

Q22019
tammi-kesäkuu

Puolivuosikatsaus

Detection
Technology
FOREKNOW. FORESAVE®

DETECTION TECHNOLOGY OYJ:N PUOLIVUOSIKATSAUS TAMMI-KESÄKUU 2019

Detection Technology Q2 2019: Turvallisuusalan myynti siivitti kasvua

Huhti-kesäkuu 2019 lyhyesti

- Liikevaihto kasvoi 12,8 % 27,5 miljoonaan euroon (24,4)
- Turvallisuus ja teollisuus -liiketoimintayksikön (SBU) liikevaihto kasvoi 27,4 % 19,4 miljoonaan euroon (15,2)
- Lääketieteellisen liiketoimintayksikön (MBU) liikevaihto laski -11,5 % 8,1 miljoonaan euroon (9,1)
- Liikevoitto oli 4,8 miljoonaa euroa (5,2)
- Liikevoittoprosentti oli 17,5 % (21,4 %)

Tammi-kesäkuu 2019 lyhyesti

- Liikevaihto kasvoi 15,7 % 50,5 miljoonaan euroon (43,7)
- SBU:n liikevaihto kasvoi 25,4 % 33,9 miljoonaan euroon (27,0)
- MBU:n liikevaihto laski -0,1 % 16,6 miljoonaan euroon (16,7)
- Liikevoitto oli 8,7 miljoonaa euroa (9,0)
- Liikevoittoprosentti oli 17,1 % (20,5 %)

(Suluissa olevat luvut viittaavat edellisvuoden vastaavaan kauteen.)

Toimitusjohtaja Hannu Martola:

”Turvallisuusalan tietokonetomografia (CT) –sovellusten myynti siivitti liikevaihtomme kasvuprosentin kaksinumeroiseksi lääketieteen liiketoimintamme laskusta huolimatta. Toisella neljänneksellä SBU-myynti ylitti odotuksemme, mutta toisaalta MBU-myynti laski ja oli pettymys.

CT-sovellusten voimakas kysyntä matkatavaroiden läpivalaisussa jatkui Kiinassa ja heräsi myös muissa maissa. Erityisesti Kiinan suotuisa kehitys ja vahva markkina-asemamme kirittivät SBU-myyntin reilun 27 prosentin kasvuun. Myös rahdin ja etenkin lentorahdin läpivalaisuun käytettävien ilmaisineratkaisuiden kysyntä on voimistunut kiihtyvällä tahdilla kasvavan verkkokaupan myötä. Näkemyksemme mukaan Kiinan ja erityisesti muun maailman CT-kysyntä kasvaa kolmannella neljänneksellä ja lähtökohdat ovat hyvät SBU-sovellusten myynnille.

MBU-myynti laski katsauskaudella lähes 12 %. Lääketieteen CT-markkina on pehmentynyt ainakin loppuvuodeksi. Laitemarkkinan odotetaan kasvavan pidemmällä tähtäimellä, mutta sitä ennakoidaan leimaavan kysynnän vaihtelu. Toinen syy negatiiviseen MBU-myyntiin oli avainasiakkaamme päätös aloittaa meille merkittävän tuotteen alasajo aikaisemmin kuin aiemmin ennakoimme.

Kannattavuus säilyi hyvällä tasolla. Tosin tuotekehityskulujen kasvu ja tuotannon kulut painoivat kannattavuuttamme edellisvuodesta alaspäin.

Olemme päivittämässä yhtiön strategiaa vuoteen 2025. Siinä asetamme tavoitteeksi olla kasvujohtaja digitaalisissa röntgenilmaisineratkaisuissa. Arviomme mukaan digitaalisten röntgenilmaisimien markkinan koko on noin 3 miljardia euroa vuonna 2025. Viisi vuotta sitten laaditussa 2020 strategiassa fokuksemme oli määritelty ensisijaisesti CT- ja lineaaristen röntgenilmaisimien markkinoihin, joiden kohdemarkkinoiden koko on

arviolta noin 700 miljoonaa euroa vuonna 2020. Strategiamme kulmakivet ja liiketoimintamallimme säilyvät samoina. Näemme, että ne tukevat uusia kasvutavoitteita.

Kilpailukykyyn vaikuttavat pitkän aikavälin kehityshankkeet etenivät hyvin. Aurora-tuoteperheeseen on ollut kasvavaa ja odotuksiamme suurempaa kiinnostusta. Olemme vakuuttuneita siitä, että Aurora tulee vahvistamaan kilpailuasemaamme turvallisuusalan röntgenkuvantamisessa. Aurora-volyymituotanto on käynnistymässä, ja tuoteperheen myynti alkaa vuoden 2019 lopussa.

Hammaslääketieteen sovelluksien lisäksi kiinnostus CMOS-tekniikkaan pohjautuviin X-Panel -tasopaneeliröntgenilmaisimiin on kasvanut myös muissa lääketieteen sovelluksissa. Aloitimme X-Panel -tuoteperheen piensarjatuotannon, ja asiakaspalaute on ollut kannustavaa.

Markkinat ovat niin ikään osoittaneet kiinnostusta uusiin monienergiaratkaisuihimme. MultiX-liiketoimintakaupan myötä syntyneet avainprojektit ja monienergiatekniikkaan pohjautuvien tuoteratkaisuiden teollistaminen ovat edenneet suunnitelmien mukaisesti. Kuten aikaisemmin olemme kertoneet, tavoitteenamme on käynnistää monienergiatuoteperheen kaupallinen tuotanto ensi vuoden loppuun mennessä. Olemme nimenneet MultiX-liiketoiminnan ja -tuotelinjan uudelleen. Toimimme jatkossa yhden yhtenäisen DT-brändin alla. Samalla lanseerasimme monienergiatuotelinjan tunnuksiksi ME-lyhenteen.

Toisen tehtaan rakentaminen Kiinassa etenee suunnitellusti. Olemme valinneet tuotanto- ja palveluyksikön paikaksi Suur-Shanghain alueelta Wuxin kaupungin ja sen Huishanin teollisuusalueen, joka on tunnettu korkean teknologian yrityksistä ja osaamisesta. Sen elektroniikka- ja lääketieteellisuuden tarpeisiin muotoutunut ekosysteemi tukee erinomaisesti liiketoimintatavoitteitamme. Tarvittavat sopimukset on tehty ja henkilöstön rekrytointi on aloitettu. Tehtaan suunnittelu on loppuvaiheessa, ja vaatimustemme mukaisten tuotantotilojen rakentaminen on käynnistynyt uuteen tehdaskiinteistöön. Tuotanto uudessa tehtaassa alkaa vuoden 2020 ensimmäisellä neljänneksellä.

Turvallisuuspuolen CT-kysyntä jatkuu vahvana Kiinassa ja kasvu voimistuu muillakin markkinoilla, odotamme myös SBU-myyntin kasvavan kolmannella neljänneksellä. Sen sijaan MBU-liiketoiminnan kysyntä laskee hetkellisesti samoista syistä, jotka vetivät myyntin pakkaselle jo kuluneella neljänneksellä. Tällä hetkellä suurimpana riskinä pidämme yleistä geopolitiittista tilannetta ja sen suoria ja välillisiä vaikutuksia markkinoillemme. Lisäksi suurvaltojen kauppasodan kiristyminen voi haitata liiketoimintaamme. Arvioimme kuitenkin koko yhtiön liikevaihdon kasvavan kaksinumeroisesti kolmannella neljänneksellä. Loppuvuoden osalta SBU-myyntiä on vielä liian aikaista arvioida, mutta MBU-myyntin ennakoidaan laskevan edellisvuodesta.

Vahvistamme kilpailukykyämme kaikilla kohdemarkkinoillamme, ja keskitymme liiketoiminnan kehittämisessä laaditun strategian mukaisiin avainalueisiin. Keskipitkän aikavälin kasvu- ja kannattavuustavoitteet säilytämme ennallaan.”

Avainluvut

(EUR 1 000)	4-6/2019	4-6/2018	1-6/2019	1-6/2018	1-12/2018
Liikevaihto	27 473	24 350	50 525	43 669	93 916
Liikevaihdon muutos, %	12,8 %	19,5 %	15,7 %	11,3 %	5,5 %
Liikevoitto	4 804	5 213	8 659	8 954	18 522
Liikevoittoprosentti, %	17,5 %	21,4 %	17,1 %	20,5 %	19,7 %
Tuotekehityskulut	2 945	2 414	5 443	4 362	8 839
Tuotekehityskulut, % liikevaihdosta	10,7 %	9,9 %	10,8 %	10,0 %	9,4 %
Liiketoiminnan rahavirta	-5 136	-599	-88	4 606	6 122
Korolliset nettovelat jakson päättyessä	-11 332	-19 294	-11 332	-19 294	-18 290
Investoinnit	700	1 261	1 407	2 221	4 741
Sijoitetun pääoman tuotto (ROI), %			35,9 %	49,9 %	36,4 %
Nettovelkaantumisaste, %	-21,5 %	-43,7 %	-21,5 %	-43,7 %	-35,6 %
Osakekohtainen tulos, euroa	0,22	0,31	0,47	0,52	1,03
Osakkeiden lukumäärä jakson päättyessä	14 375 430	13 900 595	14 375 430	13 900 595	14 375 430

Liikevaihto

Detection Technologyn toisen neljänneksen liikevaihto oli 27,5 miljoonaa euroa (24,4). Liikevaihto kasvoi 12,8 % (19,5 %) edellisvuoden vertailukaudesta.

Turvallisuus ja teollisuus -liiketoimintayksikön (SBU) liikevaihto kasvoi markkinaa voimakkaammin. Edellisvuoden vastaavaan kauteen verrattuna SBU-liikevaihto kasvoi 27,4 % ja oli 19,4 miljoonaa euroa (15,2). Toisen neljänneksen myynnin kasvu oli ensisijaisesti seurausta kysynnän voimistumisesta matkatavaroiden läpivalaisuun käytettävissä tietokonetomografiasovelluksissa (CT) etenkin Kiinassa ja yhtiön hyvästä kilpailuasemasta kyseisessä markkinasegmentissä. Myös verkkokaupan kasvu on lisännyt investointeja rahdin ja erityisesti lentorahdin läpivalaisulaitteisiin. SBU:n osuus yhtiön liikevaihdosta oli 70,7 % (62,5 %).

Lääketieteellisessä liiketoimintayksikössä (MBU) liikevaihto laski -11,5 % ja oli 8,1 miljoonaa euroa (9,1) toisella neljänneksellä. MBU-myynnin lasku oli pääasiassa seurausta lääketieteellisen CT-markkinan kysynnän laskusta. Markkinan kasvu on hidastunut ainakin vuoden loppuun saakka, ja segmentille on tunnusomaista kysynnän voimakas vaihtelu. Toinen merkittävä tekijä myynnin negatiiviseen kehitykseen oli merkittävän asiakkaan DT:n tuotetta käyttävän laitteen tuotannon alasajon käynnistyminen, josta yhtiö on tiedottanut aikaisemmin. MBU:n osuus yhtiön liikevaihdosta oli 29,3 % (37,5 %).

Aasia oli yhtiön suurin markkina-alue vuoden 2019 toisella neljänneksellä. Aasian osuus liikevaihdosta oli 61,5 % (67,2 %), Amerikoiden 16,4 % (12,9 %) ja Euroopan 22,1 % (19,9 %). Liikevaihdosta 59,5 % (61,6 %) tuli viideltä suurimmalta asiakkaalta.

Yhtiön liikevaihto tammi-kesäkuussa 2019 kasvoi 15,7 % 50,5 miljoonaan euroon (43,7). SBU:n liikevaihto kasvoi 25,4 % 33,9 miljoonaan euroon (27,0). MBU:n liikevaihto laski -0,1 % ja oli 16,6 miljoonaa euroa (16,7). SBU:n osuus liikevaihdosta oli 67,1 % (61,8 %) ja MBU:n 32,9 % (38,2 %).

Ensimmäisellä vuosipuoliskolla 2019 Aasian osuus liikevaihdosta oli 61,8 % (60,0 %), Amerikoiden 16,4 % (19,0 %) ja Euroopan 21,8 % (21,0 %). Viiden suurimman asiakkaan osuus oli 62,9 % (55,3%) tammi-kesäkuussa 2019.

LIIKEVAIHTO LIIKETOIMINTAYKSIKÖITTÄIN

(EUR 1 000)	4-6/2019	4-6/2018	Muutos, %	1-6/2019	1-6/2018	Muutos, %	1-12/2018
MBU	8 062	9 125	-11,5 %	16 636	16 661	-0,1 %	38 320
SBU	19 411	15 225	27,4 %	33 890	27 008	25,4 %	55 596
YHTEENSÄ	27 473	24 350	12,8 %	50 525	43 669	15,7 %	93 916

LIIKEVAIHTO MARKKINA-ALUEITTAIN

(EUR 1 000)	4-6/2019	4-6/2018	Muutos, %	1-6/2019	1-6/2018	Muutos, %	1-12/2018
Aasia	16 899	16 370	3,2 %	31 216	26 207	19,1 %	58 420
Amerikat	4 508	3 137	43,7 %	8 278	8 303	-0,3 %	17 710
Eurooppa	6 066	4 844	25,2 %	11 032	9 159	20,4 %	17 786
YHTEENSÄ	27 473	24 350	12,8 %	50 525	43 669	15,7 %	93 916

Liiketulos ja kannattavuus

Yhtiön toisen neljänneksen liikevoitto oli 4,8 miljoonaa euroa (5,2), eli 17,5 % (21,4 %) liikevaihdosta. Yhtiön kannattavuus säilyi hyvällä tasolla, mutta tuotekehityskulujen kasvu ja tuotannon kulut painoivat kannattavuutta edellisvuoden vertailukaudesta alaspäin.

Toisen neljänneksen kiinteät kulut olivat 8,5 miljoonaa euroa (7,7). Kiinteistä kuluista henkilöstökulut olivat 4,8 (3,9), poistot 0,7 miljoonaa euroa (0,7) ja muut liiketoiminnan kulut 3,0 miljoonaa euroa (3,1). Rahoituserät olivat 0,7 miljoonaa euroa (-0,2), ja verot 1,0 miljoonaa euroa (1,1).

Toisen neljänneksen tulos oli 3,2 miljoonaa euroa (4,3). Osakekohtainen tulos oli 0,22 euroa (0,31).

Katsauskaudella tammi-kesäkuu 2019 liikevoitto oli 8,7 miljoonaa euroa (9,0), 17,1 % (20,5 %) liikevaihdosta.

Tammi-kesäkuussa 2019 kiinteät kulut olivat 16,2 (13,8) miljoonaa euroa. Kiinteistä kuluista henkilöstökulut olivat 8,9 (7,2), poistot 1,4 miljoonaa euroa (1,2) ja muut liiketoiminnan kulut 5,9 miljoonaa euroa (5,4). Rahoituserät olivat 0,1 miljoonaa euroa (0,1), ja verot 1,9 miljoonaa euroa (1,6).

Ensimmäisen vuosipuoliskon 2019 tulos oli 6,7 miljoonaa euroa (7,2). Osakekohtainen tulos oli 0,47 euroa (0,52).

Rahavirta ja rahoitus

Toisen neljänneksen rahoituksen rahavirta oli 0,5 miljoonaa euroa (-6,7). Tammi-kesäkuun 2019 rahoituksen rahavirta oli -4,7 miljoonaa euroa (-9,6).

Vuoden 2019 toisen vuosineljänneksen liiketoiminnan rahavirta oli -5,1 miljoonaa euroa (-0,6). Tammi-kesäkuun 2019 liiketoiminnan rahavirta oli -0,1 miljoonaa euroa (4,6).

Katsauskauden lopussa yhtiön korolliset nettovelat olivat -11,3 miljoonaa euroa (-19,3) ja nettovelkaantumisaste oli -21,5 % (-43,7 %). Yhtiöllä oli rahavaroja 16,1 miljoonaa euroa (19,3) katsauskauden lopussa.

Investoinnit

Investoinnit toisella neljänneksellä olivat 0,7 miljoonaa euroa (1,3). Investoinnit kohdistuivat pääasiassa tuotannon laitteisiin ja koneisiin. Investoinnit ensimmäisellä vuosipuoliskolla 2019 olivat 1,4 miljoonaa euroa (2,2). Investoinnit kasvavat vuoden 2019 toisella vuosipuoliskolla uuden tehtaan rakentamisen seurauksena. Yhtiö arvioi vuoden 2019 kokonaisinvestointien olevan samalla noin 5 miljoonan euron tasolla kuin vuonna 2018.

Tuotekehitys

Toisen vuosineljänneksen tuotekehityskustannukset (T&K) olivat 2,9 miljoonaa euroa (2,4), eli 10,7 % liikevaihdosta (9,9 %). Katsauskaudella tammi-kesäkuu 2019 yhtiö kirjasi T&K-kuluiksi 5,4 miljoonaa euroa (4,4), mikä on 10,8 % liikevaihdosta (10,0 %). Yhtiö arvioi tuotekehityskustannusten pysyvän tällä tasolla loppuvuonna. Kaikki T&K-kustannukset kirjataan kuluiksi.

Henkilöstö

Kesäkuun 2019 lopussa Detection Technology työllisti 506 henkilöä (456). Heistä 403 työskenteli Kiinassa, 83 Suomessa, 15 Ranskassa ja 5 henkilöä Yhdysvalloissa. Toisen neljänneksen henkilöstökulut olivat 4,8 miljoonaa euroa (3,9). Ensimmäisen vuosipuoliskon henkilöstökulut olivat 8,9 miljoonaa euroa (7,2).

HENKILÖSTÖ MAANOSITTAIN

	30.6.2019	30.6.2018	Muutos, %	31.12.2018
Aasia	403	386	4,4 %	414
Amerikat	5	6	-16,7 %	6
Eurooppa	98	64	53,1 %	87
YHTEENSÄ	506	456	11,0 %	507

2025 strategia

Detection Technology on päivittämässä yhtiön strategian vuoteen 2025. Yhtiön uusi strateginen tavoite on olla kasvujohtaja digitaalisissa röntgenilmaisratkaisuisissa ja merkittävä toimija muissa teknologioissa, joissa yhtiö näkee hyviä liiketoimintamahdollisuuksia. Yhtiön arvion mukaan digitaalisten röntgenilmaisratkaisujen markkinakoko on noin 3 miljardia euroa vuonna 2025.

Detection Technologyn 2020-strategiassa yhtiön tavoitteeksi on määritelty olla johtava tietokonetomografia- ja lineaaristen röntgenilmaisimien ja -ratkaisuiden toimittaja ja merkittävä toimija muissa teknologioissa, joissa yhtiö näkee hyviä liiketoimintamahdollisuuksia. Yhtiön aikaisemman strategian mukainen kokonaismarkkina on puolestaan arviolta noin 700 miljoonaa euroa vuonna 2020.

Yhtiön strategiset kulmakivet säilyvät samoina. Ne ovat keskittyminen röntgenteknologiaan, asiakas- ja laitekohtainen räätälöinti, investoinnit tutkimukseen ja tuotekehitykseen sekä maantieteellinen kattavuus.

Yhtiön liiketoimintamalli säilyy ennallaan. Yhtiö näkee, että fokuusoituminen ydinosaisiin – teknologian kehittämiseen, suunnitteluun, kriittisiin prosesseihin, loppukokoonpanoon ja testaukseen – tukee uusia kasvutavoitteita. Yhtiön näkemyksen mukaan tämä liiketoimintamalli sitoo vähän pääomaa ja mahdollistaa joustavuuden sekä tuotannossa että tuotteiden toimituksissa.

Strategian toteuttaminen

Detection Technology on jatkanut panostuksia asiakashankintaan, uusien tuotteiden tuotannon aloittamiseen ja teknologiapohjan laajentamiseen strategiansa mukaisesti. Katsauskaudella markkinoiden kiinnostus Aurora-tuoteperhettä kohtaan on kasvanut, ja tuoteperheen suorituskyky-hintasuhte on saanut positiivista asiakaspalautetta. Detection Technologyn arvion mukaan yhtiön kilpailuasema on vahvistunut Aurora-tuoteperheen ansiosta erityisesti käsimatkatavaroiden viivaskannaussegmentissä, joka on edelleen lentokentillä yleisimmin käytetty röntgenkuvantamissovellus. Aurora-pilottitoimitukset ovat jatkuneet suunnitellusti, ja tuoteperheen myynti alkaa vuoden 2019 lopussa.

Markkinoiden kiinnostus CMOS-teknologiaan pohjautuviin X-Panel –tasopaneeliröntgenilmäisiin on kasvanut hammaslääketieteen sovelluksien lisäksi myös muissa lääketieteen sovelluksissa. Yhtiö on aloittanut X-Panel –tuoteperheen tuotteiden piensarjatuotannon katsauskaudella.

Yhtiön monienergiaratkaisut ovat herättäneet kiinnostusta markkinoilla. MultiX-liiketoimintakaupan myötä syntyneet avainprojektit ja monienergiateknologiaan pohjautuvien tuoteratkaisuiden teollistaminen ovat edenneet yhtiön suunnitelman mukaisesti. Detection Technology tähtää monienergiatuotelinjan kaupallisen tuotannon aloittamiseen vuoden 2020 loppuun mennessä ja odottaa positiivista tulosta uudesta liiketoiminnasta noin kolmen vuoden kuluttua, kuten yhtiö on aikaisemmin tiedottanut. Toukokuussa yhtiö julkisti nimeävänsä MultiX-liiketoiminnan ja –tuotelinjan uudelleen. Jatkossa sekä liiketoiminta että tuotelinja tunnetaan Detection Technologyna. Samalla yhtiö lanseerasi monienergiatuotelinjan tunnuksiksi ME-lyhenteen. Yhtiö uskoo, että vahva DT-brändi edesauttaa monienergiaratkaisuiden myyntiä, ja toisaalta ME-tuotelinja tulee vahvistamaan DT-brändin tunnettavuutta teknologiajohtajana.

Detection Technologyn Kiinan toisen tehtaan rakentaminen on edennyt suunnitelman mukaisesti. Uusi tuotanto- ja palveluyksikkö sijoittuu Huishanin korkean teknologian teollisuuskeskittymään Wuxin kaupungissa Suur-Shanghain alueella. Yhtiön tavoitteena on käynnistää tuotanto uudella tehtaalla vuoden 2020 ensimmäisen neljänneksen aikana.

Osakkeet ja osakkeenomistajat

Detection Technologyn osakkeen keskipäiväkurssi oli 20,80 euroa toisella vuosineljänneksellä ja 19,14 euroa tammikuun 28. päivän päätöskurssilla 2019. Korkein kurssinoteeraus toisella neljänneksellä oli 22,80 euroa ja alin 16,50 euroa. Korkein kurssinoteeraus ensimmäisellä vuosipuoliskolla 2019 oli 22,80 euroa ja alin 15,30 euroa.

Kesäkuun lopussa päätöskurssi oli 22,10 euroa ja yhtiön markkina-arvo oli noin 318 miljoonaa euroa. Osakkeita vaihdettiin tammikuun 2. ja kesäkuun 28. päivän välisenä aikana 0,94 miljoonaa kappaletta, mikä on 6,5 % yhtiön osakkeiden määrästä. Detection Technologyn osakkeiden lukumäärä katsauskauden päättyessä oli 14 375 430.

Osakkeenomistajia oli yhteensä 2 370 katsauskauden lopussa. Osakkeista 62,3 % oli kymmenen suurimman omistajan omistuksessa, ja yhtiön ulkomaisen omistuksen osuus hallintarekisterin kautta oli 16,9 % katsauskauden lopussa.

Detection Technologylla on yksi osakesarja, ja kaikilla osakkeilla on yhtäläinen äänioikeus. Yhtiön osakkeet on listattu Nasdaq First North Finland -markkinapaikalla kaupankäyntitunnuksella DETEC.

Riskit ja epävarmuustekijät

Yhtiön johdon näkemyksen mukaan Detection Technologyn liiketoimintaan liittyvissä riskeissä ja epävarmuustekijöissä ei ole tapahtunut olennaisia muutoksia ensimmäisellä vuosipuoliskolla 2019. Yhtiön merkittävimmät lähiajan riskit liittyvät geopolitiikkaan, kansainvälisen turvallisuustilanteen kehittymiseen, poliittisiin ja kauppapoliittisiin epävarmuustekijöihin sekä toimimiseen kehittyvillä markkinoilla.

Muut riskit liittyvät hintakilpailuun, viiden suurimman asiakkaan merkittävään osuuteen liikevaihdosta, APAC-maiden suureen osuuteen myynnistä, tuotteiden laatuun, uusien tuotteiden tuotannon aloittamiseen, tietojärjestelmien uusimiseen, asiakkaiden maksuvalmiuteen, valuuttakurssivaihteluihin, yleiseen kustannuskehitykseen erityisesti Kiinassa ja henkilöstön riittävyteen ja osaamiseen sekä organisaation tehokkuuteen.

Yhtiö toteuttaa jatkuvasti toimenpiteitä yllä mainittujen riskien vaikutusten vähentämiseksi. Yhtiön ja sen liiketoiminnan riskit on kuvattu yksityiskohtaisemmin vuoden 2018 tilinpäätöksessä.

Liiketoimintanäkymät

Alan arvioiden mukaan maailmanlaajuisten lääketieteellisen röntgenkuvantamislaitemarkkinoiden keskimääräinen kasvuvauhti on noin 5 % vuodessa, turvallisuusalan röntgenlaitemarkkinoiden 6 % ja teollisuuden noin 5 %. Detection Technology arvioi kuitenkin lääketieteen markkinoiden kasvun väliaikaisesti laantuvan loppuvuonna.

Detection Technology arvioi myynnin kasvavan SBU-liiketoiminnassa ja laskevan MBU-liiketoiminnassa kolmannella neljänneksellä. Yhtiö odottaa liikevaihtonsa kasvavan kolmannella neljänneksellä yhtiön taloudellisten tavoitteiden mukaisesti. Kysyntään liittyy epävarmuutta, ja kilpailun kiristyminen saattaa heijastua tuotehintoihin.

Detection Technologyn keskipitkän aikavälin liiketoimintanäkymät säilyvät ennallaan. Yhtiö pyrkii kasvattamaan myyntiään keskipitkällä aikavälillä vähintään 15 prosenttia vuodessa ja saavuttamaan vähintään 15 prosentin liikevoittomarginaalin.

Liiketoimintakatsaus tammi-syyskuu 2019

Detection Technology julkaisee liiketoimintakatsauksen tammi-syyskuu 2019 lokakuun 25. päivänä 2019.

TILINTARKASTAMATON PUOLIVUOSIKATSAUS 1.1.-30.6.2019

LAADINTAPERIAATTEET

Tämä tilintarkastamaton puolivuosisikatsaus kaudelta 1.1.-30.6.2019 on laadittu Suomen kirjanpitonormiston (FAS, Finnish Accounting Standards) mukaisesti.

KONSERNIN TULOSLASKELMA (FAS)

(1 000 euroa)	04-06/2019	04-06/2018	01-06/2019	01-06/2018	1-12/2018
Liikevaihto	27 473	24 350	50 525	43 669	93 916
Liiketoiminnan muut tuotot	62	44	64	205	719
Materiaalit ja palvelut	-14 246	-11 456	-25 766	-21 091	-47 112
Henkilöstökulut	-4 751	-3 927	-8 863	-7 161	-14 968
Suunnitelman mukaiset poistot	-719	-651	-1 422	-1 232	-2 351
Muut liiketoiminnan kulut	-3 014	-3 147	-5 879	-5 436	-11 682
Liikevoitto (-tappio)	4 804	5 213	8 659	8 954	18 522
Rahoitustuotot ja -kulut	-661	229	-54	-83	-77
Voitto (-tappio) ennen veroja	4 143	5 442	8 605	8 870	18 445
Tuloverot	-950	-1 116	-1 861	-1 625	-3 579
Tilikauden voitto (-tappio)	3 193	4 326	6 744	7 245	14 866

KONSERNITASE (FAS)

(1 000 euroa)	30.6.2019	30.6.2018	31.12.2018
VASTAAVAA			
PYSYVÄT VASTAAVAT			
Aineettomat hyödykkeet	3 629	2 117	3 469
Aineelliset hyödykkeet	5 089	4 718	5 267
Sijoitukset	14	11	11
PYSYVÄT VASTAAVAT YHTEENSÄ	8 731	6 846	8 747
VAIHTUVAT VASTAAVAT			
Vaihto-omaisuus	16 092	9 812	13 289
Myyntisaamiset	29 147	22 590	25 003
Muut lyhytaikaiset saamiset	1 680	1 845	1 656
Rahat ja pankkisaamiset	16 131	19 294	22 346
VAIHTUVAT VASTAAVAT YHTEENSÄ	63 050	53 541	62 294
VASTAAVAA YHTEENSÄ	71 782	60 387	71 040
VASTATTAVAA			
OMA PÄÄOMA			
Osakepääoma	80	80	80
Ylikurssirahasto	5 130	5 130	5 130
Sijoitetun vapaan oman pääoman rahasto	22 453	22 453	22 453
Edellisten tilikausien voitto (-tappio)	18 299	9 231	8 854
Tilikauden voitto (-tappio)	6 744	7 245	14 866
OMA PÄÄOMA YHTEENSÄ	52 706	44 139	51 384
VIERAS PÄÄOMA			
Lyhytaikainen vieras pääoma			
Lainat rahoituslaitoksilta	4 799	0	4 056
Saadut ennakot	57	448	66
Ostovelat	9 158	10 560	9 320
Muut velat	473	0	175
Siirtovelat	4 589	5 240	6 040
Yhteensä	19 076	16 248	19 657
VIERAS PÄÄOMA YHTEENSÄ	19 076	16 248	19 657
VASTATTAVAA YHTEENSÄ	71 782	60 387	71 040

KONSERNIN RAHOITUSLASKELMA (FAS)

(1 000 euroa)	04-06/2019	04-06/2018	01-06/2019	01-06/2018	1-12/2018
Liiketoiminnan rahavirta					
Liikevoitto (-tappio)	4 804	5 213	8 659	8 954	18 522
Suunnitelman mukaiset poistot	719	651	1 422	1 232	2 351
Käyttöpääoman muutos	-9 048	-5 577	-8 255	-3 872	-9 593
Rahoitustuotot ja kulut	-661	229	-54	-83	-441
Verot	-950	-1 116	-1 861	-1 625	-4 717
Liiketoiminnan rahavirta	-5 136	-599	-88	4 606	6 122
Investointien rahavirta					
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin	-700	-1 261	-1 407	-2 221	-4 741
Investointien rahavirta	-700	-1 261	-1 407	-2 221	-4 741
Vapaa rahavirta	-5 835	-1 860	-1 495	2 385	1 381
Rahoituksen rahavirta					
Pitkäaikaisten lainojen muutos	0	0	0	0	0
Lyhytaikaisten lainojen muutos	478	-1 819	743	-4 726	-670
Osingonjako	0	-4 865	-5 463	-4 865	-4 865
Rahoituksen rahavirta	478	-6 684	-4 720	-9 591	-5 535
Rahavarojen muutos	-5 357	-8 544	-6 215	-7 206	-4 154
Rahavarat kauden alussa	21 488	27 838	22 346	26 500	26 500
Rahavarat kauden lopussa	16 131	19 294	16 131	19 294	22 346

LASKELMA KONSERNIN OMAN PÄÄOMAN MUUTOKSISTA

(1 000 euroa)	Osakepääoma	Ylikurssi- rahasto	Sijoitetun vapaan oman pääoman rahasto	Edellisten tilikausien voitto (-tappio)	Tilikauden voitto (-tappio)	Yhteensä
Oma pääoma 1.1.2019	80	5 130	22 453	23 721	0	51 384
Osingonjako	0	0	0	-5 463	0	-5 463
Muuntoerot	0	0	0	41	0	41
Muut edellisille tilikausille kuuluvat osuudet	0	0	0	0	0	0
Tilikauden voitto (-tappio)	0	0	0	0	6 744	6 744
Oma pääoma 30.6.2019	80	5 130	22 453	18 299	6 744	52 706
Oma pääoma 1.1.2018	80	5 130	22 453	13 976	0	41 639
Osingonjako	0	0	0	-4 865	0	-4 865
Muuntoerot	0	0	0	120	0	120
Muut edellisille tilikausille kuuluvat osuudet	0	0	0	0	0	0
Tilikauden voitto (-tappio)	0	0	0	0	7 245	7 245
Oma pääoma 30.6.2018	80	5 130	22 453	9 231	7 245	44 139
Oma pääoma 1.1.2018	80	5 130	22 453	13 976	0	41 639
Osingonjako	0	0	0	-4 865	0	-4 865
Muuntoerot	0	0	0	-257	0	-257
Muut edellisille tilikausille kuuluvat osuudet	0	0	0	0	0	0
Tilikauden voitto (-tappio)	0	0	0	0	14 866	14 866
Oma pääoma 31.12.2018	80	5 130	22 453	8 854	14 866	51 384

Espoossa 1. elokuuta 2019

Hallitus
Detection Technology Oyj

AVAINLUKUJEN LASKENTAKAAVAT

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

Liikevoittoprosentti, % = $\text{Liiketulos} / \text{liikevaihto} \times 100$

Korolliset nettovelat = $\text{Korolliset velat} - \text{kassa- ja muut rahamääräiset varat}$

Nettovelkaantumisaste, % = $(\text{Korolliset velat} - \text{kassa- ja muut rahamääräiset varat}) / \text{omapääoma} \times 100$

Sijoitetun pääoman tuotto (ROI), % = $(\text{Nettotulos} + \text{rahoituskulut} + \text{verot (12kk)}) / (\text{omapääoma} + \text{korolliset velat (keskimäärin 12kk)}) \times 100$

www.deetee.com