

2018

REVENIO

ENABLING EASY & EFFICIENT DIAGNOSIS

Revenio Group Oyj

Pörssitiedote 14.2.2019 Tilinpäätöstiedote kello 9.00

2018: Kasvu ja kannattavuus jatkuivat vahvoina

Lokakuu-joulukuu 2018 lyhyesti

- Liikevaihto oli 8,7 (7,6) miljoonaa euroa, kasvua 13,8 %
- Liiketulos oli 3,0 (1,7) miljoonaa euroa, ollen 34,8 % liikevaihdosta, kasvua 79,7 %
- Liikevaihdon valuuttakurssien vaikutuksella oikaistu orgaaninen kasvu oli 13,9 %, ollen hieman raportoitua kasvua voimakkaampaa
- ic200-silmänpainemittarin toimitukset alkoivat
- Osakekohtainen tulos, laimentamaton ja laimennettu 0,100 (0,075)

Tammikuu-joulukuu 2018 lyhyesti

- Liikevaihto oli 30,7 (26,8) miljoonaa euroa, kasvua edellisvuodesta 14,4 %
- Liiketulos oli 10,2 (8,1) miljoonaa euroa, ollen 33,3 (30,3) % liikevaihdosta, kasvua 25,7 %
- Liikevaihdon valuuttakurssien vaikutuksella oikaistu orgaaninen kasvu oli 14,9 %, ollen hieman raportoitua kasvua voimakkaampaa
- Merkittäviä onnistuneita tuotelanseerauksia: Icare ic200, astmatuote Ventica sekä mHome-mobiilisovellus
- Myynti Intian ja Kiinan kehittyvillä markkinoilla kasvoi selvästi
- Antureita myytiin katsauskauden aikana lähes 18,5 miljoonaa kappaletta, mikä oli yli 23 % edellisvuotta enemmän
- Osakekohtainen tulos, laimentamaton 0,339 (0,288) euroa
- Hallitus ehdottaa 20.3.2019 kokoontuvalle yhtiökokoukselle, että osinkona jaetaan 0,28 (0,26) euroa/osake

Keskeiset tunnusluvut, MEUR

	10-12/ 2018	10-12/ 2017	Muutos %	1-12/ 2018	1-12/ 2017	Muutos %
Liikevaihto, konserni	8,7	7,6	13,8	30,7	26,8	14,4
Liiketulos, konserni	3,0	1,7	79,7	10,2	8,1	25,7
Liikevaihto, Terveysteknologia	8,7	7,6	13,8	30,7	26,8	14,4
Liiketulos, Terveysteknologia	3,7	2,4	53,8	12,6	10,3	22,0
Laimentamaton tulos/osake	0,100	0,075		0,339	0,288	
Liiketoiminnan rahavirta				10,4	7,9	
	12/2018	12/2017	Muutos, %:-köä			
Omavaraisuusaste, %	81,8	84,0	-2,2			
Nettovelkaantumisaste, %	-55,6	-47,6	-8,0			

Taloudellinen ohjeistus vuodelle 2019

Liikevaihdon odotetaan kasvavan vahvasti edellisvuodesta ja kannattavuuden säilyvän vahvalla tasolla.

Toimitusjohtaja Timo Hildén kommentoi vuotta 2018:

"Vuosi 2018 oli meille vahvan ja kannattavan kasvun vuosi. Liikevaihtomme kasvoi 14,4 prosenttia ja oli 30,7 miljoonaa euroa. Liikevoittomme oli 33,3 prosenttia, mikä on näkemykseni mukaan erinomainen saavutus kasvuyhtiölle. Myynti kasvoi kaikilla keskeisillä markkina-alueillamme, mistä olemme erittäin tyytyväisiä. Erityisesti kehittyvien markkinoiden, kuten Intian ja Kiinan myynti kehittyi odotustemme mukaisesti hyvin.

Panostimme katsauskauden aikana voimakkaasti kasvuamme tukevaan tuotemarkkinointiin, uutuustuotteiden lanseerauksiin sekä jakelijaverkostomme kehittämiseen. On hyvä huomioida, että kaikki nykytuotteemme ovat alle viiden vuoden ikäisiä, mikä kertoo tuoteportfoliomme ajantasaisuudesta. Vahvistimme vuoden 2018 aikana myös organisaatiotamme tukeaksemme myynnin kasvua erityisesti Kaukoidässä ja Yhdysvalloissa.

Vuonna 2018 lanseeraamastamme Icare ic100:sta on tullut nopeasti ykköstuotteemme myyntivolyymilla mitattuna. Tuote on osoittautunut erittäin laadukkaaksi ja kieliversiot ovat laajentaneet sen käyttäjäkuntaa maantieteellisesti.

Lanseerasimme uutuustuotteemme Icare ic200:n vuoden 2018 syyskuussa Euroopassa ja vuoden lopulla Australiassa ja Kanadassa. Tulemme jättämään myyntilupahakemuksen Yhdysvalloissa vuoden 2019 aikana.

Eläinten silmänpaineen mittaukseen tarkoitettu TonoVET Plus on saanut hyvän vastaanoton eläinlääkäreiden keskuudessa ympäri maailman.

Kiinnostus Icare HOME -silmänpainemittaria kohtaan on vähitellen kääntymässä kysynnäksi. Katsauskaudella lanseeramamme Icare HOME -silmänpainemittariin liitetty pilvipohjainen mHOME-mobiilisovellus helpottaa osaltaan silmänpaineen vuorokausivaihteluiden seuranta.

Kasvuaihiotamme ovat astmatuote Ventica ja ihosyövän seulontaan ja seurantaan kehitetty Cutica-hyperspektrikamera. Ventica lanseerattiin syyskuussa, minkä jälkeen olemme solmineet jakelijasopimuksia kymmeneen maahan. Ihosyöpään liittyvän hyperspektrikamera Cutican kehitystyö on niin ikään edennyt suunnitellusti. Tavoitteenamme on hakea tuotteelle Euroopan alueelle CE-merkki vuoden 2019 alkupuolella, minkä jälkeen jatkamme kliinisiä tutkimuksia. Oscare Medicalin liiketoiminta ei näyttänyt katsauskaudella merkittäviä piristymisen merkkejä. Jatkamme tältä osin tilanteen seuraamista ja vaihtoehtojen kartoittamista.

Anturimyyntimme saavutti katsauskaudella lähes 18,5 miljoonan myydyin anturin rajan. Olemme keskittäneet antureiden tuotannon Suomeen ja avasimme neljännen tuotantolinjan vuoden 2018 loppupuolella. Joustavan ja skaalautuvan tuotantomallimme ansiosta voimme reagoida nopeastikin kysynnän kasvuun.

Olemme päivittäneet strategiaamme ja tavoitteitamme on vahvistaa globaalia asemaamme entisestään vahvan kasvun kautta. Haluamme vahvistaa jalansijaamme Aasian kasvavilla markkinoilla. Näemme merkittävää uutta kasvupotentiaalia erityisesti Kiinassa ja Intiassa. Kasvutavoitteitamme tukevat terveydenhuollon globaalit megatrendit, kuten väestön kasvu ja ikääntyminen. Ennaltaehkäisevän terveydenhuollon merkitys kasvaa kaikkialla maailmassa.

Samalla kun vahvistamme asemaamme markkinoilla olemassa olevilla tuotteilla, tuotekehityksessämme on uusille markkinoille ja kohderyhmille suunnattuja seulontaan liittyviä tuoteaihoita, joita kehitämme eteenpäin orgaanisen kasvun varmistamiseksi.

Vaikka epävarmuus maailmantaloudessa on lisääntynyt, olemme lähteneet vuoteen 2019 positiivisiin odotuksiin ja luottavaisin mielin: meillä on vahva markkina-asema, korkealaatuiset tuotteet, vahva brändi sekä korkea asiakastyytyväisyys. Uskon, että nämä tekijät luovat meille hyvät kasvunäkymät pitkälle tulevaisuuteen.”

Liiketoimintakatsaus 1.1.-31.12.2018

Revenio-konserniin kuuluvat emoyhtiön lisäksi silmänpaineen mittausteknologiaan keskittyvä Icare Finland Oy sekä sen 100 %:sti omistama tytäryhtiö Icare USA Inc., tutkimus- ja kehityshankkeisiin keskittyvä Revenio Research Oy sekä Oscare Medical Oy. Revenio Terveysteknologia -segmenttiin kuuluvat Icare Finland Oy, Icare USA Inc., Revenio Research Oy sekä Oscare Medical Oy.

Revenio-konsernin liikevaihto kasvoi katsauskaudella selvästi ollen 30,7 (26,8) miljoonaa euroa, kasvua 14,4 %. Liikevaihdon kasvuun vaikutti erityisesti markkinaosuuksien kasvu konsernin nykymarkkinoilla, erityisesti Yhdysvalloissa sekä volyymien kasvu uusilla tärkeillä markkinoilla, kuten Kiinassa ja Intiassa.

Revenio-konsernin liiketulos kehittyi katsauskaudella vahvasti ja oli 10,2 (8,1) miljoonaa euroa, kasvua 25,7 %. Liiketulos oli 33,3 % liikevaihdosta. Oscare Medicalin vuonna 2017 toteutetulla yritysjärjestelyllä ja siihen liittyneillä alaskirjauksilla oli noin 1,4 miljoonan euron kertaluonteinen heikentävä vaikutus vertailukauden liiketulokseen (EBIT).

Yhdysvallat ovat Reveniolle merkittävin yksittäinen markkina-alue ja sen osuus konsernin liikevaihdosta on jo yli 40 %. Kappalemäärissä mitattuna konsernin liikevaihto jakautui aiempaa tasaisemmin eri markkinoiden välillä. Tähän vaikutti se, että Yhdysvalloissa tuotteet myydään suoraan loppukäyttäjille, jolloin niistä saatava hinta on korkeampi kuin Yhdysvaltojen ulkopuolella jakelukanavien kautta tapahtuvassa myynnissä.

Icare ic100 -silmänpainemittarista on tullut konsernin myydyin tuote. Vuoden 2018 lanseerattiin onnistuneesti merkittäviä uutuustuotteita. Ammattikäyttöön tarkoitettu Icare ic200 korvaa aiemmin markkinoilla olleen IcarePRO:n. Myyntilupahakemus tuotteelle arvioidaan jätettävän Yhdysvalloissa vuoden 2019 aikana. mHome puolestaan yhdistää HOME-kotimittauslaitteen ja pilvipalvelun mobiilisovelluksella, mikä tukee ja helpottaa osaltaan silmänpaineen vuorokausivaihteluiden seurantamahdollisuutta. Lisäksi astmatuote Ventica lanseerattiin CE-merkkihakemuksen ja jakelijasopimusten solmimisen myötä Euroopassa ja ensimmäiset asiakastoimituksetkin käynnistyivät katsauskauden lopulla.

Antureita myytiin katsauskauden aikana lähes 18,5 miljoonaa kappaletta, mikä oli yli 23 % edellisvuotta enemmän. Anturituotannon automatisoinnin myötä antureiden tuotantokustannuksia on saatu alennettua merkittävästi ja kapasiteetin nosto voidaan toteuttaa tarvittaessa nopeasti.

Ihosyöpään liittyvä hyperspektrikamera Cutica® etenee suunnitellusti ja tavoitteena on hakea tuotteelle CE-merkin myötä myyntilupa Euroopan alueella vuoden 2019 alkupuolella.

Taloudellinen katsaus 1.1.-31.12.2018

Liikevaihto, kannattavuus ja tulos

Revenio-konsernin liikevaihto 1.1.–31.12.2018 oli 30,7 (26,8) miljoonaa euroa. Liikevaihdon kasvu oli 14,4 %. Tulos ennen veroja oli 10,2 (8,3) miljoonaa euroa, kasvua 23,5 % edellisvuoden vastaavasta ajankohdasta. Liikevaihdon valuuttakurssien vaikutuksella oikaistu orgaaninen kasvu oli tammi-joulukuussa 14,9 % eli 0,5 %-yksikköä raportoitua liikevaihtoa suurempi.

Konsernin liiketulos tammi-joulukuussa oli 10,2 (8,1) miljoonaa euroa, kasvua 25,7 %. Laimentamaton osakekohtainen tulos oli 0,339 (0,288). Oma pääoma/osake oli 0,75 (0,67) euroa.

Revenio Terveysteknologia -segmentin liikevaihto tammi-joulukuussa 2018 oli 30,7 (26,8) miljoonaa euroa ja se kasvoi 14,4 %. Revenio Terveysteknologia -segmentin liiketulos tammi-joulukuussa 2018 oli 12,6 (10,3) miljoonaa euroa, kasvua 22,0 % edellisvuoden vastaavasta ajankohdasta.

Liikevaihto ja segmenttien kate (MEUR)

	Terveysteknologia	Emoyhtiö	Konserni
Liikevaihto 1-12/2018	30,7	0,0	30,7
Liikevaihto 1-12/2017	26,8	0,0	26,8
Muutos (%)	14,4	0,0	14,4
Segmentin liiketulos 1-12/2018	12,6	-2,4	10,2

Segmentin liiketulos 1-12/2017	10,3	-2,2	8,1
Muutos (%)	22,0	8,4	25,7

Tase, rahoitus ja investoinnit

Konsernin taseen loppusumma 31.12.2018 oli 22,1 (19,0) miljoonaa euroa. Konsernin oma pääoma oli 18,1 (16,0) miljoonaa euroa. Konsernin nettovelat olivat katsauskauden lopussa -10,1 (-7,6) miljoonaa euroa ja nettovelkaantumisaste oli -55,6 (-47,6) %. Konsernin omavaraisuusaste oli 81,8 (84,0) %. Konsernin likvidit varat katsauskauden päättyessä 31.12.2018 olivat 10,4 (8,0) miljoonaa euroa.

Huolimatta osingonmaksusta sekä panostuksista Terveysteknologia-segmentin tulevaisuuden kasvuun, konsernin rahoitustilanne säilyi katsauskaudella vakaana. Liikearvon määrä taseessa 31.12.2018 oli 1,2 (1,2) miljoonaa euroa.

Liiketoiminnan rahavirta tammi-joulukuussa oli 10,4 (7,9) miljoonaa euroa. Konsernin investoinnit aineellisiin ja aineettomiin käyttöomaisuushyödykkeisiin olivat 1,9 (0,8) miljoonaa euroa. Investoinnit kohdistuivat pääosin tuotekehitykseen.

Henkilöstö, johto ja hallinto

Revenio Group Oyj:n johtoryhmään nimitettiin 1.2.2018 alkaen Icare Finland Oy:n laaturapääällikkö FM Heli Valtanen ja Icare Finland Oy:n tuotekehitysjohtaja DI Mika Salkola. Valtanen nimitettiin samalla Revenio Group Oyj:n laatujohtajaksi ja Salkola Icare Finland Oy:n tutkimus- ja tuotekehitysjohtajaksi toimen nykyisen haltijan DI Ari Kukkonen siirryttyä osa-aikaiselle eläkkeelle. Ari Kukkonen jatkaa Senior Advisorina ja laajennetun johtoryhmän jäsenenä Revenio Group Oyj:ssä.

Revenio-konsernin johtoryhmään kuuluivat 1.2.2018 alkaen Revenio Group Oyj:n toimitusjohtaja Timo Hildén (pj), Revenio Group Oyj:n talousjohtaja Robin Pulkkinen, Icare Finland Oy:n myynti- ja markkinointijohtaja Tomi Karvo, Icare Finland Oy:n tuotekehitysjohtaja ja Revenio Research Oy:n tutkimus- ja tuotekehitysjohtaja Mika Salkola, Icare Finland Oy:n tuotannosta vastaava operaatiojohtaja Ari Isomäki sekä Icare Finland Oy:n laatujohtaja Heli Valtanen. Johtoryhmän kokouksiin osallistuu ulkopuolisena viestinnän asiantuntijana ja johtoryhmän sihteerinä Tiina Olkkonen. Lisäksi konsernin laajennettuun johtoryhmään kuuluvat varsinaisten johtoryhmän jäsenten lisäksi Revenio Group Oyj:n Senior Advisor Ari Kukkonen ja Icare USA Inc.:n toimitusjohtaja John Floyd.

Konsernin jatkuvien toimintojen palveluksessa oli katsauskaudella keskimäärin 48 (41) henkilöä. Katsauskauden lopun henkilöstömäärä oli 53 (42), kasvua 11 henkilöä.

Henkilöstön määrä segmenteittäin katsauskauden aikana

	31.12.2018	31.12.2017
Revenio Terveysteknologia	47	36
Emoyhtiö	6	5
Yhteensä	53	41

Katsauskaudella maksetut palkat ja palkkiot olivat yhteensä 3,6 (2,7) miljoonaa euroa.

Osakkeet, osakepääoma, johdon ja henkilöstön omistus

Revenio Group Oyj:n kokonaan maksettu ja kaupparekisteriin merkitty osakepääoma 31.12.2018 oli 5 314 918,72 euroa ja osakkeiden lukumäärä 24 016 476 kappaletta.

Varsinainen yhtiökokous 20.3.2018 hyväksyi hallituksen ehdotuksen maksuttomasta osakeannista. Osakkeenomistajille annettiin maksutta uusia osakkeita omistuksen mukaisessa suhteessa siten, että kutakin osaketta kohti annettiin kaksi uutta osaketta (ns. osakesplit). Uusia osakkeita annettiin 15 958 812 kappaletta. Uudet osakkeet rekisteröitiin kaupparekisteriin 22.3.2018.

Osakemäärä korottui katsauskaudella yhteensä 78 258 kappaleella vuoden 2015A optio-ohjelmien perusteella tehtyjen osakemerkintöjen johdosta. Revenio Group Oyj:n osakemäärä nousi näiden merkintöjen jälkeen 24 016 476 kappaleeseen. 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 31.12.2018 oli 9,1 % eli 2 186 679 osaketta ja optio-oikeuksista 20,6 %.

Revenio Group Oyj:n yhtiökokous päätti 20.3.2018 hallituspalkkioiden maksamisesta 40 %:sti yhtiön omina osakkeina. Tämän mukaisesti Revenio Group Oyj luovutti 3.5.2018 tiedotetun mukaisesti 4 164 kappaletta yhtiön osakkeita seuraavasti: Hallituksen puheenjohtaja Pekka Röngälle luovutettiin yhteensä 1 388 osaketta, minkä jälkeen hänen omistuksensa yhtiön liikkeelle laskemissa instrumenteissa on yhteensä 5 768 osaketta. Hallituksen jäsen Ari Kohoselle on luovutettu 694 osaketta, minkä jälkeen hänen ja hänen lähipiirinsä omistus yhtiön liikkeelle laskemissa instrumenteissa on yhteensä 1 028 251 osaketta. Hallituksen jäsen Pekka Tammelalle on luovutettu 694 osaketta, minkä jälkeen hänen omistuksensa yhtiön liikkeelle laskemissa instrumenteissa on yhteensä 75 115 osaketta. Hallituksen jäsen Kyösti Kakkoselle on luovutettu 694 osaketta, minkä jälkeen hänen ja hänen lähipiirinsä omistus yhtiön liikkeelle laskemissa instrumenteissa on yhteensä 1 061 674 osaketta. Hallituksen jäsen Ann-Christine Sundellille on luovutettu 694 osaketta, minkä jälkeen hänen omistuksensa yhtiön liikkeelle laskemissa instrumenteissa on yhteensä 3 871 osaketta. Osakkeilla maksettava hallituspalkkio-osuus on näillä luovutuksilla tullut

kokonaisuudessaan maksetuksi. Vuoden lopussa yhtiön hallussa oli 56 213 yhtiön omaa osaketta.

Revenio-konsernin henkilöstö on perustanut loppuvuodesta 2015 henkilöstörahaston, jonne Suomessa työskentelevä henkilöstö voi rahastoida ansaitsemiaan palkkioita, joita maksetaan yhtiössä käytössä olevista täydentävistä palkkiojärjestelmistä. Tulospalkkiojärjestelmän piirissä on yhtiön koko henkilöstö.

Omien osakkeiden hankinta

Yhtiökokous 20.3.2018 valtuutti hallituksen päättämään enintään 2 393 821 oman osakkeen hankkimisesta yhdessä tai useammassa erässä yhtiön vapaalla omalla pääomalla. Osakkeita voidaan hankkia yhtiön pääomarakenteen kehittämiseksi, yrityskauppojen tai muiden järjestelyiden rahoittamiseksi tai toteuttamiseksi, osakepohjaisten kannustinjärjestelmien toteuttamiseksi tai muutoin edelleen luovutettavaksi tai mitätöitäväksi.

Revenio Group Oyj:n hallitus päätti 6.11.2018 käyttää yhtiökokouksen antamaa valtuutusta hankkia omia osakkeita ja perustaa osakkeiden takaisinosto-ohjelman. Hankittu määrä oli 50 000 osaketta, mikä vastaa 0,2 prosenttia Revenio Group Oyj:n osakkeiden lukumäärästä. Osakkeet hankittiin yhtiön osakepohjaisiin sitouttamis- ja kannustinjärjestelmiin liittyvien velvoitteiden täyttämiseksi.

Valtuutus on voimassa 30.4.2019 saakka.

Voimassa olevat optio-ohjelmat

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 kolme osaketta. Optio-oikeuksilla merkittävät uudet osakkeet oikeuttavat osinkoon merkintävuodesta lähtien. Optio-oikeudet jaetaan hallituksen päättämällä tavalla Revenio-konsernin palveluksessa oleville tai palvelukseen otettaville avainhenkilöille optioehto mukaisesti.

Edellä mainitut 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 keskikurssi Nasdaq Helsinki Oy:ssä 1.9. - 15.10.2015 lisättynä 15 prosentilla, optio-oikeudella B Revenion osakkeen vaihdolla painotettu keskikurssi Nasdaq Helsinki Oy:ssä 1.9. - 15.10.2016 lisättynä 15 prosentilla ja optio-oikeudella C Revenion osakkeen vaihdolla painotettu keskikurssi Nasdaq Helsinki Oy:ssä 1.9. - 15.10.2017 lisättynä 15 prosentilla. Tämän hetken merkintähinta optio-oikeudella A on 8,23 euroa, optio-oikeudella B 10,12 euroa ja optio-oikeudella C 13,06 euroa. Optio-oikeuksilla merkittävän osakkeen merkintähintaa alennetaan merkintähinnan määräytymisjakson päättymisen jälkeen ja ennen osakemerkintää päätettävien osinkojen määrällä. Osinkojen, joiden

täsmäytyspäivä on 22.3.2018 tai aikaisemmin, merkintähintaa alennetaan kolmasosalla (1/3) niiden määrästä.

Johdon kannustinjärjestelmä

Revenio Group Oyj:n hallitus päätti 20.3.2018 Revenio Oyj:n johtoryhmälle suunnatuista kahdesta osakeperusteisesta pitkän aikavälin kannustinjärjestelmästä. Pitkän aikavälin kannustinjärjestelmät ovat osa yhtiön avainhenkilöiden palkitsemisohjelmaa ja niiden tavoitteena on tukea yhtiön strategian toteuttamista sekä yhtenäistää avainhenkilöiden ja yhtiön tavoitteet yhtiön arvon kasvattamiseksi.

Suoriteperusteinen osakepalkkiojärjestelmä 2018-2020

Pitkän aikavälin osakepohjaisessa palkkiojärjestelmässä käynnistettiin ansaintavuusia 2018-2020 koskeva ohjelma.

Hallitus päättää erikseen kullekin osallistujalle tulevat minimi-, tavoite- ja enimmäispalkkiot, sekä suorituskriteerit ja niihin liittyvät tavoitteet.

Osallistujille maksettavan palkkion määrä riippuu ennalta määritettyjen tavoitteiden saavuttamisesta. Palkkiota ei makseta, jos tavoitteita ei saavuteta tai jos osallistujan työ- tai toimisuuhde päättyy ennen palkkion maksamista. Suoriteperusteiseen osakepalkkiojärjestelmään kuuluu enintään 10 henkilöä ja järjestelmän tavoitteet liittyvät yhtiön osakkeen kolmen vuoden absoluuttiseen kokonaistuottoon ja kumulatiiviseen liiketulokseen.

Jos kannustinjärjestelmän tavoitteet saavutetaan, palkkiot maksetaan ansaintajakson päättymistä seuraavan vuoden keväällä 2021. Ohjelman ansaintajakson perusteella suoritettavien osakepalkkioiden kokonaismäärä on enintään noin 50 000 Revenio Group Oyj:n osaketta. Kyseinen osakemäärä on bruttoansainta, josta vähennetään osakepalkkiosta aiheutuvien verojen ja muiden mahdollisten veroluonteisten maksujen kattamiseksi vaadittava käteisosuus, jonka jälkeen jäljelle jäävä nettopalkkio maksetaan osakkeina. Yhtiöllä on kuitenkin oikeus maksaa palkkio tietyissä tilanteissa kokonaisuudessaan rahassa.

Rajoitettu osakepalkkiojärjestelmä 2019-2021 toimitusjohtajalle

Rajoitetun osakepalkkiojärjestelmän tarkoituksena on sitouttaa toimitusjohtaja ja täydentää hänen suoritusperusteista osakepalkkiojärjestelmäänsä. Rajoitetun osakepalkkiojärjestelmän piiriin kuuluu ainoastaan yhtiön toimitusjohtaja ja se koostuu yhdestä kolmen vuoden rajoitusjaksosta.

Rajoitettu osakepalkkiojärjestelmä alkaa vuoden 2019 alusta ja sen nojalla mahdollisesti suoritettavat osakepalkkiot maksetaan kolmessa osassa. Rajoitetun osakepalkkiojärjestelmän 2019-2021 puitteissa palkkioina maksettavien osakkeiden kokonaismäärä on enintään 10 188 osaketta, joista 25 % maksetaan keväällä 2020, 25 % keväällä 2021 ja 50 % keväällä 2022 edellyttäen, että toimitusjohtajan työsuhde on

voimassa kunkin palkkion maksun aikaan. Kyseinen osakemäärä on bruttoansainta, josta vähennetään osakepalkkiosta aiheutuvien verojen ja muiden mahdollisten veroluonteisten maksujen kattamiseksi vaadittava käteisosuus, jonka jälkeen jäljelle jäävä nettopalkkio maksetaan osakkeina.

Liputusilmoitukset

Revenio vastaanotti 21.3.2018 Arvopaperimarkkinalain 9 luvun 5 pykälän mukaisen ilmoituksen omistusosuuden muuttumisesta, jonka mukaisesti Joensuun Kauppa ja Kone Oy:n omistusosuus Revenio Group Oyj:n osake- ja äänimäärästä laski alle viiden prosentin rajan 4,41 %:iin.

Revenio vastaanotti 30.1.2018 Arvopaperimarkkinalain 9 luvun 5 pykälän mukaisen ilmoituksen omistusosuuden muuttumisesta, jonka mukaisesti Evli Pankki Oyj:n omistusosuus Revenio Group Oyj:n osake- ja äänimäärästä laski alle viiden prosentin rajan 4,75 %:iin.

Kaupankäynti Nasdaq Helsingissä

Revenio Group Oyj:n osakkeita vaihdettiin Nasdaq Helsingissä 1.1.–31.12.2018 yhteensä 90,9 (75,1) miljoonalla eurolla, mikä vastaa 6,5 (6,6) miljoonaa osaketta ja 27,2 (27,6) % osakkeiden kokonaismäärästä. Ylin kaupantekokurssi oli 16,60 (13,80) euroa ja alin 11,35 (9,78) euroa. Katsauskauden lopun päätöskurssi oli 12,56 (12,00) euroa ja katsauskauden painotettu keskipurssi 13,93 (11,36) euroa. Revenio Group Oyj:n markkina-arvo 31.12.2018 oli 302 (287) miljoonaa euroa.

Yhteenveto kaupankäynnistä Nasdaq Helsingissä 1.1.-31.12.2018

Tammi-joulukuu 2018	Osakevaihto kpl	Arvo yhteensä, euroa	Korkein, euroa	Alin, euroa	Painotettu keskihinta, euroa	Viimeisin, euroa
REG1V	6 521 878	90 880 781	16,60	11,35	13,93	12,56

	31.12.2018	31.12.2017
Markkina-arvo, euroa	301 646 939	287 258 616
Osakkeenomistajia	9 340	9 204

Riskit ja epävarmuustekijät

Revenio-konsernin riskit jaetaan strategisiin ja operatiivisiin riskeihin, suhdanneriskeihin, vahinkoriskeihin ja rahoitusriskeihin.

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 kilpailukyvyyn säilyminen. Konserni kehittää uusia teknologioita Revenio Research Oy:n nimissä ja yksittäisten kehitysprojektien kaupallistamisen epäonnistuminen voi johtaa aktivoitujen kehitysmenojen tulosvaikutteeseen arvon alentumiseen. 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 myyntilupasäätely 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 luottovakuutus, jota käytetään tarvittaessa tapauskohtaisesti. 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 luottokelpoisuuden 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 varsinaisen yhtiökokouksen päätökset 20.3.2018

1. Tilinpäätös, hallitus ja tilintarkastajat

Yhtiökokous vahvisti tilinpäätöksen ja myönsi hallituksen jäsenille ja toimitusjohtajalle vastuuvapauden tilikaudelta 1.1.-31.12.2017.

Yhtiökokous päätti valita hallitukseen viisi jäsentä ja valitsi hallituksen jäseniksi uudelleen Ari Kohosen, Pekka Röngän, Kyösti Kakkosen, Ann-Christine Sundellin ja Pekka Tammelan. Hallitus päätti yhtiökokouksen jälkeen pitämässään järjestäytymiskokouksessa valita puheenjohtajakseen Pekka Röngän.

Yhtiökokous päätti, että hallituksen puheenjohtajalle maksetaan palkkiona 48 000 euroa vuodessa ja hallituksen muille jäsenille 24 000 euroa vuodessa.

Hallituksen jäsenten palkkio päätettiin maksaa 40 %:sti yhtiön omina osakkeina sekä 60 %:sti rahana.

Yhtiökokous päätti, että yhtiön tilintarkastajaksi valitaan tilintarkastusyhteisö Deloitte Oy, päävastuullisena tilintarkastajana KHT Merja Itäniemi. Tilintarkastajille päätettiin maksaa palkkio kohtuullisen laskun mukaan.

2. Vuosituloksen käsittely ja osingonjako

Yhtiökokous päätti hyväksyä hallituksen ehdotuksen voiton käsittelystä, jonka mukaan emoyhtiön tilikauden voitto 4 929 308,74 euroa lisätään edellisten tilikausien voittovaroihin ja osinkoa jaetaan 0,78 euroa osakkeelta. Osinko maksettiin 29.3.2018.

3. Maksuton osakeanti (osakkeiden splittaus)

Yhtiökokous päätti hallituksen esityksen mukaisesti maksuttomasta osakeannista. Kokouskutsun päivämäärän mukaisen osakkeiden lukumäärän (7.979.406) perusteella uusia osakkeita annetaan 15 958 812 kappaletta. Osakkeet annetaan osakkeenomistajille, jotka ovat osakeannin täsmäytyspäivänä 22.3.2018 merkitty Euroclear Finland Oy:n pitämään osakasluetteloon. Uudet osakkeet eivät oikeuta yllä mainittuun osinkoon. Hallitus muutti

yhtiön optio-ohjelman 2015 ehtoja vastaamaan maksuttoman osakeannin jälkeistä tilannetta.

4. Hallituksen valtuuttaminen päättämään omien osakkeiden hankkimisesta

Päätettiin hyväksyä hallituksen ehdotus hallituksen valtuuttamiseksi päättämään enintään 2 393 821 oman osakkeen hankinnasta ja peruuttaa varsinaisen yhtiökokouksen 22.3.2017 antama aiempi valtuutus. Valtuutus on voimassa 30.4.2019 saakka.

5. Hallituksen valtuuttaminen päättämään osakeannista sekä optio-oikeuksien ja muiden osakkeisiin oikeuttavien erityisten oikeuksien antamisesta

Päätettiin hyväksyä hallituksen ehdotus hallituksen valtuuttamiseksi päättämään enintään 2 393 821 osakkeen osakeannista sekä osakkeisiin liittyvien erityisten oikeuksien antamisesta yhdessä tai useammassa erässä ja peruuttaa varsinaisen yhtiökokouksen 22.3.2017 antama aiempi valtuutus. Valtuutus on voimassa 30.4.2019 saakka.

Hallitus ja tilintarkastajat

Hallituksen jäsenet olivat 1.1.-31.12.2018 Ari Kohonen, Kyösti Kakkonen, Pekka Tammela, Ann-Christine Sundell ja Pekka Rönkä, joka toimi hallituksen puheenjohtajana.

Tilintarkastajana toimii tilintarkastusyhteisö Deloitte Oy, päävastuullisena tilintarkastajana KHT Merja Itäniemi.

Katsauskauden jälkeiset tapahtumat

Revenio vastaanotti 24.1.2019 Arvopaperimarkkinalain 9 luvun 5 pykälän mukaisen ilmoituksen omistussuosuuden muuttumisesta, jonka mukaisesti SMALLCAP World Fund, Inc.:n omistussuus Revenio Group Oyj:n osake- ja äänimäärästä on noussut yli viiden prosentin.

Hallituksen voitonjakoehdotus yhtiökokoukselle

Konsernin tilikauden tulos oli 8 102 828,66 euroa ja emoyhtiön tulos oli 5 430 430,59 euroa. Emoyhtiön voitonjakokelpoiset varat 31.12.2018 olivat 14 355 323,16 euroa. Hallitus ehdottaa 20.3.2019 kokoontuvalle yhtiökokoukselle, että emoyhtiön voitonjakokelpoiset varat käytetään siten, että osinkona jaetaan 0,28 (0,26) euroa/osake, yhteensä 6 724 613,20 euroa tilinpäätöshetken osakemäärällä. Loput voitonjakokelpoisista varoista jätetään omaan pääomaan.

Hallituksen käsityksen mukaan ehdotettu voitonjako ei vaaranna emoyhtiön eikä konsernin maksuvalmiutta.

Taloudellinen tiedottaminen vuonna 2019

Revenio Group Oyj:n taloudellisen tiedottamisen aikataulu vuonna 2019 on seuraava:

Tilinpäätöstiedote koskien vuotta 2018 julkaistaan torstaina 14.2.2019, osavuositiedote 1-3/2019 keskiviikkona 17.4.2019, puolivuositiedote 1-6/2019 maanantaina 5.8.2019 ja osavuositiedote 1-9/2019 torstaina 24.10.2019.

Varsinainen yhtiökokous on suunniteltu pidettäväksi keskiviikkona 20.3.2019. Kokouksen kutsuu koolle myöhemmin Revenio Group Oyj:n hallitus.

Puhelinkonferenssi

Analytikoille, sijoittajille ja medialle järjestetään englanninkielinen puhelinkonferenssi samana päivänä klo 11.00 alkaen. Puhelinkonferenssiin, jonka aikana voi esittää kysymyksiä, voi osallistua soittamalla seuraaviin numeroihin osallistujakoodilla 11537216#

Suomi: +358 981 710 310

Ruotsi: +46 856 642 651

Iso-Britannia: +44 333 300 08 04

Yhdysvallat: +1 631 913 14 22

Audiocast

Toimitusjohtaja Timo Hildénin sekä talousjohtaja Robin Pulkkisen esitystä voi seurata myös reaaliaikaisena verkkolähteyksenä (audiocast) osoitteessa <https://reveniogroup.fi/sijoittajille/inderes-raportit> klo 11.00 alkaen. Esitys julkaistaan tallenteena klo 16.00 mennessä samassa osoitteessa.

TAULUKKO-OSA 1.1.-31.12.2018

Tilinpäätöksen laatimisperiaatteet

Tilinpäätöstiedote tai osavuositiedote on laadittu IAS 34 Osavuositiedot -standardin mukaisesti.

Tilinpäätöstiedote tai osavuositiedote on laadittu noudattaen samoja laadintaperiaatteita kuin vuonna 2017, lukuun ottamatta seuraavia uusia standardeja, tulkintoja ja muutoksia olemassa oleviin standardeihin, joita konserni on soveltanut 1.1.2018 alkaen:

Konserni on ottanut käyttöön muutokset IAS 40 Sijoituskiinteistöt -standardiin sekä IFRS 2 -muutokset osakeperusteisesti maksettavien liiketoimien luokitteluun ja arvostamiseen. Muutoksilla ei ole vaikutusta konsernin tilinpäätökseen.

Uusi standardi IFRS 9 (1.1.2018) sisältää uudistetun ohjeistuksen rahoitusvarojen luokitteluun ja arvostamiseen sekä uuden, odotettuihin luottotappioihin perustuvan mallin rahoitusvarojen arvonalentumisen arviointiin ja uudet yleisen suojauslaskennan vaatimukset. IFRS 9 sisältää laajennetut liitetieto ja esitysvaatimukset. Konserni ei sovelta standardia takautuvasti. Tästä seuraa, että vertailutiedot esitetään ja ne on määritetty edelleen konsernin aiemman laskentaperiaatteen mukaisesti. IFRS 9 käyttöönoton vaikutus näkyy odotettavissa olevien luottotappioiden mallin soveltamisessa. Konserni käyttää

yksinkertaistettua mallia, sillä myyntisaamiset eivät sisällä merkittävää rahoituskomponenttia. Odotettavissa oleva luottotappio määritetään historiallisiin luottotappiomääriin perustuen ottaen huomioon saamiskohtaisia arviointeja. IFRS 9 soveltamisesta aiheutui 13 tuhannen euron vähennys myyntisaamisiin ja tilikauden tulokseen.

Uusi standardi IFRS 15 (1.1.2018) sisältää ohjeistuksen asiakassopimusten perusteella saatavien myyntituottojen kirjaamiseen ja korvaa nykyiset standardit IAS 18 ja IAS 11. Revenio-konsernin asiakassopimukseen sisältyy tyypillisesti yksi suoritevelvoite, joka täytetään luovuttamalla asiakkaalle määräysvalta toimitettaviin tuotteisiin tiettyä ajankohtana. Revenio-konserni harjoittaa liiketoimintaa, jossa suoritevelvoite täytetään kaikissa tapauksissa tiettyä ajankohtana eikä tähän liity muutosta aiempaan tuloutuskäytäntöön nähden, jossa suoritevelvoitteen täyttämisen kriteerinä oli riskien ja hyötyjen siirtyminen, joka on myös eräs keskeinen indikaatio määräysvallan siirtämisestä asiakkaalle. Revenio-konsernin asiakassopimuksissa transaktiohinnan määrittämiseen ei liity muuttuvia vastikkeita eikä sopimukseen sisälly merkittäviä rahoituskomponentteja ja transaktiohinta kohdistuu yhdelle suoritevelvoitteelle. Yllä mainittujen seikkojen johdosta Revenio-konsernissa ei aiheudu euromääräisiä vaikutuksia IFRS 15 -standardin käyttöönotosta. IFRS 15 -standardi edellyttää asiakassopimuksen saamisesta aiheutuvien lisämenojen ja asiakassopimuksen täyttämistä aiheutuvien menojen kirjaamista taseeseen. Revenio konsernissa erällä markkina-alueilla asiakassopimuksen saamiseen liittyy ulkoisia palkkioita, jotka ovat tällaisia asiakassopimuksen saamisesta aiheutuvia lisämenoja. Revenio-konsernissa suoritevelvoite täytetään tiettyä ajankohtana, jolloin asiakassopimuksen saamisesta aiheutuvat lisämenot kirjataan kuluksi. Revenio-konsernin asiakassopimukseen ei liity aktivoitavia asiakassopimuksen täyttämistä aiheutuvia menoja. IFRS 15 -standardin edellyttämät liitetiedot tulevat lisäämään tilinpäätöksen liitetiedoissa myyntituotoista asiakassopimuksista esitettäviä tietoja. Liitetietovaatimuksista kaikki vaatimukset, jotka liittyvät myyntituottojen tulouttamiseen ajan kuluessa ja asiakassopimuksen täyttämistä aiheutuvien menojen käsittelystä eivät ole Revenio-konsernille relevantteja. IFRS 15 -standardin siirtymään liittyvistä siirtymävaihtoehdoista on valittu standardin takautuva soveltaminen, koska euromääräisiä vaikutuksia standardin käyttöönotosta ei ole todettu.

Myöhemmin käyttöönotettavat uudet standardit

IFRS 16 Vuokrasopimukset (sovellettava 1.1.2019) julkaistiin tammikuussa 2016. Sen seurauksena lähes kaikki vuokrasopimukset tullaan merkitsemään taseeseen, sillä operatiivisia vuokrasopimuksia ja rahoitusleasingsopimuksia ei enää erotella. Uuden standardin mukaan kirjataan omaisuuserä (oikeus käyttää vuokrattua hyödykettä) ja vuokrien maksamista koskeva rahoitusvelka. Ainoita poikkeuksia ovat lyhytaikaiset ja arvoltaan vähäisiä omaisuuseriä koskevat vuokrasopimukset. Vuokralle antajien soveltamaan kirjanpitokäsittelyyn ei tule merkittäviä muutoksia.

Konsernin taseen ulkopuoliset vuokravastuut olivat 953 000 euroa 31.12.2018. Alustavan arvion mukaan, näistä suurin osa kirjataan IFRS 16 käyttöönoton myötä taseeseen. Vastuut,

joita ei kirjata taseeseen, sisältävät lyhytaikaisia tai vähäarvoisia vuokrasopimuksia. IFRS 16 käyttöönoton yhteydessä avaavaan taseeseen kirjataan käyttöomaisuuserä sekä tätä vastaavaan leasingvelka. Tuloslaskelmalla IFRS 16 mukaan taseeseen kirjattaviin vuokrasopimuksiin liittyvä vuokratulo korvautuu leasingvelkaan liittyvällä korkokululla sekä käyttöomaisuuserän poistolla. Tämän muutoksen seurauksena raportoitu liikevoitto, EBITDA sekä nettorahoituskulu kasvavat. IFRS 16 -standardi otetaan käyttöön siten, että siirtymän vaikutus kirjataan 1.1.2019 eikä vertailuvuosia oikaista.

Tilinpäätöstiedotteen luvut ovat tilintarkastamattomia.

Konsernin tunnusluvut (MEUR)	10- 12/2018	10- 12/2017	1-12/2018	1-12/2017
Liikevaihto	8,7	7,6	30,7	26,8
EBITDA	3,2	3,2	10,8	10,2
EBITDA-%	36,6	42,0	35,1	38,2
Liiketulos	3,0	1,7	10,2	8,1
Liiketulos-%	34,8	22,0	33,3	30,3
Tulos ennen veroja	3,0	2,0	10,2	8,3
Tulos ennen veroja-%	34,9	26,5	33,4	30,9
Katsauskauden tulos	2,4	1,9	8,1	6,8
Katsauskauden tulos-%	27,4	25,2	26,4	25,6
Bruttoinvestoinnit	0,7	0,2	1,9	0,8
Bruttoinvestoinnit liikevaihdosta %	7,7	3,2	6,2	3,0
Tuotekehitysmenot	1,1	0,7	3,5	2,4
Tuotekehitysmenot liikevaihdosta %	12,2	9,8	11,3	8,9
Nettovelkaantumisaste-%	-55,6	-47,6	-55,6	-47,6
Omavaraisuusaste-%	81,8	84,0	81,8	84,0
Sijoitetun pääoman tuotto (ROI)	70,4	51,4	59,5	53,2
Oman pääoman tuotto (ROE)	55,8	49,7	47,6	44,3
Laimentamaton tulos/osake EUR	0,100	0,075	0,339	0,288
Laimennettu tulos/osake EUR	0,100	0,075	0,388	0,287
Oma pääoma/osake EUR	0,75	0,67	0,75	0,67
Henkilöstö keskimäärin katsauskaudella	48	41	48	41
Liiketoiminnan rahavirta	3,5	2,5	10,4	7,9
Investointien rahavirta	-0,6	-0,2	-1,8	-0,8
Rahoituksen rahavirta	-0,2	-0,3	-6,3	-6,1
Rahavirta yhteensä	2,7	2,0	2,3	1,0

Konsernin laaja tuloslaskelma (MEUR)**1-12/2018 1-12/2017**

LIKEVAIHTO	30,7	26,8
Liiketoiminnan muut tuotot	0,2	0,2
Materiaalit ja palvelut	-7,8	-6,9
Työsuhde-etuuksista aiheutuneet kulut	-5,2	-4,2
Poistot ja arvonalentumiset	-0,5	-2,1
Liiketoiminnan muut kulut	-7,1	-5,6
LIIKETULOS	10,2	8,1
Rahoitustuotot ja -kulut (netto)	0,0	0,2
TULOS ENNEN VEROJA	10,2	8,3
Tuloverot	-2,1	-1,4
KATSAUSKAUDEN TULOS	8,1	6,8
Muut laajan tuloksen erät	0,0	0,0
KATSAUSKAUDEN LAAJA TULOS YHTEENSÄ	8,1	6,8
Katsauskauden tuloksen jakautuminen:		
Emoyrityksen omistajille	8,1	7,0
Määräysvallattomille omistajille	0,0	-0,2
Katsauskauden laajan tuloksen jakautuminen:		
Emoyrityksen omistajille	8,1	7,0
Määräysvallattomille omistajille	0,0	-0,2
Tulos/osake, laimentamaton, EUR	0,339	0,288
Tulos/osake, laimennettu, EUR	0,338	0,287

Konsernin laaja tuloslaskelma (MEUR)**10-12/2018 10-12/2017**

LIKEVAIHTO	8,7	7,6
Liiketoiminnan muut tuotot	0,1	0,1
Materiaalit ja palvelut	-2,2	-1,9
Työsuhde-etuuksista aiheutuneet kulut	-1,3	-1,0
Poistot ja arvonalentumiset	-0,2	-1,5
Liiketoiminnan muut kulut	-2,1	-1,6
LIIKETULOS	3,0	1,7
Rahoitustuotot ja -kulut (netto)	0,0	0,3
TULOS ENNEN VEROJA	3,0	2,0
Tuloverot	-0,7	-0,1
KATSAUSKAUDEN TULOS	2,4	1,9
Muut laajan tuloksen erät	0,0	0,0
KATSAUSKAUDEN LAAJA TULOS YHTEENSÄ	2,4	1,9
Katsauskauden tuloksen jakautuminen:		
Emoyrityksen omistajille	2,4	1,8
Määräysvallattomille omistajille	0,0	0,2

Katsauskauden laajan tuloksen jakautuminen:

Emoyrityksen omistajille	2,4	1,8
Määräysvallattomille omistajille	0,0	0,2
Tulos/osake, laimentamaton, EUR	0,100	0,075
Tulos/osake, laimennettu, EUR	0,100	0,075

Konsernitase (MEUR)

31.12.2018 31.12.2017

VARAT

PITKÄAIKAISET VARAT

Aineelliset hyödykkeet	0,9	0,8
Liikearvo	1,2	1,2
Aineettomat hyödykkeet	4,2	3,0
Muut saamiset	0,1	0,0
Laskennalliset verosaamiset	0,1	0,7
PITKÄAIKAISET VARAT YHT.	6,6	5,9

LYHYTAIKAISET VARAT

Vaihto-omaisuus	1,5	2,0
Myyntisaamiset ja muut saamiset	3,6	3,2
Laskennalliset verosaamiset	0,2	0,1
Rahavarat	10,4	8,0
LYHYTAIKAISET VARAT YHT.	15,5	13,2
VARAT YHT.	22,1	19,0

OMA PÄÄOMA JA VELAT

OMA PÄÄOMA

Osakepääoma	5,3	5,3
Arvonmuutosrahasto	0,3	0,3
Sijoitetun vapaan oman pääoman rahasto	7,1	7,1
Kertyneet voittovarot	5,4	3,3
OMA PÄÄOMA, emoyhtiön omistajien osuus	18,1	16,0
OMA PÄÄOMA YHT.	18,1	16,0

VELAT

PITKÄAIKAISET VELAT

Laskennalliset verovelat	0,0	0,0
Rahoitusvelat	0,2	0,3
PITKÄAIKAISET VELAT YHT.	0,2	0,3

LYHYTAIKAISET VELAT

Ostovelat ja muut velat	3,7	2,7
Rahoitusvelat	0,1	0,0
LYHYTAIKAISET VELAT YHT.	3,8	2,7
VELAT YHT.	4,0	3,1

OMA PÄÄOMA JA

VELAT YHT.	22,1	19,0
------------	------	------

Konsernin oman pääoman muutoslaskelma (MEUR)

	Osake- pääoma	Ylikurssi- rahasto	Muut rahastot	Voitto- varat	Yhteensä	Määräysvallat- tomien omis- tajien osuus	Opo yht.
Oma pääoma 1.1.2018	5,3	0,0	7,4	3,3	16,0	0,0	16,0
Osingonjako	0,0	0,0	0,0	-6,2	-6,2	0,0	-6,2
Omien osakkeiden luovutus ja hankinta	0,0	0,0	-0,7	0,0	-0,7	0,0	-0,7
Muut suorat kirjaukset voittovaroihin	0,0	0,0	0,0	0,2	0,2	0,0	0,2
Käytetyt osakeoptiot	0,0	0,0	0,6	0,0	0,6	0,0	0,6
Katsauskauden laaja tulos	0,0	0,0	0,0	8,1	8,1	0,0	8,1
Oma pääoma 31.12.2018	5,3	0,0	7,4	5,4	18,1	0,0	18,1

	Osake- pääoma	Ylikurssi- rahasto	Muut rahastot	Voitto- varat	Yhteensä	Määräysvallat- tomien omis- tajien osuus	Opo yht.
Oma pääoma 1.1.2017	5,3	2,4	4,9	3,1	15,7	-0,8	15,0
Osingonjako	0,0	0,0	0,0	-5,9	-5,9	0,0	-5,9
Omien osakkeiden luovutus ja hankinta	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Muut suorat kirjaukset voittovaroihin	0,0	0,0	0,1	0,0	0,1	0,0	0,1
Käytetyt osakeoptiot	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Siirrot tilien välillä	0,0	-2,4	2,4	-0,8	-0,8	0,8	0,0
Katsauskauden laaja tulos	0,0	0,0	0,0	6,8	6,8	0,0	6,8
Oma pääoma 31.12.2017	5,3	0,0	7,4	3,3	16,0	0,0	16,0

Konsernin rahavirtalaskelma (MEUR)

	1- 12/2018	1- 12/2017
Katsauskauden voitto	8,1	6,8

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

Konsernin liikevaihto, segmentin kate ja liiketulos vuosineljänneksittäin

	Q4/18	Q3/18	Q2/18	Q1/18	Q4/17	Q3/17	Q2/17	Q1/17
Liikevaihto								
Revenio Terveysteknologia	8,7	7,4	7,6	7,0	7,6	6,4	6,7	6,0
Yhteensä	8,7	7,4	7,6	7,0	7,6	6,4	6,7	6,0
Liiketulos								
Revenio Terveysteknologia	3,7	3,0	3,2	2,7	2,4	2,9	2,8	2,3
Yhteensä	3,7	3,0	3,2	2,7	2,4	2,9	2,8	2,3
Emoyhtiön kulut	-0,7	-0,5	-0,7	-0,6	-0,7	-0,4	-0,5	-0,6
Liikevoitto	3,0	2,5	2,5	2,1	1,7	2,5	2,3	1,7
Liikevoitto-%	35	34	33	31	22	38	34	28

Suurimmat osakkeenomistajat 31.12.2018

	Osakemäärä	%
1. Joensuun Kauppa ja Kone Oy	1 056 600	4,40%
2. Gerako Oy	1 020 000	4,25%
3. Sijoitusrahasto Evli Suomi Pienyhtiöt	623 691	2,60%
4. Keskinäinen Eläkevakuutusyhtiö Ilmarinen	554 001	2,31%
5. Eyemaker's Finland Oy	420 000	1,75%
6. Siik Rauni Marjut	309 500	1,29%
7. Keskinäinen Vakuutusyhtiö Fennia	269 466	1,12%
8. Alpisalo Mia Elisa	257 524	1,07%

9. Longhorn Capital Oy	197 760	0,82%
10. Latva Sami	160 000	0,67%

Taloudellisessa raportoinnissa käytettävät vaihtoehtoiset tunnusluvut

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.

Vaihtoehtoinen kasvumittari (tuhatta euroa)	2018	2017
Raportoitu liikevaihto	30 658	26 791
Valuuttakurssien vaikutus liikevaihtoon	495	313
Valuuttakurssien vaikutuksella oikaistu liikevaihto	31 154	27 104
Valuuttakurssien vaikutuksella oikaistu liikevaihdon kasvu	14,9 %	
Raportoitu liikevaihdon kasvu	14,4 %	
Erotus %-yksikköä	0,5 %	

Laskentakaavat

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

Oma pääoma / osake	=	$\frac{\text{Osakkeenomistajille kuuluva pääoma}}{\text{Osakkeiden lukumäärä tilinpäätöspäivänä}}$
Osinko tuloksesta, %	=	$\frac{\text{Osakekohtainen osinko}}{\text{Osakekohtainen tulos}}$
Efektiiivinen osinkotuotto, %	=	$\frac{\text{Osakekohtainen osinko}}{\text{Osakekurssi tilinpäätöspäivänä}}$

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 Group on maailmanlaajuisesti menestynyt suomalainen terveysteknologiayhtiö. Kehitämme ja kaupallistamme tehokkaita ja helppokäyttöisiä terveysteknologiaan liittyviä seulontalaitteita kansanterveydellisesti merkittävien sairauksien tunnistamiseen.

Olemme tällä hetkellä keskittyneet erityisesti glaukooman, ihosyövän ja astman tunnistamiseen ja mittaamiseen. Markkina-alueenamme on koko maailma, ja tuotteitamme myydään yli 100 maassa.

Revenio-konserniin kuuluvat Icare Finland Oy, Revenio Research Oy sekä Oscare Medical Oy. Revenion liiketoimintojen yhteisenä nimittäjänä on seulonta, seuranta ja maailmanlaajuinen tarve terveydenhuollon kustannussäästöihin ennaltaehkäisevän terveydenhuollon kautta.

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