

REVENIO GROUP OYJ
TILINPÄÄTÖSTIEDOTE
1.1.-31.12.2015

Kasvu ja kannattavuus vuonna 2015 jatkuivat vahvana, erityisesti Yhdysvaltojen markkinat vetivät

Tammi-joulukuu 2015 lyhyesti, konsernin jatkuvat toiminnot

- Liikevaihdon kasvu jatkui ja kannattavuus kehittyi erinomaisesti vuonna 2015, huolimatta kasvupanostuksista
- Liikevaihto oli 20,3 (16,0) miljoonaa euroa, kasvua 26,3 %
- Liiketulos oli 5,8 (4,4) miljoonaa euroa, kasvua 30,5 %
- Yhdysvaltojen markkinat kasvoivat orgaanisesti 24,4%
- Osakekohtainen tulos, jatkuvista toiminnoista 0,61 (0,47) euroa
- Osakekohtainen tulos jatkuvista ja lopetetuista toiminnoista yhteensä oli 0,85 (-0,09) euroa
- Joulukuussa Revenio kertoi tytäryhtiönsä Icaren lanseeraavan tammikuussa Euroopan markkinoille uuden Icare ic100-silmänpainemittarin, joka korvaa vuonna 2003 markkinoille tuodun Icare TA01i-silmänpainemittarin
- Joulukuussa tiedotettiin Revenio Group Oyj:n markkina-arvoluokituksen muutoksesta "Pienet yhtiöt" -luokasta "Keskisuuret yhtiöt" -luokkaan. Muutos astui voimaan 4.1.2016.
- Hallituksen esitys tiistaina 15.3.2016 kokoontuvalle yhtiökokoukselle osingoksi on 0,70 (0,45) euroa. Ehdotettava osakekohtainen osinko sisältää vuoden 2015 aikana myytyihin liiketoimintoihin liittyviä kertaluonteisia eriä, joiden osuus maksettavasta osingosta on 0,15 euroa.

Loka-joulukuu 2015 lyhyesti, konsernin jatkuvat toiminnot:

- Liikevaihto oli 5,5 (5,0) miljoonaa euroa, kasvua 10,4 % ja liiketulos 1,2 (1,3) miljoonaa euroa, laskua 5,2 %
- Revenion Terveysteknologia -segmentin liikevaihto kasvoi 10,4 %, ollen 5,5 (5,0) miljoonaa euroa. Liiketulos oli 1,8 (1,6) miljoonaa euroa, kasvua 13,4 %.
- Osakekohtainen tulos, jatkuvista toiminnoista 0,14 (0,15) euroa

Keskeiset tunnusluvut, jatkuvat toiminnot, MEUR

	1.1.-31.12.2015	1.1.-31.12.2014	Muutos-%
Liikevaihto, konserni	20,3	16,0	26,3
Liiketulos, konserni	5,8	4,4	30,5
Liikevaihto, Terveysteknologia	20,3	16,0	26,3
Liiketulos, Terveysteknologia	7,4	5,4	37,6
Laimentamaton tulos/osake	0,61	0,47	28,6
Laimennettu tulos/osake	0,61	0,47	28,6
Liiketoiminnan rahavirta	4,9	3,6	37,0
	31.12.2015	31.12.2014	Muutos, %-:köä
Omavaraisuusaste, %	81,6	62,4	19,2
Nettovelkaantumisaste, %	-48,3	-22,4	25,9

Taloudellinen ohjeistus vuodelle 2016

Liikevaihdon kasvun odotetaan jatkuvan vahvana. Kannattavuuden odotetaan säilyvän hyvällä tasolla kasvupanostuksista huolimatta.

Toimitusjohtaja Olli-Pekka Salovaara kommentoi vuoden 2015 tulosta:

"Revenion hyvä vuosi 2015 konkretisoitui huomattavaan myynnin kasvuun ja vahvaan jalansijaan Yhdysvaltojen markkinoilla. Numeroiden valossa vuosi 2015 oli jatkumoa hyvälle kehityksellemme: liikevaihto kasvoi 26,3 ja liikevoitto 30,5 prosenttia edellisvuoteen verrattuna, mikä heijastelee kasvavaa markkinaosuuttamme silmänpaineenmittauksen kärkiyhtiönä. Vuoden aikana saimme myyntiluvat Icare TA01i:lle sekä Kiinassa että Brasiliassa, mikä luo kasvupotentiaalia näillä uusilla markkinoilla. Uusien astmaan ja ihosyöpään liittyvien tuoteaihioiden suunnitelmallinen eteneminen luo puolestaan erinomaiset edellytykset saavuttaa tavoitteemme olla maailman kärkiyhtiö seulontateknologioissa.

Vuosi 2015 käynnistyi uudella organisaatorakenteella, kun Revenio Research Oy aloitti virallisesti toimintansa. Se, että eriytimme uusien aihoiden tutkimus- ja kehitystyön operatiivisesta toiminnasta, antaa meille entistä paremmat mahdollisuudet viedä kehitysaihioitamme järjestelmällisesti eteenpäin; toisaalla liiketoimintaa tekevät yhtiömme voivat keskittyä jo olemassa olevan tuotekannan myyntiin ja markkinointiin.

Kaikki tiimimme ovat tehneet hyvää työtä ja voimme olla tyytyväisiä kuluvan vuoden saavutuksiimme. Maailman markkinajohtajan aseman saavuttaminen valitsemisemme seulontateknologioissa vaatii kuitenkin jatkuvaa ponnistelua sekä tutkimuksen ja tuotekehityksen että myynnin, markkinoinnin ja laadun osa-alueilla. Osana tätä tavoitetta olemme rekrytoineet lisää henkilöstöä etenkin silmällä pitäen tulevia tuotelanseerauksia ja uusia markkina-alueita. Alan parhaille osaajille tarjoamme haasteellisia ja kansainvälisiä tehtäviä terveysteknologiasektorin huipulla.

Yli 40 prosenttia maailman kaikista terveysteknologiatuotteista myydään Yhdysvalloissa. Yhdysvallat ovat myös Revenion tärkein markkina-alue, noin 50 prosentin osuudella liikevaihdostamme.

Icaren TA01i:n päivitetty versio, Icare ic100, sai CE-merkinnän Eurooppaan ja sitä kautta myyntiluvan EU-maihin. Tämän uuden tuotteen lanseeraus ja myynnin käynnistyminen ajoittuivat alkuvuoteen 2016. Icare ic100 on ollut meille merkittävä kehityspanostus ja odotamme sen korvaavan vaiheittain tulevien vuosien aikana vuonna 2003 markkinoille tuodun Icare TA01i-silmänpainemittarin. Myös anturimyynti jatkoi vahvaa kasvuaan, ollen noin 35 prosenttia edellisvuotta suurempi. Anturimyyntin merkityksen arvioidaan kasvavan edelleen laitemyyntin kasvun ja laitteiden yhä lisääntyvän aktiivisen käytön myötä.

Jätimme perusteellisen valmistelun jälkeen syyskuussa myyntilupahakemuksen Yhdysvaltojen lääkelupaviranomaiselle FDA:lle kotimittauksiin tarkoitettulle Icare HOME -silmänpainemittarille. Icare sai FDA:lta kysymyslistan marraskuussa. Kysymykset olivat luonteeltaan rutiininomaisia selvennyksiä ja lisäanalyyssejä. Niihin vastattiin katsauskauden jälkeen helmikuussa 2016. Olemme valmistautuneet myynnin käynnistämiseen Yhdysvalloissa välittömästi myyntiluvan saamisen jälkeen. Myös Icaren uudelle Icare ic100 -silmänpainemittarille on jätetty myyntilupahakemus Yhdysvaltoihin. Uskomme saavamme myyntiluvan molemmille tuotteille vuoden 2016 aikana.

Olemme myös vahvistaneet Icaren Yhdysvaltojen organisaatiota vastaamaan markkina-alueen kasvunäkymiä palkatessamme Yhdysvaltoihin talouspäällikön sekä Icare HOME -silmänpainemittarin lanseeraukseen erikoistuvan tuotemarkkinointipäällikön. Myös suuri osa omasta työpanoksestani kohdistuu USA:n markkinoille ja olenkin työskennellyt siellä toukokuun alusta Raleighin perustetussa toimipisteessämme.

Osteoporoosin mittalaite Oscare Sono® myyntityön painopiste oli vuonna 2015 jälleenmyyjien ja loppuasiakkaiden paikantamisessa. Myynti oli vielä vähäistä, mutta kehitys oikean suuntaista. Uskon käynnissä olevien toimenpiteiden ja tuoteparannusten kasvattavan laitteen myyntiä vuonna 2016.

Revenio Researchin tuoteaihioiden kehitystyö astman ja ihosyövän tunnistamiseen, potilaslähtöiseen seulontaan ja seurantaan etenee suunnitellusti. Suhtaudun positiivisesti näiden tuoteaihioiden tulevaisuuteen ja uskon, että voimme jo vuoden 2016 aikana kertoa tarkemmin molempien tuoteaihioiden tuotteistamisesta ja globaalista lanseerausaikataulusta. Terveysteknologia-segmentin sisällä investoimme vuoden 2015 aikana 1,5 miljoonaa euroa tuotekehityshankkeisiin, jotka eivät kuulu Icaren tuoteperheisiin.

Strategiamme mukaisesti tavoitteenamme on olla maailman kärkiyhtiö valitsemissamme seulontateknologioissa. Tavoitteen saavuttaminen vaatii meiltä kannattavaa kasvua, mitä olemme pystyneet toteuttamaan jo usean vuoden ajan. Icaren menestyksen tukeminen muun muassa jatkuvalla tuotekehityksellä on tärkeä osa strategiassamme. Lisäksi meidän tulee vahvistaa asemiamme lisensioinnin, tuotteistuksen ja kaupallistamisen sekä yritysostojen kautta.

Suuri kiitos menestyksestämme kuuluu sitoutuneelle henkilöstöllemme sekä kumppaneillemme ympäri maailmaa. Osakkeenomistajillemme lämmin kiitos heidän luottamuksestaan toimintaamme kohtaan."

LIIKETOIMINTAKATSAUS 1.1.-31.12.2015

Tammi-joulukuun 2015 liiketoiminnan kehitys

Revenio Terveysteknologia

Revenio Terveysteknologia -segmentin muodostavat Icare Finland Oy, tutkimus- ja kehityshankkeisiin keskittyvä Revenio Research Oy sekä osakkuusyhtiö (53 %) Oscare Medical Oy.

Revenion tavoitteena on ottaa vahva rooli terveysteknologiaan liittyvien potilaslähtöisten seulontojen globaalina kärkiyhtiönä. Ennaltaehkäisevässä ja kustannustehokkuuteen pyrkivässä terveydenhuollossa seulontojen merkitys kasvaa ikääntyvän väestön ja entistä niukempien kansallisten resurssien myötä. Tarvitaan innovaatioita, jotka ovat helppokäyttöisiä ja kustannustehokkaasti käyttöönotettavia ympäri maailman.

Revenion tavoitteena on kehittää entistä tehokkaampia teknologioita tunnistamaan kansanterveydellisesti merkittäviä sairauksia jo niiden alkuvaiheessa. Revenion lähivuosien fokus on glaukooman, osteoporoosin, ihosyövän sekä astman tunnistaminen ja niiden hoitoprosessin aikainen mittaaminen.

Revenio Terveysteknologia -segmentin vuosi 2015 oli vahva. Konsernin kasvun veturina toimii Icare, jonka vahva markkina-asema silmänpaineen mittauksen kärkiyhtiönä vahvistui edelleen.

Revenio Terveysteknologia -segmentin liikevaihto tammi-joulukuussa oli 20,3 (16,0) miljoonaa euroa ja se kasvoi 26,3 % edellisvuoteen verrattuna. Liiketulos oli 7,4 (5,4) miljoonaa euroa, kasvua 37,6 %.

Revenio Terveysteknologia -segmentin liikevaihto loka-joulukuussa oli 5,5 (5,0) miljoonaa euroa ja se kasvoi 10,4 % edellisvuoteen verrattuna. Liiketulos vastaavalta ajalta oli 1,8 (1,6) miljoonaa euroa, kasvua 13,4 %.

Icare Finland Oy

Icaren liiketoiminnan kehitys tammi-joulukuussa 2015 oli erinomainen. Myynti kasvoi tammi-joulukuussa kaikilla keskeisillä markkina-alueilla, ollen 26,3 % edellisvuoden vastaavaa ajankohtaa suurempi. Joulukuu oli myynnillisesti yhtiön historian vahvin. Katsauskaudella myynti Iso-Britanniaan, Espanjaan, Ruotsiin ja Intiaan oli hyvällä tasolla. Vahvin markkina-alue oli Yhdysvallat, jossa ennätysmyyntiä vauhditti senaatin yllättäen joulukuun lopulla tekemä päätös terveydenhuoltoon liittyvien laitteiden lisäverohuojennuksesta (section 179). Vastaava verohuojennus toteutettiin myös vuoden 2014 joulukuussa.

Anturimyynti oli 5,1 (3,7) miljoonaa euroa, kasvua 35 % edellisvuoden vastaavaan ajankohtaan verrattuna. Myynnin tasainen kasvu kertoo käytössä olevan laitekannan aktiivisesta käytöstä.

Anturimyyntin osuuden arvioidaan kasvavan tulevien vuosien aikana 25-30 %:iin Icaren liikevaihdosta.

Asiantuntijalääkäreiden kiinnostus Icare HOME -silmänpainemittariin on ollut suurta. Jatkuvasta ympärivuorokautisesta 24/7 silmänpaineenmittauksesta on julkaistu yli 200 tutkimusta, mikä kertoo asiantuntijalääkäreiden suuresta kiinnostuksesta asiaan. Icaren HOME -silmänpainemittarilla luodaan uusia hoitokäytäntöjä, joissa silmänpainetautiä sairastavaa potilasta hoitava lääkäri voi lainata laitteen potilaalle kotiin ympäri vuorokauden tapahtuvia seurantamittauksia varten. Näin kerättävä silmänpaineen vuorokautiseen vaihteluun perustuva tieto auttaa lääkäreitä tekemään oikeita hoitopäätöksiä. Korvattavuutta tuotteen käytöstä ei ole vielä keskeisillä markkinoilla hidastuttanut jossakin määrin laitteen myyntiä, joka jäi edellisvuoden tasolle.

Icare HOME -silmänpainemittarin myyntilupahakemus Yhdysvaltojen lääkelupaviranomaiselle FDA:lle jätettiin syyskuun alussa. FDA lähetti prosessin mahdollistaman ajan puitteissa 5.11. yhtiölle lisäkysymyksiä hakemukseen liittyen. Myyntilupaprosessiin liittyy keskeisesti dialogi osapuolten välillä. Icare sai marraskuussa FDA:lta kysymyslistan, johon yhtiö on vastannut katsauskauden jälkeen helmikuussa 2016. Revenio ei pysty tarkasti ennustamaan milloin päätös saadaan FDA:lta, mutta yhtiö varautuu myyntiluvan saamiseen vuoden 2016 aikana.

Katsauskaudella joulukuussa kerrottiin uuden sukupolven silmänpainemittarin Icare ic100:n lanseeraamisesta Euroopan markkinoille. Laite korvaa vaiheittain vuonna 2003 markkinoille tuodun Icare TA01i-silmänpainemittarin. Tuotesukupolven vaihtuessa korvauslaitemyynnin odotetaan käynnistyvän vaiheittain. Icaren silmänpainemittareita on myyty vuodesta 2003 lähtien noin 50.000 kappaletta. Icare ic100-silmänpainemittari on jo saanut CE-merkinnän Eurooppaan ja sitä kautta myyntiluvan kaikkiin EU-maihin. Yhtiö on lisännyt myynti- ja markkinointiorganisaation henkilöstövahvuutta vastaamaan uuden tuotesukupolven myynnin käynnistämistä. Myyntilupahakemus Icare ic100 -silmänpainemittarille Yhdysvaltoihin jätettiin joulukuun 2015 lopulla. Siihen on saatu muutama täsmentävä lisäkysymys, joihin vastattiin helmikuun 2016 alkupuolella. Yhtiö uskoo saavansa myyntiluvan Icare ic100 -silmänpainemittarille vuoden 2016 aikana.

Uuden tuotesukupolven Icare ic100:n lanseeraus Euroopan markkinoille vaikutti edellisen sukupolven Icare TA01i-silmänpainemittarin myyntiin odotetusti Euroopassa, kun jakelijat valmistautuivat uuden tuotesukupolven lanseeraukseen pienentämällä varastojaan. Icare TA01i:n myynnin kasvu sen sijaan oli vahvaa uusilla markkinoilla kuten Kiinassa, Intiassa ja Meksikossa. Yhtiön näkemyksen mukaan Icare TA01i:n myynti tulee jatkumaan vielä vuosia, erityisesti kehittyvissä maissa. Yhtiön näkemyksen mukaan Icare TA01i:n vaihtaminen uuden sukupolven Icare ic100-silmänpainemittariin on tarveperusteinen.

Icare vahvisti vuoden 2015 aikana organisaatiotaan määrätietoisesti. Elokuussa tehtävissään aloittivat uusi myynti- ja markkinointijohtaja sekä uusi tuotekehitysjohtaja. Icaren aiempi tuotekehitysjohtaja siirtyi Revenio Research Oy:n tuotekehitysjohtajaksi. Lisäksi lokakuussa nimitettiin tuotemarkkinointipäällikkö sekä Aasian aluejohtaja ja marraskuussa Kiinan myyntipäällikkö. Icaren organisaatiota vahvistettiin myös Yhdysvalloissa. Vuoden viimeisen neljänneksen aikana uusia henkilöresursseja palkattiin sekä keskeisille myyntialueille että tärkeimpien tuotteiden tuotepäällikkötehtäviin ja tutkimuksen ja tuotekehityksen testaustehtäviin.

Revenio Research Oy

Revenio perusti joulukuussa 2014 tytäryhtiö Revenio Research Oy:n hallinnoimaan Revenio - konsernin uusien aihoiden tutkimus- ja kehityshankkeita. Revenio Research Oy keskittyy terveysteknologiaan liittyviin tutkimus- ja kehityshankkeisiin, joiden tavoitteena on löytää ja kaupallistaa uusia terveysteknologiaan liittyviä tuotteita. Hankkeiden yhteisenä nimittäjänä on seulpta, seuranta ja maailmanlaajuinen tarve terveydenhuollon kustannussäästöihin ennaltaehkäisevän terveydenhuollon kautta. Yhtiön tavoitteena on rakentaa näistä uusista avauksista kasvupolkuja Revenio-konsernin nykytuotteiden rinnalle.

Ihosyöpä

Katsauskauden alussa tammikuussa Revenio kertoi ihosyövän tunnistamiseen liittyvän teknologian lisensoinnista. Sopimuksen myötä Reveniolla on yksinoikeus lisensoinnin ja tuotekehityksen seurauksena syntyvään lopputuotteeseen.

Ihosyövän diagnosointiin tarkoitetun laitteen ensimmäinen prototyyppi on ollut kliinisessä koekäytössä Päijät-Hämeen keskussairaalan ihotautiosastolla vuosina 2013-2014 ja sillä on mitattu tänä aikana yli 100 potilasta. Tulokset olleet hyvin rohkaisevia; laitteella on selkeästi suurempi kuvausala ja tarkkuus kuin markkinoilla jo olevilla laitteilla. Kliinisten kokeiden kautta saatuun palautteeseen perustuva kolmen prototyypin sarja valmistui aikataulussaan vuoden lopulla. Prototyypit siirtyvät seuraavaksi kliinisiin mittauksiin.

Astma

Revenio solmi helmikuussa 2015 lisenssisopimuksen keuhkotoiminnan pitkäkestoiseen mittaukseen liittyvästä patentoidusta teknologiasta.

Sopimuksen myötä Revenio voi yksinoikeudella kehittää ja kaupallistaa keksintöön pohjautuvia astmaoireiden selvittelyyn ja astman seurantaan sekä hoitoon liittyviä tuotteita. Lisensointi on kustannustehokas ja nopea tapa rakentaa tulevaisuuden kasvuedellytyksiä Revenio-konsernille.

Erityisesti pienten lasten astmaoireiden arviointi on hankalaa ja perustuu paljolti subjektiiviseen näkemykseen.

Tampereen teknillinen yliopisto on tutkinut Revenion lisensoimaa teknologiaa yhteistyössä Helsingin yliopistollisen keskussairaalan ja Tampereen yliopistollisen sairaalan kanssa vuodesta 2012 lähtien. Yli 150 lapsipotilasta osallistunut viiteen erilliseen tutkimukseen ja parhaillaan meneillään olevassa tutkimuksessa seurataan tuloksia lääkityksen jälkeen; tulokset ovat erittäin rohkaisevia. Laitteella mitataan hengityksen virtausprofiilia ja mittaus tehdään yöllä lapsen nukkuessa. Mittauksilla havaitaan astmalle tyypilliset muutokset hengityksessä, mikä puolestaan auttaa lääkäreitä sekä diagnosoinnissa että lääkityksen optimoinnissa.

Revenion tuleva tuote voitti GSK:n ja Mehiläisen sekä brittiläisen UK Trade and Investment -organisaation järjestämän Health Challenge -innovaatiokilpailun elokuussa 2015. Palkintopakettiin kuuluu yhteistyömahdollisuuksia esimerkiksi pilotointiin tai tutkimukseen liittyen järjestäjien kanssa tai avulla.

Tulevaan tuotteeseen liittyvä viranomaisvaatimukset täyttävä kehitysprojekti on käynnissä.

Oscare Medical Oy

Oscare Medical Oy on Revenio-konsernin 53,5 %:sti omistama osakkuusyhtiö. Oscare Medicalin pienikokoisella ja kevyellä OsCare Sono[®]-mittalaitteella voidaan mitata luun lujuutta ja tunnistaa henkilöt, joilla on kohonnut osteoporoosin riski. Laite ei haasta alan standardina pidettyä ns. DXA-mittausmenetelmää vaan toimii tehokkaana seulontamenetelmänä sille. OsCare Sono[®] mahdollistaa osteoporoosin varhaisen havaitsemisen ja auttaa pienentämään vältettävissä olevien murtumien määrää. Oscare Medicalin mittausmenetelmälle ja -laitteelle on myönnetty patentti Japanissa ja Kiinassa.

Vuonna 2015 laajennettiin määrätietoisesti Oscare Medicalin jakelijaverkoston. Sopimuksia uusien jakelijoiden kanssa solmittiin Puolassa, Italiassa, Lähi-Idässä, UK:ssa, Ruotsissa ja Norjassa. Jakelijaneuvottelut ovat käynnissä Saksassa, Sveitsissä, Espanjassa, Portugalissa, Irlannissa ja Turkissa.

Erityisesti apteekit ovat vastaanottaneet hyvin helpon ja luotettavan tavan mitata luunlujuutta. OsCare Sono[®] tarjoaa apteekkeille mahdollisuuden kasvattaa liiketoimintaansa tarjoamalla asiakkaita kiinnostavaa mittauspalvelua.

Geneven yliopistossa käynnistettiin professori Ferrarin johdolla 250 potilaan tutkimus, jossa verrataan OsCare Sono[®] -luunlujuusmittarin antamia mittaustuloksia DXA:lla ja HR-pQCT-laitteella käsivarresta saatuihin mittaustuloksiin (DXA= Dual Energy X-ray, HR-pQCT= High Resolution Peripheral Quantitative Computed Tomography). Tähän mennessä 105 potilaalla tehtyjen mittausten perusteella voidaan todeta, että OsCare Sono[®] -luunlujuusmittarin antamat tulokset ovat toistettavia ja mittaajasta riippumattomia ja että tulokset korreloivat hyvin vertailumenetelmillä tehtyihin luunlujuusmittauksiin. Mittaustulokset vahvistavat aiemmista tutkimuksista saatuja tuloksia.

TALOUDELLINEN KATSAUS 1.1.-31.12.2015

Liikevaihto, kannattavuus ja tulos, jatkuvat toiminnot

Revenio-konsernin jatkuvien toimintojen liikevaihto 1.1.-31.12.2015 oli 20,3 (16,0) miljoonaa euroa. Liikevaihdon kasvu oli 26,3 %. Tulos ennen veroja oli 5,9 (4,7) miljoonaa euroa eli 29,2 (29,1) % liikevaihdosta, kasvua 26,7 %.

Konsernin liiketulos tammi-joulukuussa 2015 oli 5,8 (4,4) miljoonaa euroa, kasvua 30,5 %.

Laimentamaton osakekohtainen tulos jatkuvista toiminnoista oli 0,61 (0,47) euroa ja laimennusvaikutuksella oikaistu osakekohtainen tulos oli 0,61 (0,47) euroa. Oma pääoma / osake oli 1,96 (1,52) euroa. Tilikauden jatkuvien ja lopetettujen toimintojen osakekohtainen tulos laimennusvaikutuksella oikaistuna oli 0,85 (-0,09) euroa.

Revenio-konsernin loka-marraskuun 2015 liikevaihto oli 5,5 (5,0) miljoonaa euroa, kasvua 10,4 %. Tulos ennen veroja oli 1,3 (1,4) miljoonaa euroa eli 23,0 (28,0) % liikevaihdosta, laskua 9,1 %.

Revenio Terveysteknologia -segmentin liikevaihto tammi-joulukuussa 2015 kasvoi 26,3 %. Konsernin jatkuvien toimintojen liikevaihto katsauskaudella nousi 26,3 % edellisvuoden vastaavaan ajankohtaan verrattuna, ollen 20,3 (16,0) miljoonaa euroa.

Revenio Terveysteknologia -segmentin liiketulos tammi-joulukuussa 2015 oli 7,4 (5,4) miljoonaa euroa, kasvua 37,6 % edellisvuoden vastaavasta. Liiketuloksen kasvuun vaikuttivat erityisesti USA:n vahva kysyntä sekä dollaripohjainen myynti.

Valuuttakurssien muutoksilla oli vuoden 2015 aikana positiivinen vaikutus konsernin liikevaihdon ja -tuloksen kasvuun. Vuoden 2015 aikana dollarikurssi suhteessa euroon vahvistui lähes 20 % edellisen vuoden vastaavaan ajankohtaan verrattuna. Vuoden 2015 liikevaihdosta noin 45 % muodostui Yhdysvaltain dollarimääräisestä myynnistä. Näin ollen vuoden 2015 liikevaihdon kasvusta lähes 9 % oli seurausta valuuttakurssien muutoksesta.

Liikevaihto ja segmenttien kate 1-12/2015 ja 1-12/2014, jatkuvat toiminnot:

	Terveysteknologia	Emoyhtiö	Konserni
Liikevaihto 2015	20,3	0,0	20,3
Liikevaihto 2014	16,0	0,0	16,0
Muutos (%)	26	0	26
Segmentin liiketulos 2015	7,4	-1,6	5,8
Segmentin liiketulos 2014	5,4	-0,9	4,4
Muutos (%)	38	-71	31

Tase, rahoitus ja investoinnit

Konsernin taseen loppusumma 31.12.2015 oli 18,4 (19,3) miljoonaa euroa. Konsernin oma pääoma oli 15,0 (12,1) miljoonaa euroa. Konsernin korollinen nettovelka oli katsauskauden lopussa -7,1 (-2,7) miljoonaa euroa ja nettovelkaantumisaste oli -48,3 (-22,4) %. Konsernin omavaraisuusaste oli 81,6 (62,4) %. Konsernin likvidit varat katsauskauden päättyessä 31.12.2015 olivat 8,3 (4,1) miljoonaa euroa. Konsernin korolliset velat olivat 0,9 (1,4) miljoonaa euroa katsauskauden lopussa. Huolimatta panostuksista Terveysteknologia-segmentin tulevaisuuden kasvuun, konsernin rahoitustilanne säilyi katsauskaudella vakaana. Liikearvon määrä taseessa 31.12.2015 oli 1,1 (1,1) miljoonaa euroa.

Liiketoiminnan rahavirta oli 4,9 (3,6) miljoonaa euroa. Konsernin investoinnit aineellisiin ja aineettomiin käyttöomaisuushyödykkeisiin olivat 1,5 (1,2) miljoonaa euroa. Investoinnit kohdistuivat pääosin tuotekehitykseen.

Henkilöstö

Konsernin jatkuvien toimintojen palveluksessa oli katsauskaudella keskimäärin 37 (28) henkilöä. Tilikauden lopun henkilöstömäärä oli 40 (27).

Revenio Group Oyj:n talousjohtajaksi ja johtoryhmän jäseneksi nimitettiin heinäkuussa 15.7.2015 alkaen KTM Robin Pulkkinen. Pulkkinen raportoi Revenio-konsernin toimitusjohtaja Olli-Pekka Salovaaralle.

Revenio vahvisti johtoryhmäänsä elokuussa. Revenio-konsernin johtoryhmään kuuluvat 6.8.2015 alkaen konsernin toimitusjohtaja Olli-Pekka Salovaara (pj), Icare Finland Oy:n toimitusjohtaja Timo Hildén, Revenio -konsernin talousjohtaja Robin Pulkkinen sekä uusina jäseninä Icare Finland Oy:n myynti- ja markkinointijohtaja Tomi Karvo, Revenio Research Oy:n tutkimus- ja tuotekehitysjohtaja Ari Kukkonen sekä viestinnän ulkopuolisena asiantuntijana Tiina Olkkonen.

Henkilöstön määrä segmenteittäin keskimäärin katsauskauden aikana:

	31.12.2015	31.12.2014	Muutos
Revenio Terveysteknologia	32	23	9
Emoyhtiö	5	5	0
Yhteensä	37	28	9

Katsauskaudella maksetut palkat ja palkkiot olivat yhteensä 2,7 (2,1) miljoonaa euroa jatkuvista toiminnoista.

Osakkeet, osakepääoma ja johdon omistus

Revenio Group Oyj:n kokonaan maksettu ja kaupparekisteriin merkitty osakepääoma 31.12.2015 oli 5.314.918,72 euroa ja osakkeiden lukumäärä 7.946.428 kappaletta.

Osakemäärä korottui katsauskaudella yhteensä 14.350 kappaletta vuoden 2007 optio-ohjelmien perusteella tehtyjen osakemerkintöjen johdosta. Merkintöjä tehtiin 14.350 kappaletta optio-oikeuksilla 2007C. Ulkona olevilla optio-oikeuksilla 2007C voidaan merkitä vielä yhteensä enintään 32.980 osaketta merkintäajan päättymiseen 1.5.2016 mennessä.

Yhtiöllä on yksi osakelaji, ja kaikilla osakkeilla on samanlainen äänioikeus sekä oikeus osinkoon ja yhtiön varoihin. Hallituksen jäsenten ja toimitusjohtajan sekä heidän lähipiirinsä omistusosuus osakkeista 31.12.2015 oli 15,5 % eli 1.228.945 osaketta ja optio-oikeuksista 4,0%.

Muutokset osakkeenomistuksessa

Katsauskaudella, 8.5.2015 Revenio sai ilmoituksen omistusosuuden muuttumisesta, jonka mukaisesti Jyri Merivirran omistusosuus Revenio Group Oyj:n osake- ja äänimäärästä laski alle yhden kymmenesosan (1/10). Samalla Kyösti Kakkosen hallinnoimasta Joensuun Kauppa ja Kone Oy:stä tuli Revenion suurin osakkeenomistaja.

Samana päivänä Revenio sai ilmoituksen omistusosuuden muuttumisesta, jonka mukaisesti Evli Pankki Oyj:n omistusosuus Revenio Group Oyj:n osake- ja äänimäärästä on noussut yli yhden kahdeskymmenesosan (1/20).

Voimassa olevat optio-ohjelmat

Yhtiöllä on vuonna 2007 alkanut optio-ohjelma. Revenio Group Oyj:n hallitus päätti 23.11.2007 varsinaisen yhtiökokouksen 3.4.2007 myöntämien osakeantivaltuuksien nojalla optiojärjestelmästä, johon kuuluu enintään 3.684.365 optio-oikeutta. Kymmenen optio-oikeutta oikeuttaa merkitsemään yhden Revenio Group Oyj:n osakkeen. Ulkona olevien optio-oikeuksien perusteella vielä merkittävässä olevien osakkeiden osuus on 31.12.2015 osakemäärällä enintään 0,4 % yhtiön osakkeista ja äänistä, kun optio-oikeuksilla merkityt uudet osakkeet on rekisteröity. Optio-oikeuksilla merkittävät uudet osakkeet oikeuttavat osinkoon merkintävuodesta lähtien.

Optio-oikeudet on jaettu kolmeen sarjaan A (1.684.365 kappaletta), B (1.000.000 kappaletta) ja C (1.000.000 kappaletta). Sarjojen A ja B merkintäaika on päättynyt ennen katsauskauden alkua. Sarjalla C voi merkitä osakkeita 1.5.2012–1.5.2016. Osakkeen merkintähinta on osakkeen painotettu keskikurssi 1.-30.11.2010 kerrottuna kymmenellä (1,24 euroa optio-oikeus C).

Revenio Group Oyj:n hallitus päätti 10.8.2015 varsinaisen yhtiökokouksen 19.3.2015 päättämien osakeantivaltuuksien nojalla uudesta optiojärjestelmästä, johon kuuluu enintään 150.000 optio-

oikeutta. Yksi optio-oikeus oikeuttaa merkitsemään yhden osakkeen. Ulkona olevien optio-oikeuksien perusteella vielä merkittävässä olevien osakkeiden osuus on 31.12.2015 osakemäärällä enintään 1,9 % yhtiön osakkeista ja äänistä, kun optio-oikeuksilla merkityt uudet osakkeet on rekisteröity. Optio-oikeuksilla merkittävät uudet osakkeet oikeuttavat osinkoon merkintävuodesta lähtien. Optio-oikeudet jaetaan hallituksen päättämällä tavalla Revenio-konsernin palveluksessa oleville tai palvelukseen otettaville avainhenkilöille optioehtojen mukaisesti.

Optio-oikeudet on jaettu kolmeen sarjaan A (50.000 kappaletta), B (50.000 kappaletta) ja C (50.000 kappaletta). Osakkeiden merkintäaika on optio-oikeudella A 31.5.2017 - 31.5.2019, optio-oikeudella B 31.5.2018 - 31.5.2020 ja optio-oikeudella C 31.5.2019 - 31.5.2021. Osakkeen merkintähinta on optio-oikeudella A Revenion osakkeen vaihdolla painotettu keskimurssi Nasdaq Helsinki Oy:ssä 1.9. - 15.10.2015 lisättyä 15 prosentilla, optio-oikeudella B Revenion osakkeen vaihdolla painotettu keskimurssi Nasdaq Helsinki Oy:ssä 1.9. - 15.10.2016 lisättyä 15 prosentilla ja optio-oikeudella C Revenion osakkeen vaihdolla painotettu keskimurssi Nasdaq Helsinki Oy:ssä 1.9. - 15.10.2017 lisättyä 15 prosentilla. Katsauskaudella jaettiin A-sarjan optioita henkilöstölle 41.000 kpl. A-sarjan merkintähinnaksi tuli 26,94 euroa.

Kaupankäynti Nasdaq Helsingissä

Revenio Group Oyj:n osakkeita vaihdettiin Nasdaq Helsingissä 1.1.–31.12.2015 yhteensä 62,3 (38,4) miljoonalla eurolla, mikä vastaa 2,8 (2,7) miljoonaa osaketta ja 35,5 (33,7) % osakkeiden kokonaismäärästä. Ylin kaupantekokurssi oli 34,90 (17,20) euroa ja alin 14,33 (11,32) euroa. Katsauskauden lopun päätöskurssi oli 28,61 (14,55) euroa ja katsauskauden keskimurssi 22,06 (14,38) euroa. Revenio Group Oyj:n markkina-arvo 31.12.2015 oli 227,3 (115,4) miljoonaa euroa.

Riskit ja epävarmuustekijät

Revenio-konsernin riskit jaetaan strategisiin ja operatiivisiin riskeihin, suhdanneriskeihin, vahinkoriskeihin ja rahoitusriskeihin. Yhtiön sisäistä tarkastusta suorittaa Ernst & Young Oy.

Konsernin strategisia riskejä ovat kaikilla toimialoilla vallitseva kilpailu, uusien kilpailevien hyödykkeiden uhka ja muut kilpailijoiden toimenpiteet, jotka voivat vaikuttaa kilpailutilanteeseen. Strategisen riskin muodostaa myös onnistuminen tutkimus- ja tuotekehitystoiminnassa ja siten tuotevalikoiman kilpailukykyyn säilyminen. Konsernin toimialoilla, jotka strategian mukaisesti vaativat erityisosaamista, keskeisiä ovat myös avainhenkilöosaamisen pysyvyyteen ja kehittymiseen liittyvät riskit sekä riippuvuus alihankkija- ja toimittajaverkoston toimintakyvystä. Konsernin strategiaan kuuluvat yritysostot ja terveysteknologiaan liittyvien kehitysaihioiden hankinta. Yritysostojen onnistuminen vaikuttaa kasvu- ja kannattavuustavoitteiden toteutumiseen. Yrityskaupat voivat myös muuttaa konsernin riskiprofiilia.

Strategisia riskejä ja tarvetta toimenpiteisiin seurataan ja arvioidaan säännöllisesti päivittäisjohtamisen, kuukausittaisen konsernin raportoinnin ja vuotuisten strategiapäivitysten yhteydessä.

Operatiiviset riskit liittyvät merkittävimpien asiakkuuksien pysymiseen ja kehittymiseen, jakeluverkoston toimintaan sekä onnistumiseen asiakaspohjan ja markkinoiden laajentamisessa. Erityisesti Revenio Terveysteknologia -segmentissä operatiivisia riskejä liittyy uusille markkinoille laajentumiseen liittyviin tekijöihin, kuten uusien eri valtioiden harjoittama lääketieteellisten instrumenttien kaupan myyntilupasääntely ja tähän liittyvät terveydenhuoltomarkkinoita koskevat viranomaispäätökset. Operatiiviseksi riskiksi voidaan myös luokitella onnistuminen strategian mukaisissa, terveysteknologiaan liittyvissä tutkimus- ja kehityshankkeissa.

Revenio Terveysteknologia -segmentissä lääketieteellisten instrumenttien tuottamiseen, tuotekehitykseen ja tuotannon ohjaukseen liittyvien operatiivisten riskien arvioidaan olevan keskimääräistä suurempia toimialan laatuvaatimuksista johtuen.

Vahinkoriskejä on katettu vakuutuksin. Omaisuus- ja keskeytysvakuutuksilla on suojauduttu mahdollisiin omaisuus- ja toiminnan keskeytymisriskeihin. Harjoitetulla liiketoiminnalla on kansainväliset vastuuvakuutukset.

Rahoitusriskit jakaantuvat luotto-, korko-, maksuvalmius- ja valuuttariskeihin. Luottotappioriskien hallintaa varten yhtiöllä on kaikki konserniyhtiöt käsittävä luottovakuutus. Yhtiön hallitus käsittelee kokouksissaan kuukausittain ja tarvittaessa useammin talouteen ja rahoitukseen liittyvät asiat sekä antaa tarvittaessa päätöksiä ja ohjeita rahoitusriskien hallintaan mm. korko- ja valuuttasuojauksiin liittyen. Maksuvalmiusriskiin voivat vaikuttaa ulkopuolisen lainarahoituksen saatavuus, konsernin luotto- kelpoisuuden kehittyminen, liiketoiminnan kehitys ja muutokset asiakkaiden maksukäyttäytymisessä. Maksuvalmiusriskiä seurataan kassaennustein, joiden ennusteperiodi on enimmillään 12 kuukautta.

Varsinainen yhtiökokous ja hallituksen voimassa olevat valtuudet

Revenio Group Oyj:n varsinainen yhtiökokous 19.3.2015 valitsi hallitukseen viisi jäsentä ja valitsi hallituksen jäseniksi uudelleen Rolf Fryckmanin, Ari Kohosen, Pekka Röngän, Kyösti Kakkosen ja Pekka Tammelan. Hallitus päätti yhtiökokouksen jälkeen pitämässään kokouksessa valita puheenjohtajakseen edelleen Pekka Tammelan.

Yhtiökokous päätti, että hallituksen puheenjohtajalle maksetaan palkkiona 36.000 euroa vuodessa ja hallituksen muille jäsenille 18.000 euroa vuodessa. Hallituksen jäsenten palkkio päätettiin maksaa 40 %:sti yhtiön omina osakkeina sekä 60 %:sti rahana.

Yhtiökokous päätti, että yhtiön tilintarkastajana valitaan jatkamaan KHT-yhteisö PricewaterhouseCoopers Oy päävastuullisena tilintarkastajana KHT Samuli Perälä. Tilintarkastajille päätettiin maksaa palkkio kohtuullisen laskun mukaan.

Yhtiökokous päätti hyväksyä hallituksen ehdotuksen voiton käsittelystä, jonka mukaan emoyhtiön tilikauden voitto 1.047.421,70 euroa lisätään edellisten tilikausien voittovaroihin ja osinkoa päätettiin jakaa 0,45 euroa osakkeelta.

Yhtiökokous peruutti aiemman 785.047 oman osakkeen hankkimista koskevan valtuutuksen ja valtuutti osakkeiden yhdistelyn tultua hyväksytyksi hallituksen päättämään enintään 793.207 oman osakkeen hankkimisesta yhdessä tai useammassa erässä yhtiön vapaaseen omaan pääomaan kuuluvilla varoilla, jolloin hankinnat vähentävät yhtiön voitonjakoon käytettävissä olevia varoja. Osakkeita voidaan hankkia yhtiön pääomarakenteen kehittämiseksi, yrityskauppojen tai muiden järjestelyiden rahoittamiseksi tai toteuttamiseksi, osakepohjaisten kannustinjärjestelmien toteuttamiseksi tai muutoin edelleen luovutettavaksi tai mitätöitäväksi.

Osakkeita voidaan hankkia joko

a. kaikille osakkeenomistajille osoitetulla ostotarjouksella yhtäläisin, hallituksen päättämin ehdoin osakkeenomistajien omistamien osakkeiden suhteessa ja hallituksen päättämästä samasta hinnasta; tai

b. säännellyllä markkinalla niillä markkinapaikoilla, joiden sääntöjen mukaan yhtiö saa käydä kauppaa omilla osakkeillaan. Tällöin osakkeet hankitaan suunnatusti eli muuten kuin osakkeenomistajien omistamien osakkeiden suhteessa ja osakkeista maksettava vastike perustuu yhtiön osakkeen julkisesti noteerattuun markkinahintaan.

Valtuutus on voimassa 30.4.2016 saakka.

Yhtiökokous valtuutti hallituksen päättämään osakkeiden yhdistelyn tultua hyväksytyksi enintään 793.207 osakkeen antamisesta osakeannilla tai antamalla osakeyhtiölain 10 luvun 1 §:n mukaisia osakkeisiin oikeuttavia erityisiä oikeuksia (mukaan lukien optio-oikeudet) yhdessä tai useammassa erässä.

Valtuutus myönnettiin käytettäväksi mahdollisten yrityskauppojen tai muiden järjestelyiden rahoittamiseen ja toteuttamiseen, yhtiön osakepohjaisten kannustinjärjestelmien toteuttamiseen tai muihin hallituksen päättämiin tarkoituksiin.

Valtuutus sisältää hallitukselle oikeuden päättää kaikista osakeannin sekä mainittujen erityisten oikeuksien antamisen ehdoista, mukaan lukien osakkeiden tai erityisten oikeuksien saajat ja maksettavan vastikkeen määrä. Valtuutus sisältää myös oikeuden antaa osakkeita osakkeenomistajien etuoikeudesta poiketen eli suunnatusti. Hallituksen valtuutus kattaa sekä

uusien osakkeiden antamisen että yhtiön hallussa mahdollisesti olevien omien osakkeiden luovutuksen.

Valtuutus on voimassa 30.4.2016 saakka. Tämä valtuutus kumoaa yhtiökokouksessa 20.3.2014 päätetyn valtuutuksen päättää osakeannista sekä osakkeisiin oikeuttavien erityisten oikeuksien antamisesta.

Yhtiökokous vahvisti, että yhtiöjärjestyksen 2§ muutetaan kuulumaan seuraavasti:

”Yhtiön toimialana on terveydenhuoltoon ja terveysteknologiaan liittyvien laitteiden, tuotteiden, menetelmien ja palveluiden kauppa, välittäminen, tutkimus, tuotekehitys, kaupallistaminen ja markkinointi, terveydenhuoltoon liittyvä koulutus, konsultointi sekä asiantuntijapalveluiden myynti sekä muu terveydenhuoltoalaan liittyvä tai siihen verrattava liiketoiminta. Yhtiö voi toimia konsernin emoyhtiönä ja tuottaa hallintopalveluita, harjoittaa myös muuta liiketoimintaa sekä omistaa ja hallita kiinteistöjä ja arvopapereita sekä muita rahoitusinstrumentteja sekä käydä niillä kauppaa. Yllämainittua toimintaa yhtiö voi harjoittaa joko suoraan tai tytä- ja osakkuusyhtiönsä käyttäen.”

Hallitus ja tilintarkastajat

Hallituksen jäsenet ovat Rolf Fryckman, Ari Kohonen, Pekka Rönkä, Kyösti Kakkonen ja Pekka Tammela, joka toimii hallituksen puheenjohtajana.

Tilintarkastajana toimii KHT-yhteisö PricewaterhouseCoopers Oy päävastuullisena tilintarkastajana KHT Samuli Perälä.

Katsauskauden jälkeiset tapahtumat

Katsauskauden jälkeen helmikuussa Revenio tiedotti tytäryhtiönsä Icare Finland Oy:n vastanneen marraskuussa 2015 Yhdysvaltojen lääkelupaviranomaiselta FDA:lta saatuihin myyntilupahakemukseen liittyneisiin kysymyksiin. Revenio ei pysty tarkasti ennustamaan milloin päätös saadaan FDA:lta, mutta yhtiö varautuu myyntiluvan saamiseen vuoden 2016 aikana.

Hallituksen voitonjakoehdotus yhtiökokoukselle

Konsernin tilikauden tulos oli 6.497.206,37 euroa ja emoyhtiön tulos oli 5.759.744,54 euroa. Emoyhtiön voitonjakokelpoiset varat 31.12.2015 olivat 11.205.184,39 euroa. Hallitus ehdottaa 15.3.2016 kokoontuvalle yhtiökokoukselle, että emoyhtiön voitonjakokelpoiset varat käytetään siten, että osinkona jaetaan 0,70 euroa/osake, yhteensä 5.562.499,60 euroa tilinpäätöshetken osakemäärällä. Ehdotettava osakekohtainen osinko sisältää vuoden 2015 aikana myytyihin liiketoimintoihin liittyviä kertaluonteisia eriä, joiden osuus maksettavasta osingosta on 0,15 euroa. Loput voitonjakokelpoisista varoista jätetään omaan pääomaan. Hallituksen käsityksen mukaan ehdotettu voitonjako ei vaaranna emoyhtiön eikä konsernin maksuvalmiutta.

Osavuositarkastuksen laadintaperiaatteet

Tämä osavuositarkastus on laadittu IAS 34 Osavuositarkastukset -standardin mukaisesti. Yhtiö on tämän osavuositarkastuksen laatimisessa soveltanut samoja laatimisperiaatteita kuin vuositilinpäätöksessään 2014 kuitenkin siten, että konserni on 1.1.2015 alkaen ottanut käyttöön vuositilinpäätöksen 2014 laatimisperiaatteissa mainitut IASB:n julkistamat uudet tai uudistetut IFRS-standardit ja IFRIC-tulkinnat.

Revenio on muuttanut määräysvallattomien omistajin osuuden esittämistapaa konsernitilinpäätöksessä. Yhtiö kohdistaa jatkossa laajan tuloksen emoyrityksen omistajille ja määräysvallattomille omistajille myös siinä tapauksessa, että tämä johtaisi siihen, että määräysvallattomien omistajien osuudesta tulisi negatiivinen. Esittämistavan muutoksella ei ole vaikutusta yhtiön laajaan tulokseen, taseen loppusummaan tai rahavirtoihin. Vertailukauden luvut on oikaistu vastaamaan muuttunutta esittämistapaa.

Taloudellinen tiedottaminen vuonna 2016

Revenio-konserni julkaisee vuonna 2016 tulostiedot suomeksi ja englanniksi seuraavasti: osavuositarkastus 3 kk maanantaina 25.4.2016, osavuositarkastus 6 kk maanantaina 8.8.2016 ja osavuositarkastus 9 kk maanantaina 31.10.2016.

Arvopaperimarkkinalain 26.11.2015 voimaantulleeseen muutoksen seurauksena Revenio julkaisee 1-3/2016 ja 1-9/2016 osavuositarkastusten selostusosat aiempaa tiivistetyimmässä muodossa. Taulukko-osat raportoidaan aiemman käytännön mukaisina.

Konsernin tunnusluvut (Meur)	1-12/2015	1-12/2014
Liikevaihto, jatkuvat toiminnot	20,3	16,0
Ebitda, jatkuvat toiminnot	6,3	4,9
Ebitda-%, jatkuvat toiminnot	31,1	30,8
Liiketulos, jatkuvat toiminnot	5,8	4,4
Liiketulos-%, jatkuvat toiminnot	28,4	27,5
Tulos ennen veroja, jatkuvat toiminnot	5,9	4,7
Tulos ennen veroja-%, jatkuvat toiminnot	29,2	29,1
Lopetettujen toimintojen tulos	1,9	-4,4
Katsauskauden tulos, jatkuvat toiminnot	4,6	3,7
Katsauskauden tulos-%, jatkuvat toiminnot	22,7	23,3
Bruttoinvestoinnit	2,3	1,2
Bruttoinvestoinnit liikevaihdosta %	11,2	7,2
Tuotekehitysmenot	0,9	0,7
Tuotekehitysmenot liikevaihdosta %	4,5	4,2
Nettovelkaantumisaste-%	-48,3	-22,4
Omavaraisuusaste-%	81,6	62,4
Sijoitetun pääoman tuotto (ROI), jatkuvat toiminnot	42,1	28,5

Oman pääoman tuotto (ROE, jatkuvat toiminnot)	33,9	34,6
Laimentamaton tulos/osake EUR, jatkuvat toiminnot	0,61	0,47
Laimennettu tulos/osake EUR, jatkuvat toiminnot	0,61	0,47
Laimentamaton tulos/osake EUR, lopetetut toiminnot	0,24	-0,56
Laimennettu tulos/osake EUR, lopetetut toiminnot	0,24	-0,56

Konsernin laaja tuloslaskelma (Meur)

1-12/2015 1-12/2014

LIKEVAIHTO	20,3	16,0
Liiketoiminnan muut tuotot	0,1	0,0
Materiaalit ja palvelut	-5,3	-5,1
Työsuhde-etuuksista aiheutuneet kulut	-3,9	-2,6
Poistot ja arvonalentumiset	-0,5	-0,5
Liiketoiminnan muut kulut	-4,8	-3,4
LIIKETULOS, JATKUVAT TOIMINNOT	5,8	4,4
Rahoituskulut (netto)	0,1	0,2
TULOS ENNEN VEROJA, JATKUVAT TOIMINNOT	5,9	4,7
Tuloverot	-1,3	-0,9
Katsauskauden tulos jatkuvista toiminnoista	4,6	3,7
Katsauskauden tulos lopetetuista toiminnoista	1,9	-4,4
KATSAUSKAUDEN TULOS	6,5	-0,7
KATSAUSKAUDEN LAAJA TULOS YHTEENSÄ	6,5	-0,7
Katsauskauden tuloksen jakautuminen:		
Emoyrityksen omistajille	6,8	-0,7
Määräysvallattomille omistajille	-0,3	-0,2
Katsauskauden laajan tuloksen jakautuminen:		
Emoyrityksen omistajille	6,8	-0,7
Tulos/osake, laimentamaton, EUR, jatkuvat toiminnot	0,61	0,47
Tulos/osake, laimennettu, EUR, jatkuvat toiminnot	0,61	0,47
Tulos/osake, laimentamaton, EUR, lopetetut toiminnot	0,24	-0,56
Tulos/osake, laimennettu, EUR, lopetetut toiminnot	0,24	-0,56

Määräysvallattomien omistajin osuuden esittämistapaa on muutettu edellisestä vuodesta.

Vertailukauden luvut on oikaistu vastaamaan muuttunutta esittämistapaa.

Konsernin laaja tuloslaskelma (Meur)

10-12/2015 10-12/2014

LIKEVAIHTO	5,5	5,0
Liiketoiminnan muut tuotot	0,0	0,0
Materiaalit ja palvelut	-0,6	-1,7
Työsuhde-etuuksista aiheutuneet kulut	-2,1	-0,7
Poistot ja arvonalentumiset	-0,2	-0,2
Liiketoiminnan muut kulut	-1,4	-1,0
LIIKETULOS, JATKUVAT TOIMINNOT	1,2	1,3
Osuus osakkuusyhtiötuloksista	0,0	0,0

Rahoituskulut (netto)	0,0	0,1
TULOS ENNEN VEROJA, JATKUVAT TOIMINNOT	1,3	1,4
Tuloverot	-0,4	-0,2
Katsauskauden tulos jatkuvista toiminnoista	0,9	1,2
Katsauskauden tulos lopetetuista toiminnoista	-0,1	-4,4
KATSAUSKAUDEN TULOS	0,8	-3,2
KATSAUSKAUDEN LAAJA TULOS YHTEENSÄ	0,8	-3,2
Katsauskauden tuloksen jakautuminen:		
Emoyrityksen omistajille	1,1	-3,2
Määräysvallattomille omistajille	-0,3	-0,2
Katsauskauden laajan tuloksen jakautuminen:		
Emoyrityksen omistajille	1,1	-3,2
Laimentamaton tulos/osake EUR, jatkuvat toiminnot	0,14	0,15
Laimennettu tulos/osake EUR, jatkuvat toiminnot	0,14	0,15
Laimentamaton tulos/osake EUR, lopetetut toiminnot	-0,01	-0,39
Laimennettu tulos/osake EUR, lopetetut toiminnot	-0,01	-0,39

Määräysvallattomien omistajin osuuden esittämistapaa on muutettu edellisestä vuodesta. Vertailukauden luvut on oikaistu vastaamaan muuttunutta esittämistapaa.

Konsernitase (Meur)	31.12.2015	31.12.2014
VARAT		
PITKÄAIKAISET VARAT		
Aineelliset hyödykkeet	0,7	0,6
Liikearvo	1,2	1,2
Aineettomat hyödykkeet	3,7	2,8
Osuudet osakkuusyhtiöissä	0,0	0,0
Laskennalliset verosaamiset	0,2	0,2
PITKÄAIKAISET VARAT YHT.	5,8	4,8
LYHYTAIKAISET VARAT		
Vaihto-omaisuus	1,8	1,3
Myyntisaamiset ja muut saamiset	2,6	2,3
Rahavarat	8,3	4,1
LYHYTAIKAISET VARAT YHT.	12,6	7,7
Lopetettujen toimintojen pitkäaikaiset omaisuuserät	0,0	6,8
VARAT YHT.	18,4	19,3
OMA PÄÄOMA JA VELAT		
OMA PÄÄOMA		
Osakepääoma	5,3	5,3
Ylikurssirahasto	2,4	2,4
Arvonmuutosrahasto	0,3	0,3
Sijoitetun vapaan oman pääoman rahasto	4,6	4,6
Kertyneet voittovarot	2,8	-0,4
OMA PÄÄOMA, emoyhtiön		

omistajien osuus	15,5	12,3
Määräysvallattomien omistajien osuus	-0,5	-0,2
OMA PÄÄOMA YHT.	15,0	12,1
VELAT		
PITKÄAIKAISET VELAT		
Laskennalliset verovelat	0,0	0,0
Varaukset	0,0	0,1
Rahoitusvelat	0,5	0,8
PITKÄAIKAISET VELAT YHT.	0,5	0,9
LYHYTAIKAISET VELAT		
Saadut ennakot	0,0	0,0
Ostovelat ja muut velat	2,5	1,9
Rahoitusvelat	0,4	0,6
LYHYTAIKAISET VELAT YHT.	2,9	2,5
Lopetettujen toimintojen pitkäaikaisiin omaisuuseriin liittyvät velat	0,0	3,9
VELAT YHT.	3,4	7,3
OMA PÄÄOMA JA VELAT YHT.	18,4	19,3

Määräysvallattomien omistajin osuuden esittämistapaa on muutettu edellisestä vuodesta. Vertailukauden luvut on oikaistu vastaamaan muuttunutta esittämistapaa.

Konsernin oman pääoman muutoslaskelma (Meur)

	Osake- pääoma	Ylikurssi- rahasto	Muut rahastot	Voitto- varat	Vähemmistö- osuudet	Opo yht.
Oma pääoma 1.1.2015	5,3	2,4	5,2	-0,6	-0,2	12,1
Osingonjako	0,0	0,0	0,0	-3,6	0,0	-3,6
Käytetyt osakeoptiot	0,0	0,0	0,0	0,0	0,0	0,0
Tilikauden tulos	0,0	0,0	0,0	6,8	-0,3	6,5
Oma pääoma 31.12.2015	5,3	2,4	5,2	2,6	-0,5	15,0
	Osake- pääoma	Ylikurssi- rahasto	Muut rahastot	Voitto- varat	Vähemmistö- osuudet	Opo yht.
Oma pääoma 1.1.2014	5,3	2,4	5,0	2,3	-0,1	15,0
Osingonjako	0,0	0,0	0,0	-2,4	0,0	-2,4
Käytetyt osakeoptiot	0,0	0,0	0,1	0,0	0,0	0,1
Tilikauden tulos	0,0	0,0	0,0	-0,5	-0,2	-0,7
Oma pääoma 31.12.2014	5,3	2,4	5,2	-0,6	-0,2	12,1

Konsernin rahavirtalaskelma (Meur)

	1-12/2015	1-12/2014
Katsauskauden tulos	4,6	-0,7
Oikaisut tilikauden tulokseen	0,4	0,3
Verot	1,3	0,9

Käyttöpääoman muutos	-0,5	3,7
Maksetut korot	-0,3	0,0
Saadut korot	0,4	0,0
Maksetut verot	-1,1	-0,6
LIIKETOIMINNAN RAHAVIRTA	4,9	3,6
Lopetettujen toimintojen rahavirta	1,9	-0,8
Tytär-/Osakkuusyrityksen myynti vähennettynä myyntihetken rahavaroilla	2,8	0,9
Investoinnit aineellisiin hyödykkeisiin	-0,4	-0,5
Investoinnit aineettomiin hyödykkeisiin	-1,1	-0,8
INVESTOINTIEN RAHAVIRTA	1,3	-0,4
Lopetettujen toimintojen rahavirta	0,0	0,0
Osakkeiden merkintä optioilla	0,0	0,1
Jaetut osingot ja pääomanpalautukset	-3,6	-2,3
Lainojen takaisinmaksut	-0,6	-0,6
Lainojen nostot	0,0	0,0
Rahoitusleasingvelkojen maksut	0,0	0,0
RAHOITUKSEN RAHAVIRTA	-4,1	-2,8
Lopetettujen toimintojen rahavirta	0,2	0,0
Rahavirta yhteensä	4,2	-0,5
Rahavarat kauden alussa	4,1	4,6
Rahavarat kauden lopussa	8,3	4,1

Liikevaihto ja -voitto vuosineljänneksittäin, jatkuvat toiminnot (Meur)

	Q4/15	Q3/15	Q2/15	Q1/15	Q4/14	Q3/14	Q2/14	Q1/14	Q4/13	Q3/13
Liikevaihto	5,5	5,3	4,9	4,6	5,0	3,8	3,6	3,7	4,1	3,0
Liikevoitto	1,2	1,6	1,5	1,4	1,3	1,1	0,9	1,1	1,3	1,0
Liikevoitto-%	23	30	31	31	26	29	25	30	31	32

Suurimmat osakkeenomistajat 31.12.2015

	Osakemäärä	%
1. Joensuun Kauppa Ja Kone Oy	591 509	7 %
2. Merivirta Jyri	500 000	6 %
3. Gerako Oy	340 000	4 %
4. Sijoitusrahasto Evli Suomi Pienyhtiöt	323 681	4 %
5. Keskinäinen Eläkevakuutusyhtiö Etera	265 000	3 %
6. Alpisalo Mia Elisa	184 561	2 %
7. Sijoitusrahasto Danske Invest Suomen Pienyhtiöt	170 000	2 %
8. Eyemaker's Finland Oy	155 000	2 %
9. Sijoitusrahasto Evli Suomi Select	128 900	2 %
10. Salovaara Olli-Pekka	104 207	1 %

Laskentakaavat

Tulos/osake:	=	$\frac{\text{tilikauden tulos}}{\text{osakkeiden lukumäärä keskimäärin katsauskauden aikana}}$
Oma pääoma/osake:	=	$\frac{\text{osakkeenomistajille kuuluva oma pääoma}}{\text{osakkeiden lukumäärä katsauskauden lopussa}}$
Osakkeen keskikurssi:	=	$\frac{\text{osakkeen euromääräinen kokonaisvaihto}}{\text{katsauskaudelle vaihdettujen osakkeiden kokonaismäärä}}$
Voitto ennen veroja:	=	liikevoitto + rahoitustuotot – rahoituskulut
Oman pääoman tuotto-% (ROE):	=	$\frac{100 \times \text{tilikauden voitto}}{\text{oma pääoma} + \text{vähemmistöosuus (keskimäärin tilikauden aikana)}}$
Sijoitetun pääoman tuotto-% (ROI):	=	$\frac{100 \times \text{voitto ennen veroja} + \text{korko- ja muut rahoituskulut}}{\text{taseen loppusumma} - \text{korottomat velat (keskimäärin tilikauden aikana)}}$
Omavaraisuusaste-%:	=	$\frac{100 \times \text{taseen oma pääoma} + \text{vähemmistöosuus}}{\text{taseen loppusumma} - \text{saadut ennakot}}$
Nettovelkaantumisaste-%:	=	$\frac{100 \times \text{korollinen vieras pääoma} - \text{rahavarat}}{\text{oma pääoma yhteensä}}$
Oma pääoma/osake:	=	$\frac{\text{osakkeenomistajille kuuluva pääoma}}{\text{osakkeiden lukumäärä katsauskauden lopussa}}$
Velkaantumisaste-%:	=	$\frac{100 \times \text{korolliset nettovelat}}{\text{oma pääoma yhteensä}}$

Tiedotustilaisuus

Tiedotustilaisuus analyytikoille, salkunhoitajille ja median edustajille järjestetään 15.2.2016 kello 10.00 alkaen. Tilaisuuden esitysmateriaali on nähtävillä yhtiön verkkosivuilla osoitteessa www.revenio.fi tilaisuuden päättymisen jälkeen.

Revenio Group Oyj
Hallitus

Lisätietoja:

Toimitusjohtaja Olli-Pekka Salovaara, gsm 040-5675520
olli-pekka.salovaara@revenio.fi
www.revenio.fi

JAKELU:

NASDAQ OMX Helsinki
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 53 %:sti omistettu Oscare Medical Oy. Revenion liiketoimintojen yhteisenä nimittäjänä on seulonta, seuranta ja maailmanlaajuinen tarve terveydenhuollon kustannussäästöihin ennaltaehkäisevä terveydenhuollon kautta. Revenio tavoittelee terveysteknologiassa voimakasta kasvua. Revenion tavoitteena on kehittää entistä tehokkaampia ja helposti käyttöönotettavia menetelmiä tunnistaa kansanterveydellisesti merkittäviä sairauksia jo niiden alkuvaiheessa. Revenion seulontateknologioiden fokuksessa ovat glaukooman, osteoporoosin, ihosyövän ja astman tunnistaminen ja niiden hoitoprosessin aikainen mittaaminen.

Revenio-konsernin liikevaihto vuonna 2015 oli 20,3 miljoonaa euroa, liikevoiton ollessa 28,4 % jatkuvista toiminnoista. Revenio Group Oyj on listattu Nasdaq Helsinki Oyj:ssä.