

Q1
2019

Osavuosisiraportti

REVENIO

ENABLING EASY & EFFICIENT DIAGNOSIS

Revenio Group Oyj: Osavuosisraportti 1.1.-31.3.2019

Arvopaperimarkkinalain mukaisesti Revenio julkaisee 1-3/2019 ja 1-9/2019 osavuosisraporttien selostusosat tiivistetyimmässä muodossa. Osavuosisikatsaus julkaistaan tilikauden kuudelta ensimmäiseltä kuukaudelta 1-6/2019.

Suluissa esitetyt luvut viittaavat edellisen vuoden vastaavaan ajanjaksoon, ellei toisin ilmoiteta.

Vahva alku vuodelle – liikevaihto kasvoi yli 20 %

Tammi-maaliskuu 2019

- Liikevaihto oli 8,4 (7,0) miljoonaa euroa, kasvua 20,7 %
- Käyttökate oli 2,9 (2,2) miljoonaa euroa, ollen 34,0 % liikevaihdosta, kasvua 27,2 %
- Liiketulos oli 2,6 (2,1) miljoonaa euroa, ollen 30,6 % liikevaihdosta, kasvua 20,8 %
- Liikevaihdon valuuttakurssien vaikutuksella oikaistu kasvu tammi-maaliskuussa oli 15,6 % eli 5,2 %-yksikköä raportoitua kasvua heikompi
- Liiketulosta rasittivat yrityskauppaan liittyvät kertaluonteiset kulut 265 tuhatta euroa. Yrityskaupan kertaluonteisilla kuluilla oikaistu liiketulos oli 2,8 miljoonaa euroa, ollen 33,7 % liikevaihdosta
- Osakekohtainen tulos, laimentamaton 0,086 euroa (0,069)
- Katsauskauden jälkeen 13.4.2019 Revenio allekirjoitti sopimuksen italialaisen CenterVue SpA:n koko osakekannan ostamiseksi. Yritystoston arvioidaan toteutuvan vuoden 2019 ensimmäisen vuosipuoliskon aikana
- Yhtiön nykyinen toimitusjohtaja Timo Hildén siirtyy omasta toiveestaan johtamaan yritystoston viimeistelyä ja integraatiotyötä Senior Advisorina
- Revenio Group Oyj:n ja Icare Finland Oy:n uudeksi toimitusjohtajaksi on nimitetty DI Mikko Moilanen. Hän aloittaa tehtävässään viimeistään 14.10.2019, mahdollisesti aikaisemmin

Konsernin keskeiset tunnusluvut, MEUR

	1.1- 31.3.2019	1.1- 31.3.2018	Muutos-%
Liikevaihto	8,4	7,0	20,7
Käyttökate, EBITDA	2,9	2,2	27,2
Liiketulos, EBIT	2,6	2,1	20,8
Laimentamaton tulos/osake	0,086	0,069	
	31.3.2019	31.3.2018	Muutos, %- :köä
Käyttökate - %, EBITDA	34,0	32,2	1,7
Liiketulos - %, EBIT	30,6	30,5	0,0
Sijoitetun pääoman tuotto - % (ROI)	17,9	15,3	2,6
Oman pääoman tuotto - % (ROE)	13,1	11,8	1,3

Omavaraisuusaste, %	71,5	74,8	-3,3
Nettovelkaantumisaste, %	-35,8	-33,6	-2,2

Konserni on ottanut käyttöön IFRS 9 ja IFRS 15 -standardit 1.1.2018 alkaen. IFRS 16 on käyttöön otettu 1.1.2019 alkaen. Lisätietoja löytyy sivulta 3-4.

Taloudellinen ohjeistus vuodelle 2019

Revenio tarkentaa yrityskaupan johdosta 14.2.2019 antamaansa taloudellista ohjeistustaan myöhemmin yrityskaupan varmistuttua.

Aiempi taloudellinen ohjeistus: Liikevaihdon odotetaan kasvavan erittäin vahvasti edellisvuodesta ja kannattavuuden säilyvän hyvällä tasolla.

Toimitusjohtaja Timo Hildén:

”Vuosi 2019 alkoi meille myynnillisesti vahvasti huolimatta siitä, että edellisvuoden vastaavalle ajanjaksolle ajoittui suuri kertaluontoinen tilaus. Liikevaihtomme kasvoi 20,7 % ja oli 8,4 miljoonaa euroa. Katsauskauden käyttökate oli 2,9 miljoonaa euroa, kasvua 27,2 %. Katsauskauden aikana liiketulosta rasittivat yrityskauppaan liittyvät kertaluonteiset kulut 265 tuhatta euroa. Yrityskaupan kertaluonteisilla kuluilla oikaistu käyttökate oli 3,1 miljoonaa euroa, ollen 37,1 % liikevaihdosta.

Myynti sujui erinomaisesti erityisesti meille perinteisesti suurissa maissa, kuten Iso-Britanniassa, jossa jakelijat osittain jo ennakoivat brexitin aiheuttamaa epävarmuutta. Tämän seurauksena toimituksemme Iso-Britanniaan olivat katsauskauden aikana tavanomaista suurempia ja ne olisivat normaalioloissa tapahtuneet osittain vasta seuraavan vuosineljänneksen aikana. Muita vahvoja maita olivat Saksa, Australia, Kanada ja Italia.

Vuoden 2018 syksyllä lanseeraamamme Icare ic200 sai myyntiluvan Japanissa maaliskuussa ja myynnin arvioidaan käynnistyvän jo vuoden toisen kvartaalin aikana. Japani on ollut tärkeä markkina tuotteen edeltäjälle Icare PRO:lle, jonka Icare ic200 nyt korvaa. Yhdysvalloissa puolestaan käynnistimme tuotteen kliiniset tutkimukset, joita tarvitsemme myyntilupahakemuksen jättämiseksi Yhdysvaltojen lääkeviranomaiselle FDA:lle. Tavoitteenamme on jättää myyntilupahakemus kuluvan vuoden aikana.

Kuten olemme aiemmin todenneet, kiinnostus Icare HOME -silämpainemittaria kohtaan on vähitellen kääntymässä kysynnäksi. Icare HOME on otettu potilaskäyttöön Suomessa kuudella yhteistyökliniikallamme, mitä pidämme erittäin tärkeänä kehityksenä kotimaan markkinalla. Yhdysvalloissa olemme puolestaan ottamassa käyttöön Icare HOME:lle uutta markkinointimallia, jossa optometristit lähettävät potilaat silmälääkäreille, joilla on Icare HOME aktiivikäytössä. Markkinointimalliin liittyy laitteen vuokraaminen potilaalle. Lisäksi lanseerasimme Icare HOME:en liittyvän uuden Clinic-ohjelmistoversion, jossa on useita uusia ominaisuuksia kuten silmänpaineeseen liittyvät hälytykset, vertailutaulukot ja uusia kieliversioita. Yhdysvalloissa on meneillään ja käynnistymässä lukuisia uusia merkittäviä Icare HOME:en liittyviä tutkimuksia, joiden arvioimme tukevan hyvin markkinointiamme tulevaisuudessa. Olemme myös tuoneet markkinoille uuden Icare HOME -julkaisun, johon on koottu kaikki jo toteutetut kliiniset tutkimukset yksiin kansiin. Saksassa Munsterin yliopistossa on myös käynnistymässä laaja Icare HOME -kokeilu, jossa on mukana yli 1000 potilasta.

Anturimyynti jatkoi merkittävää kasvua ja oli 36,3 % liikevaihdosta.

Olemme solmineet uusia jakelusopimuksia astmatuote Venticalle ja jakelijoita oli katsauskauden päättyessä jo yli 10 maassa. Heidän ensisijaisena tavoitteena on ensimmäisessä vaiheessa löytää hyviä referenssiklinikoita, jotka ottavat Ventican koekäyttöön ja toimivat sitä kautta mielipidevaikeuttajina paikallisille astma- ja lastenlääkäreille. Jakelijoiden kautta pääsemme myös paremmin mukaan paikallisiin maakohtaisiin alan kongresseihin.

Ihosyöpään liittyvän hyperspektrikamera Cutican kehitystyö on edennyt suunnitellusti ja olemme uutena avauksena tutkineet tekoälyn käyttöä kuvamateriaalin automaattiseen käsittelyyn.

Katsauskauden jälkeen 13.4.2019 tiedotimme allekirjoittaneemme sopimuksen italialaisen CenterVue SpA:n koko osakekannan ostamiseksi. Arvioimme yritystalon toteutuvan vuoden 2019 ensimmäisen vuosipuoliskon aikana. Yritystalo on Revenion kasvustrategian kannalta erittäin merkittävä ja siksi olen esittänyt Revenion hallitukselle toiveenani päästä keskittymään yritystalon viimeistelyyn ja integraatiotyöhön Senior Advisorina. Olen toiminut terveysteknologia-alalla jo 40 vuotta, joista 20 vuotta toimialan eri yritysten toimitusjohtajan tehtävissä. Tänä aikana minulle on kertynyt melkoinen määrä kokemusta eri kulttuureiden yhteensovittamisesta ja integraatiotyöstä. Uudessa tehtävässäni fokuksessani tulee olemaan, aluksi toimitusjohtajan tehtävien ohella ja myöhemmin täysipäiväisesti, yritystalon viimeistely, integraatiotyön käynnistäminen ja loppuun saattaminen sekä Mikko Moilasen tukeminen toimitusjohtajan tehtävien vastaanottamisessa. Yrityskauppaprosessin etenemiseen, sen vaikutuksiin taloudelliseen ohjeistukseemme ja integraatiotyön käynnistämiseen liittyviin asioihin palaamme prosessin edetessä erillisin tiedottein.”

Liiketoiminnan kehitys 1.1.-31.3.2019

Tammi-maaliskuu 2019

Revenio-konsernin liikevaihto oli 8,4 (7,0) miljoonaa euroa, kasvua 20,7 %. Katsauskaudella myynti sujui hyvin erityisesti Iso-Britanniassa, Saksassa, Australiassa, Kanadassa ja Italiassa.

Uutuustuote Icare ic200 on saanut markkinoilla hyvän vastaanoton. Katsauskaudella saatu Japanin myyntilupa avaa markkinoinnin tälle tärkeälle markkina-alueelle. Yhdysvaltoihin myyntilupahakemus arvioidaan jätettävän kliinisten tutkimusten jälkeen vuoden 2019 aikana.

Icare HOME:n tiimoilta on käynnistynyt useita tutkimuksia, joilla selvitetään silmänpaineen ympärivuorokautisen seurannan merkitystä hoitoprosessin osana. Tutkimukset tukevat kiistatta Icare HOME:n hyötyjä. Suomessa kuusi referenssiklinikkaa ovat tärkeä avaus kotimaan markkinalla. Yhdysvalloissa puolestaan uudella markkinointimallin uskotaan tuovan lisää asiakasvolyymia.

Astmatuote Ventica ja ihosyövän tunnistamiseen liittyvä hyperspektrikamera Cutica etenevät suunnitelmien mukaisesti.

Taloudellinen katsaus 1.1.-31.3.2019

OSAVUOSIRAPORTTI 1.1.-31.3.2019, TAULUKKO-OSA

Osavuosisiraportin laatimisperiaatteet

Revenio on luopunut emoyhtiön erillisestä raportoinnista ja raportoi nämä jatkossa osana terveysteknologiasegmentin lukuja 1.1.2019 alkaen.

Tämä ei ole IAS 34 – standardin mukainen osavuosikatsaus. Yhtiö noudattaa arvopaperimarkkinalain mukaista puolivuotisraportointia ja julkistaa vuoden kolmen ja yhdeksän ensimmäisen kuukauden osalta osavuosisraportit, joissa esitetään yhtiön taloudellista kehitystä kuvaavat keskeiset tiedot. Tässä osavuosisraportissa esitettävät taloudelliset tiedot ovat tilintarkastamattomia. Tilinpäätöstiedote ja osavuosikatsaus 1-6/2019 laaditaan IAS 34 Osavuosikatsaukset -standardin mukaisesti.

Raportointi on laadittu noudattaen samoja laadintaperiaatteita kuin vuonna 2018, lukuun ottamatta seuraavia uusia standardeja, tulkintoja ja muutoksia olemassa oleviin standardeihin, joita konserni on soveltanut 1.1.2019 alkaen:

Konserni on ottanut käyttöön IFRS 16 Vuokrasopimukset -standardin 1.1.2019 alkavan tilikauden alusta lukien. Standardi on otettu käyttöön ei-takautuvasti. Sen seurauksena lähes kaikki vuokrasopimukset on merkitty taseeseen.

Konsernin taseen ulkopuoliset vuokravastuut toimitiloista olivat 953 tuhatta euroa 31.12.2018. Lisäksi konsernilla on pysäköintipaikkoihin, autoihin ja toimistokalustoon liittyviä vuokrasopimuksia 157 tuhatta euroa. Konserni on solminut yhden uuden sopimuksen tammikuussa 2019. Vuokrasopimusvelat on diskontattu lisäluoton korolla ja 1.1.2019 taseeseen kirjattiin 1 011 tuhatta euroa vuokrasopimusvelkaa. Vastaavasti käyttöoikeusomaisuuserä kirjattiin, ikään kuin standardi olisi ollut aina voimassa. 1.1.2019 kirjattu käyttöoikeusomaisuuserä 984 tuhatta euroa on diskontattu lisäluoton korolla. Vuokrasopimusten vuokra-aikana käytetään ajanjaksoa, jona vuokrasopimus ei ole peruutettavissa. Konserni ei pidä kohtuullisen varmana jatko- tai päättämisoptioiden käyttämistä ja siksi niitä ei ole huomioitu vuokra-ajan määrittelyssä. Vastuut, joita ei kirjata taseeseen, sisältävät lyhytaikaisia tai vähäarvoisia vuokrasopimuksia. Tuloslaskelmalla IFRS 16 mukaan taseeseen kirjattaviin vuokrasopimuksiin liittyvä vuokratuulo korvautuu vuokrasopimusvelkaan liittyvällä korkokululla sekä käyttöoikeusomaisuuserän poistolla. Tämän muutoksen seurauksena raportoitu käyttökate, liiketulos sekä nettorahoituskulu kasvavat. Muutos vaikuttaa taseeseen perustuviin tunnuslukuihin, kuten velkaantumisasteeseen, negatiivisesti.

Standardin käyttöönoton vaikutukset konsernin tuloslaskelmaan 1-3/2019 (tuhatta euroa)

Käyttökate, EBITDA	128
Liiketulos, EBIT	4
Nettorahoituskulut	4

Konsernin tunnusluvut (MEUR)

	1-3/2019	1-3/2018	1-12/2018
Liikevaihto	8,4	7,0	30,7
Käyttökate, EBITDA	2,9	2,2	10,8
Käyttökate, EBITDA-%	34,0	32,2	35,1
Liiketulos, EBIT	2,6	2,1	10,2
Liiketulos, EBIT-%	30,6	30,5	33,3
Tulos ennen veroja	2,6	2,1	10,2
Tulos ennen veroja-%	30,7	30,4	33,4
Katsauskauden tulos	2,1	1,6	8,1
Katsauskauden tulos-%	24,6	23,3	26,4
Bruttoinvestoinnit	0,2	3,0	1,9
Bruttoinvestoinnit liikevaihdosta %	2,0	5,0	6,2
Tuotekehitysmenot	0,8	0,9	3,5
Tuotekehitysmenot liikevaihdosta %	9,3	12,3	11,3

Nettovelkaantumisaste-%	-35,8	-33,6	-55,6
Omavaraisuusaste-%	71,5	74,8	81,8
Sijoitetun pääoman tuotto (ROI)	17,9	15,3	59,5
Oman pääoman tuotto (ROE)	13,1	11,8	47,6
Laimentamaton tulos/osake EUR	0,086	0,069	0,339
Laimennettu tulos/osake EUR	0,086	0,069	0,338
Oma pääoma/osake EUR	0,56	0,48	0,75
Henkilöstö keskimäärin katsauskaudella	53	41	48
Liiketoiminnan rahavirta	0,6	1,8	10,4
Investointien rahavirta	-0,1	-0,3	-1,8
Rahoituksen rahavirta	-5,7	-5,2	-6,3
Rahavirta yhteensä	-5,3	-3,8	2,3

Konsernin laaja tuloslaskelma (MEUR)	1-3/2019	1-3/2018	1-12/2018
LIKEVAIHTO	8,4	7,0	30,7
Liiketoiminnan muut tuotot	0,0	0,1	0,2
Materiaalit ja palvelut	-2,1	-1,7	-7,8
Työsuhde-etuuksista aiheutuneet kulut	-1,5	-1,3	-5,2
Poistot ja arvonalentumiset	-0,3	-0,1	-0,5
Liiketoiminnan muut kulut	-2,1	-1,8	-7,1
LIIKETULOS, EBIT	2,6	2,1	10,2
Rahoitustuotot ja -kulut (netto)	0,0	0,0	0,0
TULOS ENNEN VEROJA	2,6	2,1	10,2
Tuloverot	-0,5	-0,5	-2,1
KATSAUSKAUDEN TULOS	2,1	1,6	8,1
Muut laajan tuloksen erät	0,1	0,0	0,0
KATSAUSKAUDEN LAAJA TULOS YHTEENSÄ	2,1	1,6	8,1
Tulos/osake, laimentamaton, EUR	0,086	0,069	0,339
Tulos/osake, laimennettu, EUR	0,086	0,069	0,338

Konsernitase (MEUR)	31.3.2019	31.3.2018	31.12.2018
VARAT			
PITKÄAIKAISET VARAT			
Aineelliset hyödykkeet	1,8	0,8	0,9
Liikearvo	1,2	1,2	1,2
Aineettomat hyödykkeet	4,2	3,2	4,2
Muut saamiset	0,1	0,0	0,1
Laskennalliset verosaamiset	0,3	0,7	0,1
PITKÄAIKAISET VARAT YHT.	7,5	5,9	6,4
LYHYTAIKAISET VARAT			
Vaihto-omaisuus	1,5	1,9	1,5
Myyntisaamiset ja muut saamiset	4,6	3,2	3,8

Laskennalliset verosaamiset	0,0	0,0	0,2
Rahavarat	5,2	4,2	10,4
LYHYTAIKAISET VARAT YHT.	11,3	9,3	15,9
VARAT YHT.	18,8	15,2	22,3
OMA PÄÄOMA JA VELAT			
OMA PÄÄOMA			
Osakepääoma	5,3	5,3	5,3
Arvonmuutosrahasto	0,3	0,3	0,3
Sijoitetun vapaan oman pääoman rahasto	7,1	7,1	7,1
Kertyneet voittovarot	0,8	-1,3	5,4
OMA PÄÄOMA YHT.	13,5	11,4	18,1
VELAT			
PITKÄAIKAISET VELAT			
Laskennalliset verovelat	0,0	0,0	0,0
Rahoitusvelat	0,6	0,3	0,2
PITKÄAIKAISET VELAT YHT.	0,6	0,3	0,2
LYHYTAIKAISET VELAT			
Ostovelat ja muut velat	4,6	3,5	3,7
Rahoitusvelat	0,1	0,0	0,1
LYHYTAIKAISET VELAT YHT.	4,8	3,5	3,8
VELAT YHT.	5,4	3,8	4,0
OMA PÄÄOMA JA VELAT YHT.	18,8	15,2	22,1

Konsernin oman pääoman muutoslaskelma (MEUR)

	Osake- pääoma	Muut rahastot	Voitto- varat	Opo Yhteensä
Oma pääoma 1.1.2019	5,3	7,4	5,4	18,1
Osingonjako	0,0	0,0	-6,7	-6,7
Muut suorat kirjaukset voittovaroihin	0,0	0,0	0,0	0,0
Katsauskauden laaja tulos	0,0	0,0	2,1	2,1
Oma pääoma 31.3.2019	5,3	7,4	0,8	13,5

	Osake- pääoma	Muut rahastot	Voitto- varat	Opo Yhteensä
Oma pääoma 1.1.2018	5,3	7,4	3,3	16,0
Osingonjako	0,0	0,0	-6,2	-6,2
Muut suorat kirjaukset voittovaroihin	0,0	0,0	0,0	0,0
Katsauskauden laaja tulos	0,0	0,0	1,6	1,6
Oma pääoma 31.3.2018	5,3	7,4	-1,3	11,4

Konsernin rahavirtalaskelma (MEUR)

	1-3/2019	1-3/2018	1- 12/2018
Katsauskauden voitto	2,1	1,6	8,1

Oikaisut katsauskauden tulokseen	0,7	0,2	0,8
Verot	0,5	0,5	2,1
Käyttöpääoman muutos	-1,8	-0,1	0,8
Maksetut korot	0,0	0,0	-0,1
Saadut korot	0,0	0,0	0,0
Maksetut verot	-0,9	-0,4	-1,4
LIIKETOIMINNAN RAHAVIRTA	0,6	1,8	10,4
Investoinnit aineellisiin hyödykkeisiin	0,0	-0,1	-0,4
Investoinnit aineettomiin hyödykkeisiin	-0,1	-0,3	-1,4
INVESTOINTIEN RAHAVIRTA	-0,1	-0,3	-1,8
Osakkeiden merkintä optioilla	0,0	0,0	0,6
Omien osakkeiden hankkiminen	0,0	0,0	-0,7
Jaetut osingot ja pääomanpalautukset	-5,6	-5,2	-6,2
Lainojen takaisinmaksut	0,0	0,0	0,0
Leasingvelkojen maksut	-0,1	0,0	0,0
RAHOITUKSEN RAHAVIRTA	-5,7	-5,2	-6,3
Rahavirta yhteensä	-5,3	-3,8	2,3
Rahavarat kauden alussa	10,4	8,0	8,0
Valuuttakurssien vaikutus	0,0	0,0	0,1
Rahavarat kauden lopussa	5,2	4,2	10,4

Suurimmat osakkeenomistajat 31.3.2019

	Osakemäärä	%
1. Joensuun Kauppa ja Kone Oy	1 056 600	4 %
2. Gerako Oy	1 020 000	4 %
3. Sijoitusrahasto Evli Suomi Pienyhtiöt	584 769	2 %
4. Keskinäinen Vakuutusyhtiö Ilmarinen	558 264	2 %
5. Eyemakers Finland Oy	400 000	2 %
6. Siik Rauni Marjut	310 150	1 %
7. Keskinäinen Vakuutusyhtiö Fennia	269 466	1 %
8. Longhorn Capital Oy	197 760	1 %
9. Lombard International Assurance S.A.	160 000	1 %
10. Latva Sami	160 000	1 %

Taloudellisessa raportoinnissa käytettävät vaihtoehtoiset kasvumittarit

Revenio on ottanut käyttöön Euroopan arvopaperimarkkinaviranomaisen (European Securities and Market Authority, ESMA) vaihtoehtoisista tunnusluvuista antaman ohjeistuksen. Yhtiö julkaisee IFRS-tunnuslukujen ohella tiettyjä yleisesti käytettyjä muita tunnuslukuja, jotka ovat pääosin johdettavissa tuloslaskelmasta ja taseesta. Näiden tunnuslukujen laskentakaavat on esitetty ohessa. Yhtiön näkemyksen mukaan tunnusluvut selventävät tuloslaskelman ja taseen antamaa kuvaa toiminnan tuloksesta ja taloudellisesta asemasta.

Revenio-konsernin liikevaihtoon vaikuttaa voimakkaasti euron ja dollarin välisen valuuttakurssin vaihtelut. Vaihtoehtoisena kasvumittarina yhtiö esittää liikevaihtotiedon myös siten, että valuuttakurssien vaikutus on eliminoitu.

Vaihtoehtoinen kasvumittari (tuhatta euroa)	1-3/2019	1-3/2018
Raportoitu liikevaihto	8 410	6 965
Valuuttakurssien vaikutus liikevaihtoon	-293	59
Valuuttakurssien vaikutuksella oikaistu liikevaihto	8 117	7 024
Valuuttakurssien vaikutuksella oikaistu liikevaihdon kasvu 15,6 %		
Raportoitu liikevaihdon kasvu	20,7 %	
Erotus %-yksikköä	- 5,2 %	

Hankintamenolaskelman perusteella tehtävällä kauppahinnan allokaatiolla tulee olemaan merkittävä vaikutus liiketulokseen. Vaihtoehtoisena kasvumittarina yhtiö esittää kannattavuuden myös käyttökateen (EBITDA) tunnuslukuna. Hankintamenolaskelma laaditaan myöhemmin ja julkaistaan alustavan arvion mukaan osana Q2/2019-raportointia.

Vaihtoehtoinen kannattavuusmittari EBITDA (tuhatta euroa)

Käyttökate (EBITDA) = Liiketulos + poistot + arvonalentumiset

Vaihtoehtoinen kannattavuusmittari EBITDA (tuhatta euroa)

	1-3/2019	1-3/2018	1-12/2018
Liiketulos, EBIT	2 571	2 128	10 205
Poistot ja arvonalentumiset	285	117	545
Käyttökate, EBITDA	2 856	2 245	10 750

Laskentakaavat

Käyttökate (EBITDA)	=		Liiketulos + poistot + arvonalentumiset
Tulos/osake	=		<u>Tilikauden tulos (emoyhtiön osakkeenomistajille laskettu osuus)</u> Osakkeiden lukumäärä keskimäärin katsauskauden aikana – hankitut omat osakkeet
Liiketulos (EBIT) ennen veroja	=		Liiketulos + rahoitustuotot - rahoituskulut
Omavaraisuusaste, %	=	100 x	<u>Taseen oma pääoma + vähemmistöosuus</u> Taseen loppusumma – saadut ennakot
Nettovelkaantumisaste, %	=	100 x	<u>Korollinen vieras pääoma – rahavarat</u> Oma pääoma yhteensä
Oman pääoman tuotto, %	=	100 x	<u>Tilikauden voitto</u> Oma pääoma + vähemmistöosuus, keskimäärin vuoden aikana
Sijoitetun pääoman tuotto, %	=	100 x	<u>Voitto ennen veroja + korko- ja muut rahoituskulut</u> Taseen loppusumma – korottomat velat, keskimäärin vuoden aikana
Osakkeen keskikurssi	=		<u>Osakkeen euromääräinen kokonaisvaihto</u> Tilikaudella vaihdettujen osakkeiden kokonaismäärä
Velkaantumisaste, %	=	100 x	<u>Korolliset nettovelat</u> Oma pääoma yhteensä

Oma pääoma / osake	=		<u>Osakkeenomistajille kuuluva pääoma</u> Osakkeiden lukumäärä tilinpäätöspäivänä
Osinko tuloksesta, %	=		<u>Osakekohtainen osinko</u> Osakekohtainen tulos
Efektiivinen osinkotuotto, %	=		<u>Osakekohtainen osinko</u> Osakekurssi tilinpäätöspäivänä

Yleislausunto

Tämän raportin tietyt lausunnot ovat ennusteita ja perustuvat johdon näkemykseen niiden antohetkellä. Tästä syystä niihin sisältyy riskejä ja epävarmuustekijöitä. Ennusteet saattavat muuttua, jos yleisessä taloudellisessa tilanteessa tapahtuu merkittäviä muutoksia.

Revenio Group Oyj
Hallitus

Lisätietoja:

Toimitusjohtaja Timo Hildén, tel. 040 580 4774
timo.hilden@revenio.fi
www.revenio.fi

JAKELU:

Nasdaq Helsinki Oy
Finanssivalvonta
Keskeiset tiedotusvälineet
www.revenio.fi

Revenio-konserni lyhyesti

Revenio on kansainvälisillä markkinoilla toimiva suomalainen terveysteknologiakonserni, jonka maailmanlaajuinen menestys perustuu vahvasti patentoituun silmänpaineen mittausteknologiaan.

Revenio-konserniin kuuluvat Icare Finland Oy, Revenio Research Oy sekä Oscare Medical Oy. Revenion liiketoiminnan ydin on kehittää ja kaupallistaa tehokkaita ja helposti käyttöönotettavia glaukooman diagnoostiikkaa ja hoidon aikaista seuranta avustavia laitteita.

Revenio tavoittelee terveysteknologiassa voimakasta kasvua. Revenion tavoitteena on kehittää entistä tehokkaampia ja helposti käyttöönotettavia menetelmiä tunnistaa kansanterveydellisesti merkittäviä sairauksia jo niiden alkuvaiheessa. Revenion teknologioiden fokuksessa ovat glaukooman, ihosyövän ja astman tunnistaminen ja niiden hoitoprosessin aikainen mittaaminen.

Revenio-konsernin liikevaihto vuonna 2018 oli 30,7 miljoonaa euroa ja liikevoitto 33,3 %. Revenio Group Oyj on listattu Nasdaq Helsinki Oy:ssä.