

Q3 OSAVUOSIKATSAUS
TAMMI-SYYSKUU 2015

DETECTION TECHNOLOGY OYJ

DETECTION TECHNOLOGYN TAMMI-SYYSKUU 2015 OSAVUOSIKATSAUS

Suluissa olevat luvut viittaavat edellisvuoden vastaavaan kauteen.

KESKEISTÄ KATSAUSKAUDELTA HEINÄ-SYYSKUU 2015

- Liikevaihto oli 9,31 milj. euroa (8,71), kasvua 7% (-4% vertailukelpoisin valuuttakurssein)
- Liikevoitto (EBIT) ilman kertaluonteisia kustannuksia oli 0,80 milj. euroa (1,48)
- Liikevoittomarginaali (EBIT%) ilman kertaluonteisia kustannuksia oli 8,6% (17,0)
- Uuteen tehtaaseen liittyvät kertaluonteiset kustannukset olivat 0,41 milj. euroa. Vuoden 2014 kolmannen neljänneksen kertaluonteiset kustannukset olivat 0,35 milj. euroa
- T&K kustannukset olivat 1,68 milj. euroa (1,18), kasvua oli 43%
- T&K kustannukset olivat 18,1% (13,5) liikevaihdosta
- Liikevoitto (EBIT) oli 0,39 milj. euroa (1,13)
- Liikevoittomarginaali (EBIT%) oli 4,2% (13,0)
- Tulos/osake -0,02 euroa (0,10)

KESKEISTÄ KATSAUSKAUDELTA TAMMI-SYYSKUU 2015

- Liikevaihto oli 27,6 milj. euroa (23,4), kasvua 18% (6% vertailukelpoisin valuuttakurssein)
- Liikevoitto (EBIT) ilman kertaluonteisia kustannuksia oli 2,10 milj. euroa (3,04)
- Liikevoittomarginaali (EBIT%) ilman kertaluonteisia kustannuksia oli 7,6% (13,0)
- Uuteen tehtaaseen liittyvät kertaluonteiset kustannukset olivat 0,41 milj. euroa. Vuoden 2014 kolmannen neljänneksen kertaluonteiset kustannukset olivat 0,65 milj. euroa
- T&K kustannukset olivat 4,34 milj. euroa (2,94), kasvua oli 47%
- T&K kustannukset olivat 15,7% (12,6) liikevaihdosta
- Liikevoitto (EBIT) oli 1,70 milj. euroa (2,39)
- Liikevoittomarginaali (EBIT%) oli 6,2% (10,2)
- Yhtiö listautui NASDAQ First North Finland -markkinapaikalle 16.3.2015
- Tulosta heikensivät listautumiseen liittyvät kertaluonteiset kustannukset, joita kirjattiin rahoituskuluihin yhteensä 1,43 milj. euroa
- Tulos/osake -0,03 euroa (0,17)

TOIMITUSJOHTAJA HANNU MARTOLA:

TÄRKEITÄ UUSIA ASIAKASPROJEKTEJA VOITETTU – T&K PANOSTUKSET KORKEAMMALLA TASOLLA VUONNA 2015

“Olen tyytyväinen DT:n kolmannen neljänneksen kehitykseen. MBU sai uusia projekteja nykyisiltä asiakkailtaan ja voitimme menestyksekkäästi useita projekteja tärkeiltä uusilta turvallisuusasiakkailta Yhdysvalloissa ja Euroopassa.

Kolmannen neljänneksen aikana voitimme uusia pitkäaikaisia asiakasprojekteja lentokenttien tietokonetomografiaa (CT) hyödyntävissä läpivalaisulaitteissa. EU:n lentoturvallisuusregulaation tiukentuessa näemme mielenkiintoisia mahdollisuuksia turvallisuuden CT-teknologiassa myös tulevaisuudessa. Nämä uudet pitkäaikaiset projektit tukevat keski- ja pitkántähtäimen kasvuamme ja kannattavuuttamme.

Tehdashankkeemme vaikutti väliaikaisesti liikevaihtoomme kolmannella neljänneksellä kun joitakin toimituksia siirtyi syyskuusta lokakuulle. Olen kuitenkin tyytyväinen, sillä tehdashanke etenee suunnitelmia nopeammin ja tuotannon ylösajoa viimeistellään jo. Tuotannostamme ja henkilöstöstämme 90% on jo siirtynyt uuteen toimipaikkaan ja voimme sulkea vanhaan tehtaan

odotettua nopeammin. Projekti on vaatinut merkittäviä panostuksia organisaatioltamme ja vuoden 2016 alusta tulemme näkemään hankkeen positiiviset vaikutukset.

Neljänneksen aikana voitettua pitkäaikaiset asiakasprojektit vaativat tuotekehityspanostuksia alkuvaiheessa ja fokusoimme parhailtaan myös teknologiapohjamme laajentamiseen sekä uusien sovellusmahdollisuuksien tutkimiseen. Tämän seurauksena T&K-kustannuksemme säilyivät tavallista korkeammalla tasolla vuonna 2015.”

AVAINLUVUT

(1 000 euroa)	7-9/2015	7-9/2014	Muutos	1-9/2015	1-9/2014	Muutos	1-12/2014
Liikevaihto	9 305	8 710	7%	27 570	23 387	18%	33 112
Liikevaihdon kasvu	7%	1%		18%	9%		9%
Liikevoitto, ilman kertaluonteisia kustannuksia	799*	1 482	-46%	2 101*	3 043	-12%	4 127
Liikevoittomarginaali, ilman kertaluonteisia kustannuksia	8,6%	17,0%		7,6%	13,0 %		12,5%
Kertaluonteiset kustannukset**	410	350		410	650		1 048
Liikevoitto	394	1 132	-65%	1 696	2 393	-29%	3 079
Liikevoittomarginaali	4,2%	13,0%		6,2%	10,2%		9,3%
T&K-kustannukset	1 681	1 178	43%	4 339	2 943	47%	4 121
T&K% liikevaihdosta	18,1%	13,5%		15,7%	12,6%		12,4%
Liiketoiminnan rahavirta	-663	861	-177%	-2 722	995	-374%	3 085
Korolliset nettovelat jakson päättyessä	-5 187	10 156	-151%	-5 187	9 542	-154%	8 678
Investoinnit	463	199	133%	1 302	346	148%	1 280
Nettovelkaantumisasaste, %	-27%	-1 194%		-27%	-1 194 %		654%
Osakekohtainen tulos, euro	-0,02	0,66	-103%	-0,03	1,14	-103%	1,45
Osakekohtainen tulos laimennettu, euro	-0,02	0,10		-0,03	0,17	-100%	0,21
Osakkeiden määrä jakson päättyessä	12 950 975	1 900 195		12 950 975	1 900 195		1 900 195

*Vuodesta 2015 lähtien DT kirjaa takuvarausta kuluksi mahdollisten tulevien laatu-kustannuksien kattamiseksi. Varaus vastaa 1,5% liikevaihdosta ja sen vaikutus heinä-syyskuun 2015 liiketulokseen on 0,13 milj. euroa. Varauksen vaikutus tammi-syyskuun 2015 liiketulokseen on 0,37 milj. euroa.

** Vuoden 2015 kertaluonteiset kustannukset liittyvät DT:n uuteen tehtaaseen. Vuonna 2014 DT kirjasi kertaluonteisia kustannuksia, jotka liittyivät laatu- ja uuden teknologian käyttöönotto-kustannuksiin. Vuoden 2014 osakekohtainen tulos on laskettu listautumisen jälkeisen osakelukumäärän mukaan.

LIKEVAIHTO

Detection Technologyn kolmannen neljänneksen liikevaihto oli 9,31 milj. euroa (8,71), kasvua oli 7%. Vertailukelpoisin valuuttakurssein liikevaihto laski 4%. DT:n tehdashanke vaikutti väliaikaisesti neljännesvuosiliikevaihtoon kun joitakin toimituksia siirtyi syyskuusta lokakuulle. MBU:n liikevaihto kasvoi 28% 3,31 milj. euroon (2,60). MBU sai uusia projekteja nykyisiltä asiakkailta ja jatkoi uusien asiakassovellusmahdollisuuksien tutkimista. SBU:n kolmannen neljänneksen liikevaihto oli 5,99 milj. euroa (6,12). SBU:n vuoden 2014 kolmannen neljänneksen toimitukset olivat poikkeuksellisen korkeat. SBU jatkoi menestyksekkäästi strategiansa toteuttamista ja voitti 5 uutta asiakasta. Toistaiseksi DT on saanut 20 uutta asiakasta vuoden 2015 aikana, selvästi 10 uuden asiakkaan tavoitettain enemmän.

Katsauskauden tammi-syyskuu 2015 liikevaihto oli 27,6 milj. euroa (23,4), kasvua oli 18%. Vertailukelpoisin valuuttakurssein kasvua oli 6%. MBU-liiketoiminnan liikevaihto oli 11,0 milj. euroa (9,00), kasvua oli 22%. SBU:n liikevaihto kasvoi 15%:lla 16,6 milj. euroon (14,4). MBU-liiketoiminnan osuus liikevaihdosta oli 40% ja SBU-liiketoiminnan osuus 60%.

Aasia oli suurin maantieteellinen markkina-alue 54%:n osuudellaan. Liikevaihto Aasiasta oli 14,8 milj. euroa, kasvua oli 18% vastaavaan kauteen 2014 verrattuna. Katsauskaudella tammi-syyskuu Euroopan osuus oli 22% ja Amerikan osuus 24%.

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

LIKEVAIHTO LIKETOIMINTAYKSIKÖITTÄIN

(1 000 euroa)	7-9/2015	7-9/2014	Muutos	1-9/2015	1-9/2014	Muutos	1-12/2014
MBU	3 314	2 595	28%	10 975	8 986	22%	12 764
SBU	5 991	6 115	-2%	16 595	14 401	15%	20 348
YHTEENSÄ	9 305	8 710	7%	27 570	23 387	18%	33 112

LIKEVAIHTO MARKKINA-ALUEITTAIN

(1 000 euroa)	7-9/2015	7-9/2014	Muutos	1-9/2015	1-9/2014	Muutos	1-12/2014
Aasia	5 696	4 914	16%	14 838	12 525	18%	17 936
Amerikka	1 939	1 915	1%	6 103	5 507	11%	7 676
Eurooppa	1 669	1 881	-11%	6 628	5 355	24%	7 500
YHTEENSÄ	9 305	8 710	7%	27 570	23 387	18%	33 112

LIKETULOS JA KANNATTAVUUS

DT:n kolmannen neljänneksen liikevoitto ilman kertaluonteisia kustannuksia oli 0,80 milj. euroa (1,48), 8,6% liikevaihdosta (17,0). DT:n tehdashankkeeseen liittyvät kertaluonteiset kustannukset olivat 0,41 milj. euroa. Vuoden 2014 kolmannen neljänneksen kertaluonteiset kustannukset olivat 0,35 milj. euroa. Kolmannen neljänneksen liikevoitto oli 0,39 milj. euroa (1,13), 4,2% liikevaihdosta (13,0). Kolmannen neljänneksen kannattavuutta rasittivat isot tuotekehitys- ja T&K-hankkeet jotka tukevat DT:n pitkántähtäimen kasvua sekä Pekingin uuden tehtaan rakentamiseen liittyvät kulut. Vuodesta 2015 lähtien DT kirjaa takuuvarausta kuluksi mahdollisten tulevien laatukustannuksien kattamiseksi. Varaus vastaa 1,5% liikevaihdosta ja sen vaikutus heinä-syyskuun 2015 liiketulokseen on 0,13 milj. euroa. Vuoden 2014 kolmannen neljänneksen kannattavuus oli poikkeuksellisen vahva johtuen myyntimixistä ja matalammista T&K-kustannuksista.

Tammi-syyskuun 2015 liikevoitto ilman kertaluonteisia kustannuksia oli 2,10 milj. euroa (3,04), 7,6% liikevaihdosta (13,0). Katsauskauden kertaluonteiset kustannukset olivat 0,41 milj. euroa. Vuoden 2014 vastaavan kauden kertaluonteiset kustannukset olivat 0,65 milj. euroa. Tammi-syyskuun liikevoitto oli 1,70 milj. euroa (2,39), 6,2% liikevaihdosta (10,2). 1,5%:n takuuvarauksen vaikutus tammi-syyskuun 2015 liiketulokseen on 0,37 milj. euroa.

Katsauskaudella tammi-syyskuu 2015 muut liiketoiminnan kulut olivat -4,57 milj. euroa (-3,69). Rahoituserät olivat -2,02 milj. euroa (-0,14) ja niihin sisältyivät -1,43 milj. euroa kertaluonteisia, yhtiön listautumiseen liittyviä kuluja. Tammi-syyskuun verot olivat -0,06 milj. euroa (-0,08). DT arvio vuoden 2015 efektiivisen veroasteen olevan 15–20%.

Katsauskauden tulos oli -0,38 milj. euroa (2,17). Tulos/osake oli -0,03 (0,17).

RAHAVIRTA JA RAHOITUS

Vuoden 2015 kolmannen vuosineljänneksen liiketoiminnan rahavirta oli -0,66 milj. euroa (0,86). Kassavirtaan vaikuttivat uuden tehtaan ja sen laitteisiin liittyvät ennakkomaksut, muuttoon liittyvät varastopuskurit ja muut tehtaaseen liittyvät kustannukset. Tammi-syyskuun 2015 liiketoiminnan rahavirta oli -2,72 milj. euroa (0,99).

Kolmannen neljänneksen rahoituksen rahavirta oli 0,00 milj. euroa (-0,71). Yhtiö sai 17,9 milj. euroa listautumisannissaan joka toteutettiin ensimmäisellä vuosineljänneksellä. Tammi-syyskuun rahoituksen rahavirta oli 7,98 milj. euroa (-3,11). Yhtiöllä oli 7,39 milj. euroa (1,65) rahavaroja katsauskauden lopussa. Lisäksi yhtiöllä oli 3,00 milj. euroa käyttämättömiä luottolimiittejä katsauskauden lopussa.

Korolliset nettovelat olivat -5,19 milj. euroa (9,54).

INVESTOINNIT

DT investoi parhaillaan uuteen tehtaaseen Pekingissä, Kiinassa ja tuotannon käyttöönottoa viimeistellään parhaillaan. Uusi tehdas mahdollistaa tavoitteidemme mukaisen kasvun sekä tukee tehokkuus-, laatu- ja kustannustavoitteitamme. DT arvioi vuoden 2015 aikana toteutuvien investointien kokonaismäärän olevan 4,5–5,0 milj. euroa. Katsauskauden tammi-syyskuun 2015 investoinnit olivat 1,32 milj. euroa (0,35). Lisäksi yhtiö on maksanut uuteen tehtaaseen ja sen laitteisiin liittyviä ennakkoja 2,26 milj. euroa.

T&K JA TUOTEKEHITYS

Kolmannen neljänneksen T&K-kustannukset olivat 1,68 milj. euroa (1,18), 18,1% liikevaihdosta (13,5). Tammi-syyskuussa 2015 DT kirjasi 4,34 milj. euroa (2,94) tuotekehityskustannuksiksi, joka vastaa 15,7% (12,6) liikevaihdosta. T&K- ja tuotekehityskustannuksia ei aktivoida taseeseen.

Lentoturvallisuuteen ja erityisesti räjähdysilmajärjestelmiin (EDS, Explosive Detection Systems) sovellettava EU:n sääntely tiukkenee. Sääntelyä sovelletaan kaikkiin eurooppalaisiin ja sen lähialueisiin asennettuihin automatisoituihin matkatavaratarkastuksiin. 1 syyskuuta 2014 lähtien EDS-laitteiden teknologian vähimmäisvaatimus on CAT (Computed Axial Tomography)-teknologiat. Kaikki nykyiset EDS-laitteet, joitakin poikkeuksia lukuun ottamatta, on korvattava 1 syyskuuta 2020 mennessä täyttääkseen nämä vaatimukset.

Kyseiset sääntelymuutokset tarjoavat hyviä mahdollisuuksia DT:lle ja sen turvallisuus CT-tarjonnalle. Katsauskaudella DT sai uusia asiakasprojekteja lentokenttien tietokonetomografiaa (CT) hyödyntävissä läpivalaisulaitteissa. Nämä pitkän aikavälin ohjelmat, jotka tukevat DT:n kasvu- ja kannattavuustavoitteita edellyttävät normaalia suurempia tuotekehityspanostuksia projektien alkuvaiheessa. Projektit vaikuttavat laajemmin yhtiön keskipitkän ja pitkän aikavälin kasvuun ja kannattavuuteen vuodesta 2017 lähtien.

Näistä projekteista ja DT:n teknologiapohjan laajentamiseen liittyvistä T&K-hankkeista johtuen, DT arvioi T&K-kustannuksien olevan korkeammalla, noin 15%:n tasolla vuonna 2015.

HENKILÖSTÖ

Katsauskauden tammi-syyskuun 2015 lopussa DT työllisti 324 henkilöä (282). Näistä 279 oli Kiinassa, 42 Suomessa ja 4 Yhdysvalloissa. Henkilöstökulut olivat 6,87 milj. euroa (5,17). Henkilöstökulujen kasvu johtui lähinnä henkilöstömäärän kasvusta etenkin Kiinassa.

HENKILÖSTÖ MAANOSITTAIN

	30.9.2015	30.9.2014	Muutos	31.12.2014
Aasia	279	253	10%	242
Amerikka	4	4	-	4
Eurooppa	42	37	11%	37
YHTEENSÄ	324	294	10%	283

STRATEGIA

Tavoitteenamme on olla johtaja tietokonetomografiassa (CT) sekä röntgenskannereissa ja -skannerijärjestelmissä; ja merkittävä toimija muissa teknologioissa, joissa näemme hyviä liiketoimintamahdollisuuksia.

Strategiamme kulmakiviä ovat: keskittyminen röntgenteknologiaan, asiakas- ja laitekohtainen räätälöinti, investoinnit tutkimukseen ja tuotekehitykseen ja maantieteellinen kattavuus. Liiketoimintamallimme mahdollistaa kasvun keskittymällä tuottamaan ainoastaan ydinkomponentteja ja ostanne muita komponentteja toimittajiltamme. Tämä mahdollistaa keskittymisen ydinosaamiseemme, mikä antaa meille olennaisen kilpailuedun markkinoilla. Lisäksi tämä toimintatapa sallii joustavuuden tuotteiden tuotannossa ja toimituksissa eikä se sido paljon pääomia.

TALOUDELLISET TAVOITTEET

Detection Technology pyrkii keskipitkällä aikavälillä

- kasvattamaan myyntiään vähintään 15 prosenttia vuodessa ja
- saavuttamaan vähintään 15 prosentin liikevoittomarginaalin.

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 milj. 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. Noin 80% osakkeista on 20 suurimman omistajan omistuksessa.

DT:lla on yksi osakesarja ja kaikilla osakkeilla on yhtäläinen äänioikeus.

HALLINTO

Detection Technologyn hallituksessa on viisi jäsentä: Heikki Allonen, Henrik Roos, Petri Niemi, Ari Saarenmaa ja hallituksen puheenjohtaja Andreas Tallberg. Hallitus on perustanut tarkastus- ja palkitsemisvaliokunnan ja valinnut keskuudestaan valiokuntiin seuraavat jäsenet:

Tarkastusvaliokunta: Puheenjohtaja Heikki Allonen, muut jäsenet Ari Saarenmaa

Palkitsemisvaliokunta: Puheenjohtaja Andreas Tallberg, muut jäsenet Henrik Roos ja Petri Niemi

RISKIT JA EPÄVARMUUSTEKIJÄT

Vuoden 2015 kolmannella neljänneksellä DT:n riskeissä ja epävarmuustekijöissä ei tapahtunut merkittäviä muutoksia.

Detection Technologyn suurimmat lähiajan riskit liittyvät toimintaan kehittyvillä markkinoilla, Pekingin uuden tehtaan investointiprojektiin ja tuotannon käynnistämiseen uusissa tiloissa vuoden 2015 aikana. Muut riskit liittyvät valuuttakurssivaihteluihin ja kustannuspaineisiin, joilla voisi olla vaikutusta yhtiön tuotteiden kilpailukykyyn. Yhtiö on ryhtynyt toimenpiteisiin yllä mainittujen riskien vähentämiseksi.

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

MARKKINANÄKYMÄT

Vuoden 2015 kolmannella neljänneksellä ei tapahtunut merkittäviä muutoksia markkinanäkymiin. DT toistaa tammi-kesäkuun katsauksessa todetut näkymät:

Lääketeollisuuden kuvantamislaitteiden markkinat

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

Frost & Sullivan on arvioinut maailmanlaajuisten lääketieteellisten kuvantamislaitteiden markkinoiden keskimääräisen kasvuvauhdin olevan noin 5% vuodesta 2012 vuoteen 2017. CT-laitteiden markkinoiden odotetaan kasvavan keskimäärin enemmän kuin muut, johtuen sen varhaisesta käyttöönotosta kehittyvillä markkinoilla. Detection Technologylla on hyvä asema kehittyvillä markkinoilla ja erityisesti Kiinassa. Lyhyellä tähtäimellä DT:n nykyisten ja potentiaalisten lääketieteellisten sovelluksien suurimmat mahdollisuudet ovat Kiinan markkinoilla.

Turvallisuuden ja teollisuuden röntgenlaitteiden markkinat

Lisääntynyt huoli turvallisuudesta on lisännyt turvallisuusinvestointien määrää. Homeland Security Research Corporation (HSRC) ennustaa, että 2013–2020 turvallisuusalan röntgenkuvantamisen maailmanlaajuisten markkinoiden arvo kasvaa noin 7% keskimäärin per vuosi. Maantieteellisesti voimakkainta kasvua odotetaan Aasian ja Tyynenmeren markkinoilta, jossa sijaitsevat turvallisuuskuvantamisen suurimmat markkinat, ja Latalalaisesta Amerikasta, joka on selvästi pienin markkina tällä hetkellä. Kohtalaista kasvua odotetaan sekä Pohjois-Amerikassa että Euroopassa.

Tärkeimpiä teollisuuden röntgenlaitteiden kysynnän ajureita ovat tehokkuuden tarve ja kustannukset sekä laadunvalvonnan lisääntynyt tarve.

DETECTION TECHNOLOGY OYJ:N NÄKYMÄT VUODELLE 2015 TARKENNETTU

Detection Technologyn liikevaihtonäkymät vuodelle 2015 ovat yhtiön keskipitkän aikavälin tavoitteen mukaiset; yhtiö pyrkii kasvattamaan myyntiä vähintään 15% vuodessa.

Investoinnit Pekingin uuteen tehtaaseen ja muiden investointien kokonaismäärän arvioidaan olevan 4,5–5,0 milj. euroa vuonna 2015. Uuteen Pekingin tehtaaseen liittyvien kertaluonteisten kustannuksien ennustetaan olevan lähellä 1,0 milj. euroa 2015. Vuoden 2015 T&K-kustannuksien arvioidaan olevan noin 15% liikevaihdosta toisella vuosipuoliskolla saatujen pitkäaikaisten asiakasprojektien ansiosta.

DT:n kannattavuus kehittyy keskipitkän aikavälin tavoitteiden mukaisesti.

TILINTARKASTAMATON OSAVUOSIKATSAUS 1.1.-30.9.2015**LAADINTAPERIAATTEET**

Tämä tilintarkastamaton osavuositarkastus kaudelta 1.1.-30.9.2015 on laadittu Suomen kirjanpitonormiston (FAS, Finnish Accounting Standards) mukaisesti.

KONSERNIN TULOSLASKELMA (FAS)

1 000 euroa	7-9/2015	7-9/2014	1-9/2015	1-9/2014	1-12/2014
Liikevaihto	9 305	8 710	27 570	23 387	33 112
Liiketoiminnan muut tuotot	63		63		
Materiaalit ja palvelut	-4 331	-4 509	-13 723	-11 607	-18 370
Henkilöstökulut	-2 562	-1 845	-6 873	-5 173	-7 298
Suunnitelman mukaiset poistot	-283	-185	-768	-523	-722
Muut liiketoiminnan kulut	-1 798	-1 039	-4 573	-3 691	-3 643
Liikevoitto (-tappio)	394	1 132	1 696	2 393	3 079
Rahoitustuotot ja kulut	-635	213	-2 018	-139	-321
Voitto (-tappio) ennen tilinpäätössiirtoja ja veroja	-241	1 345	-322	2 254	2 757
Tuloverot	17	-83	-61	-83	0
Tilikauden voitto (-tappio)	-224	1 262	-383	2 171	2 757

KONSERNITASE (FAS)

(1 000 euroa)	30.9.2015	30.9.2014	31.12.2014
VASTAAVAA			
PYSYVÄT VASTAAVAT			
Aineettomat hyödykkeet	756	324	716
Aineelliset hyödykkeet	3 693	2 993	2 970
Sijoitukset	11	11	11
PYSYVÄT VASTAAVAT YHTEENSÄ	4 460	3 328	3 696
VAIHTUVAT VASTAAVAT			
Vaihto-omaisuus	6 994	6 457	5 605
Myyntisaamiset	7 475	7 089	6 622
Muut lyhytaikaiset saamiset	2 909	490	732
Rahat ja pankkisaamiset	7 385	1 647	3 449
VAIHTUVAT VASTAAVAT YHTEENSÄ	24 763	15 683	16 409
VASTAAVAA YHTEENSÄ	29 223	19 011	20 105
VASTATTAVAA			
OMA PÄÄOMA			
Osakepääoma	80	69	69
Ylikurssirahasto	5 130	5 130	5 130
Sijoitetun vapaan oman pääoman rahasto	26 716	8 818	8 818
Edellisten tilikausien voitto (tappio)	-12 020	-15 337	-15 407
Tilikauden voitto (tappio)	-383	2 171	2 757
OMA PÄÄOMA YHTEENSÄ	19 523	851	1 367
VIERAS PÄÄOMA			
Pitkäaikainen vieras pääoma			
Pääomalainat	852	852	852
Lainat rahoituslaitoksilta	0	5 502	8 517
Muut velat	1 145	1 466	1 354
Yhteensä	1 997	7 820	10 722
Lyhytaikainen vieras pääoma			
Lainat rahoituslaitoksilta	200	3 983	1 404
Saadut ennakot	653	439	623
Ostovelat	5 056	5 358	5 003
Muut velat	86	73	77
Siirtovelat	1 707	488	909
Yhteensä	7 702	10 341	8 015
VIERAS PÄÄOMA YHTEENSÄ	9 700	18 161	18 737
VASTATTAVAA YHTEENSÄ	29 223	19 011	20 105

KONSERNIN RAHOITUSLASKELMA (FAS)

(1 000 euroa)	7-9/2015	7-9/2014	1-9/2015	1-9/2014	1-12/2014
Liiketoiminnan rahavirta					
Liikevoitto / -tappio	394	1 132	1 696	2 393	3 079
Suunnitelman mukaiset poistot	283	185	768	523	722
Käyttöpääoman muutos	-722	-263	-3 107	-1 376	18
Rahoitustuotot ja kulut	-635	-110	-2 018	-462	-734
Verot	17	-83	-61	-83	
Liiketoiminnan rahavirta	-663	861	-2 722	995	3 085
Investointien rahavirta					
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-463	-323	-1 320	-669	-1 280
Investointien rahavirta	-463	-323	-1 320	-669	-1 280
Vapaa rahavirta	-1 126	538	-4 042	326	1 805
Rahoituksen rahavirta					
Pitkäaikaisten lainojen nostot	0	0	0	223	312
Pitkäaikaisten lainojen takaisinmaksut	0	-706	-9 920	-3 335	-3 101
Osakeanti	0	0	17 898	0	0
Rahoituksen rahavirta	0	-706	7 978	-3 112	-2 789
Rahavarojen muutos	-1 126	-168	3 936	-2 787	-984
Rahavarat tilikauden alussa	8 511	1 815	3 449	4 433	4 433
Rahavarat tilikauden lopussa	7 385	1 647	7 385	1 647	3 449

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

EUR 1 000	Osakepääoma	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						
Osakeanti	11		17 898			17 909
Muuntoerot				630		630
Tilikauden voitto (tappio)					-383	-383
Oma pääoma 30.9.2015	80	5 130	26 716	-12 021	-383	19 523
Oma pääoma 1.1.2014	69	5 130	8 818	-15 915	0	-1 898
Osingonjako						
Osakeanti						
Muuntoerot				578		578
Tilikauden voitto (tappio)					2 171	2 171
Oma pääoma 30.9.2014	69	5 130	8 818	-15 337	2 171	851
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

TUNNUSLUKUJEN LASKENTAKAAVAT

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

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

Helsinki 28.10.2015

Hallitus
Detection Technology Oyj