

STONESOFT OYJ PÖRSSITIEDOTE 16.2.2007 KLO 9:15

STONESOFT OYJ:N TILINPÄÄTÖSTIEDOTE TAMMI-JOULUKUU 2006

PARANEVAA KEHITYSTÄ TOISELLA VUOSIPUOLISKOLLA

Tiedotustilaisuus 16.2.2007 klo 10.30, Stonesoft Oy, Itälahdenkatu 22A, 00210 Helsinki.

Stonesoft Oy:n asema markkinoilla muuttui uusien tuotteiden myötä tietoturvan tarjoajasta tietoliikenteen varmistajaksi ja tiedon saatavuuden turvaajaksi. Tämä muutos otettiin asiakaskunnassa myönteisesti vastaan ja se näkyi loppuvuoden aikana myyntihankekannan kasvuna, mutta ei vielä täysimääräisenä myyntiluvuissa. Yhtiö odottaa kehityksen näkyvän liikevaihdon kasvuna vuoden 2007 aikana.

Tammikuu-joulukuu 2006 (`jäljempänä katsauskausi`)

- Katsauskauden liikevaihto oli 21,9 miljoonaa euroa (22,2 miljoonaa euroa), 2% vähemmän kuin edellisvuoden vastaavana aikana. Liikevaihdon kehitys oli katsauskaudella kahtiajakoinen: ensimmäisellä vuosipuoliskolla myynti laski selvästi, mutta toisella vuosipuoliskolla laskeva myynnin kehitys saatiin käännettyä kasvuun, mikä nosti katsauskauden liikevaihdon lähes edellisen vuoden tasolle.
- Liikevaihto kasvoi vuoden jälkimmäisen vuosipuoliskon aikana + 8,1 % verrattuna edellisvuoden vastaavaan jaksoon.
- Konsernin liiketoiminnan ytimen muodostavan StoneGate-tuoteperheen, johon kuuluvat palomuri-, VPN- sekä IPS eli tunkeutumisenesto- ja -havainnointituotteet, myynti oli 8,3 miljoonaa euroa (8,4 miljoonaa euroa).
- StoneGaten myynnin kasvu vuoden jälkimmäisen vuosipuoliskon aikana oli + 15,1 % verrattuna edellisvuoden vastaavaan jaksoon
- Liiketappio oli 6,5 miljoonaa euroa (- 6,3 miljoonaa euroa). Liiketappioon sisältyy kertaluonteisia kuluja Embe Systems Oy:n myynnistä 0,2 miljoonaa euroa.
- Tulos/osake oli -0,11 euroa (-0,10 euroa).
- Osakekohtainen oma pääoma oli 0,17 euroa (0,28 euroa).
- Likvidit varat kauden lopussa olivat 14,9 miljoonaa euroa (18,9 miljoonaa euroa).
- Yhtiön kassavirta oli -4,0 miljoonaa euroa (-3,3 miljoonaa euroa).
- Embe Systems Oy:n myynnistä saatiin kiinteänä kauppahintana 3,63 miljoonaa euroa (kauppahinta yhteensä enintään 4,65 miljoonaa euroa). Myyntivoitto oli 2,2 miljoonaa euroa ja se kirjataan tammikuussa 2007.

Toimitusjohtaja Ilkka Hiidenheimo

Yhtiö onnistui rakentamaan perustan vuoden 2007 kasvuille vuoden puolivälissä toteutetun strategian muutoksen ja kasvusuunnitelman myötä. Toteutettujen tuoteuudistusten kautta tapahtunut yhtiön aseman muutos tietoturvan tarjoajasta tietoliikenteen varmistajaksi ja tiedon saatavuuden turvaajaksi vahvisti selkeästi asemaamme markkinoilla ja kasvatti voimakkaasti myyntihankekantaamme loppuvuoden aikana, vaikka kehitys ei vielä näkynyt täysimääräisesti myyntilukujen nousuna.

Kasvusuunnitelman perusteella lisäsimme toisen vuosipuoliskon aikana panostuksia myyntiin ja asiakaskannan kasvattamiseen ja käynnistimme useita myyntikampanjoita tukemaan myynnin kehitystä. Uudistimme myös tuotestrategiaamme ja muutimme organisaatiotamme ja johtoryhmäämme entistä asiakaslähtöisemmäksi. Saimme vietyä loppuun myyntihenkilöiden palkkaukset ja koulutuksen eri maissa ja kumppaniverkostomme rakentui tavoitteen mukaiselle tasolle päämarkkinoilla.

Näiden toimenpiteiden seurauksena yhtiön myyntihankekanta kehittyi voimakkaasti vuoden toisella puoliskolla; tämä ennustaa myynnin myönteistä kehitystä etenkin alkaneen vuoden toisesta vuosineljänneksestä eteenpäin.

Voidaksemme keskittyä täysin strategiamme mukaiseen verkkoturvallisuuden ja liiketoiminnan jatkuvuuden turvaamiseen allekirjoitimme joulukuussa kauppakirjan Embe Systems Oy:n myymisestä, jonka perusteella omistusoikeus yhtiön osakkeisiin siirtyi tammikuun alussa 2007. Saimme kaupasta kiinteänä kauppahintana 3,63 miljoonaa euroa kokonaiskauppahinnan ollessa enintään 4,65 miljoonaa euroa. Kaupasta aiheutui 0,2 miljoonan euron kertaluonteiset kulut.

Kasvusuunnitelmamme mukaisesti tuomme vuoden 2007 aikana markkinoille uuden, entistä suorituskykyisemmän StoneGate -tuoteperheen ja laajennamme tarjontaamme mobiilikäyttöön sopivalla SSL VPN -ratkaisulla. Jatkamme edelleen kumppanuuksien kehittämistä ja tehostamme myyntiä sekä markkinointia tavoitteenamme voimakas liikevaihdon kasvu ja parempi kannattavuus.

Lokakuu-joulukuu 2006 (jäljempänä ´raportointikausi´)

- Neljännen vuosineljänneksen liikevaihto oli 5,8 miljoonaa euroa (5,8 miljoonaa euroa), kasvua 1% edellisvuoden vastaavaan neljännekseen.
- Konsernin päätuotteen StoneGaten myynti oli 2,3 miljoonaa euroa (2,4 miljoonaa euroa), kasvua -4% edellisvuoden vastaavaan neljännekseen.
- Liiketappio oli 2,0 miljoonaa euroa (-2,0 miljoonaa euroa).
- Tulos/osake oli -0,03 euroa, edellisvuoden vastaavaan neljännekseen tulos/osake oli -0,03 euroa.
- Konsernin kassavirta oli + 2,4 miljoonaa euroa (-1,2 miljoonaa euroa).

Maantieteellisten alueiden liikevaihto jakaantui seuraavasti: EMEA (Eurooppa, Lähi-Itä ja Afrikka) 80% (72%), Americas (Pohjois- ja Etelä-Amerikka) 14% (19%) ja APAC (Aasian ja Tyynenmeren alue) 6% (9%).

LIIVEVAIHTO JA TULOS

Tammikuu-joulukuu 2006

Konsernin liikevaihto oli katsauskaudella 21,9 miljoonaa euroa (22,2 miljoonaa euroa). Muutos edellisvuoden vastaavaan ajankohtaan verrattuna oli -0,4 miljoonaa euroa eli -2%. Liiketappio oli katsauskaudella 6,5 miljoonaa euroa (- 6,3 miljoonaa euroa).

Maantieteellisten alueiden liikevaihto jakaantui seuraavasti: EMEA (Eurooppa, Lähi-Itä ja Afrikka) 78% (72%), Americas (Pohjois- ja Etelä-Amerikka) 16% (20%) ja APAC (Aasian ja Tyynenmeren alue) 6% (8%).

Konsernin toiminnallinen tulos oli 0,3 miljoonaa euroa huonompi kuin vastaavana aikana edellisenä vuonna. Katsauskauden tappio verojen jälkeen oli 6,4 miljoonaa euroa (-6,0 miljoonaa euroa).

Rahoitus ja investoinnit

Konsernin taseen loppusumma raportointikauden lopussa oli 24,5 miljoonaa euroa (26,8 miljoonaa euroa). Omavaraisuusaste oli 66% (74%) ja nettovelat suhteessa omaan pääomaan (gearing) -1,50 (-1,14). Konsernin likvidit varat olivat raportointikauden lopussa 14,9 miljoonaa euroa (18,9 miljoonaa euroa). Investoinnit aineellisiin ja aineettomiin hyödykkeisiin olivat 0,4 miljoonaa euroa (0,4 miljoonaa euroa).

LIIKETOIMINNAN KEHITYS

Liiketoiminnan tärkeimmät tapahtumat vuonna 2006

- Aachenin tekninen yliopisto valitsi tammikuussa Stonesoftin tietoturvatuotteet turvaamaan laajaa tietoverkkoaan.
- Puolustusvoimat valitsi helmikuussa Stonesoftin palomuurit järjestelmänhallintaverkkoonsa.

- Helmikuussa tietoturva-alan kansainvälinen johtava ammattilehti SC Magazine nimesi StoneGate SG-4000:n kuukauden `Hot Pick`-tuotteeksi.
- Stonesoft Oyj sai syytteen helmikuussa tiedottamisrikoksepäilystä, joka liittyy pörssiyhtiön jatkuvaan tiedonantovelvollisuuteen ja koskee helmikuussa 2001 annetun tulosvaroituksen väitettyä viivästymistä. Helsingin käräjäoikeus hylkäsi marraskuussa syytteet kaikilta. Syyttäjät valittiin päätöksestä hovioikeuteen tammikuussa 2007.
- Stonesoft esitteli maaliskuussa ensimmäisen IBM:n suuryrityksiin sopivan palomuurin/VPN -ratkaisun, jossa on mukana kuormantasausta.
- StoneGate -palomuri valittiin Euroopan parhaaksi kahdessa eri sarjassa arvostetun Secure Computing -lehden kilpailussa huhtikuussa.
- Stonesoft solmi Fujitsu Service Oy:n kanssa toukokuussa yhteistyösopimuksen, jonka mukaan Fujitsu ottaa Stonesoftin tietoturvatuotteiden tuote-, ylläpito- ja palvelumyynnin osaksi palvelutarjontaansa Pohjoismaissa ja Baltiassa.
- Kesäkuussa Stonesoft toi markkinoille uuden sukupolven StoneGate Platformin, joka mahdollistaa turvatut, joustavat ja optimoidut yhteydet tietoverkossa tarjottaviin palveluihin ja estää samalla tietoturvahyökkäysten aiheuttamat vahingot.
- Yhtiö allekirjoitti kesäkuussa maailmanlaajuisen sopimuksen Yhdistyneiden kansakuntien kanssa StoneGate -tuotteiden ja palveluiden toimittamisesta.
- Cern julkaisi toukokuussa tutkimusyhteistyösopimuksen, jonka mukaan se käyttää Stonesoftin tarjoamaa teknologiaa grid-tietoverkkonsa suojaamiseen.
- Amerikkalainen, riippumaton markkinatutkimusyhtiö Gartner kuvasi toukokuussa Magic Quadrant -raportissaan Stonesoftia tietoliikenteen seurantaominaisuuksien edelläkävijäksi ja innovatiiviseksi tietoturvayritykseksi.
- TietoEnator Oyj ja Stonesoft solmivat yhteistyösopimuksen, jonka mukaan TietoEnator sisällyttää Stonesoftin tuotteet osaksi palvelutarjontaansa.
- Stonesoft ja ITPS Ltd solmivat sopimuksen yhteistyöstä Englannissa. Sopimuksen perusteella ITPS myy liiketoiminnan jatkuvuutta ja tietoliikennettä turvaavia StoneGate- tuotteita ja palveluita asiakkailleen.
- Siemens ja Stonesoft solmivat yhteistyösopimuksen Espanjassa. Sopimus laajentaa aiemmin solmittua Scandinavian ja Keski-Euroopan maita kattavaa yhteistyösopimusta.
- Yhtiölle myönnettiin vuoden aikana neljä patenttia, joista kaksi Yhdysvalloissa ja kaksi Euroopassa.

SELVITYS TUTKIMUS- JA KEHITYSTOIMINNAN LAAJUUDESTA

Yhtiön panostukset tuotekehitykseen olivat raportointikauden aikana 1,3 miljoonaa euroa (1,2 miljoonaa euroa).

Tuotekehityksessä työskenteli tilikauden lopussa 67 (67) henkilöä.

OSAKEPÄÄOMAN KEHITYS JA OPTIO-OHJELMAT

Tilikauden päättyessä 31.12.2006 Stonesoftin kaupparekisteriin merkitty osakepääoma oli 1 146 054,64 euroa. Osakkeiden lukumäärä oli 57 302 732 kappaletta. Osakepääomassa ei tapahtunut muutoksia.

Optio-ohjelmat

Raportointikauden aikana ei yhtiön avainhenkilöille suunnattujen optio-ohjelmien perusteella tehty merkintöjä.

Yhtiön voimassaolevat optio-ohjelmat ja niiden merkintähinnat ovat

- Optio-ohjelma 2004-2010, merkintähinta 0,56 euroa

OSAKKEIDEN KURSSIKEHITYS JA VAIHTO

Stonesoftin osakkeen kurssi tilikauden alussa 2.1.2006 oli 0,49 euroa. Vuoden lopussa 29.12.2006 noteeraus oli 0,47 euroa. Ylin kurssi oli 0,61 euroa ja alin 0,41 euroa. Vuoden aikana osakevaihtoa kertyi 10,9 miljoonaa euroa. Stonesoftin osakkeen kurssi laski vuoden aikana 4,1%. Helsingin Pörssin HEX-yleisindeksi nousi samana aikana 17,2% ja informaatioteknologia-alan toimialaindeksi laski 2,1%.

Stonesoftin markkina-arvo pörssikurssein 29.12.2006 oli 26,9 miljoonaa euroa.

HALLITUKSEN ESITYS VOITTOVAROJEN KÄYTÖSTÄ

Emoyhtiön liiketappio (EBITA) oli 6,5 miljoonaa euroa. Tilikauden päättyessä ei konsernin eikä emoyhtiön omassa pääomassa ollut jakokelpoisia varoja. Hallitus esittää, että emoyhtiö ei jaa osinkoa, vaan tilikauden tappio siirretään Voitto/Tappio-tilille.

HENKILÖSTÖ

Stonesoftin henkilöstön määrä oli raportointikauden lopussa 254 (252).

YHTIÖN HALLITUS JA YLIN JOHTO

Tilikauden aikana yhtiön toimitusjohtajana toimi Ilkka Hiidenheimo. Yhtiön hallituksen puheenjohtajana toimi Pertti Ervi ja jäseninä Ilkka Hiidenheimo, Topi Piela, Matti Viljo ja Matti Virtanen.

Yhtiön johtoryhmässä toimivat vuoden alusta Ilkka Hiidenheimo, Juha Kivikoski, Saara Laine, Mikael Nyberg, Erkki Panula ja Mika Rautila sekä kesäkuusta lähtien Erkki Panulan työsuhteen päätyttyä Stonesoftissa Kim Fagernäs ja Outi Torniainen.

HALLITUKSEN VALTUUTUKSET

Varsinainen yhtiökokous valtuutti hallituksen päättämään uusmerkinnästä ja/tai optio-oikeuksien antamisesta; ja/tai vaihtovelkakirjalainan ottamisesta päätöksessä tarkemmin määritellyin ehdoin siten, että yhtiön osakepääomaa voidaan korottaa yhdessä tai useammassa erässä siten, että uusmerkinnässä annettavat osakkeet ja/tai optio-oikeuksien perusteella tapahtuvassa osakemerkinnässä annettavat osakkeet ja/tai velkakirjojen vaihdon yhteydessä annettavat osakkeet voivat kaikki yhteensä korottaa yhtiön osakepääomaa enintään 229.000,00 eurolla.

Valtuutus on voimassa seuraavaan varsinaiseen yhtiökokoukseen saakka, kuitenkin enintään yhden vuoden yhtiökokouksen päätöksestä lukien.

Annettua valtuutusta ei tilikautena käytetty.

HALLINTOPERIAATTEET

Stonesoft Oyj on noudattanut vuodesta 2004 lähtien Helsingin Pörssin antamaa suositusta listayhtiöiden hallinnointi- ja ohjausjärjestelmistä (Corporate Governance). Tarkemmat tiedot ovat luettavissa yhtiön internet-sivuilla http://www.stonesoft.com/en/investor_relations/corporate_governance.

OLENNAISET TAPAHTUMAT TILIKAUDEN PÄÄTTYMISEN JÄLKEEN

- Swisscom Mobile valitsi Stonesoftin palomuurit turvaamaan verkkoarkkitehtuuriaan.
- StoneGate valittiin ehdolle vuoden parhaaksi tietoturvatuotteeksi tietoturva-alan erikoislehden Secure Computing Magazinen European Awards -kilpailussa. Viime vuonna yhtiö voitti palomuri- ja paras verkkotuotesarjat.
- Stonesoft laajensi tarjontaansa mobiilikäyttäjille. Yhtiö solmi yhteistyösopimuksen etäkäyttöön tarkoitettuun selainpohjaiseen SSL VPN -ratkaisuun erikoistuneen Portwise Ab:n kanssa.
- Stonesoft toi markkinoille uudistuvan tuoteperheen ensimmäisinä jäseninä IPS-6000 ja FW 5100 -tuotteet vaativiin ja isoihin verkkoympäristöihin. FW 5100 sopii 10 Gpbs:n suorituskykyä vaativiin verkkoihin ja IPS-6000 vastaa 2 Gpbs:n suorituskykyvaatimuksiin.

LIIKETOIMINNAN RISKIT JA EPÄVARMUUSTEKIJÄT

Riskienhallinta on organisoitu osaksi Stonesoftin johtamisjärjestelmää. Hallituksen hyväksymä riskienhallintapolitiikka määrittelee konsernin riskienhallinnan toimintaperiaatteet ja prosessin. Toimitusjohtaja vastaa konsernin riskienhallinnan

asianmukaisesta järjestämisestä ja konsernin talousjohtaja riskienhallinnan koordinoinnista sekä raportoinnin ja vakuutusturvan järjestämisestä. Yksikköjen johtajat vastaavat oman alueensa riskien tunnistamisesta sekä niiden hallinnasta. Riskienhallinnan tavoitteena on turvata edellytykset liiketoiminnan strategian mukaisten tavoitteiden saavuttamiseksi ja toiminnan jatkumiseksi.

Lähiajan keskeisimmät epävarmuustekijät ja riskit liittyvät liikevaihdon perustana olevien kauppojen ajoitukseen ja laitekomponenttien sekä alihankkija- ja toimittajaverkoston mahdollisiin tuotantohäiriöihin.

Operatiivisten riskien hallinta

Stonesoft kehittää jatkuvasti myyntiprosessejaan ja niihin liittyviä seurantajärjestelmiä. Tuotteet ja niihin liittyvät palvelut myydään pääosin maailmanlaajuisen jakelukanavan kautta. Myyntiä tukee lakiasiainosasto, joka pyrkii vähentämään liiketoimintaan liittyviä riskejä kehittämällä, hallinnoimalla ja ohjeistamalla Stonesoftin sopimuksia ja niiden käyttöä sekä tekemällä juridisia riskianalyysejä liiketoimintaan liittyvistä suunnitelmista ennen niiden toteuttamista. Yhtiöllä on maailmanlaajuiset vakuutukset liiketoiminnan operatiivisten riskien kattamiseksi. Liiketoimintaan liittyvä kriittinen tieto pyritään suojaamaan tarkoilla sisäisillä toimintaohjeilla ja prosesseilla sekä tietoverkon tehokkaalla tietoturvalla. Yhtiö käyttää laajasti itse kehittämäänsä teknologiaa varmistaakseen tietoverkkojensa jatkuvan toiminnan niin asiakkaille kuin omalle henkilökunnalle. Kaikki kriittiset osat on kahdennettu, minkä lisäksi yhtiöllä on fyysisesti eri paikassa toimiva ja jatkuvasti ajan tasalla oleva varajärjestelmä.

Taloudellisten riskien hallinta

Yhtiön merkittävin laskutusvaluutta euron lisäksi on Yhdysvaltain dollari. Yhtiön kulut ovat pääosin euroissa. Yhtiö toimii aktiivisesti valuuttakurssimuutosten aiheuttamien riskien vähentämiseksi.

Yhtiön rahoituspolitiikan päätavoitteina on (i) turvata yhtiön lyhyen aikavälin likviditeetti (ii) taata yhtiön tehokas kassavirran hallinta sekä (iii) noudattaa konservatiivista ja läpinäkyvää kassavarojen sijoituspolitiikkaa, jonka tavoitteena on turvata sijoituksille kilpailukykyinen tuotto valitulla riskitasolla. Yhtiön kassavarat on sijoitettu alhaisen riskin korkoinstrumentteihin.

Yhtiön tuottoja ja kustannuksia seurataan säännöllisesti. Yhtiöllä ei ole erillistä sisäistä tarkastusorganisaatiota tai -valiokuntaa.

ARVIO TODENNÄKÖISESTÄ TULEVASTA KEHITYKSESTÄ

Tutkimuslaitos Infoneticsin ennusteen mukaan palomuri/VPN- sekä tunkeutumisen havainnointi- ja estojärjestelmien markkinoiden arvioidaan kasvavan maailmanlaajuisesti noin 10% vuonna 2007. Alan markkinakehitys jatkuu dynaamisena.

Näkemyksemme mukaan yritysten verkottuminen yhteistyökumppaneidensa ja alihankkijoidensa kanssa tulee edelleen jatkumaan ja tämä kehitys asettaa entistä korkeammat vaatimukset tietoverkon turvallisuudelle ja käytettävyydelle. Uskomme, että StoneGate -tuotesuunnittelun lähtökohtana alusta asti ollut turvallisuuden ja sovellusten korkean käytettävyyden yhdistäminen tulee osoittamaan vahvuutensa entistä paremmin tässä kehityksessä.

Äänen, videon ja datan yhdistyminen IP -pohjaisissa verkoissa lisää tietoliikennekapasiteetin kysyntää ja nopeuttaa 10 Gbps -verkkojen käyttöönottoa. Kaistanleveyden kasvu ja IP -pohjaisissa verkoissa käytetyt uudet protokollat lisäävät tarvetta parempaan raportointiin, monitorointiin sekä analyysityökaluihin. Tämä kehitys tukee Stonesoftin vuoden 2007 kasvusuunnitelman toteutumista, sillä kyseiset ominaisuudet ovat StoneGate Management Center -tuotteen toiminnallisuuden kulmakiviä. Stonesoft parantaa edelleen kilpailukykyään tuomalla markkinoille uuden, hinnaltaan ja

suorituskyvyltään paremman tuoteperheen, johon kuuluu tehokas 10 Gbps:n laite.

Stonesoft jatkaa määrätietoista ja pitkäjänteistä työtään liikevaihdon kasvattamiseksi ja tuloksen parantamiseksi. Vuoden 2007 päättävöitteena on liikevaihdon voimakas kasvu ja tätä kautta saavutettava parempi kannattavuus. Tuoteperheen laajennuksen ja parantuneen kilpailukyvyn kautta pyrimme voittamaan entistä suurempia yksittäisiä kauppvoja.

Yhtiön toteuttaman tuotevalikoiman laajennuksen ja myynnin tehostamisen sekä myyntihankekannan voimakkaan kasvun perusteella yhtiö odottaa kokonaisliikevaihtonsa olevan vuositasolla noin 25 miljoonaa euroa (+/- 10 %), edellisvuoden vertailukelpoisen liikevaihdon ollessa 16,5 miljoonaa euroa. Vuoden 2007 kulujen odotetaan olevan 24,5 miljoonaa euroa (+/- 10 %), edellisvuoden vertailukelpoisten kulujen ollessa 22,6 miljoonaa euroa. Koko vuoden operatiivisen tuloksen ja kokonaistuloksen odotetaan kehittyvän positiivisesti.

Ensimmäisen vuosineljänneksen operatiivisen tuloksen odotetaan jäävän negatiiviseksi mutta kokonaistuloksen odotetaan olevan positiivinen johtuen Embe Systems Oy:n myynnistä kirjautuvista tuloista.

Liikevaihdon ja tuloksen kehityksen osalta on odotettavissa hyvinkin voimakasta vaihtelua yksittäisten vuosineljännesten välillä verrattuna sekä edellisvuoden vastaavaan että edelliseen vuosineljänneeseen, johtuen mm. pitkistä myyntisykleistä, yksittäisten kauppvojen suhteellisen suuresta vaikutuksesta kokonaisliikevaihdon kehitykseen sekä edellisvuoden neljännesvuosikohtaisesta vaihtelusta.

Stonesoft konserni
Tuloslaskelma
(1000 Euroa)

1.1-31.12.2006 1.1-31.12.2005

Jatkuvat toiminnot

Jatkuvilla toiminnoilla tarkoitetaan kaikkia konsernin toimintoja pois lukien tammikuussa myydyn Embe Systems Oy:n toiminnot. Tästä eteenpäin raporttoimme jatkuvista toiminnoista.

Liikevaihto	16 479	16 453
Liiketoiminnan muut tuotot	766	545
Aineet ja tarvikkeiden käyttö	-1 915	-1 937
Työsuhde-etuuksista aiheutuvat kulut	-13 135	-12 667
Poistot	-512	-1 055
Liiketoiminnan muut kulut	-8 292	-7 800
Liiketulos	-6 608	-6 460
Rahoitustuotot ja -kulut	382	526
Tulos ennen veroja	-6 226	-5 934
Tuloverot	-262	-282
Tulos jatkuvista toiminnoista	-6 488	-6 216
Voitto lopetetetuista toiminnoista	40	208
Tilikauden tulos	-6 448	-6 008
Laimentamaton osakekohtainen tulos (EUR), jatkuvista toiminnoista	-0.11	-0.11
Laimennusvaikutuksella oikaistu osakekoh-		

tainen tulos (EUR), jatkuvista toiminnoista	-0.11	-0.11
Laimentamaton osakekohtainen tulos (EUR), lopetetuista toiminnoista	0.00	0.00
Laimennusvaikutuksella oikaistu osakekohtainen tulos (EUR), lopetetuista toiminnoista	0.00	0.00

Stonesoft konserni
Tase (1000 Euroa) 31.12.2006 31.12.2005

VARAT

Pitkäaikaiset varat

Aineelliset käyttöomaisuus hyödykkeet	608	773
Aineettomat hyödykkeet	137	218
Laskennalliset verosaamiset	2	2
Yhteensä	747	992

Lyhytaikaiset varat

Vaihto-omaisuus	912	519
Myyntisaamiset ja muut saamiset	5 522	4 045
Ennakkomaksut	98	96
Sijoitukset	13 755	17 378
Rahavarat	616	718
Yhteensä	20 902	22 756
Lopetetut toiminnot	2 859	3 035
Varat yhteensä	24 507	26 782

OMA PÄÄOMA JA VELAT

Emoyrityksen omistajille kuuluva oma pääoma

Osakepääoma	1 146	1 146
Ylikurssirahasto	76 897	76 845
Muuntoerot	-867	-849
Kertyneet voittovarot	-67 410	-60 961
Yhteensä	9 767	16 181

Pitkäaikaiset velat

Varaukset	112	124
Korolliset velat	62	152
Muut velat	1 296	789
Yhteensä	1 470	1 065

Lyhytaikaiset velat

Ostovelat ja muut velat	12 041	8 378
Verovelat	116	55
Varaukset	84	38
Lyhytaikaiset korolliset velat	107	184
Yhteensä	12 348	8 655

Lopetetut toiminnot	922	881
Velat yhteensä	14 740	10 601
Oma pääoma ja velat yhteensä	24 507	26 782

Stonesoft konserni

Oman pääoman muutoslaskelma (1000 Euroa)

	Osake- pääoma	Ylikurssi- rahasto	Muunto- erot	Kertyneet voitto- varat	Yhteensä
Oma pääoma 01.01.2005	1 146	76 821	-892	-55 012	22 063
Oikaaisu omaan pääomaan				59	59

Muuntoerot			44		44
Tilikauden tulos				-6 008	-6 008
Kaudella kirjatut tuotot ja kulut yhteensä			44	-5 949	-5 905
Osakeoptioiden käyttö		24			24
Oma pääoma 31.12.2005	1 146	76 845	-849	-60 961	16 181

	Osake- pääoma	Ylikurssi- rahasto	Muunto- erot	Kertyneet voitto- varat	Yhteensä
Oma pääoma 01.01.2006	1 146	76 845	-849	-60 961	16 181
Muuntoerot			-18		-18
Tilikauden tulos				-6 448	-6 448
Kaudella kirjatut tuotot ja kulut yhteensä			-18	-6 448	-6 467
Osakeoptioiden käyttö		52			52
Oma pääoma 31.12.2006	1 146	76 897	-867	-67 410	9 767

Stonesoft konserni
Rahoituslaskelma
(1000 Euroa)

31.12.2006

31.12.2005

Liiketoiminnan rahavirta		
Liiketulos	-6 608	-6 460
Oikaisut	984	1 739
Käyttöpääoman muutos	-1 240	1 883
Maksetut verot	-261	-283
Liiketoiminnan nettorahavirta jatkuvat toiminnot	-7 125	-3 121
Liiketoiminnan rahavirta myydyt toiminnot	114	468
Liiketoiminnan nettorahavirta yhteensä	-7 011	-2 653

Investointien rahavirta		
Investoinnit aineellisiin hyödykkeisiin	-216	-300
Investoinnit aineettomiin hyödykkeisiin	-50	1 506
Investoinnit tytäryhtiö osakkeisiin	3 631	48
Investoinnit muihin osakkeisiin	0	9
Investointien nettorahavirta jatkuvat toiminnot	3 365	1 264
Investointien nettorahavirta myydyt toiminnot	-131	-1 647
Investointien nettorahavirta yhteensä	3 233	-383

Rahoituksen rahavirta		
Rahoitusleasing velkojen maksut	-166	-149
Rahoituksen nettorahavirta		

Rahavarojen muutos		
Rahavarat tilikauden alussa	18 097	22 187
Muuntoerot	-18	44
Sijoitusten käyvän arvon muutosten vaikutus	-39	-183
Myydyt toiminnot	274	-766
Rahavarat tilikauden lopussa	14 370	18 097

Stonesoft konserni
Segmenttikohtaiset
tiedot
(1000 Euroa)

31.12.2006

31.12.2005

Liikevaihto		
EMEA	16 938	16 072
AMER	3 571	4 325
APAC	1 370	1 839
Liikevaihto yhteensä	21 879	22 237

Liiketulos		
EMEA	-4 131	-3 605

AMER	-2 040	-2 115
APAC	-366	-538
Liiketulos yhteensä	-6 536	-6 258

Stonesoft konserni

Myytävänä olevat pitkäaikaiset omaisuuserät ja lopetetut toiminnot (1000 Euroa)

	31.12.2006	31.12.2005
Liikevaihto	5 400	5 783
Muut tuotot	41	40
Työsuhde-etuuksista aiheutuvat kulut	-3 878	-3 954
Poistot	-69	-58
Muut liiketoiminnan kulut	-1 422	-1 610
Liiketulos	72	202
Rahoitustuotot ja -kulut	-15	13
Tulos ennen veroja	57	215
Verot	-17	-6
Tilikauden tulos myydyistä toiminnoista	40	208
	2006	2005

Aineelliset käyttöomaisuushyödykkeet	98	68
Liikearvo	1 507	1 507
Muut aineettomat hyödykkeet	25	10
Muut rahoitusvarat	4	4
Saamiset	733	680
Rahavarat	492	766
Ostovelat ja muut velat	-922	-881
Varat ja velat yhteensä	1 936	2 154

1.1-31.12.2006 1.1-31.12.2005

Liiketoiminnan rahavirrat	114	468
Investointien rahavirrat	-131	-1 647
Rahavarojen muutos	274	-766
Rahavirrat yhteensä	257	-1 945

Stonesoft konserni

Vastuut ja vakuudet (1000 Euroa)

Taseeseen sisältyvät

Ei purettavissa olevat muut vuokrasopimukset	6 103	7 305
Annetut vakuudet	323	131
Pantatut osakkeet	585	0

Stonesoft konserni

Kehitys vuosineljän-

neksittäin

(Miljoonaa Euroa)

	Q4 / 2006	Q3 / 2006	Q2 / 2006	Q1 / 2006	2006
Tietoturvalisenssit ja -laitteet	2.3	2.3	1.7	2.1	8.5
Palvelut	2.1	2.0	2.0	2.0	8.1
Muut tuotteet	-0.1	0.1	0.0	0.0	-0.1
Liikevaihto jatkuvat toiminnot	4.3	4.4	3.7	4.1	16.5
Muutos edellisvuodesta %	-2	24	-20	4	0
Liikevaihto myydyt toiminnot	1.5	1.1	1.4	1.5	5.4
Muutos edellisvuodesta %	4	-3	-13	-12	-7
Liikevaihto yhteensä	5.8	5.5	5.0	5.5	21.9
Muutos edellisvuodesta %	1	17	-18	-1	-2
Myyntikate	5.3	5.0	4.6	5.0	20.0
Myyntikate %	91	90	92	91	91
Operatiiviset kustannukset	7.5	6.4	6.8	6.5	27.2
Liiketulos (EBITA)	-2.0	-1.3	-2.0	-1.3	-6.5
% liikevaihdosta	-34	-23	-39	-23	-30
Tulos ennen veroja	-1.9	-1.2	-1.9	-1.2	-6.2

% liikevaihdosta	-33	-22	-37	-22	-28
	Q4 / 2005	Q3 / 2005	Q2 / 2005	Q1 / 2005	2005
Tietoturvalisenssit ja					
-laitteet	2.5	1.7	2.6	1.9	8.7
Palvelut	1.9	1.9	1.9	1.9	7.6
Muut tuotteet	-0.1	0.0	0.1	0.1	0.2
Liikevaihto jatkuvat toiminnot	4.4	3.6	4.6	3.9	16.5
Muutos edellisvuodesta %	-1	-7	15	18	6
Liikevaihto myydyt toiminnot	1.4	1.1	1.6	1.7	5.8
Muutos edellisvuodesta %	-25	-24	-12	-5	-16
Liikevaihto yhteensä	5.8	4.7	6.2	5.6	22.2
Muutos edellisvuodesta %	-9	-11	7	10	-1
Myyntikate	5.2	4.4	5.5	5.2	20.3
Myyntikate %	90	93	89	93	91
Operatiiviset kustannukset	7.3	6.0	7.1	6.5	27.0
Liiketulos (EBITA)	-2.0	-1.5	-1.5	-1.3	-6.3
% liikevaihdosta	-34	-33	-24	-23	-28
Tulos ennen veroja	-1.8	-1.4	-1.3	-1.2	-5.7
% liikevaihdosta	-31	-30	-22	-21	-26

Stonesoft konserni
Taloudellista kehitystä
kuvaavat tunnusluvut
(1000 Euroa)

	31.12.2006	31.12.2005
Liikevaihto yhteensä	21 879	22 237
Muutos edellisvuodesta %	-2	-1
Liikevaihto, jatkuvat toiminnot	16 479	16 453
Muutos edellisvuodesta %	0	
Liikevaihto, myydyt toiminnot	5 400	5 783
Muutos edellisvuodesta %	-7	
Liiketulos yhteensä	-6 536	-6 258
% liikevaihdosta	-30	-28
Liiketulos, jatkuvat toiminnot	-6 608	-6 460
% liikevaihdosta	-40	-39
Liiketulos, myydyt toiminnot	72	202
% liikevaihdosta	1	3
Tulos ennen veroja	-6 170	-5 719
% liikevaihdosta	-28	-26
Oman pääoman tuotto (ROE) %,vuotuinen	-50	-31
Sijoitetun pääoman tuotto (ROI) %, vuotuinen	-46	-29
Omavaraisuusaste %	66	74
Nettovelkaantumisaste (Net Gearing)	-1.50	-1.14
Taseen loppusumma	24 507	26 782
Bruttoinvestoinnit aineellisiin ja aineettomiin hyödykkeisiin	381	437
% liikevaihdosta	2	2
Tutkimus ja kehityksenot	4 804	4 612
% liikevaihdosta	22	21
Henkilöstön keskimääräinen lukumäärä	251	247
Henkilöstö tilikauden lopussa	254	252

Osakekohtaiset tunnusluvut

Osakekohtainen tulos (EPS)	-0.11	-0.10
Osakekohtainen tulos, jatkuvat toiminnot	-0.11	-0.11
Osakekohtainen tulos, myydyt toiminnot	0.00	0.00
Osakekohtainen oma pääoma	0.17	0.28
Osingot	0.00	0.00
Osakekohtainen osinko, euro	0.00	0.00
Osinko tuloksesta %	0	0

TULEVAISUUTTA ARVIOIVAT LAUSUNNOT

Tähän katsaukseen sisältyy mm. Stonesoftin taloudellista asemaa ja toiminnan tulosta koskevia lausumia, jotka ovat luonteeltaan tulevaisuuteen liittyviä. Tällaiset lausumat eivät ole historiallisia tosiseikkoja, vaan edustavat Stonesoftin odotuksia tulevasta kehityksestä. Yhtiön käsityksen mukaan näissä lausumissa esitetyt odotukset pohjautuvat perusteltuihin oletuksiin. Näihin lausumiin sisältyy kuitenkin riskejä ja epävarmuustekijöitä, jotka saattavat aiheuttaa todellisten tulosten huomattavankin poikkeamisen näistä esitetyistä lausumista. Tällaisia tekijöitä voivat olla mm. (1) muutokset Stonesoftin markkina-asemassa tai palomuuuri/VPN:n ja tunkeutumisen havainto- ja estojärjestelmien markkinoilla yleensä; (2) kilpailun vaikutus; (3) yhtiön yhteistyökumppaneiden, toimittajien ja asiakkaiden menestys, taloudellinen tilanne ja suorituskyky; (4) kykymme hankkia keskeytyksettä ja kohtuuhintaan laadukkaita komponentteja; (5) kykymme rekrytoida ja pitää yhtiön palveluksessa ammattitaitoisia työntekijöitä sekä kehittää heidän osaamistaan; (6) valuuttakurssien vaihtelut mukaan lukien erityisesti vaihtelut raportointivaluuttamme euron sekä Yhdysvaltojen dollarin välillä; (7) muut tuotteiden myyntiin, taloudelliseen tilanteeseen, liiketoimintaan, kilpailuun tai lainsäädäntöön liittyvät tekijät, jotka vaikuttavat joko Stonesoftin liiketoimintaan tai toimialaan yleisesti sekä (8) kykymme hallita tavoitteidemme saavuttamiseen vaikuttavia tekijöitä ja antaa tarkkoja ennusteita.

Tässä tiedotteessa olevat luvut ovat tilintarkastamattomia.

Lisätietoja antavat:

Toimitusjohtaja Ilkka Hiidenheimo, Stonesoft Oyj,
puh. (09) 476 711
e-mail: ilkka.hiidenheimo@stonesoft.com

Talousjohtaja Mikael Nyberg, Stonesoft Oyj
Puh. (09) 476 711
e-mail: mikael.nyberg@stonesoft.com

Stonesoft Oyj
Ilkka Hiidenheimo
toimitusjohtaja

Tämä tiedote ja osavuosikatsaukseen liittyvä esitysmateriaali ovat myös Stonesoftin kotisivuilla <http://www.stonesoft.com>.