

Tilinpäätöstiedote

1.1.–31.12.2017

Neljäs vuosineljännes: Liikevaihto kasvoi 14,3 prosenttia

Tilikausi 2017

- » Liikevaihto kasvoi 11,9 prosenttia 36 259 tuhanteen euroon (32 395) *. Vertailukelpoisin valuutoin liikevaihto kasvoi 13,4 prosenttia.
- » Liiketulos oli -3 206 tuhatta euroa (-1 736).
- » Liikevoittomarginaali (EBIT-%) oli -8,8 prosenttia (-5,4 %).
- » Osakekohtainen tulos oli -0,14 euroa (-0,08).

Loka–joulukuu 2017

- » Liikevaihto kasvoi 14,3 prosenttia 10 108 tuhanteen euroon (8 845). Vertailukelpoisin valuutoin liikevaihto kasvoi 20,7 prosenttia.
- » Liiketulos oli -701 tuhatta euroa (-305).
- » Liikevoittomarginaali (EBIT-%) oli -6,9 prosenttia (-3,5 %).
- » Osakekohtainen tulos oli -0,03 euroa (-0,01).

* sulkeissa esitetyt luvut viittaavat vertailukauteen eli samaan ajanjaksoon edellisenä vuonna.

Tämä tilinpäätöstiedote on laadittu IAS 34 osavuositarkastukset -standardin mukaisesti. Tässä tiedotteessa esitetyt tilinpäätösluvut perustuvat yhtiön tilintarkastettuun tilinpäätökseen. Tilintarkastuskertomus on annettu 15. helmikuuta 2018.

HALLITUKSEN ESITYS OSINGONJAOSTA

Qt Group Oyj:n hallitus ehdottaa yhtiökokoukselle, että 31.12.2017 päättyneeltä tilikaudelta ei jaeta osinkoa.

LIIKETOIMINTA

Qt kehittää, tuottaa ja lisensoi Qt-tekniikkaan pohjautuvia ohjelmistokehitystyökaluja sekä kaupallisin että avoimen lähdekoodin lisenssein. Qt:n tekniikkaa käyttää yli miljoona ohjelmistokehittäjää maailmanlaajuisesti. Qt:n avulla kehitetään monialustaisia sovelluksia ja graafisia käyttöliittymiä pöytäkoneisiin, sulautettuihin järjestelmiin ja mobiililaitteisiin. Qt:n tekniikka on käytössä yli 70 toimialalla ja miljoonissa laitteissa ja sovelluksissa esimerkiksi kulutuselektronikan, autoteollisuuden, lentokoneiteollisuuden ja teollisuusautomaation aloilla. Qt:llä on toimipisteitä Suomessa, Norjassa, Saksassa, USA:ssa, Venäjällä, Kiinassa, Japanissa ja Koreassa.

Toimitusjohtaja Juha Varelius:

Tilikausi 2017 oli Qt-konsernin ensimmäinen vuosi strategijaksolla 2017-2021. Pitkän aikavälin taloudelliset tavoitteemme ovat saavuttaa 100 miljoonan euron liikevaihto ja yli 15 prosentin liikevoitto vuonna 2021. Vaikka päättyneen tilikauden liikevaihdon kasvu jäi hieman alkuperäisestä tavoitteestamme, antaa vuoden 2017 suoritus kuitenkin hyvän pohjan strategisten kasvutavoitteiden saavuttamiseksi jatkossa.

Tilikauden 2017 liikevaihto kasvoi 11,9 prosenttia edellisvuoteen verrattuna. Lisenssimyynti ja konsultointi kasvoivat 9,3 prosenttia ja ylläpitotuotot kasvoi 16,8 prosenttia. Vertailukelpoinen valuutoin koko vuoden liikevaihto kasvoi 13,4 prosenttia.

Vuosi 2017 oli liikevaihdon kehittymisen suhteen kahtiajakoinen. Ensimmäisellä vuosipuoliskolla liikevaihdon kasvu jäi 8,4 prosenttiin, mikä johtui pääasiassa viime vuoden vertailujaksolle osuneesta merkittävästä kaupasta, joka kasvatti selvästi vertailujakson liikevaihtoa. Toisella vuosipuoliskolla kasvu kiihtyi 15,4 prosenttiin edellisvuoden vertailuluvuista vaikka Yhdysvaltain dollarin heikentyminen suhteessa euroon rasitti selvästi konsernin liikevaihdon kasvua toisella vuosipuoliskolla. Vertailukelpoinen valuutoin toisen vuosipuoliskon kasvu oli jopa yli 20 prosenttia.

Tilikauden liiketulos oli ennakoitusti tappiollinen. Kasvuinvestointeja ja uusia rekrytointejä toteutettiin kasvustrategian mukaisesti huhtikuussa 2017 päättyneen onnistuneen osakeannin jälkeen. Yhtiö keräsi osakeannilla 15,3 miljoonaa euroa uutta pääomaa kasvustrategian toteuttamiseksi.

Vuoden 2017 aikana yhtiö toteutti strategiaansa ennen kaikkea panostamalla globaalin myyntiverkoston kasvattamiseen. Erityisesti sulautettujen järjestelmien myynnissä, johon yhtiön kasvustrategia vahvasti nojaa, myyntisyklit ovat pitkiä ja vaativat paikallista läsnäoloa. Yhtiö on erityisesti investoinut suurimpiin markkina-alueisiinsa, joita ovat tällä hetkellä Yhdysvallat, Saksa, Japani, Korea ja Kiina. Vuoden 2017 aikana palkkasimme lähes sata uutta työntekijää pääasiassa globaaliin myyntiin ja myyntiä tukeviin toimintoihin.

Vuonna 2017 julkistimme uudet Qt 5.8-, Qt 5.9- ja Qt 5.10 -versiot sekä lanseerasimme uuden Qt 3D Studion, jolla tuetaan erityisesti 3D-pohjaisten käyttöliittymien suunnittelua. 3D-käyttöliittymät ovat nouseva trendi usealla

teollisuudenalalla, erityisesti autoteollisuudessa, terveydenhuollossa ja teollisuusautomaatiossa. Innovatiiviset ja helppokäyttöiset 3D-suunnittelutyökalut ovat tärkeä osa käyttöliittymän suunnittelua.

Qt-teknologiaa käytetään miljoonissa laitteissa ja sovelluksissa yli 70 toimialalla ja sitä käyttävät merkittävät globaalit yhtiöt ja kehittäjät maailmanlaajuisesti. Osoituksena Qt-teknologian pitkän aikavälin kilpailukyvyistä olemme saaneet vahvaa jalansijaa autoteollisuuden teknologia-alustana. Asiakkainamme on jo useita merkittäviä autovalmistajia ja heidän suuria toimittajiaan. Käymme jatkuvasti neuvotteluita nykyisten kumppanuuksien laajentamiseksi ja uusien asiakkuuskien solmimiseksi. Vuoden 2017 aikana moni merkittävä autonvalmistaja on julkaissut Qt-pohjaisia konseptiautoja ja kehitämme jatkuvasti yhteistyössä kumppaniemme kanssa uusia konsepteja Qt-teknologian avulla. Tiivistämme sekä myynti- että teknistä yhteistyötä suoraan autovalmistajien kanssa ja pyrimme tukemaan heidän lopullisia teknologiavalintojaan tuleville vuosille. Autoteollisuuden kehityssykli on kuitenkin useiden vuosien mittaisia ja merkittävää laitemyyntiin perustuvaa liikevaihtoa näistä mahdollisista valinnoista odotetaan tuloutuvan vasta vuodesta 2019 alkaen.

Loppuunmyyty Qt World Summit 2017 seminaari pidettiin syksyllä Berliinissä, Saksassa ja tapahtumaan saapui yli 1 000 osallistujaa. Tapahtumassa pidettiin yli 90 asiantuntijapuheenvuoroa ja tapasimme sen yhteydessä tärkeitä asiakkaita ja yhteistyökumppaneita.

Arvioimme yhtiön liiketoiminnan lähivuosien kasvunäkymät erittäin lupaaviksi ja pidämme pitkän aikavälin strategian ja tavoitteet ennallaan. Yhtiön taloudelliset tavoitteet vuodelle 2021 ovat edelleen 100 miljoonan euron vuotuinen liikevaihto sekä yli 15 prosentin liikevoittoprosentti (EBIT-%).

Vuoden 2018 liikevaihdon arvioimme kasvavan vertailukelpoisin valuutoin yli 15 prosenttia edellisvuodesta. Kasvustrategian mukaisista panostuksista johtuen yhtiön liiketulos tulee aiemmin ennakoitua mukaisesti jäämään selvästi tappiolliseksi myös vielä vuonna 2018.

Liikevaihto

Qt:n liikevaihto vuonna 2017 oli 36 259 tuhatta euroa (32 395 tuhatta euroa), kasvua 11,9 prosenttia. Lisenssimyynti ja konsultointi kasvoivat 9,3 prosenttia ja ylläpitotuotot kasvoivat 16,8 prosenttia. Vertailukelpoisin valuutoin koko vuoden liikevaihto kasvoi 13,4 prosenttia.

Qt:n liikevaihto oli neljännellä neljänneksellä 10 108 tuhatta euroa (8 845 tuhatta euroa), kasvua 14,3 prosenttia. Lisenssimyynti ja konsultointi kasvoivat 14,6 prosenttia ja ylläpitotuotot kasvoivat 13,6 prosenttia. Vertailukelpoisin valuutoin neljannen neljänneksen liikevaihto kasvoi 20,7 prosenttia.

Tuloskehitys

Qt:n liiketulos katsauskaudella loka-joulukuussa 2017 oli -701 tuhatta euroa (-305 tuhatta euroa). Tilikauden liiketulos oli -3 206 tuhatta euroa (-1 736 tuhatta euroa).

Tilikauden muissa liiketoiminnan tuotoissa on huomioitu järjestettävistä tapahtumista saadut tuotot sekä yhtiön Norjassa saamat tutkimus- ja kehitystoiminnan verovapaat investointiavustukset, summaltaan noin 389 tuhatta euroa. Avustus koskee Qt:n Norjan yhtiön soveltuvia tutkimus- ja kehitystoiminnan henkilöstökuluja ja se maksettiin yhtiölle jälkimmäisellä vuosipuoliskolla 2017.

Yhtiön liiketoiminnan kulut, sisältäen materiaalit ja palvelut, henkilöstökulut, poistot ja muut liiketoiminnan kulut, olivat neljännellä neljänneksellä 11 387 tuhatta euroa (9 625 tuhatta euroa), ja ne ovat kasvaneet edellisen vuoden vastaavaan ajankohtaan verrattuna 18,3 prosenttia. Liiketoiminnan kuluista henkilöstökuluja oli 63,4 prosenttia (60,1 %) eli 7 214 tuhatta euroa (5 787 tuhatta euroa).

Yhtiön nettorahoituskulut olivat neljännellä neljänneksellä 134 tuhatta euroa (90 tuhatta euroa), johtuen ulkomaisten tytäryhtiöiden rahoittamiseen liittyvien valuuttamääräisten sisäisten saamisten ja velkojen muuntoeroista.

Qt:n neljännen neljänneksen tulos ennen veroja oli -835 tuhatta euroa (-395 tuhatta euroa) ja tulos oli -731 tuhatta euroa (-153 tuhatta euroa). Katsauskauden verot olivat 104 tuhatta euroa positiiviset (242 tuhatta euroa) johtuen tappioita vastaan kirjatuista laskennallisista verosaamisista.

Osakekohtainen tulos oli -0,03 euroa neljännellä neljänneksellä (-0,01 euroa).

Rahoitus ja investoinnit

Liiketoiminnan rahavirta oli tilikaudella -2 939 tuhatta euroa (-1 385 tuhatta euroa) johtuen kasvupanostuksesta ja sitä seuranneesta tappiollisesta liiketuloksesta.

Qt Group Oyj:n hallituksen 14.3.2017 päättämän merkintäetuoikeusannin merkintäaika päättyi 5.4.2017 ja yhtiö tiedotti annin lopullisesta tuloksesta pörssitiedotteella 12.4.2017. Yhtiö keräsi osakeannilla noin 15,3 miljoonan euron bruttovarat. Keskinäinen Eläkevakuutusyhtiö Ilmarisen myöntämä 6,0 miljoonan euron laina maksettiin kokonaisuudessaan takaisin toukokuussa 2017.

Qt:n rahavarat olivat tilikauden lopussa yhteensä 11 693 tuhatta euroa (6 420 tuhatta euroa).

Qt-konsernin taseen loppusumma oli tilikauden lopussa 37 485 tuhatta euroa (29 443 tuhatta euroa). Investointien nettorahavirta tilikaudella oli -384 tuhatta euroa (-374 tuhatta euroa).

Omavaraisuusaste oli 42,9 prosenttia (40,0 %) ja nettovelkaantumisaste (gearing) -54,2 prosenttia (0,7 %). Korollisia velkoja oli 686 tuhatta euroa (6 207 tuhatta euroa), joista lyhytaikaisten velkojen osuus oli 287 tuhatta euroa (6 152 tuhatta euroa).

Tilikauden sijoitetun pääoman tuotto oli -15,3 prosenttia (-12,0 %) ja oman pääoman tuotto -15,9 prosenttia (-21,1 %).

Tutkimus ja tuotekehitys

Tuotekehitysmenot sisältyvät kaikki tilikauden tulokseen eikä yhtiön taseessa ole aktivoituja tuotekehitysmenoja.

Tuotekehitysmenot olivat tilikauden aikana yhteensä 8 527 tuhatta euroa (8 347 tuhatta euroa) ja ne vastasivat 23,5 prosenttia (25,8 %) liikevaihdosta. Tuotekehitysmenot kasvoivat edelliseen vuoteen verrattuna 2,2 prosenttia.

Tuotekehityksessä työskenteli katsauskauden lopussa 1 11 henkilöä (87 henkilöä).

Henkilöstö

Konsernin henkilöstömäärä oli neljännellä neljänneksellä keskimäärin 275 (218) ja tilikauden lopussa 276 (220). Konsernin henkilöstökulut neljänneksellä olivat 7 214 tuhatta euroa (5 787 tuhatta euroa) ja ne kasvoivat 24,7 prosenttia edelliseen vuoteen verrattuna. Henkilöstökulut olivat tilikauden aikana yhteensä 26 975 tuhatta euroa (22 990 tuhatta euroa) ja ne kasvoivat 17,3 prosenttia.

Tilikauden lopussa kansainvälisen henkilöstön osuus oli 68 prosenttia (68 %).

Qt Group Oyj:n toimitusjohtajana on toiminut Juha Varelius 1.5.2016 alkaen.

Katsauskauden muut tapahtumat

Hallinnointi

Qt Group Oyj:n 14.3.2017 kokoontunut varsinainen yhtiökokous vahvisti yhtiön tilinpäätöksen konsernitilinpäätöksineen tilikaudelta 1.1.–31.12.2016 sekä myönsi vastuuvapauden hallituksen jäsenille ja toimitusjohtajalle. Yhtiökokous päätti hallituksen esityksen mukaisesti, että 31.12.2016 päättyneeltä tilikaudelta vahvistettavan taseen mukaan ei makseta osinkoa.

Yhtiökokous päätti yhtiön hallituksen ja tilintarkastajan palkkiot, päätettiin hallituksen jäsenmääräksi viisi (5) sekä valittiin yhtiön hallitus. Qt Group Oyj:n hallituksessa jatkavat Robert Ingman, Matti Rossi, Leena Saarinen, Tommi Uhari sekä Kai Öistämö. Hallitus valitsi yhtiökokouksen jälkeen pitämässään järjestäytymiskokouksessa hallituksen puheenjohtajaksi Robert Ingmanin ja hallituksen varapuheenjohtajaksi Tommi Uharin.

Yhtiökokous myönsi Qt Group Oyj:n hallitukselle seuraavat valtuudet:

Hallituksen valtuuttaminen päättämään omien osakkeiden hankkimisesta ja/tai pantiksi ottamisesta

Yhtiökokous valtuutti hallituksen päättämään enintään 2 000 000 oman osakkeen hankkimisesta ja/tai pantiksi ottamisesta yhtiön vapaaseen omaan pääomaan kuuluvilla varoilla.

Valtuutuksen mukaan hallitus päättää, miten osakkeita hankitaan. Omia osakkeita voidaan hankkia muuten kuin osakkeenomistajien omistamien osakkeiden suhteessa. Valtuutus käsittää myös osakkeiden hankkimisen kaupankäynnissä Nasdaq Helsinki Oy:n ylläpitämällä pörssilistalla sen ja Euroclear Finland Oy:n sääntöjen ja ohjeiden mukaan, tai osakkeenomistajille tehtävän ostotarjouksen kautta.

Osakkeita voidaan hankkia yhtiön pääomarakenteen kehittämiseksi, yrityskauppojen tai muiden järjestelyjen rahoittamiseen tai toteuttamiseen, yhtiön osakepohjaisten kannustinohjelmien toteuttamiseen tai muutoin edelleen luovutettaviksi tai mitätöitäviksi.

Osakkeiden hankinnan tulee perustua osakkeen markkinahintaan pörssilistalla. Valtuutus on voimassa 18 kuukauden ajan valtuutus päätöksestä eli 14.9.2018 saakka ja se kumoaa aiemmin annetut omien osakkeiden hankkimista ja/tai pantiksi ottamista koskevat valtuutukset.

Hallituksen valtuuttaminen päättämään merkintäoikeusannista

Yhtiökokous valtuutti hallituksen päättämään enintään 4 500 000 uuden tai yhtiön hallussa olevan osakkeen antamisesta yhdessä tai useammassa maksullisessa osakeannissa osakkeenomistajien merkintäetuoikeuden mukaisesti.

Valtuutus on voimassa 31.12.2017 saakka. Valtuutus ei kumoa aiemmin annettuja valtuutuksia osakkeiden tai osakkeisiin oikeuttavien erityisten oikeuksien antamiseen.

Hallitus on valtuutettu päättämään kaikista muista osakeannin tai osakeantien ehdoista.

Hallituksen valtuuttaminen päättämään osakeannista ja osakkeisiin oikeuttavien erityisten oikeuksien antamisesta Yhtiökokous valtuutti hallituksen päättämään maksullisesta tai maksuttomasta osakeannista ja osakeyhtiölain 10 luvun 1 § mukaisten erityisten oikeuksien antamisesta yhdessä tai useammassa erässä seuraavasti.

Valtuutuksen nojalla annettavien osakkeiden lukumäärä voi olla yhteensä enintään 2 000 000 kappaletta. Valtuutus koskee sekä uusien osakkeiden antamista että omien osakkeiden luovuttamista. Valtuutuksen nojalla hallituksella on oikeus päättää osakeanneista ja erityisten oikeuksien antamisesta osakkeenomistajan merkintäetuoikeudesta poiketen (suunnattu anti).

Valtuutusta voidaan käyttää yrityskauppojen tai muiden järjestelyjen rahoittamiseen tai toteuttamiseen, yhtiön osakepohjaisten kannustinohjelmien toteuttamiseen ja yhtiön pääomarakenteen kehittämiseksi sekä muihin yhtiön hallituksen päättämiin tarkoituksiin.

Hallitus on valtuutettu päättämään kaikista muista osakeannin tai osakeantien ja mainittujen erityisten oikeuksien antamisen ehdoista, mukaan lukien merkintähinnasta, sen maksamisesta ja merkitsemisestä yhtiön taseeseen.

Valtuutus on voimassa 18 kuukauden ajan valtuutus päätöksestä eli 14.9.2018 saakka. Valtuutus ei kumoa aiemmin annettuja valtuutuksia osakkeiden tai osakkeisiin oikeuttavien erityisten oikeuksien antamiseen.

Yhtiökokoukselta saamansa valtuutuksen mukaisesti Qt Group Oyj:n hallitus päätti 14.3.2017 enintään 15,3 miljoonan euron merkintäetuoikeusannin toteuttamisesta. Osakeannissa yhtiö tarjosi enintään 2 974 039 uutta osaketta siten, että yhtiön osakkeenomistajilla oli oikeus merkitä uusia osakkeita samassa suhteessa kuin näillä oli ennestään yhtiön osakkeita. Tarjottavien osakkeiden merkintähinta oli 5,15 euroa osakkeelta.

Yhtiö tiedotti 12.4.2017 julkaistulla pörssitiedotteella merkintäetuoikeusannin lopullisen tuloksen. Osakeannissa merkittiin yhteensä 3 431 175 osaketta. Hallitus hyväksyi kaikki ensisijaiset merkinnät ja toissijaisia merkintöjä osakeannin ehtojen mukaisesti siten, että yhteensä osakeannissa laskettiin liikkeeseen 2 974 039 uutta osaketta, jotka merkittiin Patentti- ja rekisterihallituksen ylläpitämään kaupparekisteriin 13.4.2017. Osakeannin seurauksena yhtiön osakkeiden kokonaismäärä nousi 23 792 312 osakkeeseen.

Yhtiö tiedotti 27.9.2017 julkaistulla pörssitiedotteella yhtiön avainhenkilöille 22.6.2016 hyväksytyyn, enintään 2 000 000 optio-oikeutta käsittävän ohjelman jatkamisesta siten, että ohjelmasta vielä jäljellä olevat 480 000 optiota annetaan yhtiön avainhenkilöille optio-ohjelman ehtojen mukaisesti. Samalla yhtiön hallitus päätti jakaa sanotusta

määrästä yhteensä 52 348 optio-oikeutta vastikkeetta sellaisille avainhenkilöille, jotka jo aiemmin ovat saaneet optio-oikeuksia optio-ohjelman perusteella. Sanotut lisäoptiot jaettiin antikorjauksena sen johdosta, että hallituksen 14.3.2017 päättämän osakeannin seurauksena yhtiön osakkeiden lukumäärä kasvoi 2 974 039 osakkeella, eikä sanotun muutoksen haluttu vaikuttavan optionsaajille jo annettujen optioiden arvoon.

Osake

Qt Group Oyj:llä on yksi osakesarja. Jokaisella osakkeella on yksi ääni ja yhtäläiset oikeudet. Osakkeiden kokonaismäärä on 23 792 312 kpl ja osakepääoma 500 000 euroa. Qt Group Oyj:n omistuksessa ei ole ollut yhtiön omia osakkeita raportointikauden aikana.

Qt Group Oyj:n osakkeella (kaupankäyntitunnus: QTCOM) käydään kauppaa Nasdaq Helsingin pörssilistalla. Osakkeita vaihdettiin 2 031 554 kappaletta raportointikauden aikana. Tämä vastaa 8,5 prosenttia osakkeiden määrästä. Osakkeen volyymipainotettu keskihinta oli 6,38 euroa, kun alin kurssi oli 5,13 euroa (21.12.2017) ja ylin kurssi oli 7,58 euroa (13.4.2017). Joulukuun lopun päätöskurssi oli 5,21 euroa osakkeelta, ja Qt Groupin markkina-arvo oli 124,0 miljoonaa euroa. Osakkeenomistajia oli joulukuun 2017 lopussa yhteensä 4 006.

Yhtiö ei ole saanut liputusilmoituksia tilikauden 2017 aikana.

Tilikauden jälkeiset tapahtumat

Yhtiöllä ei ole olennaisia tilinpäätöspäivän jälkeisiä tapahtumia, jotka olisivat vaikuttaneet tilinpäätöksen laadintaan.

Riskit ja epävarmuustekijät

Yhtiön lyhyen aikavälin riskit ja epävarmuustekijät liittyvät mahdollisiin merkittäviin muutoksiin yhtiön liiketoiminnassa sekä liiketoiminnan kehittämisen edellyttämän henkilöstön pitämiseen ja rekrytointiin.

Valuuttakurssivaihteluilla, erityisesti US dollarin ja euron välillä, saattaa olla merkittävää vaikutusta yhtiön liikevaihdon kehittymiseen. Merkittävääkin heilahtelua vuosineljännten välisessä liikevaihdossa ja etenkin kannattavuudessa saattaa lisäksi aiheuttaa sopimusten pitkät, jopa 18 kuukauden pituiset, läpimenoajat suurasiaasmarkkinassa.

Yhtiön liiketoiminnan riskejä ja niihin varautumista on kuvattu myös yhtiön kotisivuilla osoitteessa www.qt.io.

Tulevaisuuden näkymät

Toimintaympäristö ja markkinanäkymät

Yhtiö arvioi liiketoimintansa lähivuosien kasvunäkymät erittäin lupaaviksi.

Yhtiön liiketoiminnan pohjana on vakaa alustariippumattomien työpöytäsovellusten markkina, jota yhtiö tukee jatkossakin tarjoamalla asiakkaille uusia Qt-tuoteversioita ja innovaatioita esimerkiksi 3D-teknologiaan liittyen. Kasvupotentiaali työpöytäsovellusten puolella on kuitenkin rajallinen johtuen ohjelmistokehittäjien rajallisesta määrästä.

Yhtiö tavoittelee liikevaihdon kasvattamista kehittämällä ja laajentamalla myyntiä ja tuotetarjoamaa erityisesti valituilla sulautettuja järjestelmiä rakentavilla teollisuudenaloilla kuten autoteollisuus, koti- ja teollisuusautomaatio sekä lääketieteellisuuslaitteiden valmistus. Koska monet laitevalmistajat käyttävät työpöytäsovelluksia osana kokonaisjärjestelmiään esimerkiksi laitedatan visualisointia varten, myös tämä osa yhtiön tuotetarjoamasta on jatkossakin tärkeä osa yhtiön asiakkailleen tarjoamia kokonaisratkaisuja. Sulautettujen järjestelmien markkinoilla yhtiön ansaintamalli perustuu Qt:lla kehitettyjen laitteiden lukumäärään, jolloin tulevaisuuden kasvupotentiaali on huomattavasti työpöytäsovellusmarkkinaa suurempi. Tämän tukemiseksi yhtiön tuotekehityspanostus kohdistuu edellä mainituilla teollisuudenaloilla tarvittavien sulautettujen järjestelmien kehityksessä käytettyjen lisäarvo-ominaisuuksien sekä kehitystyökalujen innovointiin.

Sulautettuihin järjestelmiin liittyvän myynnin kasvu heijastuu myös liiketoiminnan ansaintalogiikkaan. Volyymipohjaiset lisenssitulot tästä myynnistä kertyvät pidemmän ajan kuluessa. Yhtiö arvioi, ettei sulautettuihin järjestelmiin liittyvän myynnin kasvulla sanotusta syystä ole merkittävää vaikutusta konsernin liikevaihtoon vielä vuonna 2018.

Näkymät 2018

Vuonna 2018 yhtiö arvioi liikevaihtonsa kasvun kiihtyvän ja liikevaihdon kasvavan vertailukelpoisin valuutoin yli 15 prosenttia edellisvuodesta. Kasvustrategian mukaisista panostuksista johtuen yhtiön liiketulos tulee aiemmin ennakoitua mukaisesti jäämään selvästi tappiolliseksi myös vielä vuonna 2018.

Helsingissä 16. helmikuuta 2018

Qt Group Oyj

Hallitus

Viestintä

Tilinpäätöskatsauksen tiedotustilaisuus analyytikoille pidetään perjantaina 16.2.2018 klo 11.00 alkaen hotelli Kämpin Eino Leino -salissa, osoitteessa Pohjoisesplanadi 29, 00100 Helsinki. Tervetuloa. Tilinpäätöskatsaus ja sen esitys ovat nähtävissä konsernin internetsivuilla www.qt.io sijoittajat-osiossa 16.2.2018 klo 11.00 alkaen.

Lisätietoja

Toimitusjohtaja Juha Varelius, +358 9 8861 8040

JAKELU

NASDAQ Helsinki

Keskeiset tiedotusvälineet

Tilinpäätöslyhennelmä ja liitetiedot 1.1.–31.12.2017

Konsernin tuloslaskelma

1000 EUROA	10-12/2017	10-12/2016	Muutos %	1-12/2017	carve out 1-12/2016	Muutos %
Liikevaihto	10 108	8 845	14,3 %	36 259	32 395	11,9 %
Liiketoiminnan muut tuotot	578	476	21,5 %	1 128	528	113,8 %
Materiaalit ja palvelut	-90	-993	-90,9 %	-1 130	-2 313	-51,1 %
Henkilöstökulut	-7 214	-5 787	24,7 %	-26 975	-22 990	17,3 %
Poistot ja arvonalentumiset	-248	-309	-19,6 %	-914	-866	5,6 %
Muut liiketoiminnan kulut	-3 835	-2 537	51,1 %	-11 574	-8 489	36,3 %
Liiketulos	-701	-305	129,7 %	-3 206	-1 736	84,7 %
Rahoituskulut (netto)	-134	-90	49,5 %	-488	-541	-9,9 %
Voitto ennen veroja	-835	-395	111,5 %	-3 694	-2 277	62,2 %
Tuloverot	104	242	-57,2 %	472	530	-10,9 %
Katsauskauden tulos	-731	-153	379,2 %	-3 222	-1 747	84,4 %
Laajan tuloslaskelman erät:						
Erät, jotka saatetaan myöhemmin siirtää tulosvaikutteiseksi:						
Ulkomaiseen yksikköön liittyvät muuntoerot						
	-105	4		-88	28	
Katsauskauden laaja tulos yhteensä	-837	-149	461,8 %	-3 310	-1 720	92,5 %
Katsauskauden tuloksen jakautuminen:						
Emoyhtiön osakkaille						
	-731	-153	379,2 %	-3 222	-1 747	84,4 %
Katsauskauden laajan tuloksen jakautuminen:						
Emoyhtiön osakkaille						
	-837	-149	461,8 %	-3 310	-1 720	92,5 %
Tulos/osake, EUR	-0,03	-0,01		-0,14	-0,08	

Konsernitase

Varat

1000 EUROA	31.12.2017	31.12.2016
Pitkäaikaiset varat		
Liikearvo	6 562	6 562
Muut aineettomat hyödykkeet	4 995	5 360
Aineelliset hyödykkeet	1 082	567
Pitkäaikaiset saamiset	157	37
Laskennalliset verosaamiset	2 049	915
Pitkäaikaiset varat yhteensä	14 845	13 441
Lyhytaikaiset varat		
Myyntisaamiset ja muut saamiset	10 946	9 582
Rahavarat	11 693	6 420
Lyhytaikaiset varat yhteensä	22 639	16 002
Varat yhteensä	37 485	29 443

Oma pääoma ja velat

1000 EUROA	31.12.2017	31.12.2016
Oma pääoma		
Osakepääoma	500	500
Sijoitetun vapaan oman pääoman rahasto	23 651	8 720
Muuntoero	545	633
Kertyneet voittovarot	-1 165	160
Katsauskauden tulos	-3 222	-1 747
Oma pääoma yhteensä	20 308	8 265
Velat		
Pitkäaikaiset korolliset velat	399	55
Laskennalliset verovelat	317	293
Muut pitkäaikaiset velat	753	461
Pitkäaikaiset velat yhteensä	1 469	809
Lyhytaikaiset korolliset velat	287	6 152
Muut lyhytaikaiset velat	15 420	14 217
Lyhytaikaiset velat yhteensä	15 707	20 369
Velat yhteensä	17 176	21 179
Oma pääoma ja velat yhteensä	37 485	29 443

Konsernin rahavirtalaskelma

1000 EUROA	1.1.-31.12.2017	1.1.-31.12.2016
Tulos ennen veroja	-3 694	-2 277
Oikaisut tilikauden tulokseen		
Poistot	700	695
Muut oikaisuerät	910	754
Käyttöpääoman muutos		
Myyntisaamisten ja muiden saamisten muutos	-1 456	-1 373
Ostovelkojen ja muiden velkojen muutos	1 118	1 621
Maksetut korot	-204	-513
Muut rahoituserät	55	-28
Maksetut verot	-368	-263
Liiketoiminnan rahavirta	-2 939	-1 385
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-384	-374
Investointien rahavirta	-384	-374
Lyhytaikaisten lainojen lyhennykset	-6 000	-346
Pitkäaikaisten lainojen nostot		6 000
Pitkäaikaisten lainojen lyhennykset		-1 188
Osakeanti	14 931	
Rahoituksen rahavirta	8 931	4 466
Rahavarojen muutos	5 608	2 707
Rahavarat katsauskauden alussa	6 420	3 577
Valuuttakurssien muutosten vaikutus	-335	136
Rahavarat katsauskauden lopussa	11 693	6 420

Konsernin oman pääoman muutoslaskelma

1000 EUROA	Sijoitettu pääoma ja kertyneet voittovarot	Osakepääoma	Sijoitetun vapaan oman pääoman rahasto	Muuntoerot	Kertyneet voittovarot	Oma pääoma yhteensä
Oma pääoma 1.1.2016	8 314	0	0	605	0	8 919
Kauden laaja tulos 1-4/2016						
Katsauskauden tulos	526					526
Laajan tuloslaskelman erät				97		97
Jakautumiseen liittyvät transaktiot	855					855
Jakautuminen 30.4.2016	-9 694	500	8 720		474	0
Oma pääoma 1.5.2016	0	500	8 720	702	474	10 396
Kauden laaja tulos 5-12/2016						
Katsauskauden tulos					-2 273	-2 273
Optio-ohjelma					211	211
Laajan tuloslaskelman erät				-69		-69
Oma pääoma 31.12.2016	0	500	8 720	633	-1 588	8 265
Oma pääoma 1.1.2017						
	0	500	8 720	633	-1 588	8 265
Kauden laaja tulos 1-12/2017						
Tilikauden tulos					-3 222	-3 222
Optio-ohjelma					422	422
Laajan tuloslaskelman erät				-88		-88
Merkintäetuoikeusanti			14 931			14 931
Oma pääoma 31.12.2017	0	500	23 651	545	-4 388	20 308

Laatimisperiaatteet

Tilinpäätöksen laatiminen IFRS-standardien mukaisesti edellyttää johdolta sellaisten arvioiden ja oletusten käyttämistä, jotka vaikuttavat taseen laadintahetken varojen ja velkojen sekä tilikauden tuottojen ja kulujen määriin. Lisäksi joudutaan käyttämään harkintaa tilinpäätöksen laatimisperiaatteiden soveltamisessa. Koska arviot ja oletukset perustuvat tilinpäätöshetken näkemyksiin, ne sisältävät riskejä ja epävarmuustekijöitä. Toteumat voivat poiketa tehdyistä arvioista ja oletuksista. Tuloslaskelman ja taseen luvut ovat konsernilukuja. Tiedotteen luvut on pyöristetty, joten yksittäisten lukujen yhteenlaskettu summa saattaa poiketa esitetystä summaluovusta.

Tämä tilinpäätöstiedote on laadittu IAS 34 osavuosisikatsaukset -standardin mukaisesti. Tässä tiedotteessa esitetyt tilinpäätösluvut perustuvat yhtiön tilintarkastettuun tilinpäätökseen. Tilintarkastuskertomus on annettu 15. helmikuuta 2018.

IFRS-standardimuutokset

Qt-konserni ei ole vielä soveltanut seuraavia IASB:n jo julkistamia uusia tai uudistettuja standardeja ja tulkintoja. Konserni ottaa ne käyttöön kunkin standardin ja tulkinnan voimaantulopäivästä lähtien, tai mikäli voimaantulopäivä on muu kuin tilikauden ensimmäinen päivä, voimaantulopäivää seuraavan tilikauden alusta lukien.

IFRS 9 Rahoitusinstrumentit ja siihen tehdyt muutokset (sovellettava 1.1.2018 tai sen jälkeen alkavilla tilikausilla): IFRS 9 korvaa nykyisen IAS 39 -standardin. Uuteen standardiin sisältyy uudistettu ohjeistus rahoitusinstrumenttien kirjaamisesta ja arvostamisesta. Tämä kattaa myös uuden, odotettuja luottotappioita koskevan kirjanpitokäsittelyn mallin, jota sovelletaan rahoitusvaroista kirjattavien arvonalentumisten määrittämiseen. Standardin yleistä suojauslaskentaa koskevat säännökset on myös uudistettu. IAS 39:n säännökset rahoitusinstrumenttien taseeseen kirjaamisesta ja taseesta pois kirjaamisesta on säilytetty. Konserni on selvittänyt IFRS 9:n vaikutuksia ja merkittävien muutosten myyntisaamisiin liittyvien luottotappioiden kirjaamista elinkaarimallin avulla. Arvion mukaan standardin käyttöönoton aiheuttamat oman pääoman ja myyntisaamisten oikaisut eivät ole arvoltaan merkittäviä. Vertailukauden muita lukuja ei oikaista.

IFRS 15 Myyntituotot asiakassopimuksista (sovellettava 1.1.2018 tai sen jälkeen alkavilla tilikausilla): Uusi standardi korvaa nykyiset IAS 18- ja IAS 11 -standardit ja niihin liittyvät tulkinnat. IFRS 15 sisältää viisivaiheisen ohjeistuksen myyntituottojen kirjaamisesta: mihin määrään ja milloin myyntituotot kirjataan. Myynti kirjataan määräysvallan siirtymisen perusteella joko ajan kuluessa tai yhtenä ajankohtana. Standardi lisää myös esitettävien liitetietojen määrää. IFRS 15:n vaikutuksia Qt:n konsernitilinpäätökseen on arvioitu seuraavasti: keskeiset IFRS 15:n käsitteet on analysoitu tulovirtojen kannalta. Konsernin tulovirrat muodostuvat lisenssi-, ylläpito- ja konsultointimyynnistä. Tehdyn selvityksen ja muodostetun dokumentoinnin mukaan uusi standardi tuo joitain täsmennyksiä laskentasääntöihin, mutta muutoksia päättyneen vuoden tuloutuksiin ei ole todettu. IFRS 15:n soveltamisella ei siis ole merkittävää vaikutusta Qt-konsernin tilinpäätökseen.

IFRS 16 Vuokrasopimukset (sovellettava 1.1.2019 tai sen jälkeen alkavilla tilikausilla). Uusi standardi korvaa IAS 17 -standardin ja siihen liittyvät tulkinnat. IFRS 16 -standardi edellyttää vuokralle ottajilta vuokrasopimusten merkitsemistä taseeseen vuokranmaksuveloitteena sekä siihen liittyvänä omaisuuseränä. Taseeseen merkitseminen muistuttaa paljon IAS 17:n mukaista rahoitusleasingin kirjanpitokäsittelyä. Taseeseen merkitsemisestä on kaksi helpotusta, jotka koskevat lyhytaikaisia enintään 12 kuukautta kestäviä vuokrasopimuksia sekä arvoltaan enintään noin USD 5 000 olevia hyödykkeitä. Vuokralle antajien kirjanpitokäsittely tulee säilymään suurelta osin nykyisen IAS 17:n mukaisena. Qt-konserni on aloittanut alustava arvioinnin IFRS 16 -standardin vaikutuksista tilinpäätökseen. Huomattavin havaittu vaikutus on, että Qt-konserni tulee kirjaamaan taseeseen uusia varoja ja velkoja, jotka ovat pääosin nykyisten muiden vuokrasopimusten sisältämiä toimitiloja ja autoja. Lisäksi kyseisiin vuokrasopimuksiin liittyvien kulujen luonne muuttuu IFRS 16:n korvattaessa vuokrakulun käyttöomaisuuserän poistoilla ja vuokrasopimusvelasta aiheutuvalla korkokululla, joka raportoidaan osana rahoituskuluja. Qt-konserni tekee tarkemman arvion standardin vaikutuksista ja siirtymätavasta tilikauden 2018 aikana.

Muilla vuonna 2018 voimaantulevilla standardeilla tai tulkinnoilla ei katsota olevan merkittävää vaikutusta konsernin tilikauden tulokseen, taloudelliseen asemaan tai tilinpäätöksen esittämiseen.

Vaihtoehtoiset tunnusluvut

Qt Group Oyj on soveltanut ESMA:n (the European Securities and Markets Authority) ohjeistusta vaihtoehtoisista tunnusluvuista ja esittää IFRS:n mukaisesti laaditun konsernitilinpäätöksensä lisäksi seuraavan vaihtoehtoisen tunnusluvun.

Liikevaihto vertailukelpoisin valuutoin. Tämän vaihtoehtoisen tunnusluvun tarkoituksena on antaa sijoittajille tietoa raportointikausien väliseen vertailuun kuvaamalla valuuttaneutraalia, yrityksen operatiivista liikevaihdon kehitystä.

Liikevaihdon muutosprosentti vertailukelpoisin valuutoin on laskettu muuntamalla vertailukauden 2016 liikevaihto raportointikauden 2017 toteumakurssein ja vertaamalla 2017 toteutunutta liikevaihtoa tähän vertailukelpoisin valuuttakurssein laskettuun 2016 liikevaihtoon.

1000 EUROA	10-12/2017	10-12/2016	Muutos%	1-12/2017	carve-out 1-12/2016	Muutos%
Liikevaihto	10 108	8 845	14,3 %	36 259	32 395	11,9 %
Valuuttakurssien vaikutus		-467			-427	
Liikevaihto vertailukelpoisin valuutoin	10 108	8 377	20,7 %	36 259	31 968	13,4 %

Segmenttiraportointi

Qt Group Oyj raportoi yhtä liiketoimintasegmenttiä. Raportoitu segmentti kattaa koko konsernin, ja sen luvut ovat yhtenevät konsernilukujen kanssa.

Tuotteita ja palveluja koskevat tiedot

Qt Group Oyj raportoi liikevaihdon tyypeittäin seuraavasti: Lisenssimyynti ja konsultointi sekä Ylläpitotuotot. Lisenssimyynti sisältää kehittäjälisenssit sekä jakelulisenssit (runtimes).

1000 EUROA	10-12/2017	10-12/2016	Muutos%	1-12/2017	carve-out 1-12/2016	Muutos%
Lisenssimyynti ja konsultointi	6 712	5 855	14,6 %	23 030	21 073	9,3 %
Ylläpitotuotot	3 395	2 989	13,6 %	13 230	11 322	16,8 %
Konserni yhteensä	10 108	8 845	14,3 %	36 259	32 395	11,9 %

Maantieteelliset tiedot

Maantieteellisinä tietoina Qt raportoi Suomen, muun Euroopan ja APACin sekä Pohjois-Amerikan liikevaihdon sekä pitkäaikaiset varat. Pitkäaikaiset varat koostuvat liikearvosta, aineettomista ja aineellisista hyödykkeistä sekä pitkäaikaisista saamisista.

LIIVEVAIHTO	10-12/2017	10-12/2016	Muutos%	1-12/2017	carve-out 1-12/2016	Muutos%
Suomi	83	85	-2,4 %	216	257	-16,0 %
Muu Eurooppa ja APAC	5 939	4 780	24,2 %	21 038	18 811	11,8 %
Pohjois-Amerikka	4 086	3 980	2,7 %	15 006	13 327	12,6 %
Konserni yhteensä	10 108	8 845	14,3 %	36 259	32 395	11,9 %

PITKÄAIKAISET VARAT	31.12.2017	31.12.2016	Muutos%
Suomi	12 233	12 267	-0,3 %
Muu Eurooppa ja APAC	426	171	149,1 %
Pohjois-Amerikka	138	89	55,1 %
Konserni yhteensä	12 797	12 527	2,2 %

Henkilöstön jakautuminen maantieteellisesti:

HENKILÖSTÖ	10-12/2017	10-12/2016	Muutos%	1-12/2017	1-12/2016	Muutos%
(työsuhteessa keskimäärin)						
Suomi	86	68	27 %	82	64	28 %
Muu Eurooppa & APAC	150	122	23 %	139	118	18 %
Pohjois-Amerikka	39	28	38 %	34	27	27 %
Konserni yhteensä	275	218	26 %	255	209	22 %

Konsernin vastuusitoumukset

1000 EUROA	31.12.2017	31.12.2016
Omasta puolesta annetut vakuudet		
Yrityskiinnitys	0	7 800
Takaukset	540	490
Yhteensä	540	8 290
Muut omat vastuut		
Muut vuokrasopimukset		
Alle yhden vuoden sisällä erääntyvät vuokravastuut	1 505	1 315
1-5 vuoden sisällä erääntyvät vuokravastuut	1 470	1 469
Myöhemmin erääntyvät vuokravastuut	0	0
Yhteensä	2 975	2 784
Vakuudet ja vastuusitoumukset yhteensä	3 515	11 073

Konsernin tunnusluvut

1000 EUROA	10-12/2017	1-12/2017	carve out 1-12/2016
Liikevaihto	10 108	36 259	32 395
Liiketulos	-701	-3 206	-1 736
- suhteessa liikevaihtoon	-6,9 %	-8,8 %	-5,4 %
Katsauskauden tulos	-731	-3 222	-1 747
- suhteessa liikevaihtoon	-7,2 %	-8,9 %	-5,4 %
Oman pääoman tuotto %	-3,6 %	-15,9 %	-21,1 %
Sijoitetun pääoman tuotto %	-3,3 %	-15,3 %	-12,0 %
Korollinen vieras pääoma	686	686	6 207
Rahavarat	11 693	11 693	6 420
Nettovelkaantumisaste % (Net Gearing)	-54,2 %	-54,2 %	0,7 %
Omavaraisuusaste %	42,9 %	42,9 %	40,0 %
Tulos/osake, eur*	-0,03	-0,14	-0,08

*Osakeanti Q2/2017

Tunnuslukujen laskentakaavat

Oman pääoman tuotto

$$\frac{\text{Voitto/tappio ennen veroja-verot}}{\text{Oma pääoma + vähemmistöosuus (keskiarvo)}} \times 100$$

Sijoitetun pääoman tuotto

$$\frac{(\text{Voitto/tappio ennen veroja+ korko ja muut rahoituskulut})}{\text{Taseen loppusumma - korottomat velat (keskiarvo)}} \times 100$$

Gearing

$$\frac{\text{Korollinen VPO-rahast ja pankkisaamiset ja rahoitusarvopaperit}}{\text{Oma Pääoma}} \times 100$$

Omavaraisuusaste

$$\frac{\text{Omapääoma + vähemmistöosuus}}{\text{Taseen loppusumma - saadut ennakot}} \times 100$$

Lähipiiritapahtumat

Konsernissa ei ole tilikaudella tehty lähipiirikaupoiksi katsottavia liiketoimia.

Osake ja osakkeenomistajat

Qt Group Oyj:n osakkeiden lukumäärä 31.12.2017 oli 23 792 312 osaketta (20 818 273).

Yhtiöllä oli 31.12.2017 yhteensä Euroclear Finland Oy:n mukaan 4 006 osakkeenomistajaa (4 031).

Kymmenen suurinta omistajaa 31.12.2017

Osakkeenomistaja	Osuus osakkeista ja äänistä
INGMAN DEVELOPMENT OY AB	21,6 %
KESKINÄINEN ELÄKEVAKUUTUSYHTIÖ ILMARINEN	14,3 %
HALLIKAINEN JYRKI SAKARI	7,4 %
KARVINEN KARI JUHANI	4,8 %
KESKINÄINEN ELÄKEVAKUUTUSYHTIÖ VARMA	4,7 %
SAVOLAINEN MATTI ILMARI	3,9 %
SIJOITUSRAHASTO AKTIA CAPITAL	2,6 %
SIJOITUSRAHASTO SÄÄSTÖPANKKI PIENYHTIÖT	1,6 %
SIJOITUSRAHASTO AKTIA NORDIC SMALL CAP	1,6 %
VARELIUS JUHA PEKKA	1,1 %

Osakkeenomistuksen jakautuminen suuruusluokittain 31.12.2017

Osakkeiden lukumäärä	Osuus omistajista	Osuus osakkeista ja äänistä
1 – 100	22,2 %	0,2 %
101 – 1 000	56,2 %	3,6 %
1 001 – 10 000	18,8 %	8,2 %
10 001 – 100 000	2,0 %	10,1 %
100 001 – 1 000 000	0,6 %	25,2 %
1 000 001 – 9 999 999	0,1 %	52,8 %

Osakkeenomistuksen sektorijakauma 31.12.2017

Osakkeiden lukumäärä	Osuus omistajista	Osuus osakkeista
Yritykset	4,1 %	27,7 %
Rahoitus ja vakuutus	0,6 %	12,5 %
Julkisyhteisöt	0,1 %	18,9 %
Voittoa tavoittelemattomat yhteisöt	0,2 %	0,3 %
Kotitaloudet	94,5 %	38,6 %
Ulkomaat	0,5 %	0,6 %

Ulkona olevien osakkeiden lukumäärä katsauskauden lopussa oli 23 792 312 kpl.