareholders
Directed share issue 2,182 2,182
Transaction costs for equity -189 -189
Equity at 31 December 2015 20,487 44 19,464 -673 -33,675 5,647

FINANCIAL STATEMENT 2016 | CONSOLIDATED STATEMENT OF CHANGES IN EQuITY

17

NOTES TO ThE CONSOLIdATEd FINANCIAL STATEMENTS

ACCOuNTING PRINCIPLES APPLIED IN THE CONSOLIDATED
FINANCIAL STATEMENTS

BASIS OF PREPARATION
These Incap Group financial statements have been prepared in accordance
with International Financial Reporting Standards in conformity with the IAS
and IFRS standards and SIC and IFRIC interpretations in force at the balance
sheet date, 31 December 2016. The notes to the consolidated financial
statements also comply with Finnish accounting and corporate legislation.

The financial statements in the official compiled version are presented in
unabbreviated form to an accuracy of two decimals. In the Annual Report, the
financial statement data is presented in thousands of euros.

The preparation of financial statements in accordance with IFRS calls for
the making of certain estimates by Group management as well as for
management’s judgement in applying accounting policies. The estimates
having the greatest effect on the financial statement figures are presented in
the note “Accounting policies requiring management’s judgement and key
sources of estimation uncertainty.”

SUBSIdIARIES
The consolidated financial statements include the parent company Incap
Corporation and its subsidiaries Incap Electronics Estonia OÜ, Incap Hong Kong
Ltd., Incap Contract Manufacturing Services Pvt. Ltd. and Euro-ketju Oy.

Intra-Group share holdings have been eliminated by means of the
acquisition cost method. Acquired subsidiaries are included in the consolidated
financial statements from the time when the Group has obtained control, and
divested subsidiaries up to the time when control ceases. All intra-Group
transactions, receivables, liabilities, unrealised gains and internal distribution
of profits are eliminated when preparing the consolidated financial statements.

TRANSLATION OF ITEMS dENOMINATEd IN FOREIGN CURRENCY

Separate companies
Transactions denominated in foreign currency are recorded in the functional
currency using the exchange rate on the date of the transaction. Balance sheet
items denominated in foreign currency are translated to the functional
currency using the exchange rates at the balance sheet date.

Gains and losses resulting from transactions denominated in foreign
currency and the translation of balance sheet items are recorded in the income
statement. Exchange gains and losses resulting from operations are recorded
under the corresponding items above operating profit. Exchange gains and
losses resulting from loans denominated in foreign currency are recorded in
financial income and expenses.

Group
Figures relating to the profit and financial position of Group units are measured
in the main functional currency of each unit. The Incap Group’s financial

statements are presented in euros, which is the functional and presentation
currency of the Group’s parent company.

The income and expense items in the income statements of foreign Group
companies have been translated to euros using the average exchange rate
during the year, and their balance sheets using the exchange rates at the
balance sheet date. The translation of the profit for the financial year using
different exchange rates in the income statement and the balance sheet results
in an exchange difference, which is recorded in equity. The exchange differences
arising from the elimination of the acquisition cost of foreign subsidiaries and
equity items accumulated after the acquisition are recorded in equity.

PROPERTY, PLANT ANd EQUIPMENT
Property, plant and equipment are measured at original cost less accumulated
depreciation and impairment losses. Property, plant and equipment are
depreciated using the straight-line method over their estimated useful life. The
estimated useful lives of assets are the following:

• Buildings 18–24 years
• Machinery and equipment 3–10 years
• Motor vehicles 3–5 years

The residual value of assets and their useful lives are reviewed at each balance
sheet date and, if necessary, are adjusted to reflect changes that have occurred
in the expectations for an asset’s economic benefits.

Subsequent costs are included in the carrying amount of an item of
property, plant and equipment only when it is probable that future economic
benefits from the asset will flow to the Group. Other repair and maintenance
expenses are recognised as an expense as they arise.

Depreciation of an item of property, plant and equipment ceases when the
asset is classified as for sale in accordance with IFRS 5 Non-current Assets Held
for Sale and Discontinued Operations. Non-current assets held for sale are
measured at the lower by carrying amount or by the fair value less the selling
expenses. Depreciations on assets held for sale have been ceased at the date
of classification.

Capital gains and losses on the retirements and disposals of property, plant
and equipment are recorded either in other operating income or expenses.

BORROwING COSTS
Borrowing costs are recognised as an expense in the period in which they are
incurred.

GOvERNMENT GRANTS
Government grants are recorded on a net basis as a deduction from property,
plant and equipment, whereby the grants are recognised as income in the form
of smaller depreciation charges over the useful life of an asset.

INCAP OYJ | FINANCIAL STATEMENT 2016 | NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

18

INTANGIBLE ASSETS
Goodwill is the proportion of the acquisition cost which exceeds the Group’s
share of the fair value, at the date of acquisition, of the net asset value of a
company acquired after 1 january 2004. Other costs directly attributable to
an acquisition are also included in the acquisition cost.

Goodwill and other intangible assets with an indefinite useful life, such as
the value of customer relationships, are not amortised but are tested annually
for any impairment. The testing involves the allocation of goodwill to cash
generating units and the measurement at original acquisition cost less
impairment losses.

An intangible asset is recorded in the balance sheet only if the cost of
the asset can be determined reliably and it is probable that the expected
future economic benefits that are attributable to the asset will flow to the
entity. Intangible assets are recorded in the balance sheet at original
acquisition cost and amortised in the income statement over their known or
estimated useful life.

The Incap Group’s intangible assets are amortised over 3─5 years.

INvENTORIES
Inventories are measured at the lower of acquisition cost or net realisable
value. Cost is determined using the FIFO method. The cost of finished and
semi-finished products comprises raw materials, direct labour expenses, other
direct expenses as well as fixed and variable production overheads, based on
the normal capacity of the production facilities.

The net realisable value is the estimated selling price of the asset less the
estimated costs incurred in bringing the product to its present condition and
selling expenses. The company is evaluating annually the inventory's realisable
and usable value and is making write-downs if required.

LEASES

The Group as lessee
Leases of property, plant and equipment where the lessee bears the risks and
rewards of ownership are classified as finance leases. An asset obtained on a
finance lease is recorded in the lessee’s balance sheet at the start of the lease
period at the lower of the fair value of the leased property and the present
value of the minimum lease payment. An asset obtained on a finance lease
is depreciated over the shorter of the useful life of the asset and the lease
term. Lease payments for items of property, plant and equipment are split
between financial expenses and a reduction in lease liabilities for the period
of the lease finance agreement. Finance lease liabilities are included in the
Incap Group’s interest-bearing liabilities.

When the lessor retains the risks and rewards of ownership, the agreement
is treated as an operating lease. Lease payments paid on operating leases are
recorded as an expense in the income statement.

IMPAIRMENT
At each balance sheet date, the Incap Group assesses whether there is any
indication that the value of an asset item may be impaired. If any such
indication exists, the asset item is tested for impairment to assess its

recoverable amount. Impairment testing is done at the lowest possible unit
level which is independent of other units and whose cash flows can be
distinguished from the other cash flows of the entity.

An impairment loss is recorded when the carrying amount of an asset item
is greater than its recoverable amount. The recoverable amount is the higher
of an asset’s net selling price and its value in use. value in use refers to the
estimated discounted cash flows obtainable from referred asset item or cash-
generating unit.

An impairment loss is recognised in Profit and Loss Statement. If an
impairment loss is allocated to a cash-generating unit, it is allocated first to
reduce the carrying amount of any goodwill allocated to the cash-generating
unit and thereafter to the other assets of the unit pro rata on the basis of the
carrying amount of each asset in the unit. An impairment loss is reversed if
the recoverable amount of the asset has changed since the last impairment
loss was recognised. An impairment loss is not, however, reversed to an extent
greater than what the carrying amount of the asset would have been without
the recording of the impairment loss.

The Incap Group’s goodwill is tested annually. An impairment loss recorded
on goodwill is not reversed under any circumstances.

EMPLOYEE BENEFITS

Pension obligations
The Incap Group’s pension plans are classified as defined-benefit and defined-
contribution plans. Payments made for defined-contribution plans are
recognised as an expense in the income statement for the period which the
debit concerns. The obligations of defined-benefit plans concerning the Indian
unit are calculated separately for each plan using the projected unit credit
method. Pension costs are recorded as an expense for the duration of
employees’ period of service on the basis of actuarial calculations carried out
by authorised actuaries.

SHARE-BASED PAYMENT
The Incap Group has applied IFRS 2 Share-based Payment to all share option
plans. Warrants are measured at fair value at the time they are granted and
entered as an expense in the income statement in even instalments during the
vesting period. The expense determined at the moment of granting the options
is based on the Incap Group’s estimate of the number of options that will vest
at the end of the vesting period. The fair value is determined on the basis of
the Black-Scholes pricing model for share options.

The Incap Group updates the estimate of the final number of share options
at each balance sheet date. Changes in the estimates are recorded in the income
statement. When granted share options are exercised, the cash payments
received on the basis of share subscriptions (adjusted for any transaction
expenses) are recognised in equity and invested non-restricted equity reserve.

PROvISIONS
Provisions are recognised when the Group has a legal or constructive obligation
as a result of a past event, it is probable that a payment obligation will be
realised and the amount of the obligation can be estimated reliably. Provisions
are measured at the present value of the obligation.

FINANCIAL STATEMENT 2016 | NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

19

INCOME TAXES
Income tax in the income statement comprises taxes on taxable income for
the period and deferred taxes. Taxes on the profit for the financial year are
calculated on taxable income on the basis of the tax rate in force in each
country. Taxes are adjusted for taxes for previous periods.

Deferred taxes have been calculated by applying the tax rates in force by
the balance sheet date.

A tax asset is recognised to the extent that it is probable that taxable profit
will be available against which a deductible temporary difference can be
utilised.

REvENUE RECOGNITION

Goods sold and services rendered
Revenue from the sale of goods is booked when significant risks and benefits
connected with the ownership of the goods have been transferred from the
seller to the purchaser. In calculating revenue, sales income has been adjusted
for indirect taxes and discounts. Revenue from services is recorded when the
service has been rendered.

dISCONTINUEd OPERATIONS
There were no discontinued operations in the financial year 2016.

FINANCIAL ASSETS ANd FINANCIAL LIABILITIES
The Incap Group’s financial assets have been classified in accordance with the
IAS 39 standard in the following groups: financial assets at fair value through
profit or loss, held-to-maturity investments, loans and other receivables and
available-for-sale financial assets. The classification is made on the basis of the
purpose for which the financial assets were acquired at the time they were
originally acquired. Other financial assets presented in the financial statements
are classified as available-for-sale financial assets. Available-for-sale financial
assets consist mainly of unlisted shares and other shares that are not entered
in the balance sheet at fair value because their fair value cannot be determined
reliably.

Cash and cash equivalents consist of cash on hand, demand deposits and
other short-term, highly liquid investments. Items classified as cash and cash
equivalents have a maximum of a three-month maturity from the time of
acquisition.

Financial liabilities are originally entered in the accounts at fair value on
the basis of the consideration received.

ACCOUNTING POLICIES REQUIRING MANAGEMENT’S JUdGEMENT
ANd KEY SOURCES OF ESTIMATION UNCERTAINTY
When financial statements are prepared, future scenarios and assumptions
have to be made, the outcomes of which may differ from the original scenarios
and assumptions. judgement is also used in applying the accounting policies.
In the consolidation of business operations, the Group has used external
consultants when assessing the fair values of property, plant and equipment
and intangible assets. Concerning property, plant and equipment, Incap has
made comparisons with the market prices of similar products and assessed

any impairment resulting from the age and wear of the assets and other similar
factors affecting them. The determination of the fair value of intangible assets
is based on estimates of cash flows related to the assets. It is the view of the
management that the estimates and assumptions used are sufficiently accurate
as a basis for the determination of fair value. The Group furthermore examines
any indications of impairment on property, plant and equipment and intangible
assets at least at every balance sheet date.

Estimates made in connection with the preparation of the financial
statements are based on management’s best knowledge at the balance sheet
date. The estimates take into account previous experiences and assumptions
which concern the future, are considered the most probable at the balance
sheet date and are related to the expected development of the Group’s
financial operating environment in terms of sales and cost levels. The
management’s judgement and estimates have been used when testing
goodwill and deferred tax assets. Changes are monitored on a regular basis
using internal and external information sources, and potential changes in
estimates and assumptions are recorded during the financial year when they
are revised, and during all financial years thereafter.

The Group continuously assesses and monitors the amount of financing
required for business operations so that the Group would have sufficient liquid
assets to finance its operations and repay loans that mature. The aim is to
guarantee the availability and flexibility of financing through overdraft facilities
and other forms of financing.

In order to evaluate liquidity, Incap has prepared a 12-month cash flow
estimate that is based on the Group’s budget for 2017. Based on the cash flow
estimate Incap does have sufficient working capital for the company's needs
for the forthcoming 12 months.

Because the forecasts that form the basis of the cash flow calculation have
previously deviated from the forecasts, there is an element of uncertainty
associated with them.

Impairment testing
Incap Group tests goodwill for impairment annually. The testing is based on a
cash flow estimate prepared on the basis of the budget and the business plan
for forthcoming four-year period approved by the management. Discount rate
after taxes, forecast operating profit before depreciation and change in working
capital are used as the key factors. The discount rate is comprised of industry
risk, interest on liabilities and country-specific risk. The discount rate factors
are updated annually in connection with the testing using information received
from the market. On the basis of the calculations, there are no indications of
impairment of goodwill and other intangible assets with an indefinite useful
life. This has been verified in calculations concerning recoverable amount.

The value of shares in subsidiaries in the parent company is the acquisition
cost plus subsequent investments to strengthen the equity of the subsidiaries.
The value of the shares in subsidiaries has a significant impact on the equity
and therefore on, for example, equity ratio. The impairment testing of shares
in subsidiaries has been carried out on the basis of the situation at the end of
the financial period.

The recoverable amounts used in the impairment test calculations are
determined on the basis of value in use. The cash flow forecasts are based on

INCAP OYJ | FINANCIAL STATEMENT 2016 | NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

20

the budget for the next financial period and four-year business plan prepared
by the management and approved by the Board of Directors.

The recoverable amounts of cash-generating units have been determined
by way of calculations based on the value in use. These calculations require
the use of estimates.

Since the levels of revenue and operating profit before depreciation used
in the impairment test calculations do not reflect the actual development
during the preceding years, there is an element of remarkable uncertainty
associated with them.

Deferred tax asset
Deferred tax assets have been recognized to the extent that is considered to
be possible to utilize against future taxable income. The deferred tax asset is
based on the Board of Directors’ estimate of the company’s future development
during the next five years and the resulting imputed taxable profit.

There are no deferred tax assets recorded in the balance sheet of the
financial statements for 2015 and 2016.

Segment information
The Incap Group does not have business or geographical segments which
should be reported according to IFRS 8. The risks and profitability related to
the Group’s different business and geographical areas do not differ significantly
from each other. The company’s management regularly assesses future
changes and, consequently, the possible formation of segments.

APPLICATION OF NEw OR AMENdEd IFRS STANdARdS
The Group has taken into consideration the new standards and interpretations
published during the period by the IASB and will introduce them in future
accounting periods as they enter into force. The Group estimates that the new
standards and interpretations will not have a material effect on the Group’s
financial statements in coming years.

As from 1 january 2016 the Group has applied the following new or updated
standards and interpretations published by IASB:

• Specifications to effective standards, which have been published in 2013
and became valid during 2015 (Annual Improvements). The changes have
had no impact on consolidated financial statements.

• Amendment IAS 19 concerning Employee Benefits. The changes have had
no impact on consolidated financial statements.

Standards that will take effect in 2017 or later:

• IFRS 9 Financial Instruments: Classification and measurement. The
amendment has no relevant impact on consolidated financial statements.1)

• IFRS 14 Regulatory deferral accounts. The amendment has no effect on
consolidated financial statements.1)

• IFRS 15 Revenue from Contracts with Customers. The standard establishes
a five-step model that will apply to revenue arising from contracts with
customers. Revenue is recognised when the customers obtains control to

the agreed goods or services. IFRS15 requires comprehensive disclosures
about contracts with customers. Incap plans to adopt the standard on the
required effective date. The company has performed an assessment on
possible effects of the standard, and the assessment might later change
with more detailed analysis and standard development. Based on the
preliminary assessment the standard will not have material impact on the
consolidated financial statement of Incap. Compared to the present
business practice the control of goods will be obtained by customer the
similar way and moment as currently and the revenue will be recognised
with same practice. Existing customer contracts have no obligations of after
marketing, installation, maintenance or other separate performance
commitments of which customer would benefit on stand-alone basis. In
the balance sheet, the valuation and recording principles of the inventory
will not change and recording trade receivables remains the same as at the
present.1)

• Amendments to standards IFRS 10, IFRS 12 and IAS 28 concerning investment
entities. The amendment has no impact on consolidated statements.1)

• Amendments to standards IAS27 Separate Financial Statements. The
amendment has no impact on consolidated financial statements.1)

• IFRS 16 Rental contracts. Amendments to Standard IAS17 concerning rental
contracts. The amendments are estimated to increase the volumes of rental
contracts to be recorded in the consolidated balance sheet but the impact
most likely is not relevant for the entire scope of consolidated financial
statements. Evaluation of the impact of this standard will be executed more
in detail during the following financial period. 1)

• Amendments to standard IAS1 Presentation of Financial Statements
concerning Notes. The amendment has had no impact on consolidated
financial statements.

• Specifications to previously effective standards, which are published in 2014
(Annual Improvements). The amendments have had no effect on
consolidated financial statements.

• Amendments to standards IAS16 and IAS38 concerning depreciation of
tangible and intangible assets. The amendment has had no impact on
consolidated financial statements.

• Amendment to standards IFRS11 joint arrangements concerning acquisition
of holdings in joint operations. The amendment has had no impact on
consolidated financial statements.

• Amendments to standards IAS16 and IAS41 concerning agriculture. The
amendment has had no impact on consolidated financial statements.

1) These standards have not yet been approved to be followed in the Eu.

FINANCIAL STATEMENT 2016 | NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

21

1. NON-CURRENT ASSETS HELD FOR SALE

There were no sales of business operations in the Group in 2015 and 2016.

2. ACQUIRED OPERATIONS

No business acquisitions were made during financial years 2015 and 2016.
The increase of goodwill in 2016 (EuR 3 thousand) comes from the exchange
difference. In 2015, the increase amounted to EuR 28 thousand.

3. REVENUE

1 Jan–31 dec 2016 1 Jan–31 dec 2015
Revenue from the sale of goods 38,584 30,530
Revenue from the services 42 37

38,626 30,566

Geographic division of external
customers’ revenue 1.1.–31.12.2016 1.1.–31.12.2015
Europe 26,554 22,742
North America 2,059 2,055
South America 956 59
Asia 8,936 5,679
Africa 0 30
Australia 121 0

38,626 30,566

The Group has three customers, whose revenue exceeds 10% of the Group’s
revenue. The combined share of these customers out of the Group’s revenue
is approximately 73%.

4. OTHER OPERATING INCOME

1 Jan–31 dec 2016 1 Jan–31 dec 2015
Export incentive from Indian
government 149 0
unrealised liability for indemnity 58 0
Restored share from bankrupt
estate 19 0
Restored credit losses 12 0
Net gains on the disposal of
property, plant and equipment 6 7
Other income 1 29

246 36

5. RAW MATERIALS AND SERVICES

Raw materials and consumables 1 Jan–31 dec 2016 1 Jan–31 dec 2015
Purchases during the financial year 29,139 22,066
Change in inventories -660 -1,311

28,480 20,755

External services 39 228
28,519 20,982

6. OTHER OPERATING EXPENSES

1 Jan–31 dec 2016 1 Jan–31 dec 2015
Lease expenses 430 397
Operating and maintenance expen-
ses for property and machinery 283 318
Other expenses 1,930 1,723

2,643 2,437

Auditors' fees 1 Jan–31 dec 2016 1 Jan–31 dec 2015
Auditing fees 52 76
Certificates and statements 0 3
Tax advice 0 6
Other services 18 5

70 90

7. DEPRECIATION AND AMORTISATION

1 Jan–31 dec 2016 1 Jan–31 dec 2015
Depreciation and amortisation
by assets class
Intangible assets

Other capitalised expenditure 20 21
Other long-term expenditures 0 2

20 23
Tangible assets

Buildings 58 57
Machinery and equipment 251 226
Other tangible assets 40 31

349 314

Total depreciation, amortisation
and write-downs 369 337

INCAP OYJ | FINANCIAL STATEMENT 2016 | NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

22

8. EMPLOYEE BENEFITS EXPENSE

1 Jan–31 dec 2016 1 Jan–31 dec 2015
Wages and salaries 3,027 2,633
Pension costs - defined
contribution plans 138 153
Pension costs - defined-benefit
plans 44 28
Other statutory employer
expenses 321 341

3,531 3,154

Average number of Group’s
personnel during the period 511 425

Information on management’s employee benefits is presented in Note 29
Related-party transactions.

9. FINANCIAL INCOME AND EXPENSES

Financial income 1 Jan–31 dec 2016 1 Jan–31 dec 2015
Dividend income from available-
for-sale financial assets 0 4
Interest income from other
deposits 0 22
Interest income from trade
receivables 0 1
Foreign exchange gains on
liabilities 46 511
Other financing income 6 102

53 640

Financial expenses 1 Jan–31 dec 2016 1 Jan–31 dec 2015
Interest expenses from financial
liabilities measured at amortised
cost 412 349
Interest expenses (previous
convertible loan) 0 11
Other interest expenses 2 9
Exchange rate losses 99 457
Other financial expenses 93 283

606 1,109

Total financial income and
expenses -553 -470

10. INCOME TAX

Income tax in the income
statement 1 Jan–31 dec 2016 1 Jan–31 dec 2015
Current tax on profits for the
year -1,091 -1,210
Income tax expense -1,091 -1,210

Reconsillation of tax expenses in
the income statement and taxes
calculated on the basis of the
20% tax rate applicable in the
Group’s home country 1 Jan–31 dec 20151 Jan–31 dec 2016
Profit before taxes 3,833 3,222
Tax at the applicable rate in the
home country 0 -644
Divergent tax rates of foreign
subsidiaries -417 -520
Tax-free income 0 27
Non-deductible expenses 0 -2
Non-recorded deferred tax 93 -71
Tax charge -324 -1,210

The Group does not have relevant deferred tax liabilities. The Group does not
recognise deferred tax assets. See Note 15 for further information.

FINANCIAL STATEMENT 2016 | NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

23

11. EARNINGS PER SHARE

undiluted earnings per share are calculated by dividing the profit attributable
to equity holders of the parent by the weighted average number of shares
outstanding during the period.

2016 2015
Profit for the year attributable to
equity holders of the parent 2,742 2,012
Weighted average number of shares
during the period 1) 4,365,168 3,835,433
undiluted earnings per share,
EuR/share 0.63 0.52

Continuing operations
Profit for the year attributable to
equity holders of the parent,
continuing operations 2,742 2,012
Weighted average number of shares
during the period 1) 4,365,168 3,835,433
Weighted average number of shares
used in calculating adjusted diluted
earnings per share 1) 4,365,168 3,835,433
Diluted earnings per share,
EuR/share 0.63 0.52

Discontinued operations
Profit for the year attributable to
equity holders of the parent,
discontinued operations N/A N/A
Diluted earnings per share, EuR/
share N/A N/A

1) The number of shares during the comparison period has been changed in 2016, because
the quantity of shares was reduced after the reduction of share capital. Further infor-
mation under Changes in equity.

INCAP OYJ | FINANCIAL STATEMENT 2016 | NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

24

12. PROPERTY, PLANT AND EQUIPMENT

Land
Buildings and

advances
Machinery and

equipment
Other tangible

assets Total
Acquisition cost, 1 Jan 2016 413 1,169 3,198 433 5,213
Increase 0 0 74 0 74
Decrease 0 0 -93 -2 -95
Reclassifications between items 0 32 465 42 538
Exchange differences 5 14 92 5 117
Acquisition cost, 31 Dec 2016 418 1,216 3,734 478 5,846

Accumulated depreciation and write-downs, 1 Jan 2016 0 -382 -2,294 -307 -2,983
Depreciation 0 -60 -259 -42 -361
Cumulative depreciation on reclassifications and disposals 0 0 93 2 95
Exchange differences 0 -5 -81 -4 -90
Accumulated depreciation and write-downs, 31 Dec 2016 0 -446 -2,542 -351 -3,338

Book value, 1 jan 2016 413 788 903 126 2,230
Book value, 31 Dec 2016 418 769 1,193 127 2,508

Acquisition cost, 1 Jan 2015 389 1,042 43,196 872 45,499
Increase 0 48 813 85 946
Decrease 1) 0 0 -40,962 -565 -41,526
Reclassifications between items 0 9 45 20 74
Exchange differences 24 71 105 20 220
Acquisition cost, 31 Dec 2015 413 1,169 3,198 433 5,213

Accumulated depreciation and write-downs, 1 Jan 2015 0 -209 -42,948 -823 -43,980
Depreciation 0 -56 -217 -31 -304
Increase 0 -98 0 0 -98
Cumulative depreciation on reclassifications and disposals 1) 0 0 40,962 565 41,526
Exchange differences 0 -19 -91 -17 -127
Accumulated depreciation and write-downs, 31 Dec 2015 0 -382 -2,294 -307 -2,983

Book value, 1 jan 2015 389 833 248 49 1,519
Book value, 31 Dec 2015 413 788 903 126 2,230

1) Decrease consists of fixed assets that have been disabled in the financial year or in previous years.

Finance leases
The Group does not have valid financial leases.

FINANCIAL STATEMENT 2016 | NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

25

13. INTANGIBLE ASSETS

Goodwill
Other intangible

assets Total
Acquisition cost, 1 Jan 2016 938 1,075 2,013
Exchange difference 6 7 13
Acquisition cost, 31 Dec 2016 944 1,082 2,026

0 0 0
Accumulated amortisation and write-downs, 1 Jan 2016 0 -1,014 -1,014
Amortisation 0 -21 -21
Exchange difference 0 -7 -7
Accumulated amortisation and write-downs, 31 Dec 2016 0 -1,042 -1,042

Book value, 1 jan 2016 938 61 999
Book value, 31 Dec 2016 944 40 985

Acquisition cost, 1 Jan 2015 2,399 4,158 6,513
Decrease 1) -1,489 -3,168 -4,657
Reclassifications between items 0 24 24
Exchange difference 28 61 89
Acquisition cost, 31 Dec 2015 938 1,075 2,013

Accumulated amortisation and write-downs, 1 Jan 2015 -1,489 -4,102 -5,591
Depreciation 0 -23 -23
Cumulative depreciation on reclassifications and disposals 1) 1 489 3 168 4 657
Exchange difference 0 -58 -58
Accumulated amortisation and write-downs, 31 Dec 2015 0 -1,014 -1,014

Book value, 1 jan 2015 910 56 966
Book value, 31 Dec 2015 938 61 999

1) Decrease consists of fixed assets that have been disabled in the financial year or in previous years.

Recoverable amounts from cash generating units have been defined in
calculations based on the value in use, and they involve use of estimates.

Testing for impairment is based on a cash flow estimate prepared on the basis
of the budget and the business plan for four forthcoming years approved by the
management. According to the company’s estimate there are no external or
internal indications of the impairment of goodwill and other intangible assets
with an indefinite useful life. This has been verified in calculations concerning
recoverable amount.

The goodwill of approx. EuR 0.9 million in the consolidated balance sheet
refers to the Indian subsidiary. In the cash flow estimates, the revenue in India
is estimated to grow 10–20% annually and the operating profit before
depreciation to be approximately 10%. Growth estimate of residual value is 2%.

In the calculations of the financial year 2016 in India, a discount rate of 14.0%
has been used (16.5% in 2015).

Should the revenue used in the testing decrease by 33% or should the
discount rate increase by less than 9.0 percentage point, there would be no
need for write-down of shares. Revenue and profitability of the unit in India
have improved favorably during the past few years and there is estimated to
be no need or risk of any impairment.

In impairment testing of goodwill, the residual value of future cash flows
is 68% of the cash flows in the calculations for value in use.

Testing of impairment is described also in the Notes to the Consolidated
Financial Statements under Impairment of assets and Impairment testing.

INCAP OYJ | FINANCIAL STATEMENT 2016 | NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

26

14. FINANCIAL ASSETS AVAILABLE-FOR-SALE

2016 2015
Publicly quoted shares 6 6
Total available-for-sale investments
at the end of the year 6 6

The fair value of publicly quoted investments in shares does not differ mate-
rially from their carrying amount.

15. DEFERRED TAX ASSETS AND LIABILITIES

No deferred tax assets have been recorded in the balance sheet of the financial
statements for 2015 or during the year 2016. The parent company’s confirmed tax
losses amount to EuR 25.8 million on 31 December 2016. Deferred tax assets amount
to approximately EuR 5.2 million and none of it has been recorded in the consolidated
balance sheet. Out of the confirmed tax losses, approximately EuR 2.0 million
expired in 2016. Remaining confirmed tax losses will expire in years 2017‒2025.

16. INVENTORIES

2016 2015
Raw materials and supplies 4,482 3,720
Work in progress 835 348
Finished goods 571 550
Advance payments 393 555

6,280 5,172

17. TRADE AND OTHER RECEIVABLES

Trade and other receivables
 – non-current 20152016
Tax and other receivables from
authorities in Indian subsidiary 817 829
Other non-current receivables 46 49

863 878

Trade and other receivables
–current 20152016
Trade receivables 7,578 5,886
Loan receivables 19 21
Prepaid expenses and accrued
income 554 737
Other receivables 168 126

8,320 6,771

The fair values of receivables do not differ from their book value. Receivables are
not exposed to any significant credit risks.

Aging structure of trade receivables
and items recorded as credit losses 20152016
Not past due 6,407 5,273
Past due

Less than 30 days 887 429
30–60 days 201 55
61–90 days 58 71
Yli 90 päivää 24 58

7,578 5,886

Items recorded as credit losses 36 16

Distribution of current receivables
by currency, 1,000 EUR 20152016
uSD 2,685 3,411
INR 2,349 2,387
EUR 3,286 974

8,320 6,771

18. CASH AND CASH EQUIVALENTS

2016 2015
Cash and bank accounts 2,347 2,065
Short-term investments 0 3

2,347 2,068

The cash and cash equivalents according to the cash flow statement comprise
same items.

19. NOTES TO THE STATEMENT OF CHANGES IN EQUITY

Number
of shares Equity

Share premium
account

31 Dec 2016 4,365,168 1,000 0
31 Dec 2015 4,365,168 20,487 44

The Annual General Meeting resolved on 6 April 2016 to cover the losses
accumulated during the financial period ending at 31 December 2015 and
during previous financial periods by decreasing the unrestricted equity reserve
by EuR 16,804,218.62, the share premium account by EuR 44,316.59 and the
share capital was further decreased by EuR 11,118,952.29. After covering the
losses the remaining share capital was further decreased by EuR 8,367,817.21
transferring the funds to the unrestricted equity reserve.

In accordance with the resolution of the Annual General Meeting the
quantity of company’s shares was reduced in the financial year so that each
of previous 50 shares of the company correspond to one share of the company.
In practice, the number of shares in the financial period was divided by 50.
The comparison period has been adjusted accordingly.

FINANCIAL STATEMENT 2016 | NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

27

The share’s accounting countervalue at the balance sheet date is
approximately EuR 0.23. The shares are fully paid in.

Following the reduction of share capital the company is able to pay
dividends only after three years since the registration of the reduced share
capital, i.e. on 1 September 2019.

20. PENSION OBLIGATIONS

The Group has both defined-contribution and defined-benefit pension plans.
Defined-benefit pension plans are only employed in the subsidiary in India. In
defined-benefit pension plans, the amount of the pension benefit at the time of
retirement is determined on the basis of certain factors, such as salary and years
of employment.

Defined-benefit pension liability in the
balance sheet is determined as follows: 2016 2015
Present value of funded obligations 446 366
Fair value of plan assets -156 -128
underfunding/overfunding 290 238

Amounts in the balance sheet:
Liability 290 238

Defined-benefit pension expenses
recognised in the income statement 2016 2015
Pension costs based on financial
period's service 20 21
Benefit-related interest expense 30 30
Expected return on plan assets -10 -9
Actuarial gains (+) and losses (-) 23 -14
Total 63 28

Actual return on plan assets was EuR 10 thousand in 2016 (EuR 9 thousand in
2015).

Changes in the present value of
the defined benefit obligation 2016 2015
Defined benefit obligation at 1
january 371 347
Current service cost 21 20
Interest cost 32 29
Actuarial gains (+) and losses (-) 23 -13
Benefits paid -1 -17
Defined benefit obligation at 31
December 446 366

Changes in the fair value of plan
assets 2016 2015
Fair value of plan assets at 1 january 130 111
Expected return on plan assets 11 9
Actuarial gains (+) and losses (-) -1 0
Contributions by employer 17 26
Benefits paid -1 -17
Fair value of plan assets at 31
December 156 128

Plan assets are comprised as
follows: 2016 2015
Funds managed by insurer 156 128

The principal actuarial assumptions
used on 31 December 2016 2015
Asia
Discount rate 7.05% 8.15%
Expected return on plan assets 7.50% 8.00%
Future salary increases 8.00% 8.00–10.0%

Amounts for the current and
previous two periods 2016 2015 2014
Change from previous year 21.73% 12.03% 48.36%
Present value of defined benefit
obligation 446 366 327
Fair value of plan assets 156 128 104
Surplus (+) / deficit (-) 290 238 223
Experience adjustments on plan
liabilities -11 -13 25
Experience adjustments on plan
assets -1 0 -1

The Group expects to contribute EuR 0.02 million to its defined benefit pension
plans in 2017.

INCAP OYJ | FINANCIAL STATEMENT 2016 | NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

28

21. RESTRUCTURING PROVISION AND OTHER PROVISIONS

Expense reserve
1 January 2016 59
Used provisions 0
31 December 2016 59

1 January 2015 81
Used provisions -23
31 December 2015 59

Reserves of 31 December 2015 and 31 December 2016 consist of the own risk
for unemployment insurance funding.

22. INTEREST-BEARING AND NON-INTEREST-BEARING LIABILITIES

Non-current financial liabilities measured at amortised cost

2016 2015
Bank loans 3,255 3,949
Pension loans 269 321
Other loans 228 46

3,752 4,317

Current financial liabilities measured at amortised cost

2016 2015
Bank loans 1,935 2,550
Other loans 2,288 753

4,223 3,303

Forthcoming payable interest and instalments of loans

2016 2015
Less than 6 months 1) 3,895 4,197
6–12 months 479 383
1–5 years 3,792 3,402

8,165 7,981

The forthcoming instalments and interests have been calculated based on the
present effective loan agreements.

1) Includes an open-ended account with credit facility EuR 1,182,968 in India and an open-
ended factoring limit in Estonia EuR 2,214,067.

Distribution of interest-bearing liabilities by currency, EUR

Non-current liabilities 2016 2015
uSD 580 335
INR 269 321
EUR 2,903 3,661

3,752 4,317

Current liabilities 2016 2015
uSD 1,508 1,973
INR 0 76
EUR 2,714 1,253

4,223 3,303

Subordinated debt
There are no capital notes in the balance sheets for 2016 or in 2015.

23. PROVISIONS, TRADE AND OTHER PAYABLES

Non-current 2016 2015
Trade payables 0 250

Current 2016 2015
Trade payables 4,060 2,797
Accrued liabilities 655 682
Short-term provisions 256 868
Other liabilities 190 261

5,161 4,607

Total 5,161 4,857

Material items in accrued liabilities are related to interest, rent and salary expenses.

Distribution of non-interest-bearing
liabilities by currency, 1,000 EUR 2016 2015
uSD 1,469 1,914
GBP 1 0

jPY 4 6
HKD 2 1
INR 1,514 1,999
EUR 2,171 937

5,161 4,857

FINANCIAL STATEMENT 2016 | NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

29

24. MANAGING FINANCIAL RISKS

The nature of the Incap Group’s business exposes the company to currency,
interest rate, credit and liquidity risks. The objective of the Group’s financial
risk management policy is to minimise the adverse effects of changes in
financial markets on its result and cash flow.

The company’s finance administration identifies and assesses the risks,
obtains the necessary instruments for hedging the risks and reports to the
President and CEO and the Board of Directors on these risks and any changes
in them. Hedging transactions are carried out in accordance with the princip-
les approved by the Group’s Board of Directors. Currency forward contracts,
currency loans and interest rate swaps are used in risk management, whene-
ver necessary. The financial structure of subsidiaries is planned, assessed and
controlled with a view to the management of financial risks.

CURRENCY RISKS
Because Incap Group operates in the euro zone and Asia, the company's
business involves currency risk. In accordance with its risk management policy,
the company aims to hedge itself from currency risks with currency options
and currency forward contracts. In the Estonian company, a part of material
purchases is made in uSD. The respective transaction position is taken into
consideration when calculating the company-specific position and is hedged
in accordance with the currency risk policy. The company does not apply hedge
accounting in accordance with IAS 39.

The short-term working capital financing liabilities of the Indian subsidiary
are uSD-denominated, and the company additionally has an overdraft facility
denominated in the Indian rupee.

Incap uses the subsidiary’s home currency (Indian rupee, INR) in invoicing
between the parent company and the Indian subsidiary. Therefore, exposure
to transaction risk concerns almost completely the Group’s parent company
and the foreign subsidiary is not exposed to substantial transaction risk. The
risk exposure of the parent company’s balance sheet is hedged with currency
forward contracts and options when necessary.

In line with the Group’s currency risk policy the euro-denominated invest-
ment made in the subsidiary in India was not hedged during the financial year.
The currency exchange differences arising from the investment are presented
under exchange differences in the Group’s non-restricted equity. Strengthening
of INR exchange rate in relation to EuR by 15% increases the Group’s equity by
EuR 60 285 while weakening of INR exchange rate in relation to EuR by 15%
decreases the Group’s equity by EuR 81,562 compared with the exchange
difference at 31 December 2016.

INTEREST RATE RISK
At the balance sheet date, interest-bearing liabilities in the consolidated
balance sheet totalled EuR 8.0 million (EuR 7.6 million). Only a minor part of
the interest-bearing liabilities have a fixed rate. The weighted average duration
of the interest-bearing non-current loan at the balance sheet date is 2.4 years.
The Group has not carried out special hedging measures against interest rate
risks during the financial year.

The Group analyses its interest rate exposure by preparing calculations of
the defined interest rate change on the company’s result, when needed. Cal-
culations are made only for the loans that have the largest impact on the
overall interest rate exposure. A change of +1%/-1% in the market interest rates
of variable rate loans would change the Group’s annual interest rate expenses
by EuR +/- 80 thousand at 31 December 2016.

CREdIT RISK
The principles and responsibilities of credit control are defined in the Group’s
documented operating methods. The Group has significant receivables from
several large Finnish and global customers. These customers are well-
established, long-standing and creditworthy. When a new customer relationship
is established, the company assesses the annual volume generated by the new
business, its share in revenue and the customer’s creditworthiness.

A total of EuR 36 thousand of credit losses were recorded during the finan-
cial year. During 2016 the Group has not renegotiated payment terms for recei-
vables that would otherwise have been due or that would have decreased in
value. No credit insurance has been used to hedge trade receivables.

The aging structure of trade receivables is presented in Note 17.

LIQUIdITY RISK
The Group continuously evaluates and monitors the amount of financing
required by business operations, so that it has sufficient liquid funds to finance
operations and repay due loans. The company strives to ensure the availability
and flexibility of financing by using credit facilities and other forms of financing.

Incap's main sources of financing are cash flow from operations, loans from
financial institutions and share issues.

The company has arranged share issues during 2012-2015. In the rights issue
in 2015, new shares in worth of EuR 2.2 million were subscribed.

The company’s interest-bearing liabilities on 31 December 2016 amounted
to EuR 8.0 million (7.6 million on 31 December 2015). Of this amount, EuR 7.4
million is bank loan and EuR 1.8 million out of it concerns the Indian subsidiary.
Out of the separate factoring credit line for the Estonian subsidiary in an Esto-
nian bank, EuR 2.2 was in use at the end of the financial period.

INCAP OYJ | FINANCIAL STATEMENT 2016 | NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

30

STATUS OF ThE COMPANY’S FINANCING ON 31 dECEMBER 2016
Loans from credit institutions Balance on 31 dec 2016 Balance on 31 dec 2015 Expiry date
1. Factoring limit (< EuR 2.2 million) 2,214 753 for the present
2. Account with credit facility (< EuR 1.5 million) 819 1,077 for the present
3. Bank loan in Finland 2,538 0 30 Oct 2019
4. Bank loan in Finland 0 1,567 -
5. Bank loan in Finland 0 824 -
6. Bank loan in Finland 0 463 -
7. Bank loan in Finland 0 184 -

8. Account with credit facility in India 1,833 2,384
Bank loan 1 jun 2019, limit

for the present
Total 7,404 7,252

Other loans
Other loans 302 46 1 Sep 2018
Pension loan (India) 269 321 -
Total 571 367

Total 7,975 7,620

In connection with the rearrangement of loans in 2016 the company has agreed
with the bank that the covenants related to the loans, credit line and factoring
credit line include equity ratio (more than 25.0%) and the Group’s interest-
bearing debt in relation to EBITDA (less than 2.5), which are reviewed every
six months until 30 june 2018. EBITDA is calculated for the rolling 12 months
except in the first review for the preceding 6 months. One condition for the
new instalment schedule was that the company will have a share issue
strengthening the equity. The bank has the right to terminate the contracts
within a notice period of 45 days should the covenants not be met. The
company met the covenant levels in both review dates on 30 june 2016 and
on 31 December 2016.

31 dec 2016 30 Jun 2016 31 dec 2016
Interest-bearing debt/
EBITDA 1.9 1.5 1.7
Equity ratio, % 31.2 35.0 39.4

Forthcoming instalments and interests are described in the Note 22.
Based on the cash flow estimate prepared in connection with the financial

statements, the company estimates that the company’s working capital will
cover the requirement for the next 12 months.

CAPITAL MANAGEMENT
The aim of the Group’s capital management activities is to support business
operations with an optimal capital structure to increase shareholder value with
the goal of generating the best possible return. An optimal capital structure
also guarantees smaller costs of capital.

The trend in the Group’s capital structure is constantly tracked with net
gearing. On 31 December 2016, the Group’s interest-bearing net liabilities
totalled EuR 8.0 million (EuR 5.6 at 31 Dec 2015) and the net gearing was 65.9%
(98.3% at 31 Dec 2015). Net gearing is calculated by dividing net debt by equity.
Net debt equals liabilities less financial assets. On 31 December 2016, the equity
ratio was 39.4% (31.2% at 31 Dec 2015).

FINANCIAL STATEMENT 2016 | NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

31

25. FAIR VALUE OF FINANCIAL ASSETS AND LIABILITIES

The fair values of financial assets do not differ from their book values.

Financial liabilities Book value 2016 Fair value 2016 Book value 2015 Fair value 2015
Bank loans 5,190 5,190 6,499 6,499
Pension loans 269 269 321 321
Other interest-bearing loans 2,516 2,516 799 799
Trade and other payables 5,161 5,161 4,857 4,857

The fair value of current liabilities do not differ materially from their book value.
The company has at the balance sheet date no financial assets and liabilities at fair value through profit or loss.

26. ADJUSTMENTS TO CASH FLOWS FROM OPERATIONS

2016 2015
Non-cash transactions 36 -13
Use of provision for rents in Estonia 0 0
Use of provision for salaries 0 0
Depreciation and write-downs 382 311
Change in finance lease agreements
due to IFRS adjustments 0 0
Paid leasing rents to cash flow from
financing activities 0 0
Employee benefits 0 0
Transfer of gains of disposals of
tangible assets to cash flow from
investing activities 0 0
Gains (-) and losses (+) of disposals
of fixed assets and other non-current
assets -6 -5
Write-down of inventory 95 0
Other items recognised directly to
equity 0 0

508 292

27. OPERATING LEASES

The Group has leased the production and office space in Estonia.
Lease agreements ending on a fixed date include an option of continuing the
agreement after the original expiry date. The index, renewal and other terms
of the agreements differ from each other.

Non-cancellable operating leases also include equipment leases, which are
not classified as finance leases under IFRS.

The Group as lessee
Minimum lease payments under non-cancellable operating leases,
excluding value added tax.

2016 2015
Less than 1 year 522 304
1–5 years 1,013 851

1,535 1,155

The income statement for 2016 includes EuR 0.4 million of lease expenses paid
for operating leases (EuR 0.3 million in 2015).

INCAP OYJ | FINANCIAL STATEMENT 2016 | NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

32

28. CONTINGENT LIABILITY, ASSETS AND RESPONSIBILITIES

2016 2015
Bank loans with collaterals given 5,190 7,252

Collateral given on behalf of own
commitments
Mortgages 2,522 2,535
Business mortgages 12,113 12,113

Furthermore, the credit line of Nordea has been guaranteed by the shares
of Indian subsidiary. The credit line is EuR 1.5 million at a maximum and at
the balance sheet date, EuR 819,221.85 of the credit line was in use.

Trade receivables with recourse right
sold to finance companies 2,214 753
Rent security deposit for Group office 2 1

Other liability

Other off balance sheet items 738 636

29. RELATED-PARTY TRANSACTIONS

Management's employee benefits 2016 2015
Salaries and other current employee
benefits 446 370

446 370

ville vuori has acted as the company's President and CEO in the financial year.
The pension benefits of the CEO and other members of the management team
are determined in accordance with the Employment Pensions Act (TEL).

Wages and salaries 2016 2015
President and CEO 235 182

Board members
Olle Hulteberg 15 11
Fredrik Berghel 10 8
Susanna Miekk-oja 10 34
Rainer Toiminen 10 7
Carl-Gustav von Troil 10 7
Raimo Helasmäki 0 12
Lassi Noponen 0 15

At the end of the financial year, the members of the Board and the President
and CEO and their related parties held a total of 1,289,737 shares, i.e. 29.5%
of all shares and votes.

30. EVENTS OCCURRING AFTER THE BALANCE SHEET DATE

The Group has no events to report after the balance sheet date.

FINANCIAL STATEMENT 2016 | NOTES TO THE CONSOLIDATED FINANCIAL STATEMENTS

33

PARENT COMPANY INCOME STATEMENT
1,000 euros Note 1 Jan–31 dec 2016 1 Jan–31 dec 2015

Revenue 1 1,318 1,104
Other operating income 2 78 2

Raw materials and services 3 0 4
Personnel expenses 4 387 609
Depreciaton, amortisation and impairment losses 5 0 6
Other operating expenses 6 413 770

Operating profit/loss 596 -282

Financial income and expenses 7 -132 -490

Profit/loss before extraordinary items 464 -773

Profit/loss for the financial year 464 -773

INCAP OYJ | FINANCIAL STATEMENT 2016 | PARENT COMPANY INCOME STATEMENT

34

PARENT COMPANY BALANCE ShEET
1,000 euros Note 31 dec 2016 31 dec 2015

ASSETS
Non-current assets
Investments 8

Holdings in Group companies 12,300 12,300
Other investments 6 6

Total non-current assets 12,306 12,306

Current assets
Current receivables 9 1,095 1,138
Cash in hand and at bank 12 408
Total current assets 1,107 1,546

Total assets 13,413 13,852

LIABILITIES
Equity 10
Share capital 1,000 20,487
Share premium account 0 44
unrestricted equity reserve 8,368 16,804
Retained earnings 0 -27,195
Profit for the financial year 464 -773
Total equity 9,832 9,368

Liabilities
Non-current liabilities 11 2,903 3,661
Current liabilities 12 677 823
Total liabilities 3,581 4,484

Total equity and liabilities 13,413 13,852

FINANCIAL STATEMENT 2016 | PARENT COMPANY BALANCE SHEET

35

PARENT COMPANY’S CASh FLOw STATEMENT
1, 000 euros 1 Jan–31 dec 2016 1 Jan–31 dec 2015

Cash flow from operations
Operating profit/loss 596 -282
Adjustments to operating profit/loss -2 174
Change in working capital 249 679
Interest paid -169 -643
Dividends received 0 4
Interest received 0 58
Cash flow from operations 675 -9

Cash flows from investing activities
Return of subsidiary's equity capital 0 422
Repayments of shares 0 268
Cash flow from investing activities 0 690

Cash flows from financing activities
Proceeds from share issue 0 1,993
Loans granted -300 -445
Repayment of current loans 0 -1,805
Drawdown of non-current loans 2,908 0
Repayment of non-current loans -3,666 0
Cash flow from financing activities -1,058 -256

Exchange rate change in cash and cash equivalents -13 -23

Change in cash and cash equivalents -396 402
Cash and cash equivalents at the beginning of the financial year 408 6
Cash and cash equivalents at the end of the financial year 12 408

Change in working capital
Change in current trade receivables 389 1,419
Change in current liabilities -140 -740

249 679

INCAP OYJ | FINANCIAL STATEMENT 2016 | PARENT COMPANY’S CASH FLOW STATEMENT

36

ACCOuNTING POLICIES

PRINCIPLES OF MEASUREMENT ANd PERIOdISATION
Non-current assets
Non-current tangible and intangible assets are recorded in the balance sheet
at historical cost less depreciation according to plan and amortisation.
Investment grants received have been entered as a credit to the respective
asset item. Depreciation according to plan has been calculated according to
the straight-line method on the basis of the useful life of the property, plant
and equipment.

INTANGIBLE ASSETS
• Goodwill 5–6 years
• Consolidated goodwill 5 years
• Other intangible rights 3–5 years

TANGIBLE ASSETS
• Buildings and structures 18–24 years
• Machinery and equipment 3–10 years
• Motor vehicles 3–5 years

Financial assets and management of financial risks
Trade receivables and payables are not exposed to significant interest rate or
foreign currency risks. The company has however carried out hedging measures
against exchange rate fluctuations during the financial year according to the
company’s protection policy.

Foreign currency transactions
Items denominated in foreign currency have been translated at the average
rate stated by the European Central Bank at the balance sheet date. Exchange
differences between sales and purchases have been allocated as a credit or
debit to respective items.

Leases
In the parent company’s financial statements, lease payments for property,
plant and equipment obtained on a finance lease are included as lease
expenses in other operating expenses.

Periodisation of pension expenses
Employees’ pension security including supplementary benefits has been
insured with pension insurance companies. Pension expenses are recognised
as an expense during their year of accrual.

Income taxes
Incap Corporation has, for taxation purposes, unused losses amounting to
EuR 25.8 million, which have been approved and can be utilised in the years
2017–2026.

Impairment testing of shares in subsidiaries
The value of subsidiaries in the parent group is the original acquisition cost
plus subsequent investments to strengthen the equity of the subsidiaries. The
value of the shares has a significant impact on the parent company’s equity
and therefore on, for example, equity ratio.

The impairment testing of shares in subsidiaries has been carried out on
the basis of the situation at the end of December 2016.

The recoverable amounts used in the impairment test calculations are
determined on the basis of value in use. The cash flow forecasts are based on
the budget for the next financial period and the business plan for four
forthcoming years prepared by the Board of Directors.

There was considered to be no need to record impairment losses for the
shares of the Estonian subsidiary in 2016. The levels of revenue and operating
profit before depreciation used in the impairment calculations of the Estonian
subsidiary do not reflect the actual development during the preceding years
and there is an element of uncertainty associated with them.

The business development of the Indian subsidiary has been favourable
and there are no indications of impairment of its shares.

NOTES TO ThE PARENT COMPANY FINANCIAL STATEMENTS

FINANCIAL STATEMENT 2016 | NOTES TO THE PARENT COMPANY FINANCIAL STATEMENTS

37

1. REVENUE

Revenue by market area 1 Jan–31 dec 2016 1 Jan–31 dec 2015
Finland 0 2
Europe 84 25
Other 1,234 1,077

1,318 1,104

2. OTHER OPERATING INCOME

2016 2015
unrealised liability for indemnity 58 0
Restored share from bankrupt estate 19 0
Other income 0 2

78 2

3. RAW MATERIALS AND SERVICES

2016 2015
Raw materials and consumables
Purchases during the financial year 0 0

External services 0 4
0 4

4. PERSONNEL EXPENSES AND NUMBER OF PERSONNEL

2016 2015
Average number of employees 2 5

2 5

Personnel expenses
Wages and salaries 336 435
Pension expenses 20 54
Other social security expenses 31 120

387 609

Salaries and bonus of the
management
CEO and the Board 290 266

290 266

5. DEPRECIATION AND AMORTISATION

2016 2015
Depreciation according to plan 0 6

6. OTHER OPERATING EXPENSES

2016 2015
Lease payments 50 70
Maintenance expenses for
machinery and properties 17 104
Other expenses 346 595

413 770

Auditors fees
Authorised Public Accountant Firm
Ernst & Young Oy 17 37
Certificates and statements 0 2
Tax advice 0 6
Other services 11 3

28 47

7. FINANCIAL INCOME AND EXPENSES

2016 2015
Dividend income

From other companies 0 4
Other interest and financial income

From Group companies 45 4
From other companies 1 165

Interest paid and other financial
expenses

To Group companies 0 17
To other companies 178 647

-132 -490

The financial statements have been compiled in accordance with
Chapter 2 of the Accounting Act.

INCAP OYJ | FINANCIAL STATEMENT 2016 | NOTES TO THE PARENT COMPANY FINANCIAL STATEMENTS

38

8. INVESTMENTS

Intangible rights Goodwill
Other long-term

expenditure Total
Acquisition cost, 1 Jan 2015 12,300 0 6 12,306
Decrease 0 0 0 0
Reclassification between items 0 0 0 0
Impairment in shares 0 0 0 0
Acquisition cost, 31 Dec 2016 12,300 6 12,306

Book value, 31 Dec 2016 12,300 0 6 12,306
Book value, 31 Dec 2015 12,300 0 6 12,306

FINANCIAL STATEMENTS 31 DECEMBER 2016
The Group’s equity at the close of the financial perios was EuR 8.5 million
(EuR 5.6 million in 2015) and the parent company’s equity was EuR 9.8 million
(EuR 9.4 million in 2015). The equity of the Group is increased by the profit of
the parent company.

The value of shares in subsidiaries in the parent company is the acquisition
cost plus subsequent investments to strengthen the equity of the subsidiaries.
In the financial statements of the parent company, the value of the Indian
subsidiary’s shares in the balance sheet is approximately EuR 8.2 million and
the value of the Estonian subsidiary approximately EuR 4.1 million. The value
of the shares in subsidiaries has a significant impact on the parent company’s
equity and accordingly on equity ratio, among others.

The impairment testing of subsidiaries has been carried out based on the
situation at the close of the financial period 2016. The recoverable amounts
used in the impairment test calculations are determined on the basis of use
value.

The cash flow forecasts are based on the budget for next financial period
and the business plan prepared for the four forthcoming years by the manage-
ment and approved by the Board. In cash flow estimates, the revenue in India
is estimated to grow by 10–20% annually and the operating profit before dep-
reciation is approximately 10%. In cash flow estimates, the revenue in Estonia
is estimated to grow by 13–25% annually and the operating profit before dep-
reciation is 5–7%. The residual value is estimated to grow by 2%.

The discount rate is comprised of industry risk, interest on liabilities and
country-specific risk. The discount rate factors are updated annually in con-
nection with the testing using information received from the market. In the
calculations for the financial period 2016, the discount rate of 14.0% has been
used in India and 8.7% in Estonia.

Shoud the revenue used in the testing decrease by approximately 33%
in India or 34% in Estonia, or should the discount rate increase by less than
7.4 percentage points in Estonia and 11.5 percentage points in India, there
would be no need for write-down of shares.

The profitability in the Indian subsidiary is at a good level and there is no
need or risk of related write-down. As to the Estonian subsidiary, the levels of
revenue and operating profit before depreciation used in the impairment test

calculation do not reflect the actual development during preceding years, and
therefore there is an element of uncertainty associated with them. 75% of the
business value of the Estonian subsidiary consists of a so-called residual value.

The revenue of the Estonian subsidiary increased in 2016 by approximately
119% and the operating profit before depreciation by approximately 210%.

GROUP COMPANIES
Incap Electronics Estonia OÜ, Kuressaare, Estonia
Incap Contract Manufacturing Services Pvt. Ltd., Bangalore, India
Euro-ketju Oy, Helsinki, Finland
Incap Hong Kong Limited, Hong Kong

Incap Corporation owns 100% of Incap Electronics Estonia OÜ, Incap Hong
Kong Ltd and Incap Contract Manufacturing Services Pvt. Ltd. All companies
are combined in the parent company consolidated financial statements.

9. RECEIVABLES

2016 2015
Non-current
Trade receivables 0 4

Amount owed by Group companies
Trade receivables 293 657
Interest receivables 39 3
Other receivables 747 446

1,080 1,106

Other receivables 10 18
Prepaid expenses and accrued
income 5 9
Total receivables 1,095 1,138

FINANCIAL STATEMENT 2016 | NOTES TO THE PARENT COMPANY FINANCIAL STATEMENTS

39

10. EQUITY

2016 2015
Share capital, 1 jan 20,487 20,487
Decrease of share capital *) -19,487 0
Share capital, 31 Dec 1,000 20,487

Share premium account, 1 jan 44 44
Covering of losses from previous
years*) -44 0
Share premium account, 31 Dec 0 44
Total restricted equity 1,000 20,531

unrestricted equity reserve 1 jan 16,804 14,622
Share issue 0 2,182
Covering of losses from previous
years*) -8,436 0
unrestricted equity reserve 31 Dec 8,368 16,804

Retained earnings, 1 jan -27,967 -27,195
Covering of losses from previous
years*) 27,967 0
Retained earnings, 31 Dec 0 -27,195
Profit for the financial year 464 -773
Total non-restricted equity 8,832 -11,163

Total equity 9,832 9,368

*) Changes in equity
The Annual General Meeting held on 6 April 2016 resolved that the losses accumu-
lated during the financial period ending at 31 December 2015 and during previous
financial periods are covered by decreasing the unrestricted equity reserve by EuR
16,804,218.62, the share premium account by EuR 44,316.59 and the share capital
by EuR 11,118,952.29. After covering the losses the remaining share capital was
further decreased by EuR 8,367,817.21 by transferring the funds to the unrestricted
equity reserve.

Distributable funds according to
the Companies Act, Chapter 13, § 5 2016 2015
unrestricted equity reserve 8,368 16,804
Retained earnings 0 -27,195
Profit/loss for the financial year 464 -773
Total distributable funds 8,832 -11,163

11. NON-CURRENT LIABILITIES

2016 2015
Loans from credit institutions 2,857 3,615
Other liabilities 46 46

2,903 3,661

All liabilities are falling due within five years.

12. CURRENT LIABILITIES

2016 2015
Loans from credit institutions 500 500
Trade payables 34 91

Amount owed to Group companies:
Trade payables 1 0

Other liabilities 17 11
Accruals and deferred income 125 221

677 823

Total interest-bearing liabilities 500 500

Material items in accruals and
deferred income
Wages and salaries, incl. social costs 48 137
Interest 18 23
Expense reserve 59 59
Other 0 2

125 221

Other current liabilities
Others 17 11

17 11

INCAP OYJ | FINANCIAL STATEMENT 2016 | NOTES TO THE PARENT COMPANY FINANCIAL STATEMENTS

40

13. OTHER NOTES TO THE ACCOUNTS

Collateral 2016 2015
Loans for which real-estate has been
mortgaged as collateral

Loans from credit institutions 2,538 4,115
Mortgages 12,113 12,113
Furthermore, the credit line of
Nordea amounting to EuR 1.5
million has been guaranteed by the
shares of the Indian subsidiary.

Loans for which business mortgages
have been given as collateral

Guarantees of financing loan 0 2,384
Rental guarantee 0 1,230
Guarantee on recourse right of
trade receivables 2,214 753

Contingent and other liabilities
Lease liabilities, net of vAT

Liabilities falling due next
financial year 19 36

Liabilities falling due after one year 2 24

FINANCIAL STATEMENT 2016 | NOTES TO THE PARENT COMPANY FINANCIAL STATEMENTS

41

BOARd OF dIRECTORS’ PROPOSAL
ON MEASURES RELATEd TO ThE RESULT

The parent company’s profit for the financial period totalled EuR 464,201.93 The Board will propose to the Annual
General Meeting on 18 April 2017 that no dividend be paid and the result for the financial period be recognised in equity.

Helsinki, 20 March 2017

Olle Hulteberg Fredrik Berghel
Chairman of the Board

Susanna Miekk-oja Rainer Toiminen

Carl-Gustaf von Troil

INCAP OYJ | FINANCIAL STATEMENT 2016 | BOARD OF DIRECTORS’ PROPOSAL ON MEASuRES RELATED TO THE RESuLT

42

REPORT ON THE AuDIT OF FINANCIAL STATEMENTS

OPINION
We have audited the financial statements of Incap Oyj (business identity code
10608849-6) for the year ended 31 December, 2016. The financial statements
comprise the consolidated balance sheet, statement of comprehensive income,
statement of changes in equity, statement of cash flows and notes, including
a summary of significant accounting policies, as well as the parent company’s
balance sheet, income statement, statement of cash flows and notes.

In our opinion
• the consolidated financial statements give a true and fair view of the group’s

financial position as well as its financial performance and its cash flows in
accordance with International Financial Reporting Standards (IFRS) as
adopted by the Eu.

• the financial statements give a true and fair view of the parent company’s
financial performance and financial position in accordance with the laws
and regulations governing the preparation of financial statements in Finland
and comply with statutory requirements.

BASIS FOR OPINION
We conducted our audit in accordance with good auditing practice in Finland.
Our responsibilities under good auditing practice are further described in the
Auditor’s Responsibilities for the Audit of Financial Statements section of our
report.

We are independent of the parent company and of the group companies
in accordance with the ethical requirements that are applicable in Finland and
are relevant to our audit, and we have fulfilled our other ethical responsibilities
in accordance with these requirements.

We believe that the audit evidence we have obtained is sufficient and
appropriate to provide a basis for our opinion.

KEY AUdIT MATTERS
Key audit matters are those matters that, in our professional judgment, were
of most significance in our audit of the financial statements of the current
period. These matters were addressed in the context of our audit of the
financial statements as a whole, and in forming our opinion thereon, and we
do not provide a separate opinion on these matters.

We have fulfilled the responsibilities described in the Auditor’s
responsibilities for the audit of the financial statements section of our report,
including in relation to these matters. Accordingly, our audit included the
performance of procedures designed to respond to our assessment of the risks

of material misstatement of the financial statements. The results of our audit
procedures, including the procedures performed to address the matters below,
provide the basis for our audit opinion on the accompanying financial
statements.

We have also addressed the risk of management override of internal
controls. This includes consideration of whether there was evidence of
management bias that represented a risk of material misstatement due to
fraud.

Revenue recognition

Reference: accounting principles and notes 3

The Group’s business consists of contract manufacturing of electronics in
Group’s factories located in India and Estonia. Revenues from the sale of goods
is recognized when significant risks and benefits of the ownership of the goods
have been transferred from the seller to the purchaser. Revenue recognition
was significant to the audit because revenues is a key performance measure
in assessing the performance of the Group.

In the audit we reviewed the Group’s accounting policies over revenue
recognition and compared them to IFRS standards. We tested Group’s internal
controls over proper timing and amount of revenue recognition. We examined
Group’s sales contracts and related terms and conditions throughout the
financial year and in connection with the year-end audit. We tested the proper
timing or revenue recognition as at end of financial year based on a testing
sample. In connection with testing of revenue transactions we also tested the
related entries to inventory. We evaluated the disclosures in respect of
revenue.

Inventory valuation

Reference: accounting principles and notes 16

The value of inventories at 31 December 2016 was 6.3 million euros comprising
30 % of total assets. Inventory valuation is significant to our audit, because of
risk of obsolescence related to inventory valuation and because the value of
inventories is significant to the financial statements.

As part of the audit we compared the inventory valuation principles to
IFRS standards. We evaluated the processes related to cut-off, stocktaking
and valuation of inventories. As at the end of the financial year we tested
the valuation of inventories based on a testing sample. In our audit procedures
to address the risk of inventory obsolescence, we evaluated and tested
management’s assumptions and calculations related to valuation. We
evaluated the disclosures in respect of inventory.

AUdITOR’S REPORT (TRANSLATION OF THE FINNISH ORIGINAL)

To the Annual General Meeting of Incap Oyj

FINANCIAL STATEMENT 2016 | AuDITOR’S REPORT

43

Valuation of subsidiary shares in parent company’s financial statements

Reference: notes 8 of the parent company’s financial statements

The value of shares in subsidiaries as of 31 December 2016 was 12.3 million
euros comprising 92% of the parent company’s total assets and 125% of the
parent company’s equity. The impairment testing of shares in subsidiaries is
based on management’s assumptions about the future cash flow used in value-
in-use calculations. The assumptions used to determine the value-in-use are,
among others, revenue growth, operating profit before depreciation and
discount rate applied in discounting future cash flows. The estimated value-
in-use may vary significantly depending on changes in assumptions and these
changes may result in an impairment of shares.

As part of the audit procedures related to valuation of shares in subsidiaries
we evaluated and tested management’s assumptions and accounting method.
The audit procedures included testing the clerical accuracy of impairment
testing, comparison of actual figures to prior years’ forecasts in order to
evaluate management’s ability to forecast as well as comparing the testing
documentation to long-term forecasts approved by the board of directors. In
addition we evaluated the sensitivity of the model in relation to the key
assumptions and evaluated the disclosures in respect of impairment testing.

RESPONSIBILITIES OF ThE BOARd OF dIRECTORS ANd ThE
MANAGING dIRECTOR FOR ThE FINANCIAL STATEMENTS
The Board of Directors and the Managing Director are responsible for the
preparation of consolidated financial statements that give a true and fair view
in accordance with International Financial Reporting Standards (IFRS) as
adopted by the Eu, and of financial statements that give a true and fair view
in accordance with the laws and regulations governing the preparation of
financial statements in Finland and comply with statutory requirements. The
Board of Directors and the Managing Director are also responsible for such
internal control as they determine is necessary to enable the preparation of
financial statements that are free from material misstatement, whether due
to fraud or error.

In preparing the financial statements, the Board of Directors and the
Managing Director are responsible for assessing the parent company’s and the
group’s ability to continue as going concern, disclosing, as applicable, matters
relating to going concern and using the going concern basis of accounting. The
financial statements are prepared using the going concern basis of accounting
unless there is an intention to liquidate the parent company or the group or
cease operations, or there is no realistic alternative but to do so.

AUdITOR’S RESPONSIBILITIES FOR ThE AUdIT
OF FINANCIAL STATEMENTS
Our objectives are to obtain reasonable assurance on whether the financial
statements as a whole are free from material misstatement, whether due to
fraud or error, and to issue an auditor’s report that includes our opinion.
Reasonable assurance is a high level of assurance, but is not a guarantee that
an audit conducted in accordance with good auditing practice will always

detect a material misstatement when it exists. Misstatements can arise from
fraud or error and are considered material if, individually or in aggregate, they
could reasonably be expected to influence the economic decisions of users
taken on the basis of the financial statements.

As part of an audit in accordance with good auditing practice, we exercise
professional judgment and maintain professional skepticism throughout the
audit. We also:
• Identify and assess the risks of material misstatement of the financial

statements, whether due to fraud or error, design and perform audit
procedures responsive to those risks, and obtain audit evidence that is
sufficient and appropriate to provide a basis for our opinion. The risk of not
detecting a material misstatement resulting from fraud is higher than for
one resulting from error, as fraud may involve collusion, forgery, intentional
omissions, misrepresentations, or the override of internal control.

• Obtain an understanding of internal control relevant to the audit in order
to design audit procedures that are appropriate in the circumstances, but
not for the purpose of expressing an opinion on the effectiveness of the
parent company’s or the group’s internal control.

• Evaluate the appropriateness of accounting policies used and the
reasonableness of accounting estimates and related disclosures made by
management.

• Conclude on the appropriateness of the Board of Directors’ and the
Managing Director’s use of the going concern basis of accounting and based
on the audit evidence obtained, whether a material uncertainty exists
related to events or conditions that may cast significant doubt on the parent
company’s or the group’s ability to continue as a going concern. If we
conclude that a material uncertainty exists, we are required to draw
attention in our auditor’s report to the related disclosures in the financial
statements or, if such disclosures are inadequate, to modify our opinion.
Our conclusions are based on the audit evidence obtained up to the date
of our auditor’s report. However, future events or conditions may cause
the company to cease to continue as a going concern.

• Evaluate the overall presentation, structure and content of the financial
statements, including the disclosures, and whether the financial statements
represent the underlying transactions and events so that the financial
statements give a true and fair view.

• Obtain sufficient appropriate audit evidence regarding the financial
information of the entities or business activities within the group to express
an opinion on the consolidated financial statements. We are responsible
for the direction, supervision and performance of the group audit. We
remain solely responsible for our audit opinion.

We communicate with those charged with governance regarding, among other
matters, the planned scope and timing of the audit and significant audit
findings, including any significant deficiencies in internal control that we
identify during our audit.

We also provide those charged with governance with a statement that we
have complied with relevant ethical requirements regarding independence,

INCAP OYJ | FINANCIAL STATEMENT 2016 | AuDITOR’S REPORT

44

and communicate with them all relationships and other matters that may
reasonably be thought to bear on our independence, and where applicable,
related safeguards.

From the matters communicated with those charged with governance, we
determine those matters that were of most significance in the audit of the
financial statements of the current period and are therefore the key audit
matters. We describe these matters in our auditor’s report unless law or
regulation precludes public disclosure about the matter or when, in extremely
rare circumstances, we determine that a matter should not be communicated
in our report because the adverse consequences of doing so would reasonably
be expected to outweigh the public interest benefits of such communication.

OThER REPORTING REQUIREMENTS

Other information
The Board of Directors and the Managing Director are responsible for the other
information. The other information comprises information included in the
report of the Board of Directors and in the Annual Report, but does not include
the financial statements and our report thereon. We obtained the report of
the Board of Directors prior to the date of the auditor’s report, and the Annual
Report is expected to be made available to us after the date of the auditor’s
report.

Our opinion on the financial statements does not cover the other
information.

In connection with our audit of the financial statements, our responsibility
is to read the other information identified above and, in doing so, consider
whether the other information is materially inconsistent with the financial
statements or our knowledge obtained in the audit, or otherwise appears to
be materially misstated. With respect to report of the Board of Directors, our
responsibility also includes considering whether the report of the Board of
Directors has been prepared in accordance with the applicable laws and
regulations.

In our opinion, the information in the report of the Board of Directors is
consistent with the information in the financial statements and the report of
the Board of Directors has been prepared in accordance with the applicable
laws and regulations.

If, based on the work we have performed, we conclude that there is a
material misstatement in the information included in the report of the Board
of Directors, we are required to report this fact. We have nothing to report in
this regard.

In Helsinki 1st of March, 2017

Ernst & Young Oy
Authorized Public Accountant Firm

Bengt Nyholm
Authorized Public Accountant

FINANCIAL STATEMENT 2016 | AuDITOR’S REPORT

45

CONTINUING OPERATIONS

FIVE-YEAR KEY FIGURES

3)

IFRS 2016 2015 2014 2013 2012
Revenue EUR million 38.6 30.6 18.5 25.8 64.1
Growth/change % 26 65 -28 -60 -7
Operating profit/loss EUR million 4.4 3.7 1.1 -6.2 -0.7

Share of revenue % 11 12 6 -24 -1
Profit/loss before tax EUR million 3.8 3.2 0.3 -8.3 -1.4

Share of revenue % 10 11 2 -32 -2

Return on equity (ROE) % 1) 38.6 56.9 15.4 725.7 580.8
Return on investment (ROI) % 29.6 26.0 11.2 -33.6 -12.6
Total assets EUR million 21.7 18.1 14.4 15.8 29.3

Equity ratio % 39.4 31.2 9.9 3.4 -10.3
Net gearing % 66 98 524 1 559 -659
Net debt EUR million 5.6 5.6 7.5 7.7 18.9
Quick ratio 1.1 1.1 0.6 0.6 0.5
Current ratio 1.8 1.8 0.9 0.9 0.8

Investments EUR million 1.0 0.9 0.2 0.3 0.1

Share of revenue % 3 3 1 1 0
R&D expenditure EUR million 0 0 0 0.1 0.1

Share of revenue % 0 0 0 0 0

Average number of employees 511 425 404 556 697
Dividends EUR million 2) 0 0 0 0 0

1) In the calculation of return on equity, the numerator and the denominator are negative in the years 2012–2013.
2) The Board of Directors proposes to the Annual General Meeting that no dividend be paid out.
3) Figures for 2013–2016 refer to continuing operations. Figures for 2012 refer to continuing and discontinued operations of the Group and are therefore not comparable.

INCAP OYJ | FINANCIAL STATEMENT 2016 | FIvE-YEAR KEY FIGuRES

46

 3)

IFRS 2016 2015 2014 2013 2012
Earnings per share EUR 2) 0.63 0.52 0.05 -4.81 -8.19
Equity per share EUR 2) 1.96 1.29 0.44 0.16 -4.81
Dividend per share EUR 1) 0.00 0.00 0.00 0.00 0.00
Dividend out of profit % 1) 0 0 0 0 0
Effective dividend yield % 1) 0 0 0 0 0
P/E ratio 8.7 15.3 43.3 -0.7 -0.8

Trend in share price
Minimum price during year EUR 4.95 0.03 0.04 0.10 0.15
Maximum price during year EUR 8.65 0.20 0.11 0.25 0.65
Average price during year EUR 6.43 0.12 0.06 0.14 0.30
Closing price at end of year EUR 5.46 0.16 0.06 0.11 0.19

Total market capitalisation at 31 Dec EUR million 23.8 34.3 6.5 12.0 4.0
Trade volume no. of shares 40,565,856 123,997,394 40,584,525 7,065,282 2,952,411
Trade volume % 929 57 37 7 14

Share issue-adjusted number of shares, each of
previous 50 shares correspond to one share
Average number during year 4,365,168 3,835,433 3,273,421 1,803,513 602,011
Number at end of year 4,365,168 4,365,168 3,273,421 3,273,421 625,469

Share issue-adjusted number of shares, adjusted
according to the 2015 share issue
Average number during financial year - 191,771,653 163,671,053 90,175,659 30,100,563
Number at end of year - 191,771,653 163,671,053 163,671,053 31,273,470

1) The Board of Directors proposes to the Annual General Meeting that no dividend be paid out.

2) In accordance with the resolution of the Annual General Meeting the quantity of company’s shares was reduced in the financial year so that each of previous 50 shares of the
company correspond to one share of the company. In practice, the number of shares in the financial period was divided by 50. Comparison periods have been adjusted accordingly.
Average number of shares during financial year is the number of shares at the end of period.

3) Figures for 2013–2016 refer to continuing operations. Figures for 2012 refer to continuing and discontinued operations of the Group and are therefore not comparable.

CONTINUING OPERATIONS

FINANCIAL STATEMENT 2016 | FIvE-YEAR KEY FIGuRES

47

Per-share data

Earnings per share =
net profit/loss for the period

 average number of shares during the period, adjusted for share issues

Equity per share =
equity

 number of shares at the end of the period, adjusted for share issues

Dividend per share =
dividend during financial year

 number of dividend-earning shares at end of period, adjusted for share issue

Dividend out of profit, % =
100 x dividend per share

 earnings per share

Effective dividend yield, % =
100 x dividend per share

 closing price at balance sheet date

Price per earnings (P/E) ratio =
closing price at balance sheet date

 earnings per share

Total market capitalisation = closing price for the period x number of shares available for public trading

dEFINITIONS OF KEY FIGURES

Return on equity, % =
 100 x profit/loss for the period

 average equity during the financial period

Return on investment, % =
100 x (profit/loss + financial expenses + taxes)

 equity + interest-bearing financing loans

Equity ratio, % =
100 x equity

 balance sheet total - advances received

Net gearing, % =
100 x net debt

 equity

Net debt = Interest-bearing debt - cash and bank accounts

Quick ratio =
current assets

 short-term liabilities - short-term advances received

Current ratio =
current assets + inventories

 short-term liabilities

Investments = vAT-exclusive working capital acquisitions, without deduction of investment subsidies

Average number of employees = average of personnel numbers at the end of each month

INCAP OYJ | FINANCIAL STATEMENT 2016 | DEFINITIONS OF KEY FIGuRES

48

BOARd OF dIRECTORS

Chairman of the Board
OLLE hULTEBERG
M.Sc. (Eng.), born 1962
A non-executive director, who
is independent of the company

Olle Hulteberg was appointed to Incap’s Board of
Directors in August 2013 and to the Chairman of the
Board on 4 March 2015. He is the Managing Direc-
tor of Inission AB. In his career as entrepreneur he
has several successful start-ups as track record, and
he has also held various positions within Ericsson
and Tieto.

Incap shares (direct ownership and holding of
interest parties): 619,603

FREdRIK BERGhEL
M.Sc. (Eng.), born 1967
A non-executive director, who
is independent of the company

Fredrik Berghel has been a
member of the Board of Directors of Incap Corpo-
ration since August 2013. He was the acting Presi-
dent and CEO of Incap as from 20 September 2013
until 22 june 2014. He also is the CEO of Inission AB.
He has previously acted among others as Produc-
tion Director at Constructor group, Production
Manager at Hydro Aluminum and as Managing
Director at Robust Ståldörrar AB.

Incap shares (direct ownership and holding of
interest parties): 619,609

SUSANNA MIEKK-OJA
M.Sc., born 1950
A non-executive director, who
is independent of the company
and its major shareholders

Susanna Miekk-oja has been a member of the
Board of Directors of Incap Corporation since 2007.
She serves as Director at Danske Bank Plc Wealth
Management. She has previously been running
capital markets operations and starting asset mana-
gement activities. She has also acted as Managing
Director of a fund management company. Susanna
Miekk-oja is a board member at the Research Foun-
dation of the university of Helsinki and a member
of the committee for property and stock investment
of the university of Helsinki.

Incap shares: 9,321

RAINER TOIMINEN
M.Sc. (Eng.), born 1946
A non-executive director, who is
independent of the company
and its major shareholders

Rainer Toiminen has acted as Managing Director in
several subsidiaries of Oy Tampella Ab and Kvaerner
As. He has also been the Chairman of the Board at
Kvaerner (Hangzhou) Power Equipment Co. Ltd,
China and Kvaerner Heavy Engineering Co. Shef-
field, uK. Rainer Toiminen was retired from Metso
Oy in 2008.

Incap shares: 600

CARL-GUSTAF VON TROIL
B.Sc. (Eng.), born 1954
A non-executive director, who is
independent of the company
and its major shareholders

Carl-Gustaf von Troil is a member of the Board at
United Bankers and acts as a partner and asset
manager at uB Wealth management. He has acted
as Managing Director and Board member in several
companies in banking, investment and property
businesses. He is a member of the Board in several
companies in the united Bankers Group.

Incap shares (direct ownership and holding of
interest parties): 40,604

None of the Directors is holding stock options.

ANNUAL REPORT 2016 | BOARD OF DIRECTORS | BOARd OF dIRECTORS

49

MANAGEMENT TEAM

vILLE vUORI
President and CEO
B.Sc. (Eng.), eMBA, born 1973

With the company as the President and CEO since
23 june 2014. He has previously worked as Mana-
ging Director in Kumera Drives Oy and in Skyhow
Ltd. and held several managerial positions in ABB
Group.

ELINA LIIPPOLA
CFO
M.Sc. (Econ), born 1960

With the company as from 1 january 2017. She has
worked previously at Componenta Oyj among
others as Director, Business Controlling and Finance
Director of Componenta Turkey, and before that
she held different positions in finance at Elcoteq.

MURThY MUNIPALLI
Director, Operations India &
Sales Asia
M.Sc. (Eng.), MBA, born 1964

With the company as from 2008. He acted first as
Sales Director and then as Managing Director of
the Indian subsidiary with responsibility for all the
operations in India. He has worked previously at
Spike Technologies Ltd. (present Qualcomm) and
Tata Elxsi Ltd.

OTTO PUKK
Director, Operations Estonia
M.Sc.B.E., born 1978

With the company since 17 November 2015. Pre-
vious positions among others with Eesti Energia
Technology Industries and ETAL Group.

Members of the Management Team are holding
no shares or stock options of the company.

INCAP OYJ ANNUAL REPORT 2016 | MANAGEMENT TEAM

50

ShARES ANd ShAREhOLdERS

Incap Corporation’s shares are listed on Nasdaq
Helsinki Ltd. since 5 May 1997. In the Nordic Nasdaq
List, Incap belongs to the Small Cap segment and
the industry sector of Incap is Industrials/Industrial
Goods & Services. The company code is ICP and the
book-entry type code is ICP1v.

The price of Incap Corporation’s share varied in
the range of EuR 8.65 to EuR 4.95 during the finan-
cial year. The last quotation in trading at the end of
the year 2016 was EuR 5.46. The company’s market
capitalisation on 31 December 2016 was EuR 23.8
million. At the close of the financial year, the com-
pany had 2,861 shareholders, and 38.2% of the
shares were nominee-registered.

ShAREhOLdER AGREEMENTS
The Board of Directors is not aware of any share-
holder agreements concerning the ownership and
voting rights of the company’s shares.

ShAREhOLdINGS OF ThE BOARd OF
dIRECTORS ANd ThE PRESIdENT
The members of the company’s Board of Directors,
the President and their interest parties owned a
total of 1,289,737 shares, or 29.5% of the company’s
shares and votes. Details on the holdings of the
Board of Directors, the President and the Group
management team are available on the company’s
website at www.incapcorp.com/Investors.

Incap Corporation has one series of shares and a total of 4,365,168 shares on
31 December 2016. Company’s share capital registered in the trade registry
was EuR 1,000,000 on 31 December 2016. The company does not own any of
its own shares.

FINANCIAL STATEMENT 2016 | SHARES AND SHAREHOLDERS

51

Breakdown of shareholdings by sector on 31 December 2016 Shareholders Shares and votes
pcs % pcs %

Private enterprises 81 2.8 918,071 21.0
Financial institutions 7 0.2 1,681,165 38.5
Public sector entities 1 0.0 332,308 7.6
Households 2,766 96.7 1 422,846 32.6
Non-profit organisations 2 0.1 41 0.0
Foreign ownership 4 0.1 10,737 0.2
Total 2,861 100.0 4,365,168 100.0
Nominee-registered shares 7 1,666,038 38.2

Development of share capital Changes, 1,000 euros Registered on Share capital, 1,000 euros

31.1.1991 Merger 5,760 26.2.1992 7,862
28.4.1992 Increase 424 25.11.1992 8,286
30.9.1992 Decrease 4,972 2.12.1992 3,314
15.1.1993 Increase 32 11.8.1993 3,347
16.3.1994 Increase 563 21.12.1994 3,910
10.3.1997 Increase 978 21.3.1997 4,889
5.5.1997 Increase 975 5.5.1997 5,864
4.5.1998 Increase 40 4.5.1998 5,904
21.3.2002 Increase 14,583 24.4.2002 20,487
31.8.2016 Decrease 19,487 6.4.2016 1,000

Largest shareholders on 31 December 2016 Shares, pcs Percentage of shares and votes, %

Nordea Bank AB (publ) Finnish Branch (nominee-registered) 1,306,545 29.9
Oy Etra Invest Ab 538,000 12.3
Ilmarinen Mutual Pension Insurance Company 332,308 7.6
Danske Bank Oyj 326,192 7.5
Laurila Kalevi Henrik 89,419 2.0
Penan Raudoitus Oy 76,762 1.8
Wiik Kenneth Matias 70,843 1.6
Onvest Oy 66,047 1.5
Suonpää Altti Allan 58,100 1.3
Oy Kontino Invest Ab 56,440 1.3
10 largest in total 2,920,656 66.9
Other shareholders 1,444,512 33.1
Total 4,365,168 100.0

Breakdown of shareholdings by number of shares on 31 December 2016 Shareholders Shares and votes
Shares, psc pcs % pcs %

1–100 1,525 53.3 50,136 1.1
101–500 879 30.7 220,534 5.1
501–1,000 209 7.3 155,852 3.6
1,001–5,000 187 6.5 393,947 9.0
5,001–10,000 30 1.0 214,888 4.9
10,001–50,000 21 0.7 409,155 9.4
50,001–100,000 6 0.2 417,611 9.6
100,001–500,000 2 0.1 658,500 15.1
500,001– 2 0.1 1,844,545 42.3
Total 2,861 100.0 4,365,168 100.0

INCAP OYJ | FINANCIAL STATEMENT 2016 | SHARES AND SHAREHOLDERS

2015
vUOSIKERTOMUS

2016
INCAP OYJ
Mannerheimintie 113, 5th floor
FI-00280 Helsinki, Finland
Tel. +372 45 217 23

INCAP ELECTRONICS
ESTONIA OÜ
Tehnika 9
EE-93815 Kuressaare, Estonia
Tel. +372 45 217 23
Fax +372 45 209 55

INCAP hONG KONG LIMITEd
Room 102, Tak Fung Building
79–81 Connaught Road Central
Hong Kong
Tel. +852 2520 0690
Fax +852 2520 0870

INCAP CONTRACT MANUFACTURING
SERVICES PVT. LTD.
Pandithanahalli, Hirehalli Post
Tumkur 572 168
Karnataka, India
Tel. +91 816 224 3270–75 / 816 398 1100
Fax +91 816 224 3278

Domicile: Helsinki
Website: www.incapcorp.com
E-mail: info@incapcorp.com
Business ID: FI 0608849-6

