

Q4

TILINPÄÄTÖSTIEDOTE 2015

DETECTION TECHNOLOGY OYJ

DETECTION TECHNOLOGY OYJ:N TILINPÄÄTÖSTIEDOTE TAMMI-JOULUKUU 2015

Detection Technologyn liikevaihto ja tulos kasvoivat vahvasti

Neljäs vuosineljännes 2015 lyhyesti

- Liikevaihto kasvoi 56,4% 15,21 miljoonaan euroon (9,73)
- Turvallisuus- ja teollisuusliiketoimintayksikön (SBU) liikevaihto kasvoi 68,7% ja lääketieteellisen liiketoimintayksikön (MBU) 37,0%
- Liikevoitto (EBIT) ilman kertaluonteisia eriä oli 2,43 miljoonaa euroa (1,08)
- Liikevoittomarginaali (EBIT%) ilman kertaluonteisia eriä oli 16,0% (11,2%)
- Uuteen tehtaaseen liittyvät kertaluonteiset erät olivat -0,69 miljoonaa euroa
- Tuotekehityskustannukset olivat 1,36 miljoonaa euroa (1,18), 8,9% liikevaihdosta (12,1%)
- Turvallisuusalan röntgenlaitteiden markkinalla vahva ja kasvava kysyntä
- Tuotannon nopea ylösajo uudella tehtaalla mahdollisti korkean myyntivolyymien

Vuosi 2015 lyhyesti

- Liikevaihto kasvoi 29,2% 42,78 miljoonaan euroon (33,11)
- SBU:n liikevaihto kasvoi 31,0% ja MBU:n 26,4%
- Liikevoitto (EBIT) ilman kertaluonteisia eriä oli 4,54 miljoonaa euroa (4,13)
- Liikevoittomarginaali (EBIT%) ilman kertaluonteisia eriä oli 10,6% (12,5%)
- Uuteen tehtaaseen liittyvät kertaluonteiset erät olivat -1,10 miljoonaa euroa
- Tuotekehityskustannukset olivat 5,70 miljoonaa euroa (4,12), 13,3% liikevaihdosta (12,4%)
- Investoinnit olivat 4,77 miljoonaa euroa (1,28)
- Yhtiö listautui NASDAQ First North Finland -markkinapaikalle 16.3.2015

(Suluissa olevat luvut viittaavat edellisvuoden vastaavaan kauteen.)

Toimitusjohtaja Hannu Martola:

”Neljännessä vuosineljänneksessä tuloksemme oli vahva. Liikevaihto kasvoi 56,4%, ja liikevoittoa kertyi 2,43 miljoonaa euroa. Myynnin ja tuotantovolyymien hyvä kehitys sekä vanhoille että uusille asiakkaille molemmissa liiketoimintayksiköissämme johti poikkeukselliseen kasvuun. Voimakas kysynnän kasvu SBU:ssa aiheutui pitkälti lisääntyneistä turvallisuusuhista. MBU:n liikevaihdon kasvu oli seurausta tuotantomäärien noususta uudemmissa projekteissamme.

SBU:n liikevaihto kasvoi 68,7 prosenttia viimeisellä neljänneksellä. Laaja tuoteportfoliomme ja läsnäolomme Aasiassa vahvistivat asemiamme vastata kysyntään. Suurikin vaihtelu neljänneksittäin on tyypillistä liiketoiminnallemme. Viimeisen neljänneksen liikevaihto on merkittävä saavutus, ja siitä parantaminen tulee olemaan haastavaa vuonna 2016.

Tuotannon ylösajo tapahtui suunniteltua nopeammin uudella Pekingin tehtaallamme, mikä mahdollisti korkeat toimitusmäärät. Tehdas on nyt täydessä toiminnassa ja tukee täysin strategisia tavoitteitamme.

Mitä tulee muihin strategiamme kulmakiviin, olemme vahvistaneet asemaamme Yhdysvalloissa ja laajentaneet sekä teknologiapohjaamme että asiakaskuntaamme. Näistä aiheutuvat kustannukset ovat vaikuttaneet kannattavuuteemme, mutta ne tukevat vuotuista kasvutavoitettamme keskipitkällä aikavälillä.”

Avainluvut

(EUR 1 000)	Q4 2015	Q4 2014	Muutos %	2015	2014	Muutos %
Liikevaihto	15 212	9 725	56,42 %	42 782	33 112	29,2 %
Liikevaihdon kasvu %	56,4 %	10,7 %		29,2 %	9,2 %	
Liikevoitto, ilman kertaluontoisia eriä*	2 433	1 084	124,3 %	4 534	4 127	9,9 %
Liikevoittomarginaali, ilman kertaluontoisia eriä	16,0 %	11,2 %		10,6 %	12,5 %	
Kertaluontoiset erät**	688	398		1 098	1 048	
Liikevoitto	1 741	686	153,6 %	3 437	3 079	11,6 %
Liikevoittomarginaali	11,44 %	7,1 %		8,0 %	9,3 %	
Tuotekehityskulut	1 357	1 178	15,2 %	5 696	4 121	38,2%
Tuotekehityskulut, % liikevaihdosta	8,9 %	12,1 %		13,3 %	12,4 %	
Liiketoiminnan rahavirta	5 355	2 090	156,2 %	2 622	3 085	-15,0 %
Korolliset nettovelat jakson päättyessä	-5 444	8 678	-162,7 %	-5 444	8 678	-162,7 %
Investoinnit	3 450	1 133	204,5 %	4 770	1 280	272,7 %
Nettovelkaantumisasaste, %	-25,8 %	654,0 %		-25,8 %	654,0 %	
Osakekohtainen tulos, euro	0,10	0,31	-67,2 %	0,07	1,45	-95,1 %
Osakekohtainen tulos laimennettu, euro***	0,10	0,05	123,6 %	0,07	0,21	-66,3 %
Osakkeiden määrä jakson päättyessä	12 950 975	1 900 195		12 950 975	1 900 195	

*Vuodesta 2015 lähtien DT kirjaa takuuvараusta kuluksi mahdollisten tulevien laatu-kustannuksien kattamiseksi. Varaus vastaa 1,5% liikevaihdosta. Sen vaikutus tammi-joulukuussa 2015 liiketulokseen on 0,60 miljoonaa euroa.

** Q4/2014 DT kirjasi 0,4 miljoonaa euroa kertaluontoisia laatu- ja uuden teknologian käyttöönotto-kustannuksia. 2014 DT kirjasi 1,0 miljoonaa euroa kertaluontoisia laatu- ja uuden teknologian käyttöönotto-kustannuksia.

***Vuoden 2014 osakekohtainen tulos on laskettu listautumisen jälkeisen osakelukumäärän mukaan.

Liikevaihto

Detection Technologyn neljännen neljänneksen liikevaihto oli 15,21 miljoonaa euroa (9,73), kasvua oli 56,4%. Vertailukelpoisilla valuuttakursseilla kasvu oli 48,6%.

Kysyntä oli voimakasta SBU-liiketoiminnassa, jossa liikevaihto kasvoi 68,7% 10,06 miljoonaan euroon (5,96). Lisääntynyt huoli turvallisuudesta ohjasi kysyntää, mutta SBU kasvatti markkinaosuuttaan myös kasvamalla nopeammin kuin maailmanlaajuinen turvallisuusalan röntgenlaitteiden markkina. DT:n laaja tuoteportfolio, läsnäolo Aasiassa ja uuden tehtaan suunniteltua nopeampi ylösajo mahdollistivat hyvän tuloksen markkinoilla vallinneessa kilpailutilanteessa. SBU voitti uusia projekteja, mukaan lukien pitkäkestoisia turvallisuus CT - asiakasprojekteja.

MBU:n liikevaihto jatkoi hyvää kasvuaan 37,0%:n kasvutahdilla neljännellä vuosineljänneksellä. Liiketoiminta kasvoi nopeammin kuin maailmanlaajuinen lääketieteellisten kuvantamislaitteiden markkina. Liikevaihto oli 5,16 miljoonaa euroa (3,76). Toimitukset kasvoivat linjassa yhtiön asiakkaiden onnistuneiden tuotejulkistusten kanssa. MBU sai myös nykyisiltä asiakkailtaan uusia projekteja, jotka siirtyvät massavalmistukseen keskipitkällä aikavälillä.

Liikevaihto tammi-joulukuussa 2015 kasvoi 29,2% 42,78 miljoonaan euroon (33,11). Vertailukelpoisilla valuuttakursseilla kasvu oli 25,5%. SBU:n liikevaihto kasvoi 31,0% ja oli 26,65 miljoonaa euroa (20,34). MBU:lle liikevaihtoa kertyi 16,13 miljoonaa euroa (12,76), kasvua oli 26,4%. SBU:n osuus liikevaihdosta oli 62,3% ja MBU:n 37,7%.

Maantieteellisesti Aasia oli suurin markkina-alue 62,3% osuudellaan vuonna 2015. Euroopan osuus liikevaihdosta oli 21,0% ja Amerikan 16,8%. Liikevaihdosta 60% tuli viideltä suurimmalta asiakkaalta katsauskaudella.

DT:n liikevaihto voi vaihdella neljännesvuosittain suurten asiakastoimitusten ajoituksen seurauksena.

LIKEVAIHTO LIKETOIMINTAYKSIKÖITTÄIN

(1 000 euroa)	Q4 2015	Q4 2014	Muutos%	2015	2014	Muutos%
MBU	5 156	3 764	37,0 %	16 130	12 764	26,4 %
SBU	10 056	5 961	68,7 %	26 651	20 348	31,0 %
YHTEENSÄ	15 212	9 725	56,4 %	42 782	33 112	29,2 %

LIKEVAIHTO MARKKINA-ALUEITTAIN

(EUR 1 000)	Q4 2015	Q4 2014	Muutos%	2015	2014	Muutos%
Aasia	11 800	5 411	118,1 %	26 639	17 936	48,5 %
Amerikka	1 065	2 169	-50,9 %	7 168	7 676	-6,6 %
Eurooppa	2 347	2 145	9,4 %	8 975	7 500	19,7 %
YHTEENSÄ	15 212	9 725	56,4 %	42 782	33 112	29,2 %

Liiketulos ja kannattavuus

DT:n neljännen neljänneksen raportoitu liikevoitto oli 1,74 miljoonaa euroa (0,69), 11,4% liikevaihdosta (7,1). Korkeammat myyntivolyymit ja myynnin parempi jakauma paransivat kannattavuutta, kun taas kertaluontoisilla erillä oli vastakkainen vaikutus. Kertaluontoiset erät liittyen DT:n uuteen tehtaaseen olivat -0,69 miljoonaa euroa. Liikevoitto (EBIT) ilman kertaluonteisia kustannuksia oli 2,43 miljoonaa euroa (1,08).

Katsauskaudella tammi-joulukuu 2015 liikevoitto oli 3,44 miljoonaa euroa (3,08), 8,0% liikevaihdosta (9,3). Liikevoitto (EBIT) ilman kertaluonteisia kustannuksia oli 4,54 miljoonaa euroa (4,13). Kertaluontoiset erät liittyen DT:n uuteen tehtaaseen olivat -1,10 miljoonaa euroa. Vuodesta 2015 lähtien DT kirjaa takuuvarausta kuluksi mahdollisten tulevien laatukustannuksien kattamiseksi. Varaus vastaa 1,5% liikevaihdosta. Sen vaikutus tammi-joulukuun 2015 liiketulokseen oli 0,60 miljoonaa euroa.

Tammi-joulukuussa 2015 muut liiketoiminnan kulut olivat -6,18 miljoonaa euroa (-4,81). Rahoituserät olivat -2,38 miljoonaa euroa (-0,32) ja niihin sisältyi -1,43 miljoonaa euroa kertaluonteisia, yhtiön listautumiseen liittyviä kuluja. Tammi-joulukuun verot olivat -0,12 miljoonaa euroa (0,00).

Katsauskauden tulos oli 0,85 miljoonaa euroa (2,76). Tulos/osake oli 0,07 euroa (0,21 euroa laimennettu).

Rahavirta ja rahoitus

Vuoden 2015 neljännen vuosineljänneksen liiketoiminnan rahavirta oli 5,36 miljoonaa euroa (2,09). Koko vuoden 2015 liiketoiminnan rahavirta oli 2,62 miljoonaa euroa (3,09). Kassavirtaan

vaikuttivat Pekingin tehdasprojektin kertaluonteiset kustannukset ja kertaluonteiset, yhtiön listautumiseen liittyvät kulut.

Koko vuoden 2015 rahoituksen rahavirta oli 6,14 miljoonaa euroa (-2,79). Kertaluonteiset rahoitustulot ja yhtiön listautumiseen liittyvät kulut vaikuttivat rahoituksen rahavirtaan.

Rahavarat olivat 7,44 miljoonaa euroa (3,45) vuoden 2015 lopussa.

Korolliset nettovelat olivat -5,44 miljoonaa euroa (8,68). Nettovelkaantumisasaste oli -25,8% (654,0%).

Investoinnit

DT jatkoi investointeja tuotantoinfrastruktuuriin. Uusi tehdas Pekingissä, Kiinassa saatiin täyteen toimintaan vuoden 2015 toisella puoliskolla. Uusi tehdas mahdollistaa yhtiön tavoitteiden mukaisen tuotantomäärien kasvun sekä tukee DT:n tehokkuus- ja kustannustavoitteita. Investoinnit tammi-joulukuussa olivat 4,77 miljoonaa euroa (1,28).

Tuotekehitys

Neljännän vuosineljänneksen tuotekehityskustannukset (T&K) olivat 1,36 miljoonaa euroa (1,18), 8,9% liikevaihdosta (12,1). Katsauskaudella tammi-joulukuu 2015 DT kirjasi 5,70 miljoonaa euroa (4,12) T&K-kustannuksiksi, joka vastaa 13,3% (12,4) liikevaihdosta. T&K-kustannuksia ei aktivoida taseeseen.

Lentoturvallisuuteen ja erityisesti räjähdysilmaisinjärjestelmiin (EDS, Explosive Detection Systems) sovellettava EU:n sääntely tiukkenee, mikä on avannut uusia mahdollisuuksia DT:lle. Vuoden 2015 aikana DT voitti uusia asiakasprojekteja liittyen turvallisuus CT:hen, joka on yleisimmin käytetty teknologia räjähdysilmaisinjärjestelmissä (EDS). Nämä pitkän aikavälin ohjelmat, jotka tukevat DT:n keskipitkän ja pitkän aikavälin kasvu- ja kannattavuustavoitteita, edellyttävät normaalia suurempia tuotekehityspanostuksia projektien alkuvaiheessa. Näistä projekteista ja DT:n teknologiapohjan laajentamiseen liittyvistä hankkeista johtuen T&K-kustannukset olivat tavallista korkeammat vuonna 2015.

Henkilöstö

Vuoden 2015 lopussa DT työllisti 341 henkilöä (294). Näistä 293 työskenteli Kiinassa, 44 Suomessa ja 4 Yhdysvalloissa. Henkilöstökulut olivat -10,17 miljoonaa euroa (-7,30). Henkilöstökulujen kasvu johtui lähinnä valuuttakurssien vaihtelusta ja henkilöstömäärän kasvusta.

HENKILÖSTÖ MAANOSITTAIN

	31.12.2015	31.12.2014	Muutos%
Aasia	293	253	15,8 %
Amerikka	4	4	0,0 %
Eurooppa	44	37	18,9 %
YHTEENSÄ	341	294	16,0 %

Strategian toteuttaminen

Pekingin tehdasinvestointi, yhtiön tärkein strateginen tavoite vuonna 2015, saatiin valmiiksi onnistuneesti vuoden 2015 toisella puoliskolla. Uusi tehdas ajettiin ylös suunnitelmia nopeammin,

ja sillä oli merkittävä rooli DT:n kasvu-, tehokkuus-, laatu- ja kustannustavoitteiden tukemisessa jo neljännellä vuosineljänneksellä.

DT:n strategian muut kulmakivet etenevät suunnitelmien mukaisesti. Yhtiö on ottanut merkittäviä askelia vahvistamalla asemaansa Yhdysvalloissa ja laajentanut sekä teknologiapohjaansa ja asiakaskuntaansa vuoden 2015 aikana. Yhtiöllä oli 164 aktiivista asiakasta vuoden 2015 lopussa.

Näiden suurien projektien kustannukset vaikuttivat yhtiön kannattavuuteen, mutta tukevat DT:n vuotuista 15 prosentin kasvutavoitetta keskipitkällä aikavälillä. DT listautui onnistuneesti NASDAQ First North Finland markkinapaikalle maaliskuun 16. päivänä. Listautumisannista saatujen tulojen ansiosta yhtiöllä on vahva tase ja enemmän taloudellista liikkumavaraa edetä kasvustrategiansa mukaisesti.

Osakkeet ja osakkeenomistajat

Kaupankäynti Detection Technology Oyj:n osakkeilla NASDAQ First North Finland - markkinapaikalla alkoi 16.3.2015 kaupankäyntitunnuksella DETEC. Listautumisannissa laskettiin liikkeeseen 3 450 000 uutta osaketta ja yhtiön osakemäärä kasvoi 12 950 975 osakkeeseen. Osakkeiden lopulliseksi merkintähinnaksi päätettiin 5,20 euroa osakkeelta sekä instituutio- että yleisöannissa ja 4,68 euroa henkilöstöannissa. DT sai osakeannista 17,9 miljoonan euron varat ennen antiin liittyviä kustannuksia.

Annin jälkeen Oy G.W. Sohlberg Ab:n omistus on laskenut noin 70%:sta noin 40%:iin. GWS on edelleen yhtiön suurin omistaja. Osakkeenomistajia oli kaikkiaan 763 joulukuun 2015 lopussa. Noin 72% osakkeista on 10 suurimman omistajan omistuksessa. DT:lle ei annettu yhtään ilmoitusta osakeomistuksen merkittävistä muutoksista vuoden aikana.

Osakkeen keskipitkät kurssi oli 4,99 euroa neljännellä vuosineljänneksellä ja 5,15 euroa vuonna 2015. Korkein kurssinoteeraus viimeisellä neljänneksellä oli 5,28 euroa ja alin 4,80 euroa. Korkein kurssinoteeraus koko vuonna oli 5,83 euroa ja alin 4,80 euroa. Joulukuun lopussa päätöskurssi oli 4,90 euroa ja DT:n markkina-arvo oli 66,65 miljoonaa euroa. Osakkeita vaihdettiin maaliskuun 16. ja joulukuun 30. päivän välisenä aikana 9,26 miljoonaa kappaletta, joka on 72% osakkeiden määrästä. Jos listautumisannin yhteydessä toteutettua osakemyyntiä ei lasketa mukaan, osakkeiden määrästä vaihdettiin vuoden aikana 14%.

DT:lla on yksi osakesarja ja kaikilla osakkeilla on yhtäläinen äänioikeus. Jokainen osake oikeuttaa yhteen ääneen yhtiökokouksessa.

Riskit ja epävarmuustekijät

Vuoden 2015 neljännellä vuosineljänneksellä DT:n riskeissä ja epävarmuustekijöissä ei tapahtunut merkittäviä muutoksia.

Detection Technologyn suurimmat lähiajan riskit liittyvät globaalin talouden epävarmuustekijöihin ja toimintaan kehittyvillä markkinoilla. Muut riskit liittyvät valuuttakurssivaihteluihin, hintakilpailuun, viiden suurimman asiakkaan merkittävään osuuteen liikevaihdosta ja APAC-maiden suureen markkinaosuuteen. Yhtiö on ryhtynyt toimenpiteisiin yllä mainittujen riskien vähentämiseksi.

Detection Technologyn riskejä ja epävarmuustekijöitä on kuvailtu tarkemmin yhtiön listautumisannin yhteydessä julkaistussa yhtiöesitteessä.

Näkymät vuodelle 2016

Lääketieteellisten kuvantamislaitteiden markkinat

Kehittyvät taloudet, kuten Kiina, Brasilia, Intia ja Turkki ovat investoimassa terveydenhuollon ja lääketieteen infrastruktuuriin. Väestön ikääntyminen on myös kasvava huolenaihe, mikä lisää terveydenhuollon investointeja. Mainitut tekijät, yhdistettyinä CT-laitteiden yleistymiseen erityisesti kehittyvissä maissa, lisäävät lääketieteellisten kuvantamislaitteiden kysyntää.

Frost & Sullivan on arvioinut maailmanlaajuisten lääketieteellisen kuvantamislaitteiden markkinoiden keskimääräisen kasvuvauhdin olevan noin 5% vuodessa. DT:n johdon arvion mukaan CT-laitteiden markkina kasvoi 4-5% vuonna 2015. Markkina kasvoi voimakkaimmin Kiinassa.

DT:lla on hyvä asema kasvattaa markkinaosuuttaan vuonna 2016 kilpailukykyisten- ja kustannustehokkaiden ratkaisuiden, Kiinan markkinoilla läsnäolon ja tiiviiden asiakassuhteiden ansiosta. Lyhyellä aikavälillä suurin potentiaali kasvattaa MBU:n liikevaihtoa tulee jo käynnistyneistä asiakasprojekteista.

Turvallisuuden ja teollisuuden röntgenlaitteiden markkinat

Homeland Security Research Corporation (HSRC) ennustaa, että turvallisuusalan röntgenlaitteiden markkinan vuotuinen kasvu on noin 7% 2013-2020. Maantieteellisesti voimakkainta kasvua odotetaan APAC-maista ja Latinalaisesta Amerikasta, ja kohtalaista kasvua sekä Pohjois-Amerikassa että Euroopassa. DT arvioi että markkina kasvoi 7% vuonna 2015, HSRC:n ennustuksen mukaisesti.

Tärkeimpiä teollisuuden röntgenlaitteiden kysynnän ajureita ovat tehokkuus ja kustannukset sekä laadunvalvonnan lisääntynyt tarve. APAC on nopeimmin kasvava markkina, sitten tulevat Yhdysvallat ja Eurooppa. DT arvioi että markkina kasvoi 5% vuonna 2015.

Valtioiden ja organisaatioiden lisääntyneet turvallisuusinvestoinnit avaavat uusia mahdollisuuksia kasvattaa SBU:n myyntiä myös vuonna 2016. Vuoden 2015 aikana SBU voitti useita pitkänaikavälin asiakasprojekteja turvallisuus CT -laitteista. Turvallisuus CT -laitteissa on mahdollisuuksia laajentaa liiketoimintaa, sillä sääntely on tiukentumassa maailmanlaajuisesti kuten EU:n lentoturvallisuussääntely vuoteen 2021 mennessä.

Liiketoimintanäkymät

Detection Technologyn myynnin näkymät ovat yhtiön keskipitkän tavoitteen mukaiset kasvattaa myyntiä vuosittain vähintään 15 prosenttia. DT ennustaa kannattavuuden kehittyvän yhtiön keskipitkän tavoitteen mukaisesti vuositasolla vähintään 15 prosenttia. T&K-kulujen prosentuaalisen osuuden liikevaihdosta vuonna 2016 odotetaan olevan alemmalla tasolla kuin vuonna 2015. Näkymä perustuu tämän hetkisiin markkina-aktiviteetteihin ja yhtiön markkina-asemaan.

Taloudellisen raportoinnin aikataulu vuonna 2016

- Yhtiökokous 2016: 10.3.2016 kello 15:00
- Liiketoimintakatsaus tammi-maaliskuu 2016: 26.4.2016
- Puolivuosikatsaus tammi-kesäkuu 2016: 28.7.2016
- Liiketoimintakatsaus tammi-syyskuu 2016: 26.10.2016

Tilinpäätös 2015 julkaistaan viimeistään helmikuun 18. päivänä yhtiön verkkosivuilla <http://www.deete.com/investors/financial-information.html>.

TILINTARKASTAMATON TILINPÄÄTÖSTIEDOTE 1.1.-31.12.2015

LAADINTAPERIAATTEET

Tämä tilintarkastamaton tilinpäätöstiedote kaudelta 1.1.-31.12.2015 on laadittu Suomen kirjanpitonormiston (FAS, Finnish Accounting Standards) mukaisesti.

KONSERNIN TUOSLASKELMA (FAS)

(EUR 1 000)	10-12/2015	10-12/2014	1-12/2015	1-12/2014
Liikevaihto	15 212	9 725	42 782	33 112
Liiketoiminnan muut tuotot	20		83	
Materiaalit ja palvelut	-8 137	-5 585	-21 860	-17 192
Henkilöstökulut	-3 302	-2 125	-10 175	-7 298
Suunnitelman mukaiset poistot	-443	-199	-1 211	-722
Muut liiketoiminnan kulut	-1 609	-1 130	-6 182	-4 821
Liikevoitto	1 741	686	3 437	3 079
Rahoitustuotot ja kulut	-365	-182	-2 383	-321
Voitto ennen tilinpäätössiirtoja ja veroja	1 376	504	1 054	2 757
Tuloverot	-63	83	-124	0
Tilikauden voitto	1 313	587	930	2 757

KONSERNITASE (FAS)

(1 000 euroa)	31.12.2015	31.12.2014
VASTAAVAA		
PYSYVÄT VASTAAVAT		
Aineettomat hyödykkeet	797	716
Aineelliset hyödykkeet	6 448	2 970
Sijoitukset	11	11
PYSYVÄT VASTAAVAT YHTEENSÄ	7 256	3 696
VAIHTUVAT VASTAAVAT		
Vaihto-omaisuus	6 768	5 605
Myyntisaamiset	12 857	6 622
Muut lyhytaikaiset saamiset	1 058	732
Rahat ja pankkisaamiset	7 442	3 449
VAIHTUVAT VASTAAVAT YHTEENSÄ	28 125	16 409
VASTAAVAA YHTEENSÄ	35 381	20 105
VASTATTAVAA		
OMA PÄÄOMA		
Osakepääoma	80	69
Ylikurssirahasto	5 130	5 130
Sijoitetun vapaan oman pääoman rahasto	26 716	8 818
Edellisten tilikausien voitto (tappio)	-11 757	-15 407
Tilikauden voitto	930	2 757
OMA PÄÄOMA YHTEENSÄ	21 099	1 367
VIERAS PÄÄOMA		
Pitkäaikainen vieras pääoma		
Pääomalainat	0	852
Lainat rahoituslaitoksilta	0	8 517
Muut velat	785	1 354
Yhteensä	785	10 722
Lyhytaikainen vieras pääoma		
Lainat rahoituslaitoksilta	1 213	1 404
Saadut ennakot	613	623
Ostovelat	8 554	5 003
Muut velat	929	77
Siirtovelat	2 188	909
Yhteensä	13 467	8 015
VIERAS PÄÄOMA YHTEENSÄ	14 282	18 737
VASTATTAVAA YHTEENSÄ	35 381	20 105

KONSERNIN RAHOITUSLASKELMA (FAS)

(1 000 euroa)	10-12/2015	10-12/2014	1-12/2015	1-12/2014
Liiketoiminnan rahavirta				
Liikevoitto / -tappio	1 741	686	3 437	3 079
Suunnitelman mukaiset poistot	443	199	1 211	722
Käyttöpääoman muutos*	1 959	1 394	-1 708	18
Rahoitustuotot ja kulut**	1 275	-272	-162	-734
Verot	-63	83	-156	0
Liiketoiminnan rahavirta	5 355	2 090	2 622	3 085
Investointien rahavirta				
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-3 450	-612	-4 770	-1 280
Investointien rahavirta	-3 450	-612	-4 770	-1 280
Vapaa rahavirta	1 905	1 479	-2 148	1 805
Rahoituksen rahavirta				
Pitkäaikaisten lainojen nostot	0	89	0	312
Pitkäaikaisten lainojen takaisinmaksut	-208	234	-10 128	-3 101
Osakeanti**	-1 640	0	16 262	0
Rahoituksen rahavirta	-1 848	323	6 141	-2 789
Rahavarojen muutos	57	1 802	3 993	- 984
Rahavarat tilikauden alussa	7 385	1 647	3 449	4 433
Rahavarat tilikauden lopussa	7 442	3 449	7 442	3 449

*Käyttöpääoman muutos sisältää vuonna 2015 muuntoeroja 892 tuhatta euroa ja vuonna 2014 508 tuhatta euroa.

**Q4 2015 listautumiseen liittyvien kulujen esittämistapaa on muutettu siirtämällä ne rahoituseristä ja oikaisemalla listautumisannissa kerättyjä varoja.

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

EUR 1 000	Osake- pääoma	Ylikurssi- rahasto	Sijoitetun vapaan oman pääoman rahasto	Edellisten tilikausien voitto (tappio)	Tilikauden voitto (tappio)	Yhteensä
Oma pääoma 1.1.2015	69	5 130	8 818	-12 650	0	1 367
Osingonjako						0
Osakeanti	11		17 898			17 910
Muuntoerot				892		892
Tilikauden voitto (tappio)					930	930
Oma pääoma 31.12.2015	80	5 130	26 716	-11 758	930	21 099
Oma pääoma 1.1.2014	69	5 130	8 818	-15 915		-1 898
Osingonjako						
Osakeanti						
Muuntoerot				508		508
Tilikauden voitto (tappio)					2 757	2 757
Oma pääoma 31.12.2014	69	5 130	8 818	-15 407	2 757	1 367

Espoossa 1. helmikuuta 2016

Hallitus
Detection Technology Oyj

TUNNUSLUKUJEN LASKENTAKAAVAT

Liikevaihdon muutos, % = $\frac{\text{Liikevaihto} - \text{edellisen tilivuoden liikevaihto}}{\text{edellisen tilivuoden liikevaihto}} \times 100$

Korolliset nettovelat = Korolliset velat – Kassa- ja muut rahamääräiset varat

Nettovelkaantumisaste, % = $\frac{\text{Korolliset velat} - \text{Kassa- ja muut rahamääräiset varat}}{\text{Omapääoma}} \times 100$