

© 2012 F-SECURE CORPORATION. ALL RIGHTS RESERVED.

1. helmikuuta 2012 klo 9.00

F-SECURE OYJ:N OSAVUOSIKATSAUS 1.1. – 31.12.2012

RAHAVIRTA JA KANNATTAVUUS HYVÄLLÄ TASOLLA, HYVÄ OPERATIIVINEN KEHITYS

Keskeisiä tapahtumia neljännellä vuosineljänneksellä

 Liikevaihto kasvoi 0,4 % ja oli 40,1 milj. euroa (IV/2011: 40,0 milj. euroa).

 Operaattorikanavan liikevaihto kasvoi 1 %:n ja oli 24,5 milj. euroa (24,3 milj. euroa).
Liikevaihtoa kasvattivat PC- ja mobiilitietoturvan myynti sekä pilvipohjaisen
tallennuspalvelun lisenssimyynti; pilvipohjaisen tallennusalustan projektituloutus
puolestaan laski.

 Liikevoitto oli 7,4 milj. euroa vastaten 19 %:a liikevaihdosta (6,5 milj. euroa, 16 %), pois
lukien Ranskan-toimintojen uudelleenjärjestelyistä koituneet noin 7 milj. euron
kertaluontoiset kustannukset

 Liikevoitto kertaluontoiset kustannukset huomioiden oli 0,4 milj. euroa, mikä vastaa 1 %:a
liikevaihdosta (6,5 milj. euroa, 16 %)

 Osakekohtainen tulos oli 0,00 euroa (0,03 euroa).

 Liiketoiminnan rahavirta oli 7,8 milj. euroa positiivinen (7,1 milj. euroa).

 Ranskalaisen tytäryhtiön uudelleenjärjestelyjä koskevat neuvottelut saatiin päätökseen.

 Tammikuussa 2013 F-Securen yritysliiketoimintastrategia sai korkeatasoisen maininnan
alan johtavia toimittajia käsittelevässä riippumattomassa vertailussa (The Forrester
Wave™, tammikuu 2013).

 Tammikuussa 2013 F-Securelle myönnettiin AV-Test-organisaation Best Protection –
palkinto kotikäyttäjille suunnattujen tietoturvaratkaisujen sarjassa.

Keskeisiä tapahtumia vuonna 2012

 Kokonaisliikevaihto kasvoi 8 % ja oli 157,2 milj. euroa (2011:146 milj. euroa).

 Operaattorikanavan liikevaihto kasvoi 12 % ja oli 95,2 milj. euroa (84,8 milj. euroa).

 Liikevoitto oli 27,3 milj. euroa vastaten 17 %:a liikevaihdosta (23,6 milj. euroa, 16 %) pois
lukien Ranskan-toimintojen uudelleenjärjestelyistä koituneet noin 7 milj. euron
kertaluontoiset kustannukset

 Liikevoitto kertaluontoiset kustannukset huomioiden oli 20,3 milj. euroa, mikä vastaa 13
%:a liikevaihdosta (23,6 milj. euroa, 16 %)

 Osakekohtainen tulos oli 0,09 euroa (0,11 euroa).

 Liiketoiminnan rahavirta oli 25,6 milj. euroa positiivinen (20,8 milj. euroa).

 Christian Fredrikson aloitti yhtiön toimitusjohtajana 16.1.2012.

 F-Securen organisaatiorakennetta koskevat muutokset astuivat voimaan 1.7.2012.

Page

2 / 18

© 2012 F-SECURE CORPORATION. ALL RIGHTS RESERVED.

 Taloudellinen tulos vastasi johdon korjattua arviota vuodelle 2012 (liikevaihdon kasvu 5-10
% edellisvuodesta; liikevoitto noin 15 % pois lukien Ranskan-toimintojen kertaluontoiset
kustannukset)

Johdon arvio näkymistä vuodelle 2013:

 Liikevaihdon arvioidaan kasvavan yli 5 % verrattuna vuoteen 2012.

 Liikevoiton arvioidaan vastaavan yli 15 % liikevaihdosta.

(Tilintarkastamaton. Vuoden 2011 vastaavan ajanjakson vertailuluvut esiintyvät sulkeissa kuluvan vuoden luvun perässä, ellei toisin mainita.

Valuutta on euro. Pilvipohjainen tallennusliiketoiminta on sisällytetty operaattorikanavaan.)

Tunnuslukuja 2012 2011 Muutos 2012 2011 Muutos

(Milj. euroa) 10-12 10-12 % 1-12 1-12 %

Liikevaihto 40,1 40,0 0 157,2 146,0 8

Liikevoitto ilman

kertaluonteisia eriä

7,4 6,5 14 27,3 23,6 16

% liikevaihdosta 19 16 17 16

Liikevoitto 0,4 6,5 -94 20,3 23,6 -14

% liikevaihdosta 1 16 13 16

Tulos ennen veroja 0,5 6,6 19,9 23,5

Osakekohtainen tulos

(EUR)

0,00 0,03 0,09 0,11

Kauden lopussa:

Saadut ennakot

37,7 38,3 38,3

Omavaraisuusaste, % 72,7 68 72,7 68

Velkaantumisaste, % -50,9 -47 -50,9 -47

Henkilöstö 931 942 931 942

Toimitusjohtaja Christian Fredrikson:

“ Viimeisen vuosineljänneksen taloudellinen tuloksemme oli hieman ennakoitua parempi. Yhtiön kasvu

tasaantui johtuen vuoden 2011 poikkeuksellisesta vastaavasta neljänneksestä. Liikevoitto pois lukien

kertaluontoiset kustannukset parani kuitenkin edelleen, minkä johdosta taloudellinen tuloksemme oli

vahva. Tuloksemme oli hyvä myös vuositasolla tarkasteltuna, vaikka tavoittelimmekin vielä suurempaa

liikevaihdon kasvua.

Olemme erittäin tyytyväisiä pilvipalveluliiketoimintamme kehitykseen. Yksi Euroopan suurimmista

operaattoreista viimeistelee parhaillaan F-Securen kehittämän pilvipohjaisen tallennuspalvelun

lanseerausta, mikä on osoitus palvelun huikeasta markkinapotentiaalista. Odotamme operaattorin

ottavan palvelun, jonka ansiosta digitaalisen aineiston tallennus, synkronointi ja jakaminen onnistuu

saumattomasti, käyttöön kokonaisuudessaan vuoden 2013 ensimmäisellä neljänneksellä. AT&T:n

pilvipohjainen tallennuspalvelu on myös saanut nostetta ja etenee hyvin.

Page

3 / 18

© 2012 F-SECURE CORPORATION. ALL RIGHTS RESERVED.

Nämä lanseeraukset ja palveluntarjoajien kasvava kiinnostus pilvipohjaista tallennuspalveluamme

kohtaan ovat erittäin innostavia osoituksia uuden pilvipalvelutuotteemme tarjoamista

mahdollisuuksista. Tämä kasvupotentiaali tulee pysymään vahvana useita vuosia. Olemme jo

saavuttaneet merkittävän jalansijan pilvipalvelumarkkinoilla; ratkaisuillamme on miljoonia käyttäjiä

ympäri maailmaa, ja turvalliseen sisältöpilveemme on tallennettu useita petatavuja dataa.

Tietoturvatarjontamme menestys ja kehitys on edelleen vakuuttavaa. Yritysliiketoimintastrategiamme

sai viime vuoden lopulla tunnustusta Forrester Wave™, Endpoint Security –raportin kärkisijoituksen

myötä. Tammikuussa 2013 puolestaan saimme AV-Test-organisaation Best Protection –palkinnon

kotikäyttäjille suunnattujen tietoturvaratkaisujen sarjassa. Operaattoreiden kautta tarjottavien PC- ja

mobiilituotteidemme tilaajakannat kasvavat edelleen vahvasti Euroopassa, kuten aina, mutta kasvu on

hyvällä tasolla myös Latinalaisessa Amerikassa."

Kulunut vuosi on osoittanut hyvää operatiivista kehitystä. Olemme uudistaneet yhtiön

organisaatiorakennetta ja johtoryhmää parantaaksemme operatiivista tehokkuuttamme ja

asiakaskeskeisyyttämme sekä nopeuttaaksemme tuotteidemme julkaisua. Olemme myös muokanneet

tuotekehityksemme rakennetta toiminnan tehostamiseksi ja hankkineet uusia merkittäviä asiakkaita.

Päätavoitteenamme on kasvattaa liikevaihtoa ja samalla lisätä kannattavuuttamme asteittain sekä

jatkaa kulurakenteemme parantamista. Uskon vahvasti, että tekemämme muutokset tukevat

tavoitteidemme saavuttamista tulevina vuosina.”

Konsernin taloudellinen tulos vuonna 2012

Vuoden 2012 kokonaisliikevaihto oli 157,2 milj. euroa, mikä vastaa 8 %:n kasvua (146 milj. euroa).

Operaattorikanavan liikevaihdon kasvu jatkui vakaana – liikevaihto kasvoi 12 % edellisestä vuodesta

ja oli 95,2 milj. euroa (84,8 milj. euroa). Liikevaihto perinteisten kanavien kautta nousi 1 % viime

vuodesta ja oli 61,9 milj. euroa (61,2 milj. euroa). Liikevoitto oli 20,3 milj. euroa (23,6 milj. euroa), mikä

vastaa 13 %:a liikevaihdosta (16 %). Liikevoitto pois lukien ranskalaisen tytäryhtiön

uudelleenjärjestelyistä koituneet kertaluontoiset kustannukset oli 27,3 milj. euroa, mikä vastaa 17 %:a

liikevaihdosta. Osakekohtainen tulos oli 0,09 euroa (0,11 euroa). Liiketoiminnan rahavirta oli 25,6 milj.

euroa positiivinen (20,8 milj. euroa). Ennakkomaksuiksi kirjattu myynti oli joulukuun lopussa 37,7 milj.

euroa (38,3 milj. euroa).

Kiinteät kokonaiskulut olivat 131,2 milj. euroa (115,9 milj. euroa), 13 % korkeammat kuin

edellisvuonna. Kustannusten kasvu kohdistui maantieteelliseen laajentumiseen Latinalaisessa

Amerikassa sekä tutkimus- ja tuotekehitykseen tuotteiden kilpailukyvyn parantamiseksi.

Kustannustasoa nostivat myös kasvaneet poistot aiemmin aktivoiduista menoista (T&K-kustannusten

aktivoinnit, ohjelmistot, laitteistot): 7,9 milj. euroa vuonna 2012 (6,5 milj. euroa). F-Secure aktivoi

vähemmän tuotekehitysmenoja kuin edellisvuonna, yhteensä 4,9 milj. euroa (7,8 milj.euroa).

Ranskalaisen tytäryhtiön uudelleenjärjestelyistä koituneet kertaluontoiset kustannukset olivat noin 7

milj. euroa. Luku pohjautuu 41 työntekijän irtisanomisesta koituneisiin kustannuksiin, joiden osuus on

Page

4 / 18

© 2012 F-SECURE CORPORATION. ALL RIGHTS RESERVED.

noin 2,5 milj. euroa (lopulliset kustannukset nousivat hieman lokakuussa tehtyä arvioita 2,1 milj. euroa

suuremmiksi), ja uudelleenjärjestelystä koituneisiin teknologiaan ja asiakassuhteisiin kohdistuneisiin

alaskirjauksiin, joiden osuus on 4,5 milj. euroa. Uudelleenjärjestelyjä koskevat neuvottelut (F-Secure

SDC (Ranska)) saatiin päätökseen lokakuussa.

Lisäksi neljännelle vuosineljännekselle merkittiin 0,8 milj. euron alaskirjaus, joka kohdistui

tarpeettomaksi jääneen pilvipohjaisen tallennuspalvelun tuotekehitykseen, ja toiselle

vuosineljännekselle merkittiin tarpeettomaksi jääneeseen myyntityökaluun kohdistunut 0,8 milj. euron

alaskirjaus. Koko vuoden kertaluontoiset kustannukset olivat yhteensä 8,6 milj. euroa, sisältäen

uudelleenjärjestelystä koituneet kustannukset ja alaskirjaukset. Kertaluontoiset kustannukset pois

lukien kiinteät kokonaiskulut olivat 122,6 milj. euroa (114,9 milj. euroa), 7 % korkeammat kuin

edellisvuonna.

Vuoden lopussa liikevaihdon maantieteellinen jakauma oli seuraava: Suomi ja Skandinavia 31 % (32

%), muu Eurooppa 45 % (45 %), Pohjois-Amerikka 10 % (11 %) ja muu maailma 14 % (12 %).

Operaattoriliiketoiminta IV/2012

Operaattorikanava – joka sisältää Internet-palveluntarjoajat, mobiilioperaattorit ja kaapelioperaattorit –

on pääasiallinen myyntikanava F-Securen palveluille. Yhtiön yli 200 operaattorikumppania yli 40 eri

maassa tavoittavat yhteensä yli 250 miljoonaa potentiaalista laajakaista- tai mobiilikuluttaja-asiakasta.

Yhtiön operaattorikumppanien lukumäärä on selvästi suurempi kuin muilla tietoturva-alan kilpailijoilla.

F-Secure tarjoaa operaattoreiden kautta tietoturvapalveluita ja pilvipohjaisia tallennuspalveluita, jotka

ovat asiakkaalle helppokäyttöisiä.

Miljoonat asiakkaat käyttävät F-Securen turvallisia tallennuspalveluita, ja niiden kautta on tallennettu

miljardeja valokuvia, videoita, dokumentteja ja muita tiedostoja. F-Securen jatkuvasti laajeneva

sisältöpilvi kattaa viisi datakeskusta kolmella eri mantereella, ja pilveen tallennettu aineisto käsittää

useita petatavuja dataa. Monet maailman suurimmista televiestintäyhtiöistä luottavat F-Securen

pilvipohjaisiin tallennuspalveluihin, joita on saatavilla yli 100 operaattorin kautta ympäri maailmaa.

Yhtiö on kehittänyt ja tuotteistanut uuden, helposti skaalautuvan pilvipohjaisen tallennuspalvelun ja

virtaviivaistanut projektitoimituksia, mikä mahdollistaa tuotteiden tarjoamisen markkinoille entistä

nopeammin. Uusi tuote vahvistaa yhtiön asemaa kasvavilla pilvipalvelumarkkinoilla. Aiemman

tuoteversion kehitys Ranskassa on lopetettu, mikä tulee parantamaan yhtiön kannattavuutta.

Yksi Euroopan suurimmista operaattoreista viimeistelee parhaillaan pilvipohjaisen tallennuspalvelunsa

lanseerausta tuodakseen palvelun kuluttajien saataville vuoden 2013 ensimmäisen neljänneksen

aikana. F-Securen uusinta pilvitallennusteknologiaa hyödyntävän palvelun avulla operaattorin

kuluttaja-asiakkaat voivat hyödyntää paremmin omaa digitaalista aineistoaan, sillä he voivat päästä

käsiksi aineistoonsa ja jakaa sitä käytännöllisesti katsoen missä tahansa.

Page

5 / 18

© 2012 F-SECURE CORPORATION. ALL RIGHTS RESERVED.

Yhteistyö AT&T:n kanssa sujuu myös hyvin. F-Securen toimittaman digitaalisen pilvipohjaisen

tallennusalustan avulla AT&T:n mobiililaitteiden käyttäjät voivat päivittää ja jakaa tiedostojaan

turvallisessa ja helppokäyttöisessä ympäristössä. AT&T lanseerasi palvelun vuoden 2012 kolmannella

neljänneksellä, ja yhtiö on investoinut useisiin markkinointikampanjoihin tukeakseen palvelun tuloa

markkinoille. AT&T Lockerin käyttäjäkunta on vankassa kasvussa.

PC- ja mobiilitietoturvamyynti on kuluneen neljänneksen aikana kehittynyt erittäin hyvin, ja

operaattorikanavan tilaajamäärien prosentuaalinen kasvu on jälleen mitattavissa kaksinumeroisella

luvulla. Kasvu jatkui vahvana myös Latinalaisessa Amerikassa brasilialaisen Vivon PC- ja

mobiilitietoturvapalveluiden tilaajamäärien kasvun ansiosta. Lisäksi F-Secure aloitti yhteistyön

Telefonica Movistar –operaattoreiden kanssa Chilessä, Meksikossa ja Panamassa. Yhteistyö muiden

Movistar-konserniin kuluvien operaattoreiden kanssa on tarkoitus aloittaa vuoden ensimmäisellä

puoliskolla. Tämän lisäksi osa kumppaneista laajensi tietoturvavalikoimansa kattamaan tietokoneiden

lisäksi myös mobiililaitteet. Näihin operaattoreihin kuuluivat muun muassa TDC (Tanska) ja PCCW

(Hong Kong). Tämä osoittaa, että kattavan tietoturvatarjontamme kilpailukyky pystyy vastaamaan

kasvavan verkkokeskeisyyden haasteisiin.

Vuoden 2012 viimeisellä neljänneksellä operaattorikanavan liikevaihto oli 24,5 miljoonaa euroa (24,3

milj. euroa), joka vastasi 61 %:a F-Securen kokonaisliikevaihdosta (61 %). Liikevaihto kasvoi 1 %:n

verrattuna vuoden 2011 vastaavaan neljännekseen ja 3 % edellisestä neljänneksestä. Viimeisen

neljänneksen lukuihin sisältyy jonkin verran projektituloutusta pilvipohjaisen tallennuspalvelun

toimituksesta sekä muista projekteista. Pilvipalveluiden liikevaihto, kuten AT&T -sopimuksen

minimituloutus, varmuuskopiointipalvelu ja projektilaskutus, tukee operaattorikanavan liiketoimintaa.

Liikevaihdon nousua jarruttivat sopimusmuutokset sekä pilvipohjaisen tallennuspalvelun alentuneet

projektituloutukset.

Vuotuinen liikevaihto kasvoi 12 % ja oli 95,2 milj. euroa (84,8 milj. euroa), mikä vastaa 61 %:a (58 %)

yhtiön kokonaisliikevaihdosta.

Yritysliiketoiminta ja kuluttajaliiketoiminta IV/2012

Näiden kanavien myynti koostuu pääosin tietokoneille ja mobiililaitteille suunnattujen tietoturva- ja

varmuuskopiointipalvelujen lisenssimyynnistä ja lisenssien uusimisesta. Yrityskanava tarjoaa

tietoturvapalveluita asiakkaille globaalisti pääasiassa jälleenmyyntiverkoston ja Managed Services

kumppaniverkoston kautta. Kuluttajakanavan myynti tapahtuu globaalisti eStoren sekä AppStoren

kautta ja valikoiduilla markkinoilla myös jälleenmyyjien kautta.

F-Securen yritystietoturvatuotteet saivat strategiaosiossa parhaan arvosanan alan johtavia toimittajia

käsittelevässä riippumattomassa vertailussa (The Forrester Wave™, tammikuu 2013). Forrester

Research antoi raportissaan tunnustusta F-Securen liiketoimintamallille, joka vastaa hyvin

ohjelmistoalalla käynnissä olevaa muutosta palvelukeskeisempään suuntaan. F-Secure sai myös

erinomaiset pisteet virustentorjuntakategoriassa, mikä on jälleen kerran osoitus yhtiön

Page

6 / 18

© 2012 F-SECURE CORPORATION. ALL RIGHTS RESERVED.

tietoturvatuotteiden vahvuudesta. Tammikuussa 2013 F-Securelle myönnettiin AV-Test-organisaation

Best Protection –palkinto kotikäyttäjille suunnattujen tietoturvaratkaisujen sarjassa.

Perinteisten kanavien myynti jatkui hieman odotettua parempana. Uusien ja uusittujen lisenssien hyvät

myyntiluvut osoittavat, että asiakastyytyväisyys tietoturvapalveluihin on edelleen korkealla tasolla.

Yhtiön lippulaivatuotteen uusimman version, Internet Security 2013, kysyntä on ollut vahvaa.

Viimeisen neljänneksen liikevaihto perinteisissä kanavissa pysyi ennallaan ja oli 15,6 milj. euroa (15,7

milj. euroa). Kanavien liikevaihto vastasi 39 %(39 %) F-Securen kokonaisliikevaihdosta.

Ennakkomaksuiksi kirjattu myynti oli neljänneksen lopussa 37,7 milj. euroa (III/2012:36,3 milj. euroa,

IV/2011: 38,3 milj. euroa).

Vuotuinen liikevaihto kasvoi 1 %:n ja oli 61,9 milj. euroa (61,2 milj. euroa), mikä vastaa 39 %:a (42 %)

yhtiön kokonaisliikevaihdosta.

Tuotejulkistukset IV/2012

F-Secure kehittää ja myy tietoturvatuotteita ja pilvipalvelupohjaisia tallennuspalveluja, joiden valikoima

kattaa tietokoneet, palvelimet ja jatkuvasti kasvavan määrän älypuhelimia, tablet-laitteita ja muita

mobiililaitteita. Palveluvalikoimaan sisältyy kattava joukko tietoturvatuotteita, kuten virustorjunta,

varkaudenesto, selauksen suojaus ja lapsilukko, sekä pilvipalveluita sisällön varmuuskopiointiin,

synkronointiin ja jakamiseen.

Keskeisimmät tuotejulkistukset vuoden 2012 viimeisellä neljänneksellä:

F-Secure julkisti marraskuussa verkkopankkien käyttöä suojaavan Banking Protection –toiminnon,

joka sisältyi uutena toimintona F-Secure Internet Security 2013 –ohjelmistoon. Toiminto on suunniteltu

nimenomaan suojaamaan kuluttaja-asiakkaiden verkkopankki-istuntoja haittaohjelmahyökkäyksiltä, ja

se tarjoaa käyttäjälle uuden tietoturvatason pankkitroijalaisia vastaan. Banking Protection toimii

huomaamattomasti häiritsemättä verkkopankki-istuntoa ja sallii pääsyn sivustoille, jotka F-Secure on

luokitellut turvallisiksi.

F-Secure julkisti lokakuussa yrityskäyttöön suunnatun Software Updater –korjauspäivitysten

hallintalaajennuksen. Pienten ja keskisuurten yritysten näkökulmasta tämä oli merkittävä

tuotejulkistus, sillä PK-yrityksille suunnatut tietoturvaratkaisut eivät ole aiemmin tarjonneet ennakoivaa

korjauspäivitysten hallintaa. Software Updater varmistaa, että yrityksen käyttöjärjestelmät ja

kolmannen osapuolen sovellukset ovat aina ajan tasalla. Ratkaisu tarkistaa automaattisesti

tietokoneen päivitystilanteen, asentaa puuttuvat korjauspäivitykset, ja näyttää tulokset.

Page

7 / 18

© 2012 F-SECURE CORPORATION. ALL RIGHTS RESERVED.

Palkinnot

F-Secure sai tutkimusyhtiö Forrester Researchin yritystietoturvan toimittajia käsittelevän raportin (”The

Forrester Wave™: Endpoint Security, Q1 2013”) strategiaosiossa parhaat arvosanat yhdeksän

suurimman yritystietoturvan toimittajan joukossa. F-Securen strategian kärkisijoituksen perusteluina

olivat yhtiön tarjoaman tietoturvan käyttäjäkohtaiset kustannukset, hyvin toimivat lisensointimallit,

selkeä tuotekartta ja markkina-aluestrategia. F-Secure sai tunnustusta myös liiketoiminnan

palveluntarjontamallin kehittämisestä. Raportin mukaan yhtiöllä on oikea näkemys maailmanlaajuisesti

käynnissä olevaan toimintatapojen muutoksesta, jonka myötä yritykset ostavat mieluummin palveluita

kuin tuotteita.

F-Securen tuotteet ja palvelut menestyivät erinomaisesti testausorganisaatioiden ja lehtien

järjestämissä vertailuissa ympäri maailmaa. Näistä viimeisin on F-Secure Internet Security 2013:lle

tammikuussa myönnetty AV-Test-organisaation Best Protection 2012 –palkinto kotikäyttäjille

suunnattujen tietoturvaratkaisujen sarjassa. Lisäksi Internet Security saavutti AV-Comparatives-

organisaation joulukuussa julkaisemassa raportissa Top Rated –kokonaisarvosanan sekä Bronze

Award –maininnan haittaohjelmien manuaalisesta havaitsemisesta ja Silver Award –maininnan

haittaohjelmien ennakoivasta havaitsemisesta.

Lähiajan riskit ja epävarmuustekijät

Epävarmuus maailmantaloudessa saattaa vaikuttaa laajakaistamyynnin kasvuun ja operaattoreiden

halukkuuteen investoida uusiin palveluihin ja saattaa aiheuttaa painetta hinnoitteluun. Nämä voivat

vaikuttaa heikentävästi F-Securen tietoturvan ja pilvipalveluiden myyntiin.

Yhtiön riskit ja epävarmuustekijät liittyvät muun muassa seuraaviin seikkoihin: yhtiön tuote- ja

ratkaisuvalikoiman kilpailukyky; kilpailutilanteen kehittyminen; hinnoittelumallit (kuten ilmaispalvelut,

tallennuskapasiteetin kustannus); teknologiamuutosten vaikutus; oikea-aikainen ja onnistunut

monimutkaisten teknologioiden kaupallistaminen uusiksi tuotteiksi ja ratkaisuiksi; kyky suojata omia

aineettomia oikeuksia (IPR) samoin kuin kyky käyttää kolmansien osapuolien teknologioita järkevin

kaupallisin ehdoin; alihankkijasuhteet; alueellinen kehitys uusilla kasvumarkkinoilla;

kumppanuussuhteiden pitkäjänteisyys; tallennetun tiedon vaarantuminen; palveluiden laatuun liittyvät

korvaukset; ja vaatimukset, jotka kohdistuvat palvelutasoon ja kasvaneen sopimuksellisen riskin

kantamiseen sekä uusien liiketoiminta-alueiden kehittämiseen.

Tallennusliiketoiminnan ja pilvipohjaisen liiketoiminnan projektiluonteisuudesta johtuen projektien

ennustetut toteutusaikataulut vaihtelevat tässä liiketoiminnassa enemmän kuin perinteisessä

tietoturvapalveluiden liiketoiminnassa. Näistä saattaa aiheutua viivästyskorvauksia, jotka puolestaan

voivat aiheuttaa vaihtelua liikevaihtoennusteissa.

Page

8 / 18

© 2012 F-SECURE CORPORATION. ALL RIGHTS RESERVED.

Katsauskauden jälkeiset tapahtumat

Katsauskauden jälkeen ei ole toteutunut merkittäviä muutoksia yhtiön liiketoiminnassa tai

taloudellisessa asemassa.

Henkilöstö ja organisaatio

Vuoden 2012 lopussa konsernissa oli 931 työntekijää (942). Yhtiön henkilöstömäärä on vähentynyt

viimeisen neljänneksen aikana erityisesti tuotekehityksessä ranskalaisessa tytäryhtiössä

toteutuneiden 41 työntekijän irtisanomisen vuoksi.

Yhtiö on uudelleenorganisoinut toimintansa heinäkuun alussa. Organisaatiomuutoksen tavoitteena on

parantaa operatiivista tehokkuutta, nopeuttaa tuotteiden julkaisua ja parantaa asiakaskeskeisyyttä.

Keskeisimmät myyntikanavat pysyvät samoina: operaattorikanava tietoturva- ja pilvipohjaisille

tallennuspalveluille ja muut kanavat, sisältäen perinteisen lisenssimyynnin, yrityksille ja kuluttaja-

asiakkaille.

Yhtiön tämänhetkinen johtoryhmän kokoonpano vastuualueittain on seuraava: Christian Fredrikson

(toimitusjohtaja), Ari Alakiuttu (henkilöstö ja toimitilat), Samu Konttinen (asiakkaat ja markkinat),

Timo Laaksonen (Content Cloud), Maria Nordgren (kuluttajaliiketoiminta), Pirkka Palomäki

(strategia), Jari Still (tutkimus ja tuotekehitys), Pekka Usva (yritysliiketoiminta) ja Taneli Virtanen

(talous ja hallinto).

Rahoitus ja pääomarakenne

Liiketoiminnan rahavirta vuonna 2012 oli 25,6 milj. euroa positiivinen (20,8 milj. euroa positiivinen).

Rahoitustuotot olivat hieman negatiiviset –0,3 milj. euroa pienten korkotuottojen ja

valuuttakurssitappioiden johdosta (-0,1 milj. euroa).

Pääomarakenne on kehittynyt pidemmän aikavälin tehokkuustavoitteiden mukaisesti. Likvidien varojen

markkina-arvo 31.12.2012 oli 33,1 milj. euroa (28,1 milj. euroa). Yhteensä 9,3 milj. euron osingot

maksettiin huhtikuussa. Valuuttakurssien muutoksilla oli hieman kannattavuutta parantava vaikutus.

Investoinnit käyttöomaisuuteen olivat 10,3 milj. euroa (18,7 milj. euroa) vuonna 2012. Investoinnit

koskivat lähinnä IT-laitteita ja ohjelmistoja sekä tuotekehitysmenojen aktivointeja, jotka olivat 4,9

miljoonaa euroa (7,8 milj. euroa).

F-Securen rahoitusasema on edelleen vahva. Omavaraisuusaste joulukuun lopussa oli 73 % (68 %) ja

velkaantumisaste oli 51 % negatiivinen (47 % negatiivinen).

Page

9 / 18

© 2012 F-SECURE CORPORATION. ALL RIGHTS RESERVED.

Yhtiön tavoitteena on pyrkiä tehokkaaseen pääomarakenteeseen, joka varmistaa liiketoiminnan

toimivuuden ja tukee omistaja-arvon kasvattamista.

Osakkeet, osakepääoma, omat osakkeet ja optio-ohjelmat

F-Securen osakkeiden kokonaismäärä on tällä hetkellä 158 798 739 osaketta. Vastaava osakemäärä

laimennusvaikutus huomioiden oli 159 115 294 osaketta. Yhtiön rekisteröityjen osakkeenomistajien

osakepääoma on 1 551 311,18 euroa. F-Securen hallussa oli joulukuun 2012 lopussa yhteensä

3 732 390 omaa osaketta, joka vastaa noin 2,4 %:a yhtiön osakkeista ja äänistä. Yhtiön omat

osakkeet hankitaan osana yhtiön kannustinjärjestelmän toteuttamista, käytettäväksi yrityshankintojen

tai muiden yhtiön liiketoimintaan kuuluvien järjestelyiden toteuttamiseksi, yhtiön rahoitusrakenteen

parantamiseksi tai muutoin edelleen luovutettaviksi tai mitätöitäviksi.

Viimeisen neljänneksen aikana optioilla ei tehty osakemerkintöjä. Vuoden 2005 optio-ohjelman

merkintäaika päättyi 30.11.2012. Yhtiöllä ei tällä hetkellä ole optio-ohjelmia.

Yhtiön hallitus on perustanut marraskuussa 2012 uuden synteettisen optiopohjaisen

kannustinohjelman ansaintajaksolle 2012-2014. Kannustinohjelma on suunnattu yhtiön valituille

avainhenkilöille, pois lukien johto. Ohjelman tarkoitus on kasvattaa yhtiön arvoa ja sitouttaa

avainhenkilöitä.

Yhtiö siirsi tammikuussa 2013 yhteensä 316 555 osaketta palkkiona F-Securen osakepohjaisen

kannustinohjelman (2011-2013) piiriin kuuluville 19 henkilölle. Palkkio perustui ansaintakauteen 2009.

Siirron jälkeen F-Securen hallussa on 3 415 835 omaa osaketta.

Hallinnointi (Corporate Governance)

F-Secure noudattaa listayhtiöiden hallinnointi- ja ohjausjärjestelmiä (Corporate Governance) koskevia

suosituksia, jotka Suomen Arvopaperimarkkinayhdistys (Elinkeinoelämän keskusliitto ry:n, NASDAQ

OMX Helsinki Oy:n ja Keskuskauppakamarin yhteistyöelin) on julkistanut, kuten yhtiön verkkosivuilla

on kuvattu. F-Secure Oyj julkaisi selvityksen hallinto- ja ohjausjärjestelmästään vuodelle 2011 yhtiön

vuosikertomuksessa ja verkkosivuilla maaliskuussa 2012.

Markkinatilanne

Pidemmän aikavälin markkinat ovat houkuttelevat F-Securelle. Kuluttajien ja yritysten tietokoneita ja

mobiililaitteita uhkaavat haittaohjelmat ja kohdennetut verkkohyökkäykset kehittyvät edelleen.

F-Securen tietoturvalaboratorion automatisoitu järjestelmä analysoi päivittäin satojatuhansia

haittaohjelmanäytteitä ja käsittelee miljoonia taustajärjestelmiin tulevia URL- ja binäärimuotoisia

kyselyitä.

Page

10 / 18

© 2012 F-SECURE CORPORATION. ALL RIGHTS RESERVED.

Tietoturvamarkkinoiden arvioidaan olevan kooltaan 19,2 miljardia dollaria vuonna 2012, mikä

merkitsisi 8,4 %:n kasvua edellisvuoteen verrattuna. (Lähde: Gartner, elokuu 2012) Globaalien

tietoturvamarkkinoiden kasvuvauhdin arvioidaan säilyvän vahvana, noin 8,2 %:ssa, vuoteen 2016

saakka. (Lähde: CAGR) Tietoturvamarkkinoiden kasvu on pääosin orgaanista ja juontuu kasvavilta

markkina-alueilta, joita ovat muun muassa Aasian ja Tyynenmeren alue, Kiina ja Latinalainen

Amerikka. (Lähde: Gartner, elokuu 2012).

Tietoturvauhkien lisääntymisestä huolimatta Internet-käyttäjien määrä kasvaa ja on nyt noin 2,5

miljardia. Internetin käyttöaste on nyt globaalisti lähes 35 %, Aasiassa lähes 30 %, Euroopassa yli 60

% ja Pohjois-Amerikassa lähes 80 %. (Lähde: Internet World Stats, U.S. Census Bureau, kesäkuu

2012). Älypuhelimien ja muiden IP-yhteyksillä varustettujen laitteiden määrän arvioidaan kasvavan

kymmeniin miljardeihin seuraavan 10 vuoden kuluessa. (Lähde: gigaom/Ericson). Vuoteen 2016

mennessä laitteiden määrän odotetaan kolminkertaistuvan 3,7 miljardiin, kun taas työasemien ja

kannettavien tietokoneiden määrän kasvun puolestaan ennustetaan hidastuvan jyrkästi ja yltävän vain

30 %:iin, laitemäärissä mitattuna 1,5 miljardista 2 miljardiin. (Lähde: Gartner, lokakuu 2012).

Ihmiset käyttävät Internetiä nykyään useilla eri laitteilla – älypuhelimilla, tableteilla, tietokoneilla ja jopa

televisioilla. F-Securen vuonna 2012 teettämän laajakaista-asiakaskyselyn mukaan 65 %:lla ihmisistä

on käytössään useampi kuin yksi laite. Kyselyyn osallistui 6400 laajakaistakäyttäjää 14:stä eri maasta:

Ranska, Englanti, Saksa, Ruotsi, Suomi, Italia, Espanja, Alankomaat, Belgia, USA, Kanada, Brasilia,

Intia ja Japani. Käytettävän laitteen valinta riippuu paikasta, asiayhteydestä ja käytettävissä olevasta

ajasta. Monia toimia suoritetaan joko vuorotellen tai rinnakkain usealla eri laitteella, mikä asettaa

ohjelmistoille uusia vaatimuksia.

Käyttäjät luovat jatkuvasti uutta aineistoa. Käyttäjien tuottaman digitaalisen aineiston määrän

odotetaan kasvavan nopeasti tulevina vuosina, erityisesti digikuvien, videoiden ja musiikin myötä.

F-Securen kyselyn mukaan 89 % ihmisistä haluaa päästä käsiksi aineistoonsa kaikilla laitteillaan, ja he

hakevat palveluita jakaakseen, tallentaakseen ja hallinnoidakseen henkilökohtaisia tiedostojaan. Parks

Associates ennustaa, että tietoturvaa ja pilvipohjaisia tallennus- ja jakamispalveluita tarjoavien

operaattoreiden yhteenlaskettu liikevaihto voi nousta jopa 1,03 miljardiin dollariin vuonna 2012 ja

kasvaa 4,82 miljardiin dollariin vuoteen 2015 mennessä.

F-Securen teettämän kyselyn mukaan monet ihmiset eivät pidä pilvipalveluita turvallisina. Tietoturvalle

ja turvallisille pilvipohjaisille tallennuspalveluille on kuitenkin yhä enemmän tarvetta. Tämä luo uusia

mahdollisuuksia palveluntarjoajille, jotka ovat luoneet itselleen hyvän ja luotettavan maineen vuosien

varrella.

Tietoturvamarkkinoille on tulossa uusia, erityisesti mobiilikäyttöjärjestelmiin keskittyviä toimijoita, ja

kasvavilla pilvipalvelumarkkinoilla uusia toimittajia on runsaasti. Tietoturvan kilpailutilanteessa tai

hinnoittelussa ei kuitenkaan tapahtunut merkittäviä muutoksia vuoden viimeisellä neljänneksellä.

F-Securen markkina-asema – erityisesti operaattoriliiketoiminnassa – pohjautuu vahvasti

innovatiivisiin tuotteisiin, joissa erinomainen käytettävyys yhdistyy palkittuun teknologiaan.

Page

11 / 18

© 2012 F-SECURE CORPORATION. ALL RIGHTS RESERVED.

Useiden toimiala-analyytikoiden arvioiden perusteella ohjelmistoja palveluna -liiketoimintamallin

(Software as a Service, SaaS) odotetaan kasvavan vahvasti ja voittavan markkinaosuutta perinteiseltä

lisenssimyynniltä. Operaattoreille SaaS-liiketoimintamalli on luonteva laajennus heidän

palvelutarjontaansa. SaaS-liiketoiminta tarjoaa operaattoreille mahdollisuuden korvata menetettyjä

tuottoja perinteisistä, hintapaineen alla olevista palveluista ja lisätä asiakasuskollisuutta vahvojen

Internet-yhtiöiden ja kolmansien osapuolien kilpailun edessä.

Pitkän aikavälin tavoitteet ja katsaus strategiaan 2012-2014

F-Securen tärkeimmät tavoitteet ovat kasvu ja markkinoiden laajentaminen. Yhtiöllä on vahvaa

teknologista osaamista tietoturvan, pilviteknologian ja tallennuspalveluiden saralla, ja tämän pohjalta

yhtiö jatkaa tarjonnan laajentamista perinteisten tietoturvatuotteiden ulkopuolelle, erityisesti

pilvipohjaisiin tallennuspalveluihin.

Yhtiö tarjoaa tuotteitaan globaalisti kolmen kanavan kautta: kuluttajakanava (eStore, sovelluskaupat,

jälleenmyyjät), yrityskanava (jälleenmyyjäverkosto) ja operaattorikanava (SaaS).

Operaattorikanava - joka sisältää Internet-palveluntarjoajat, mobiilioperaattorit ja kaapelioperaattorit -

on pääasiallinen myyntikanava F-Securen palveluille. F-Secure tarjoaa operaattoreiden kautta

tietoturvapalveluita ja pilvipohjaisia tallennuspalveluita ja hyödyntää operaattoreiden paikallisuutta ja

tunnettuutta tavoittaakseen miljoonia kuluttaja-asiakkaita kustannustehokkaasti ja skaalautuvasti.

F-Securen kilpailuetu muodostuu nykyisestä operaattoriverkostosta sekä vuosien aikana

muodostetuista asiakassuhteista. F-Securen keskeisiä vahvuuksia ovat tietoturvatutkimus, laajoille

markkinoille optimoidut skaalautuvat tuotteet, kokemus palveluiden tuomisesta operaattoriverkostoon

ja operaattoreiden kasvava asiakaskunta. Keskeisimmät tekijät, joiden avulla F-Secure erottuu

kilpailijoistaan, ovat yhtiön kyky yhdistää tietoturvaosaamista tallennuspalveluihin sekä tietokoneissa

että mobiililaitteissa ja laaja kokonaiskäsitys operaattorikanavasta.

Yhtiön tavoitteena on saavuttaa strategiakauden aikana kaksinumeroinen liiketoiminnan kasvu, jota

ajaa operaattorikanava ja jota tukevat yritys- ja kuluttajakanava. Kasvun odotetaan tulevan länsimaista

ja tietyiltä kasvavilta markkinoilta, kuten Latinalaisesta Amerikasta sekä Aasian ja Tyynenmeren

alueelta.

Yhtiö jatkaa investointeja pilviteknologiaa hyödyntäviin palveluihin sekä tietoturvatuotteisiin painottaen

asiakaskeskeisyyttä. Investoinneilla varmistetaan palveluiden skaalautuvuus ja kilpailukyky, ja niiden

avulla mahdollistetaan F-Securen palveluiden tarjoaminen suuremmille PC- ja mobiiliasiakkaiden

asiakaskohderyhmille. Kannattavuuden tavoitellaan kehittyvän kohti 25 %:n tasoa strategiakauden

loppua kohti. F-Securen pitkän aikavälin kannattavuustaso pohjautuu edelleen liikevaihdon kasvuun ja

skaalautuvaan liiketoimintaan.

Page

12 / 18

© 2012 F-SECURE CORPORATION. ALL RIGHTS RESERVED.

Vuoden 2013 näkymät

Lukuisia laitteita ja alustoja tukevien tietoturva- ja pilvipalvelutuotteiden liiketoimintamahdollisuudet

ovat houkuttelevat pitkällä aikavälillä tarkasteltuna. Yhtiö etsii tapoja liikevaihdon kasvun

vahvistamiseen ja liiketuloksen parantamiseen.

Operaattoriliiketoiminnan odotetaan jatkavan liikevaihdon kasvun veturina tietoturvapalveluiden

myynnin ansiosta ja tuotteistetun, skaalautuvan pilvipohjaisen tallennuspalvelun tukemana.

Lyhyemmällä aikavälillä kasvu on kuitenkin hitaampaa sopimusmuutoksista sekä projektien

pienenemisestä johtuvasta pilvipalveluliiketoiminnan alentuneista projektituloutuksista johtuen. Yhtiö

arvioi Yritys- ja kuluttajaliiketoiminnan kehittyvän suotuisasti. Vastatakseen kehittyviin tietoturvauhkiin

ja luodakseen uusia liiketoimintamahdollisuuksia F-Secure lanseeraa seuraavien neljänneksien aikana

jatkuvasti uusia tietoturvaominaisuuksia, jotka saadaan markkinoille tavallista lyhyemmällä

toimitusajalla.

Varsinaisten operatiivisten kustannusten nousu on varsin rajallinen ja kohdistuu tuotevalikoiman

kilpailukyvyn parantamiseen ja maantieteelliseen laajentumiseen.

Johdon ohjeistus tulevalle vuodelle on seuraava: vuotuisen liikevaihdon kasvuvauhdin arvioidaan

olevan yli 5 % verrattuna vuoteen 2012. Liikevoiton arvioidaan olevan yli 15 % liikevaihdosta.

Liikevaihtoarviot perustuvat myyntinäkymiin julkaisuhetkellä, olemassa oleviin palvelutilauksiin ja

tukisopimuksiin sekä nykyisiin valuuttakursseihin. Yhtiö priorisoi edelleen kasvun lyhyen aikavälin

kannattavuuden edelle ja suunnittelee investoivansa suurimman osan tulosparannuksesta takaisin

ydinliiketoimintojensa kasvumahdollisuuksiin kuitenkin tavoitellen kannattavuuden parantamista.

Vuosikertomuksen allekirjoitus ja esitykset varsinaiselle yhtiökokoukselle

Yhtiön hallitus allekirjoittaa vuosikertomuksen 14. helmikuuta. Yhtiö julkaisee samana päivänä

esitykset varsinaiselle yhtiökokoukselle. Yhtiön osingonjakokäytäntönä on maksaa osinkoina noin

puolet yhtiön vuotuisesta liikevoitosta. Yhtiö voi olosuhteista riippuen poiketa tästä käytännöstä.

Tiedotustilaisuus tänään klo 11

Lehdistölle ja analyytikoille suunnattu tiedotustilaisuus pidetään tänään 1. helmikuuta klo 11.00 yhtiön

pääkonttorissa osoitteessa Tammasaarenkatu 7, Helsinki (Ruoholahti). Tiedotustilaisuudessa

toimitusjohtaja Christian Fredrikson esittelee viimeisen neljänneksen tuloksen. Englanninkielinen

puhelinkonferenssi kansainvälisille sijoittajille ja analyytikoille pidetään klo 13.00 Suomen aikaa.

Puhelinkonferenssiin voi osallistua soittamalla 5-10 minuuttia ennen tilaisuuden alkua

puhelinnumeroon +44 20 7162 0077, tunnussana: F-Secure. Viimeisen neljänneksen tuloksen

esitysmateriaali on saatavilla ennen puhelinkonferenssin aloitusajankohtaa yhtiön sijoittajille

suunnatuilla verkkosivuilla www.f-secure.com, Tietoja F-Securesta, Sijoittajat.

Page

13 / 18

© 2012 F-SECURE CORPORATION. ALL RIGHTS RESERVED.

Taloudellinen kalenteri 2013

F-Secure julkaisee vuoden 2013 ensimmäisen neljänneksen osavuosikatsauksen 26.4.2013. Muut

vuoden 2013 osavuosikatsaukset julkistetaan 26.7. (II/2013) ja 25.10. (III/2013). Julkistuspäivänä

pörssitiedote lähetetään klo 9 Suomen aikaa NASDAQ OMX Helsinkiin, lehdistö- ja analyytikko-

tilaisuudet pidetään klo 11 Suomen aikaa Helsingissä, ja kansainvälinen puhelinkonferenssi

järjestetään iltapäivällä. Yhtiökokous on suunniteltu pidettäväksi 3.4.2013, ja vuosikertomus

julkaistaan maaliskuun alussa, viimeistään viikolla 11.

F-Secure Oyj

Lisätietoja:

Christian Fredrikson, toimitusjohtaja

puh. (09) 2520 0700

Taneli Virtanen, talousjohtaja

puh. (09) 2520 5655

Katariina Kataja, IR

puh. +358 40 661 6884

Tämä osavuosikatsaus on laadittu IAS 34 Osavuosikatsaukset –standardin mukaisesti, ja tässä

katsauksessa on noudatettu samoja laatimisperiaatteita kuin tilinpäätöksessä 2011.

Page

14 / 18

© 2012 F-SECURE CORPORATION. ALL RIGHTS RESERVED.

Tunnusluvut (tilintarkastamattomia):

Miljoona euroa

TULOSLASKELMA

2012

2011 2012 2011 Muu-
tos

 10-12 10-12 1-12 1-12 %

Liikevaihto 40,1 40,0 157,2 146,0 8

Myytyjä suoritteita vastaavat kulut 1,8 2,2 7,4 8,0 -7

Bruttokate 38,3 37,8 149,7 138,1 8

Liiketoiminnan muut tuotot 0,3 0,4 1,8 1,4 25

Myynnin ja markkinoinnin kulut 19,6 18,0 70,9 64,7 10

Tutkimuksen ja tuotekehityksen kulut 15,8 10,5 49,3 39,3 25

Hallinnon kulut 2,7 3,1 11,0 11,9 -8

Liiketulos 0,4 6,5 20,3 23,6 -14

Rahoitustuotot (netto) 0,1 0,1 -0,3 -0,1

Tulos ennen veroja 0,5 6,6 19,9 23,5

Tuloverot -0,8 -2,0 -5,8 -7,1

Kauden tulos -0,3 4,6 14,1 16,4

Muut laajan tuloksen erät: 2012

2011 2012 2011

 10-12 10-12 1-12 1-12

Ulkomaisiin yksikköihin liittyvät
muuntoerot

0,1 0,0 0,2 0,0

Myytävissä olevat rah. varat -0,1 0,1 0,1 0,1

Muihin laajan tuloksen eriin liittyvät verot 0,0 0,0 0,0 0,0

Tilikauden laaja tulos (omistajille) -0,3 4,7 14,3 16,4

Osakekohtainen tulos, e 0,00 0,03 0,09 0,11

-ml.laimennusvaik., e 0,00 0,03 0,09 0,10

Page

15 / 18

© 2012 F-SECURE CORPORATION. ALL RIGHTS RESERVED.

TASE
VARAT

31/12/2012 31/12/2011

Aineettomat hyödykkeet 20,8 25,3

Aineelliset hyödykkeet 9,8 9,1

Liikearvo 19,4 19,4

Muut saamiset 5,4 5,5

Pitkäaikaiset varat yht. 55,4 59,2

Varasto 0,2 0,4

Muut saamiset 38,4 37,9

Myytävissä olevat rahoitusvarat 16,8 16,0

Rahat ja pankkisaamiset 16,5 12,2

Lyhytaikaiset varat yht. 71,9 66,4

Yhteensä 127,3 125,7

OMA PÄÄOMA JA VELAT 31/12/2012 31/12/2011

Oma pääoma 65,1 59,6

Muut velat 0,4 1,6

Varaukset 0,1 0,0

Ennakkomaksut 8,5 8,4

Pitkäaikaiset velat yht. 9,1 10,1

Muut velat 23,9 26,2

Ennakkomaksut 29,3 29,8

Lyhytaikaiset velat yht. 53,2 56,1

Yhteensä 127,3 125,7

RAHAVIRTALASKELMA 31/12/2012 31/12/2011

Liiketoiminnan rahavirta 25,6 20,8

Investointien rahavirta -11,1 -16,7

Rahoituksen rahavirta 1) -9,3 -9,1

Rahavarojen muutos 5,2 -5,0

Rahavarat tilikauden alussa 27,8 32,9

Käyvän arvon muutos 0,1 0,1

Rahavarat tilikauden lopussa 33,1 28,1

Page

16 / 18

© 2012 F-SECURE CORPORATION. ALL RIGHTS RESERVED.

Oman pääoman muutokset

 Osake-
pää-
oma

Yli-
kurssi-

rahasto

SVOP Omat
osak-

keet

Kert.
voitto
varat

Myyt.
olevat
raha-
varat

Muunto
erot

Yht.

Oma
pääoma:
31.12.2011

1,6 0,2 5,1 -9,0 61,8 0,1 -0,2 59,6

Tilikauden
laaja tulos
yht.

 14,1 0,1 0,2 14,3

Osingonjako -9,3 -9,3

Muu muutos

Optioilla
merkityt
osakkeet

Omien osakk.
hankinta

 0,6 -0,6

Osakeper.
maksujen
kustannus

 0,5 0,5

Oma pääoma
31.12.2012

1,6 0,2 5,1 -8,4 66,5 0,2 0,0 65,1

LIITETIEDOT

1) Rahoituksen rahavirta
Vuoden 2011 osinko 0,06 eur/osake on maksettu 17.4.2012. Maksettu määrä oli 9.303.980,94 euroa.
Vuonna 2011 maksettu osinko oli 9.253.915,80 euroa

Page

17 / 18

© 2012 F-SECURE CORPORATION. ALL RIGHTS RESERVED.

Tunnusluvut 2012 2011

 12 kk 12 kk

Liiketulos
 % liikevaihdosta

12,9 16,2

ROI, % 34,9 44,3

ROE, % 22,6 29,5

Omavaraisuusaste, % 72,7 68,1

Nettovelkaantumisaste, % -50,9 -47,1

Osakekohtainen tulos (euroa) 0,09 0,11

Osakekohtainen tulos laimennusvaikutus
huomioiden, e

0,09 0,10

Oma pääoma/osake, e 0,41 0,38

P/E luku 17,1 19,0

Investoinnit (milj. euroa) 10,3 18,7

Vastuut (milj. euroa) 15,6 18,7

Henkilöstö keskimäärin 970 878

Henkilöstön lkm kauden lopussa 931 942

Segmentit

Konsernissa seurataan yhtä segmenttiä; tietoturvaa

Kehitys
neljännesvuosittain

1/11 2/11 3/11 4/11 1/12 2/12 3/12 4/12

Liikevaihto 34,1 35,3 36,6 40,0 38,4 39,6 39,1 40,1

Myytyjä suoritteita
vastaavat kulut

1,8 1,9 2,0 2,2 1,9 2,1 1,7 1,8

Bruttokate 32,3 33,4 34,6 37,8 36,5 37,5 37,4 38,3

Liiketoiminnan muut
tuotot

0,4 0,4 0,2 0,4 0,3 0,5 0,6 0,3

Myynnin ja
markkinoinnin kulut

14,8 16,2 15,8 18,0 16,9 17,9 16,4 19,6

Tutkimuksen ja
tuotekehityksen kulut

9,4 9,9 9,4 10,5 11,5 11,4 10,6 15,8

Hallinnon kulut 3,0 3,0 2,8 3,1 3,0 2,9 2,3 2,7

Liiketulos 5,5 4,6 6,9 6,5 5,4 5,8 8,6 0,4

Rahoitustuotot -0,2 0,0 0,0 0,1 -0,2 -0,1 -0,1 0,1

Tulos ennen veroja 5,3 4,6 7,0 6,6 5,2 5,7 8,5 0,5

Page

18 / 18

© 2012 F-SECURE CORPORATION. ALL RIGHTS RESERVED.

Maantieteelliset tiedot

Liikevaihto 10-12/2012 10-12/2011 1-12/2012 1-12/2011

Suomi ja Skandinavia 12,0 12,6 47,9 47,3

Muu Eurooppa 18,4 17,3 71,2 65,1

Pohjois-Amerikka 4,2 5,2 15,9 16,4

Muu maailma 5,5 4,9 22,2 17,2

Yhteensä 40,1 40,0 157,2 146,0

