

TECNOMEN LIFETREE OYJ:N TILINPÄÄTÖSTIEDOTE 1.1.-31.12.2009 (tilintarkastamaton)

Neljännän vuosineljänneksen liikevaihto oli 13,5 miljoonaa euroa (21,7). Rahavirta investointien jälkeen ennen Tecnotree Intia (entinen Lifetree) -hankinnan nettomaksua oli -4,0 miljoonaa euroa (6,0). Koko tilikauden liikevaihto oli 53,3 miljoonaa euroa (77,2) ja tulos oli -16,1 miljoonaa euroa (10,2). Rahavirta investointien jälkeen ennen Tecnotree Intia-hankinnan nettomaksua oli -4,8 miljoonaa euroa (17,9). Tilauskanta oli tilikauden lopussa 11,7 miljoonaa euroa (9,7).

AVAINLUVUT	10-12/09	10-12/08	2009	2008
Liikevaihto, Me	13,5	21,7	53,3	77,2
Liikevaihto, muutos %	-37,7	13,3	-31,0	10,1
Liiketulos ennen kertaluonteisia kuluja, Me	-2,5	5,0	-7,7	11,5
Liiketulos, Me	-8,5	5,0	-14,7	11,5
% liikevaihdosta	-62,8	23,1	-27,7	14,9
Tulos ennen veroja, Me	-8,5	5,8	-15,2	13,5
% liikevaihdosta	-63,1	26,8	-28,6	17,5
Tilikauden tulos	-7,2	4,8	-16,1	10,2
Tulos/osake, euroa, laimentamaton	-0,10	0,08	-0,24	0,17
Tulos/osake, euroa, laimennusvaikutuksella oikaistu	-0,10	0,08	-0,24	0,17
Tilauskanta, Me			11,7	9,7
Rahavirta investointien jälkeen ennen Tecnotree Intia -hankinnan nettomaksua, Me	-4,0	6,0	-4,8	17,9
Rahavarojen muutos, Me	-5,3	26,0	-26,0	33,8
Rahavarat, Me			25,7	51,0
Omavaraisuusaste %			65,7	70,3
Nettovelkaantumisaste %			-10,8	-37,2
Henkilöstö tilikauden lopussa			779	354

Tecnomen Lifetree Oyj käyttää itsestään nimeä Tecnotree, jota käytetään myös tässä tilinpäätöstiedotteessa.

Kaikki jatkossa esitetyt luvut ovat tilikaudelta 1-12/2009 ja vertailukauden luvut ovat vastaavalta kaudelta 1-12/2008, ellei toisin mainita. Kauden 1-12/2009 lukuihin on sisällytetty Tecnotree Intian (entinen Lifetree) luvut ajalta 6.5.-31.12.2009.

Toimitusjohtaja Eero Mertano:

”Katsauskauden liikevaihto jäi merkittävästi viime vuotista alhaisemmaksi (-23,9 miljoonaa euroa). Globaalin talouskriisin vaikutuksesta operaattorit olivat varovaisia investointien suhteen ja useat operaattorit lykkäsivät investointejaan vuoden 2010 puolelle. Tecnotreen myynnin lasku johtuu pääosin asiakkaiden ostopäätösten lykkäytymisestä, VAS-liiketöiminnan kauppojen keskikoon pienenemisestä ja prepaid-lisenssitulojen laskusta.

Maailmanlaajuisen taantuman huomioiden toteutimme vuoden 2009 jälkipuolella merkittävän rakennemuutoksen. Sen avulla olemme tehostaneet organisaatorakennettamme ja prosessejamme, säilyttäen kuitenkin vahvan panostuksen tuotekehitykseen. Uuden asiakaslähtöisen (solution sales) organisaatorakenteemme avulla pystymme aikaisempaa paremmin palvelemaan

asiakkaidemme liiketoiminnan tehostamista. Tätä muutosta kuvastaa nyt myös siirtymisemme vuoden 2010 alusta aluekohtaiseen segmenttiraportointiin.

Vuoden 2009 aikana Tecnomen ja intialainen Lifetree yhdistyivät, minkä seurauksena muodostui uusi Tecnotree. Olemme saaneet yrityskauppaan liittyvät integraatioprojektit nyt onnistuneesti päätökseen. Laajemman palveluportfolion, paremman kustannusrakenteen ja asiakaslähtöisen liiketoimintamallin ansiosta olemme huomattavasti parantaneet kilpailukykyämme. Vuonna 2010 nämä muutokset näkyvät tuloksessamme. Vahva rahoitusrakenteemme antaa hyvän pohjan toiminnallemme.”

LIIKEVAIHTO JA MYYNTI

Tecnotreen tilikauden liikevaihto laski -31,0 prosenttia ja oli 53,3 miljoonaa euroa (77,2).

Tilikauden myynnistä on 22,7 miljoonaa euroa tuloutettu valmistumisasteen mukaan (IAS 11 Pitkäaikaishankkeet) ja 30,5 miljoonaa euroa luovutushetken mukaan (IAS 18 Tuotot).

Markkina-alueittain liikevaihto jakautui seuraavasti: Amerikka 43,4 prosenttia (53,9 %), EMEA 49,8 prosenttia (35,7 %) ja APAC 6,8 prosenttia (10,4 %).

Tuotelinjoittain liikevaihto jakautui seuraavasti: VAS (Value Added Services, aiemmin Messaging) 36,4 prosenttia (52,3 %) ja BSS/OSS (Business and Operations Support Systems, aiemmin Charging) 63,6 prosenttia (47,7 %).

Myynti globaalien yhteistyökumppaneiden kautta oli 6,3 miljoonaa euroa (14,5) ollen 11,8 prosenttia (18,7 %) liikevaihdosta.

Huolto- ja ylläpitosopimusmyynti oli 23,6 miljoonaa euroa (18,5), eli 44,3 prosenttia (24,0 %) liikevaihdosta.

Konsernin tilauskanta oli tilikauden lopussa 11,7 miljoonaa euroa (9,7). Amerikan osuus tilauskannasta oli 15,9 prosenttia, EMEAn osuus 69,2 prosenttia ja APACin osuus 14,9 prosenttia.

TULOSKEHITYS

Tilikauden liikevaihto oli 53,3 miljoonaa euroa (77,2) ja liiketulos oli -14,7 miljoonaa euroa (11,5). Liikevaihdon lasku oli merkittävin syy liikevoiton huononemiseen.

VAS-liiketoimintayksikön liikevaihto oli 19,4 miljoonaa euroa (40,4) eli laski 21,0 miljoonaa euroa edelliseen vuoteen verrattuna, jolloin VAS:lla oli poikkeuksellisen paljon projekteja erityisesti EMEA:n ja APAC:n alueilla. BSS/OSS-liiketoimintayksikön liikevaihto oli puolestaan 33,9 miljoonaa euroa (36,8) eli laski 2,9 miljoonaa euroa.

Tecnotree tiedotti syyskuussa Suomessa 20 hengen vähennyksestä. Muualla konsernissa vähennettiin kolmannella neljänneksellä 15 henkeä. Näistä kirjattiin yhteensä 1,0 miljoonan euron suuruiset kertaluonteiset kulut.

Irlannin yhtiössä toteutettiin marraskuussa 71 hengen vähennys, josta syntyi 2,3 miljoonan euron suuruiset kertaluonteiset kulut.

Edellä mainituista ja muista kulujen vähennyksistä syntyy yli 10 miljoonan euron suuruiset vuotuiset säästöt, jotka vaikuttavat osittain neljännellä vuosineljänneksellä ja täysimääräisesti vuoden 2010 alusta.

Vuoden viimeisellä neljänneksellä on kirjattu VAS-liiketoimintayksikön osalta varaus yhden asiakkaan osalta mahdollisen projektituloutuksen purkautumisen ja muiden asiaan liittyvien kustannusten vuoksi. Nämä kirjaukset vähensivät liikevaihtoa 2,5 miljoonaa euroa ja liiketulosta 3,7 miljoonaa euroa.

Edellä esitettyjen Tecnotreen vuoden 2009 liiketulokseen vaikuttavien kertaluonteisten kulujen kokonaismäärä on yhteensä 7,0 miljoonaa euroa, josta 1,0 miljoonaa euroa on kirjattu kolmannella ja 6,0 miljoonaa euroa neljännellä neljänneksellä.

Tuotekehitysmenojen aktivoinneista ja niiden poistoista aiheutui nettomääräisesti 2,7 miljoonaa euroa tulosta heikentävä vaikutus vuotta aiempaan vertailukauteen nähden. Liiketulos oli tilikaudella -27,7 % (14,9 %) liikevaihdosta.

Tecnotree Convergence Limited (aiemmin Lifetree Convergence Limited) on konsolidoitu 6.5.2009 alkaen. Sen vaikutus liikevaihtoon oli 13,7 miljoonaa euroa ja liikevoittoon 3,3 miljoonaa euroa.

Tecnotreen liiketoiminta perustuu projektien myyntiin. Niistä kirjattavat tuotot ja kulut vaihtelevat huomattavasti vuosineljänneksittäin. Tämän vuoksi konsernin kannattavuutta on syytä tarkastella useamman kuin yhden vuosineljänneksen tuloksen perusteella.

Tilikauden tulos ennen veroja oli -15,2 miljoonaa euroa (13,5).

Tilikauden verot olivat 0,8 miljoonaa euroa (3,3), sisältäen seuraavat erät:

TULOSLASKELMAN VEROT	2009	2008
Emoyhtiön kuluksi kirjaamat lähdeverot	-1,5	-1,1
Konserniyhtiöiden tulokseen perustuvat verojaksotukset	-1,4	-1,1
Laskennalliset verosaamiset Intian verohelpotuksista	0,6	
Laskennallisen veroveljan muutokset:		
-tuotekehitysmenojen aktivoinneista	0,6	-1,1
-verotuksen kuluvarastosta Suomessa	1,6	
-Intian osinkoverosta	-0,6	
Muut erät	-0,1	-0,0
TULOSLASKELMAN VEROT YHTEENSÄ	-0,8	-3,3

Tulos osaketta kohden oli -0,24 euroa (0,17). Oma pääoma osaketta kohden oli kauden lopussa 1,05 euroa (1,41).

RAHOITUS JA INVESTOINNIT

Tecnotreen likvidit rahavarat olivat 25,7 miljoonaa euroa (51,0). Tilikauden rahavarojen muutos oli -26,0 miljoonaa euroa, joka sisältää toisella neljänneksellä maksetut osingot 5,1 miljoonaa euroa sekä Lifetree-yrityskaupan yhteydessä maksettu kauppahinta vähennettynä Lifetree:n hankintahetken rahavaroilla -14,7 miljoonaa euroa.

Taseen loppusumma 31.12.2009 oli 118,5 miljoonaa euroa (118,9). Korollinen vieras pääoma oli 18,9 miljoonaa euroa (20,0). Nettovelkojen suhde omaan pääomaan (net gearing) oli -10,8 prosenttia (-37,2 %). Taserakenne säilyi vahvana ja 31.12.2009 omavaraisuusaste oli 65,7 prosenttia (70,3 %).

Tecnotreen bruttoinvestointimenot ilman tuotekehitysaktivointeja olivat tilikaudella 1,4 miljoonaa euroa (1,3) eli 2,7 prosenttia (1,7 %) liikevaihdosta.

Rahoitustuotot ja -kulut (netto) olivat tilikaudella yhteensä -0,5 miljoonaa euroa (1,9). Rahoitustuotot laskivat 1,7 miljoonaa euroa, johtuen lähinnä vuoden 2008 suurista valuuttakurssivoitoista. Rahoituskulut nousivat 0,7 miljoonaa euroa, johtuen pääosin emoyhtiön Lifetree-yrityshankintaa varten joulukuussa 2008 nostetun pankkilainan koroista.

KÄYTTÖPÄÄOMAN MUUTOS, Me (lisäys - / vähennys +)	2009	2008
Myyntisaamisten muutos	1,5	11,8

Muiden saamisten muutos	10,9	-0,6
Vaihto-omaisuuden muutos	-0,1	1,3
Ostovelkojen muutos	-1,5	-1,8
Muiden velkojen muutos	3,3	-1,6
KÄYTTÖPÄÄÖMAN MUUTOS YHTEENSÄ	14,1	9,1

LIIKETOIMINTAYKSIKÖT

Lifetree-yrityskaupan toteuduttua 6.5.2009 yhtiöllä oli seuraavat tulosityksiköt: VAS (Value Added Services), entinen Messaging-tuotelinja lisättyä Lifetreen MDX+-liiketoiminnalla sekä BSS/OSS (Business and Operations Support Systems), entinen Charging-tuotelinja yhdessä Lifetreen liiketoiminnan kanssa lukuun ottamatta MDX+-liiketoimintaa.

VAS (Value Added Services), aiemmin Messaging

Vahvan maailmanlaajuisen VAS asiakaskannan ansiosta Tecnotree saavutti tyydyttävän tuloksen palvelu- ja ylläpitomyynnissä vuonna 2009. Sen sijaan järjestelmämyynti pieneni merkittävästi kaikilla markkina-alueilla verkko-operaattoreiden lykättyä investointipäätöksensä maailmanlaajuisen laman vuoksi.

Vuoden 2009 aikana Tecnotree sai uusia asiakkuuksia kehittyvillä markkinoilla, lähinnä Afrikassa ja Aasiassa. Myös Euroopassa yhtiö pystyi korvaamaan vanhentuneita järjestelmiä uuden sukupolven viestintäratkaisuilla. Vuoden 2009 loppua kohden VAS-tuotealueen kysyntä osoitti piristymisen merkkejä. Tecnotreen uuden Bangaloren tuotekehitysyksikön odotetaan tuovan kilpailuetua ratkaisujen räätälöintiin ja uusien sisältö- ja data palveluiden kehittämiseen.

BSS/OSS (Business and Operations Support Systems), aiemmin Charging

BSS/OSS-yksikön liikevaihto oli hieman viime vuoden vastaavaa ajankohtaa pienempi. Kysyntä oli voimakasta Lähi-Idässä ja Afrikassa ja tyydyttävää Latinalaisessa Amerikassa. Vuoden 2009 aikana Tecnotree sai uusia asiakkuuksia voimakkaasti kasvavilla Afrikan ja Aasian markkinoilla. Vuoden aikana toimitusprojektien valmiusaste ja ylläpitösopimuskanta kehittyivät hyvin. Operaattoreiden kiinnostus Tecnotreenin ja Lifetreen yhdistymisen myötä saatuihin uusiin BSS/OSS-tuotteisiin on osoittautunut vahvaksi.

TUTKIMUS JA TUOTEKEHITYS

Tutkimus- ja tuotekehityksen menot olivat tilikaudella 14,5 miljoonaa euroa (15,5) mikä vastaa 27,2 prosenttia (20,0 %) liikevaihdosta. Tuotekehitykseen liittyvistä kustannuksista on aktivoitu 5,1 miljoonaa euroa (6,9), jotka poistetaan 3-5 vuodessa kaupallisen käytön alkamisesta. Tuotekehitysmenojen poistot tilikaudella olivat 4,2 (3,4) miljoonaa euroa.

HENKILÖSTÖ

Vuoden 2009 lopussa Tecnotreen palveluksessa työskenteli 779 (354) henkilöä, joista kotimaassa 83 (89) ja Suomen ulkopuolella 696 (265) henkeä, josta Intiassa 507 (0). Tilikauden keskimääräinen henkilöstömäärä oli 665 (358). Yhtiön palveluksessa olevan henkilöstön maantieteellinen jakauma oli seuraava:

	2009	2008
Henkilöstö kauden lopussa	779	354
Amerikka	49	65
EMEA	204	264
APAC	526	25
Henkilöstö keskimäärin	665	358
Henkilöstökulut ennen tuotekehitysaktivointeja (milj. euroa)	32,3	27,4

LIFETREE CONVERGENCE LTD:N OSAKKEIDEN HANKINTA

Yhtiö osti 6.5.2009 toteutuneella kaupalla 96,51 % Lifetree Convergence Ltd:n osakekannasta. Hankintapäivän jälkeen Tecnotree on ostanut ulkopuolisilta osakkeenomistajilta vielä 3,30 % yhtiön osakekannasta, joten Tecnotreen omistus oli vuoden 2009 lopussa 99,81 %.

Yhtiön varsinainen yhtiökokous valtuutti 12.3.2008 hallituksen päättämään enintään 17.800.000 uuden osakkeen antamisesta osakeannilla. Edellä mainitun valtuutuksen nojalla hallitus toteutti Tecnomenin ja Lifetreen omistajien välillä sovittujen kauppakirjaehtojen mukaisesti maksullisen osakeannin laskemalla liikkeeseen yhtiön uusia osakkeita seuraavin ehdoin:

Osakeannissa merkittiin toukokuussa 13.676.658 ja marraskuussa 677.241 kappaletta yhtiön uusia osakkeita. Uudet osakkeet tarjottiin osakkeenomistajien merkintäetuoikeudesta poiketen merkittäviksi Lifetreen myyjille. Osakkeenomistajien merkintäetuoikeudesta poikkeamiselle oli siten yhtiön kannalta painava taloudellinen syy. Kunkin uuden osakkeen merkintähinta oli 0,86 €. Osakkeiden merkintähinta maksettiin Lifetreen osakkeista muodostuvalla apporttiomaisuudella.

Yhtiö julkisti 11.5.2009 listalleottoesitteen. Uudet osakkeet otettiin kaupankäynnin kohteeksi NASDAQ OMX Helsinki Oy:n päälistalle 15.5.2009 ja 16.11.2009.

Lifetree Convergence Ltd on muuttanut nimensä kesäkuussa 2009 Tecnotree Convergence Ltd:ksi.

TECNOTREEN OSAKE JA KURSSIKEHITYS

Vuoden 2009 lopussa Tecnotree-konsernin oma pääoma oli 77,2 miljoonaa euroa (83,5) ja osakepääoma 4,7 miljoonaa euroa. Osakkeiden määrä oli 73 630 977. Yhtiön hallussa oli 134 800 osaketta vastaten 0,18 prosenttia yhtiön koko osakemäärästä ja osakkeiden äänimäärästä. Oma pääoma osaketta kohden oli 1,05 euroa (1,41).

Tecnotreen osakkeita vaihdettiin 2.1.-31.12.2009 Helsingin Pörssissä yhteensä 22 579 296 kappaletta (23 157 045 euroa), eli 30,7 prosenttia osakkeiden kokonaismäärästä.

Tilikauden aikana osakkeen ylin hinta oli 1,21 euroa ja alin 0,78 euroa. Keskikurssi oli 1,00 euroa ja osakkeen päätöskurssi 31.12.2009 oli 0,94 euroa. Osakekannan markkina-arvo oli tilikauden päättyessä 69 213 118 euroa.

HALLITUKSEN VALTUUDET

Tecnomen Oy:n varsinainen yhtiökokous on 12.3.2008 valtuuttanut yhtiön hallituksen päättämään osakeannista ja osakkeisiin oikeuttavien erityisten oikeuksien antamisesta. Valtuutus sisältää oikeuden päättää enintään 17 800 000 uuden osakkeen antamisesta ja/tai yhtiön hallussa olevien osakkeiden luovuttamisesta maksua vastaan tai maksutta ja valtuus on voimassa kaksi vuotta yhtiökokouksen päätöksestä lukien. Hallitus on tämän valtuutuksen nojalla päättänyt 6.5.2009 ja 28.10.2009 Tecnotree Convergence Ltd:n osakkeiden hankintaan liittyen maksullisista osakeanneista ja laskenut liikkeeseen yhteensä 14.353.899 yhtiön uutta osaketta. Osakeantivaltuudesta oli tilikauden lopussa käyttämättä vielä 3.446.101 osaketta.

Tecnomen Lifetree Oy:n 19.3.2009 pidetty varsinainen yhtiökokous valtuutti hallituksen päättämään enintään 5 790 000 yhtiön oman osakkeen hankkimisesta. Omat osakkeet voidaan hankkia vapaalla omalla pääomalla muussa kuin osakkeenomistajien omistusten suhteessa NASDAQ OMX Helsinki Oy:n järjestämän julkisen kaupankäynnin välityksellä niille julkisessa kaupankäynnissä muodostuneeseen hankintahetken käypään arvoon. Osakkeita voidaan hankkia yhtiön pääomarakenteen kehittämiseksi, käytettäväksi yrityskauppojen tai muiden yhtiön

liiketoiminnan kehittämiseen liittyvien järjestelyiden toteuttamisessa, investointien rahoittamisessa, käytettäväksi osana yhtiön kannustusjärjestelmien toteuttamisesta, tai muutoin yhtiöllä pidettäväksi, edelleen luovutettavaksi tai mitätöitäväksi hallituksen päättämällä tavalla ja päättämässä laajuudessa. Hallitus päättää omien osakkeiden hankkimiseen liittyvistä muista ehdoista. Valtuutus korvaa varsinaisen yhtiökokouksen 12.3.2008 antaman valtuutuksen ja on voimassa yhden vuoden yhtiökokouksen päätöksestä lukien. Tätä valtuutusta ei ole käytetty tilikauden aikana.

SEGMENTTI-INFORMAATIO

Tecnotree soveltaa 1.1.2009 alkaen uutta IFRS 8 -standardia (Toiminta-segmentit). Kuten entiset IAS 14:n mukaiset ensisijaiset segmentit, Tecnotree-konsernin IFRS 8:n mukaiset toimintasegmentit muodostuivat vuonna 2009 viestintä- ja maksuratkaisujen kehittamisestä ja toimittamisesta. Toimintasegmentteinä esitetään VAS (Value Added Services), entinen Messaging-tuotelinja lisättyinä Lifetreen MDX+-liiketoiminnalla sekä BSS/OSS (Business and Operations Support Systems), entinen Charging-tuotelinja yhdessä Lifetreen liiketoiminnan kanssa lukuun ottamatta MDX+-liiketoimintaa. Tämä perustuu siihen, että nämä liiketoiminnat ovat selkeästi erotettavissa ja niitä seurataan konsernin sisäisessä taloudellisessa raportoinnissa erillisinä tulosityksikköinä.

Vuoden 2010 alusta lähtien Tecnotree raportoi segmentteinä maantieteelliset alueet, jotka ovat Amerikka (Pohjois-, Väli- ja Etelä-Amerikka), Eurooppa, MEA (Lähi-itä ja Afrikka) sekä APAC (Aasia ja Tyynenmeren alue).

OPTIO-OHJELMAT

Neljannen vuosineljänneksen aikana yhtiön optioissa ei tapahtunut muutoksia.

Yhtiöllä oli tilikauden aikana voimassa vuoden 2006 optio-ohjelma. Näiden optioiden tilanne oli 31.12.2009 seuraava:

Optiolaji	Määrä, enintään	Määrä, jaettu	Merkintäaika	Merkintähinta
2006A	667 000	304 000	1.4.2007-30.4.2010	2,47
2006B	667 000	667 000	1.4.2008-30.4.2011	1,32
2006C	667 000		1.4.2009-30.4.2012	0,98
Yhteensä	2 001 000	971 000		

Vuoden 2006 optioiden merkintähintaa on vähennetty jaetun osingon määrällä 0,07 euroa.

Tecnomen Lifetree Oyj:n yhtiökokous päätti 19.3.2009 vuoden 2009 optio-ohjelmasta, joka tuli voimaan Tecnotree Convergence Ltd:n osakkeita koskevan yrityskaupan toteuduttua. Uuden optio-ohjelman tilanne oli 31.12.2009 seuraava:

Optiolaji	Määrä, enintään	Määrä, jaettu	Merkintäaika	Merkintähinta
2009A	1 026 005	265 554	1.4.2009-31.3.2011	0,86
2009B	2 394 013	619 627	1.4.2010-31.3.2012	0,86
2009C	3 420 018	885 181	1.4.2011-31.3.2013	0,86
Yhteensä	6 840 036	1 770 362		

2006 ja
2009
yhteensä

	8 841 036	2 741 362		
--	-----------	-----------	--	--

Yhtiön kaikkia liikkeeseen laskemia optio-oikeuksia oli 31.12.2009 jäljellä yhteensä 8 841 036 kappaletta. Optio-oikeuksien perusteella merkittävien osakkeiden osuus oli enintään 10,72 % yhtiön osakkeista ja osakkeiden

tuottamista äänistä mahdollisen osakepääoman korotuksen jälkeen. Kaikista voimassaolevista optio-oikeuksista yhtiön hallussa oli 31.12.2009 vielä 6 099 674 kappaletta. Jaettujen optio-oikeuksien laimennusvaikutus oli 31.12.2009 enimmillään 3,59 %.

Yhtiön hallitus tulee jakamaan optioita siten, että niiden laimennusvaikutus on korkeintaan 8,50 %.

RISKIT JA EPÄVARMUUSTEKIJÄT

Tecnotreen riskit ja epävarmuustekijät on selvitetty vuoden 2008 vuosikertomuksessa esitetyssä hallituksen toimintakertomuksessa ja 11.5.2009 julkistetussa listalleottoesitteessä. Yhtiön lähiajan riskit ja epävarmuustekijät liittyvät neuvoteltaviin isoihin projekteihin ja projektien ajoitukseen sekä valuuttakurssien muutoksiin. Edelliseen osavuosikatsaukseen verrattuna yhtiön riskeissä ja epävarmuustekijöissä ei ole tapahtunut olennaisia muutoksia.

YHTIÖN JOHTO

Tecnotreen hallitus nimitti BSS/OSS liiketoimintajohtaja Eero Mertanon yhtiön vt.toimitusjohtajaksi 2.10.2009 lähtien. Yhtiön aiempi toimitusjohtaja Jarmo Niemi jätti tehtävänsä terveydellisistä syistä. Hän jatkaa toistaiseksi hallituksen osoittamissa erityistehtävissä. 2.10.2009 lähtien yhtiön johtoryhmän muodostavat Eero Mertano, Atul Chopra, Naim Kazi ja Tuomas Wegelius.

TILIKAUDEN PÄÄTTYMISEN JÄLKEISET TAPAHTUMAT

Tilikauden jälkeen ei ole merkittäviä tapahtumia.

TULEVAISUUDEN NÄKYMÄT

Globaalin talouskriisin vaikutuksesta operaattorit ovat olleet varovaisia uusien investointien suhteen ja useat operaattorit ovat lykänneet investointejaan vuoden 2010 puolelle. Vuoden 2009 jälkipuolella Tecnotree on toteuttanut merkittävän rakennemuutoksen, jonka aikaansaamat kustannussäästöt toteutuvat täysimääräisesti vuonna 2010.

Uuden kustannusrakenteensa, laajemman tuotevalikoimansa ja asiakaslähtöisen toimintamallinsa (solution sales) ansiosta Tecnotree on nyt aiempaa kilpailukykyisempi. Tecnotree arvioi myyntinsä olevan merkittävästi isomman vuonna 2010 kuin vuonna 2009. Isomman myynnin ja vähentyneiden kustannusten seurauksena kannattavuuden odotetaan paranevan huomattavasti ja liikevoiton olevan positiivinen.

Tuotekehitysaktivointien määrän arvioidaan jäävän selvästi edellisvuotta pienemmiksi. Tämä johtuu tuotekehityksen painottumisesta entistä enemmän asiakaskohtaisiin projekteihin ja alhaisemmasta kustannustasosta.

Neljännesvuosikohtaisten vaihteluiden odotetaan olevan merkittäviä.

EHDOTUS TULOKSEN KÄSITTELYSTÄ

Hallitus ehdottaa 25.3.2010 pidettävälle varsinaiselle yhtiökokoukselle, että 31.12.2009 päättyneeltä tilikaudelta ei jaeta osinkoa ja että emoyhtiön tilikauden tappio, 22 656 856,24 euroa, siirretään vapaan oman pääoman kertyneisiin voittovaroihin.

TALOUDELLINEN TIEDOTTAMINEN

Tecnotree järjestää analyytikoille ja toimittajille tiedotustilaisuuden tilikauden 2009 tuloksesta 4.2.2010 kello 10.00 Helsingissä, Scandic Hotel Simonkentässä, Pavilion-kabinetissa, os. Simonkatu 9, Helsinki.

Tilinpäätöstiedotteen esittelee toimitusjohtaja Eero Mertano. Tilaisuus on suomenkielinen. Tiedotustilaisuuden esitysaineisto on saatavilla osoitteesta www.tecnotree.com.

TECNOMEN LIFETREE OYJ

Hallitus

LISÄTIETOJA

Eero Mertano, toimitusjohtaja, puh. 050 535 4970

Tuomas Wegelius, talousjohtaja, puh. 0400 433 228

JAKELU

NASDAQ OMX Helsinki Oy

Keskeiset tiedotusvälineet

www.tecnotree.com

KONSERNIN TULOSLASKELMA, Me	Viite	10-12/09	10-12/08	2009	2008
LIIKEVAIHTO	2	13,5	21,7	53,3	77,2
Liiketoiminnan muut tuotot		0,0	0,0	0,3	0,0
Materiaalit ja palvelut		-3,0	-3,8	-10,7	-16,7
Työsuhde-etuuksista aiheutuvat kulut		-10,1	-6,9	-29,2	-24,0
Poistot ja arvonalentumiset		-1,7	-1,5	-6,6	-5,6
Liiketoiminnan muut kulut		-7,2	-4,6	-21,8	-19,4
LIIKETULOS		-8,5	5,0	-14,7	11,5
Rahoitustuotot		0,2	1,5	1,3	3,0
Rahoituskulut		-0,3	-0,7	-1,8	-1,1
TULOS ENNEN VEROJA		-8,5	5,8	-15,2	13,5
Tuloverot		1,3	-1,0	-0,8	-3,3
TILIKAUDEN TULOS		-7,2	4,8	-16,1	10,2

Tilikauden tuloksen
jakautuminen:

Emoyrityksen omistajille	-7,1	4,8	-16,1	10,2
Vähemmistölle	-0,1		0,0	

Emoyrityksen omistajille
kuuluvasta voitosta laskettu
osakekohtainen tulos:

Laimentamaton osakekohtainen tulos, euroa	-0,10	0,08	-0,24	0,17
Laimennusvaikutuksella oikaistu osakekohtainen tulos, euroa	-0,10	0,08	-0,24	0,17

KONSERNIN LAAJA TULOSLASKELMA, Me Viite 10-12/09 10-12/08 2009 2008

TILIKAUDEN TULOS		-7,2	4,8	-16,1	10,2
Muut laajan tuloksen erät:					
Muuntoerot ulkomaisista yksiköistä		1,8	-0,3	0,4	-0,5
Muihin laajan tuloksen eriin					

liittyvät verot	0,0	0,0	0,0	0,0
Tilikauden muut laajan tuloksen erät, verojen jälkeen	1,8	-0,3	0,4	-0,5
TILIKAUDEN LAAJA TULOS YHTEENSÄ	-5,4	4,5	-15,6	9,6
Tilikauden laajan tuloksen jakautuminen:				
Emoyrityksen omistajille	-5,3	4,5	-15,7	9,6
Vähemmistölle	-0,1		0,0	

KONSERNIN TASE, Me	Viite	31.12.2009	31.12.2008
Pitkäaikaiset varat			
Liikearvo	3	20,0	0,7
Muut aineettomat hyödykkeet	4	23,5	19,3
Aineelliset käyttöomaisuus- hyödykkeet	5	7,3	7,0
Laskennalliset verosaamiset		1,5	0,1
Pitkäaikaiset myynti- ja muut saamiset		0,9	0,5
Lyhytaikaiset varat			
Vaihto-omaisuus		1,3	1,1
Myyntisaamiset		19,3	14,4
Muut saamiset		17,2	24,6
Sijoitukset		1,6	
Rahavarat		25,7	51,0
VARAT YHTEENSÄ		118,5	118,9
Oma pääoma		77,2	83,5
Pitkäaikaiset velat			
Laskennalliset verovelat		3,9	4,5
Pitkäaikaiset korolliset velat		16,7	
Muut pitkäaikaiset velat		0,3	0,0
Lyhytaikaiset velat			
Lyhytaikaiset korolliset velat		2,3	20,0
Ostovelat ja muut velat		18,1	10,8
OMA PÄÄOMA JA VELAT YHTEENSÄ		118,5	118,9

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

A = Osakepääoma
 B = Ylikurssirahasto
 C = Omat osakkeet
 D = Muuntoerot
 E = Sijoitetun vapaan oman pääoman rahasto
 F = Muut rahastot
 G = Voittovarot
 H = Emoyhtiön osakkeenomistajille kuuluva oma pääoma yhteensä
 I = Vähemmistön osuus
 J = Oma pääoma yhteensä

MEUR	A	B	C	D	E	F	G	H	I	J
Oma pääoma										
1.1.2009	4,7	0,8	-0,1	-0,1	0,3	50,6	27,3	83,5		83,5
Osakeanti					12,3	2,0		14,3		14,3
Osingonjako						-0,5	-4,6	-5,1		-5,1
Osakeperusteiset maksut							0,2	0,2		0,2
Yrityshankinnat									0,6	0,6
Vähemmistökaupat							-0,1	-0,1	-0,6	-0,7

Tilikauden laaja tulos yhteensä											
				0,4			-16,1	-15,7	0,0		-15,6
Oma pääoma											
31.12.2009	4,7	0,8	-0,1	0,4	12,6	52,1	6,6	77,1	0,1		77,2

Kesäkuussa 2009 maksettiin osinkoa yhteensä 5 097 325,52 euroa eli 0,07 euroa osakkeelta 72 818 936 osakkeelle.

MEUR	A	B	C	D	E	F	G	H/J
Oma pääoma								
1.1.2008	4,7	0,8	-0,1	0,2	0,3	54,7	17,4	78,0
Osingonjako						-4,1		-4,1
Käytetyt osakeoptiot					0,0			0,0
Osakeperusteiset maksut							0,0	0,0
Muut muutokset							-0,0	-0,0
Tilikauden laaja tulos yhteensä				-0,3			9,9	9,6
Oma pääoma								
31.12.2008	4,7	0,8	-0,1	-0,1	0,3	50,6	27,3	83,5

Maaliskuussa 2008 maksettiin osinkoa yhteensä 4 138 209,46 euroa eli 0,07 euroa osakkeelta 59 117 278 osakkeelle.

KONSERNIN RAHAVIRTALASKELMA, Me

	2009	2008
Liiketoiminnan rahavirrat		
Tilikauden tulos	-16,1	10,2
Oikaisut tilikauden tulokseen:		
Poistot	6,6	5,6
Optiokulut ja työsuhde-etuudet	0,1	-0,1
Realisoitumattomat kurssierot	0,2	-0,6
Voitot/tappiot käypään tulosvaikutteisesti kirjattavien varojen arvostamisesta	-0,2	-0,0
Muut rahoitustuotot- ja kulut	0,2	-0,7
Tuloverot	0,8	3,3
Muut oikaisut	0,0	0,0
Käyttöpääoman muutokset	14,1	9,1
Maksetut korot	-1,2	-0,0
Saadut korot	0,4	0,7
Maksetut verot	-3,2	-1,4
Liiketoiminnan nettorahavirta	2,0	26,1
Investointien rahavirrat		
Tytäryritysten hankinta vähennettynä hankintahetken rahavaroilla	-14,0	
Transaktiot vähemmistön kanssa	-0,7	
Investoinnit aineettomiin hyödykkeisiin	-5,3	-7,2
Investoinnit aineellisiin hyödykkeisiin	-1,2	-1,0
Investoinnit muihin sijoituksiin	-0,8	
Luovutustulot muista sijoituksista	0,3	
Saadut korot sijoituksista	0,1	
Saadut osingot sijoituksista	0,1	
Investointien nettorahavirta	-21,5	-8,2
Rahoituksen rahavirrat		
Osakkeiden merkintä optio-oikeuksilla		0,0
Lainojen nostot		20,0
Lainojen takaisinmaksut	-1,4	
Rahoitusleasingvelkojen lisäykset	0,0	
Maksetut osingot	-5,1	-4,1

Rahoituksen nettorahavirta	-6,5	15,9
Rahavarojen muutos	-26,0	33,8
Rahavarat tilikauden alussa	51,0	17,5
Valuuttakurssien muutosten vaikutus	0,4	-0,3
Sijoitusten käyvän arvon muutosten vaikutus	0,2	0,0
Rahavarat tilikauden lopussa	25,7	51,0
Muutos	-26,0	33,8

1. LAATIMISPERUSTA JA -PERIAATTEET

Tämä tilinpäätöstiedote on laadittu kansainvälistä tilinpäätösstandardia IAS 34, Osavuosikatsaukset, noudattaen. Esitettyjen tunnuslukujen laskentakaavat ja tilinpäätöstiedotteen laatimisperiaatteet ovat yhtenevät konsernin vuoden 2008 vuosikertomuksessa julkaistujen periaatteiden kanssa, lukuun ottamatta 1.1.2009 voimaan tulleita uusia ja uudistettuja IFRS-säännöksiä. Näillä ei ole ollut olennaista vaikutusta konsernin tilinpäätöstiedotteen laatimisperiaatteisiin ja laskentamenetelmiin.

Tilinpäätöslaskelmien ja tunnuslukujen taloudellinen informaatio on esitetty miljoonissa euroissa. Esitetyt luvut on laskettu tarkoista arvoista.

2. SEGMENTTI-INFORMAATIO

Tecnotree-konserni raportoi IFRS 8:n mukaisina toimintasegmentteinä seuraavat: VAS (Value Added Services), entinen Messaging-tuotelinja lisättynä Lifetreen MDX+-liiketoiminnalla sekä BSS/OSS (Business and Operations Support Systems), entinen Charging-tuotelinja yhdessä Lifetreen liiketoiminnan kanssa lukuun ottamatta MDX+-liiketoimintaa.

Muut segmentit sisältävät hallinnon kulut ja varat. Kohdistamattomat erät sisältävät vero- ja rahoituseriä. Toimintasegmenttien liiketulos sekä hallinnon kulut, lisättynä rahoitustuotot ja -kulut, muodostavat konsernin voiton / tappion ennen veroja.

IFRS 8:n käyttöönotto ei ole muuttanut segmenteille kohdistettavien tai kohdistamatta jätettävien erien määrittelyperiaatteita. Tecnotreen IFRS 8:n mukainen operatiivinen päätöksentekijä on konsernin johtoryhmä.

Tecnotree-konserni toimii kolmella maantieteellisellä alueella: Amerikka (Pohjois-, Väli-, ja Etelä-Amerikka), EMEA (Eurooppa, Lähi-itä ja Afrikka) ja APAC (Aasia ja Tyynenmeren alue). Maantieteellisten alueiden liikevaihto esitetään asiakkaiden sijainnin mukaan.

TOIMINTASEGMENTIT:

	2009	2008
LIIVEVAIHTO, Me		
VAS	19,4	40,4
BSS/OSS	33,9	36,8
YHTEENSÄ	53,3	77,2
LIIKETULOS, Me		
VAS	-7,2	8,8
BSS/OSS	-4,2	5,5
Muut segmentit	-3,3	-2,8
YHTEENSÄ	-14,7	11,5
Kohdistamattomat erät:		
Rahoitustuotot ja -kulut	-0,5	1,9
TULOS ENNEN VEROJA	-15,2	13,5
VARAT, Me		
VAS	30,6	32,9
BSS/OSS	57,4	32,8

Muut segmentit	1,5	1,6
YHTEENSÄ	89,4	67,3
Kohdistamattomat erät:		
Laskennalliset verosaamiset ja tuloverosaamiset	1,8	0,5
Sijoitukset ja rahavarat	27,3	51,0
VARAT YHTEENSÄ	118,5	118,9

MAANTIETEELLISET ALUEET:

	2009	2008
LIIKEVAIHTO, Me		
Amerikka (Pohjois-, Väli- ja Etelä-Amerikka)	23,1	41,6
EMEA (Eurooppa, Lähi-itä ja Afrikka)	26,5	27,6
APAC (Aasia ja Tyynenmeren alue)	3,6	8,0
YHTEENSÄ	53,3	77,2

3. YRITYSHANKINNAT

Yhtiö osti 6.5.2009 toteutuneella kaupalla yhteensä 96,51 % Tecnotree Intian (aiemmin Lifetree Convergence Ltd) osakekannasta. Tecnotree Intia ja sen tytäryhtiöt on yhdistetty Tecnotree-konserniin 6.5.2009 alkaen. Hankintamenolaskelma esitettiin toisen neljänneksen osavuositarkastuksessa IFRS 3:n sallimalla tavalla alustavana.

Hankintapäivän jälkeen, Tecnotree on vaiheittain ostanut vähemmistöltä vielä 3,30 prosenttia Tecnotree Intian osakekannasta. Käteisvastikkeena maksettiin yhteensä 0,7 miljoonaa euroa. Lisäksi vähemmistölle suunnattiin yhteensä 677 241 uutta Tecnotree Lifetree Oyj:n osaketta joiden käyväksi arvoksi määritettiin 0,6 tuhatta euroa. Kauppa nosti Tecnotreen omistusosuuden 96,51 prosentista 99,81 prosenttiin ja liikearvon 0,6 miljoonalla eurolla.

Tecnotreen tulos kaudelta 1.1-31.12.2009 sisältää hankitun yhtiön Tecnotree Intian tulosta 3,6 miljoonaa euroa. Jos hankinta olisi tapahtunut 1.1.2009, Tecnotreen liikevaihto kaudelta 1.1-31.12.2009 olisi ollut noin 58,2 miljoonaa euroa ja tulos noin -15,8 miljoonaa euroa.

4. AINEETTOMAT HYÖDYKKEET

Tilikaudella on tuotekehitykseen liittyvistä kustannuksista aktivoitu 5,1 miljoonaa euroa (6,9), joka poistetaan 3-5 vuodessa kaupallisen käytön alkamisesta. Tuotekehitysmenojen poistot tilikaudella olivat 4,2 miljoonaa euroa (3,4).

5. AINEELLISET KÄYTTÖMAISUUSHYÖDYKKEET

Tilikaudella hankittiin aineellisia käyttöomaisuushyödykkeitä 1,2 miljoonalla eurolla (1,0). Vähennyksiä tilikaudella oli 0,0 miljoonaa euroa (0,2).

6. KONSERNIN VASTUUSITOUMUKSET, Me	2009	2008
Annetut pantit	0,0	0,1
Takaukset		
Omasta puolesta	0,6	0,0
Muut vastuut		
Irlannin kiinteistöön liittyvä rajoitus	0,4	0,4

MUUT VUOKRASOPIMUKSET, Me	2009	2008
---------------------------	------	------

Ei purettavissa olevien muiden vuokrasopimusten perusteella

maksettavat vähimmäisvuokrat:

Muut vuokrasopimukset		
Yhden vuoden kuluessa erääntyvät	0,7	0,6
1-5 vuoden kuluessa erääntyvät	0,5	0,4

7. KONSERNIN TALOUDELLISET TUNNUSLUVUT, Me	2009	2008
Sijoitetun pääoman tuotto, %	-13,5	16,0
Oman pääoman tuotto, %	-20,0	12,6
Omavaraisuusaste, %	65,7	70,3
Nettovelkaantumisaste, %	-10,8	-37,2
Investoinnit	1,4	1,3
% liikevaihdosta	2,7	1,7
Tutkimus- ja kehityksenot	14,5	15,5
% liikevaihdosta	27,2	20,0
Tilauskanta	11,7	9,7
Henkilöstö keskimäärin	665	358
Henkilöstö kauden lopussa	779	354

KONSERNIN OSAKEKOHTAISET TUNNUSLUVUT, Me	2009	2008
Osakekohtainen tulos, laimentamaton, euroa	-0,24	0,17
Osakekohtainen tulos, laimennusvaikutuksella oikaistu, euroa	-0,24	0,17
Osakekohtainen oma pääoma, euroa	1,05	1,41
Osakemäärä kauden lopussa, 1 000 kpl	73 496	59 142
Osakemäärä keskimäärin, 1 000 kpl	68 039	59 134
Osakkeen kurssikehitys, euroa		
Keskikurssi	1,00	1,00
Alin	0,78	0,75
Ylin	1,21	1,27
Osakkeen kurssi kauden lopussa, euroa	0,94	0,84
Osakekannan markkina-arvo kauden lopussa, Me	69,2	49,8
Osakevaihto, milj. kpl	22,6	23,2
Osakevaihto, % kokonaismäärästä	30,7	39,2
Osakevaihto, Me	23,2	23,2
Osakekohtainen osinko *)		0,07
Osinko/tulos, %		0,41
Efektiiivinen osinkotuotto, %		0,08
Hinta-/voittosuhte (P/E)	-3,97	4,88

*) Hallitus ehdottaa, että 31.12.2009 päättyneeltä tilikaudelta ei jaeta osinkoa.

AVAINLUVUT NELJÄNNESVUOSITTAIN, Me	4Q/09	3Q/09	2Q/09	1Q/09	4Q/08	3Q/08
Liikevaihto	13,5	13,2	15,0	11,5	21,7	18,2
Liikevaihto, muutos %	-37,7	-27,4	-32,6	-24,1	13,3	-4,8
Liiketulos	-8,5	-3,0	-1,5	-1,7	5,0	3,3
% liikevaihdosta	-62,8	-23,0	-10,0	-14,9	23,1	18,2
Tulos ennen veroja	-8,5	-3,5	-1,8	-1,4	5,8	4,2
Henkilöstö kauden lopussa	779	842	820	350	354	354
Osakekohtainen tulos, laimentamaton, euroa	-0,10	-0,06	-0,04	-0,03	0,08	0,05
Osakekohtainen tulos, laimennusvaikutuksella oikaistu, euroa	-0,10	-0,06	-0,04	-0,03	0,08	0,05

Osakekohtainen oma pääoma, euroa	1,05	1,12	1,20	1,38	1,41	1,34
Korolliset nettovelat, Me	-8,3	-11,3	-14,3	-31,5	-31,0	-25,2
Tilauuskanta, Me	11,7	15,2	21,5	11,7	9,7	17,2