

LISTALLEOTTOESITE 26.5.2017

Silmäasema Oyj

Noin 35 miljoonan euron Osakeanti

Alustavasti enintään 3.100.000 Myyntiosakkeen Osakemyynti

Alustava Hintaväli 6,20–7,60 euroa Tarjottavalta Osakkeelta

Tämä listalleottoesite (”Listalleottoesite”) on laadittu Suomessa perustetun julkisen osakeyhtiön Silmäasema Oyj:n (”Silmäasema” tai ”Yhtiö”)
listautumisannin yhteydessä. Yhtiö pyrkii keräämään Osakeannilla noin 35,0 miljoonan euron bruttovarat tarjoamalla Yhtiön uusia osakkeita (”Uudet
Osakkeet”) merkittäväksi (”Osakeanti”). Liikkeeseen laskettavien Uusien Osakkeiden määrä määräytyy Tarjottavien Osakkeiden (määritelty
jäljempänä) lopullisen osakekohtaisen merkintähinnan (”Lopullinen Merkintähinta”) perusteella. Yhtiö laskisi liikkeeseen 5.077.464 Uutta Osaketta
olettaen, että Lopullinen Merkintähinta olisi Alustavan Hintavälin (määritelty jäljempänä) keskikohdassa ja että Henkilöstöannissa (määritelty
jäljempänä) osakkeita merkitsevät tahot merkitsisivät yhteensä 50.000 Uutta Osaketta Henkilöstöannissa (määritelty jäljempänä) sellaisiin Uusiin
Osakkeisiin soveltuvalla alhaisemmalla merkintähinnalla. Lisäksi Intera Equity Partners II Oy:n hallinnoima rahasto Intera Fund II Ky (”Intera”) ja
tämän Listalleottoesitteen Liitteessä A luetellut Myyntiosakkeita (määritelty jäljempänä) Listautumisannissa myyvät osakkeenomistajat (yhdessä Interan
kanssa ”Myyjät”) tarjoavat ostettavaksi alustavasti enintään 3.100.000 Yhtiön olemassa olevaa osaketta (”Myyntiosakkeet” ja yhdessä Uusien
Osakkeiden kanssa ”Tarjottavat Osakkeet”) (”Osakemyynti”, ja yhdessä Osakeannin kanssa ”Listautumisanti”).

Tarjottavat Osakkeet tarjotaan merkittäväksi (i) institutionaalisille sijoittajille Suomessa ja kansainvälisesti (”Instituutioanti”), (ii) yksityishenkilöille ja
yhteisöille Suomessa (”Yleisöanti”) sekä (iii) Silmäaseman hallituksen jäsenille sekä kaikille Silmäaseman työntekijöille, jotka ovat suorassa
työsuhteessa Silmäasemaan merkintäajan päättymiseen 6.6.2017 saakka, sekä Itsenäisille Lääkäreille (määritelty jäljempänä),
Ammatinharjoittajaoptikoille (määritelty jäljempänä) ja Ketjuyrittäjille (määritelty jäljempänä) (”Henkilöstöanti”). Tarjottavien Osakkeiden merkintä-
ja myyntihinta on alustavasti vähintään 6,20 euroa ja enintään 7,60 euroa Osakkeelta (”Alustava Hintaväli”). Henkilöstöannissa tarjotaan ainoastaan

Uusia Osakkeita, ja Henkilöstöannin merkintähintaan sovelletaan kohdassa ”Listautumisannin ehdot” kuvattua alennusta. Lopullinen Merkintähinta ja
Henkilöstöannin osakekohtainen merkintähinta julkistetaan pörssitiedotteella arviolta 8.6.2017.

Listautumisannin pääjärjestäjänä toimii Nordea Bank AB (publ), Suomen sivuliike (”Nordea” tai ”Pääjärjestäjä”) ja järjestäjänä OP Yrityspankki Oyj
(”Järjestäjä” tai ”OP Yrityspankki” ja yhdessä Pääjärjestäjän kanssa ”Järjestäjät”). Ylikysyntätilanteessa Interan odotetaan sopivan siitä, että se antaa
Pääjärjestäjälle lisäosakeoption ostaa 30 päivän ajan Yhtiön osakkeiden (”Osakkeet”) kaupankäynnin alkamisesta Nasdaq Helsinki Oy:ssä (”Helsingin
Pörssi”) enintään 1.312.524 lisäosaketta (”Lisäosakkeet”) tai hankkia näille ostajia yksinomaan ylikysyntätilanteiden kattamiseksi (”Lisäosakeoptio”).

Instituutioannin merkintäaika alkaa 29.5.2017 kello 10 ja päättyy viimeistään 8.6.2017 kello 12. Yleisöannin merkintäaika alkaa 29.5.2017 kello 10 ja
päättyy viimeistään 6.6.2017 kello 16. Henkilöstöannin merkintäaika alkaa 29.5.2017 kello 10 ja päättyy viimeistään 6.6.2017 kello 16. Ohjeita
merkinnän tekemiseksi ja Listautumisannin tarkemmat ehdot on kuvattu Listalleottoesitteen kohdassa ”Listautumisannin ehdot”. Itsenäisten Lääkäreiden
(määritelty jäljempänä), Ammatinharjoittajaoptikkojen (määritelty jäljempänä) ja Ketjuyrittäjien (määritelty jäljempänä) verokohtelusta
Henkilöstöannissa katso kohta ”Verotus – Henkilöstöanti”.

Osakkeet eivät ole olleet julkisen kaupankäynnin kohteena ennen Listautumisantia. Yhtiö jättää listalleottohakemuksen Helsingin Pörssille koskien
Osakkeiden listaamista Helsingin Pörssin pörssilistalle kaupankäyntitunnuksella SILMA. Kaupankäynnin Osakkeilla odotetaan alkavan Helsingin
Pörssin prelistalla arviolta 9.6.2017 ja Helsingin Pörssin pörssilistalla arviolta 13.6.2017 (”Listautuminen”).

Osakkeita ei ole rekisteröity eikä tulla rekisteröimään Yhdysvaltain vuoden 1933 arvopaperimarkkinalain (U.S. Securities Act of 1933) ja sen muutosten
mukaisesti (”Yhdysvaltain arvopaperimarkkinalaki”) eikä minkään Yhdysvaltain osavaltioiden arvopaperilakien mukaisesti, eikä niitä siis saa tarjota tai
myydä Yhdysvalloissa tai Yhdysvaltoihin suoraan tai välillisesti, lukuun ottamatta transaktioita, jotka eivät edellytä Yhdysvaltain
arvopaperimarkkinalain mukaista rekisteröintiä. Osakkeita tarjotaan ja myydään Yhdysvaltojen ulkopuolella noudattaen Yhdysvaltain
arvopaperimarkkinalain Regulation S -sääntöä.

Tätä Listalleottoesitettä ei saa lähettää kenellekään Yhdysvalloissa, Australiassa, Kanadassa, Hongkongissa, Japanissa, Singaporessa, Etelä-Afrikassa
tai millään muulla sellaisella lainkäyttöalueella, jossa tarjouksen tekeminen Osakkeista ei olisi sallittua, olevalle henkilölle. Osakkeita ei saa, suoraan
tai välillisesti, tarjota, myydä, jälleenmyydä, siirtää eikä toimittaa mihinkään tällaiseen maahan.

Katso Osakkeisiin liittyvistä tietyistä riskitekijöistä kohta ”Riskitekijät” Listalleottoesitteen sivulta 27 alkaen.

Pääjärjestäjä Järjestäjä

 Nordea Bank AB (publ), Suomen sivuliike OP Yrityspankki Oyj

Prinect Printready ColorCarver
Page is color controlled with Prinect Printready ColorCarver 15.00.041
Copyright 2014 Heidelberger Druckmaschinen AG
http://www.heidelberg.com

You can view actual document colors and color spaces, with the free Color Editor (Viewer), a Plug-In from the Prinect PDF Toolbox. Please request a PDF Toolbox CD from your local Heidelberg office in order to install it on your computer.

Applied Color Management Settings:
Output Intent (Press Profile): ISOcoated.icc

RGB Image:
Profile: Adobe RGB (1998).icm
Rendering Intent: Perceptual
Black Point Compensation: no

RGB Graphic:
Profile: Adobe RGB (1998).icm
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent RGB/Lab Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Image:
Rendering Intent: Perceptual
Black Point Compensation: no

Device Independent CMYK/Gray Graphic:
Rendering Intent: Perceptual
Black Point Compensation: no

Turn R=G=B (Tolerance 0.5%) Graphic into Gray: yes

Turn C=M=Y,K=0 (Tolerance 0.1%) Graphic into Gray: no
CMM for overprinting CMYK graphic: no
Gray Image: Apply CMYK Profile: no
Gray Graphic: Apply CMYK Profile: no
Treat Calibrated RGB as Device RGB: no
Treat Calibrated Gray as Device Gray: yes
Remove embedded non-CMYK Profiles: yes
Remove embedded CMYK Profiles: yes

Applied Miscellaneous Settings:
Colors to knockout: no
Gray to knockout: no
Pure black to overprint: yes Limit: 100%
Turn Overprint CMYK White to Knockout: yes
Turn Overprinting Device Gray to K: yes
CMYK Overprint mode: set to OPM1 if not set
Create "All" from 4x100% CMYK: yes
Delete "All" Colors: no
Convert "All" to K: no

PINT_PDF_CMYK_KANNET Preflight
2017-05-27T01:14:53+03:00

You can find out which Preflight settings were used by using the Preflight plug-in in the relevant Report file.

2

LISTALLEOTTOESITETTÄ KOSKEVIA TIETOJA

Tämä Listalleottoesite on laadittu seuraavien säädösten mukaisesti: arvopaperimarkkinalaki (746/2012, muutoksineen,
”Arvopaperimarkkinalaki”), Euroopan komission asetus (EY) N:o 809/2004 (muutoksineen), annettu Euroopan parlamentin ja neuvoston
direktiivin 2003/71/EY täytäntöönpanosta esitteiden sisältämien tietojen, esitteiden muodon, viittauksina esitettävien tietojen, julkistamisen ja
mainonnan osalta, komission delegoitu asetus (EU) N:o 486/2012 (muutoksineen), annettu 30 päivänä maaliskuuta 2012, asetuksen (EY) N:o
809/2004 muuttamisesta esitteen, ohjelmaesitteen, tiivistelmän ja lopullisten ehtojen muodon ja sisällön sekä tiedonantovelvollisuuksien osalta
(”Komission Asetus 486/2012”) (liitteet I, III ja XXII), valtionvarainministeriön arvopaperimarkkinalain 3–5 luvun mukaisista esitteistä
antama asetus 20.12.2012/1019 sekä Finanssivalvonnan määräykset ja ohjeet.

Listalleottoesite sisältää myös Arvopaperimarkkinalain 4 luvun 6 pykälän 4 momentissa tarkoitetun tiivistelmän Komission Asetuksen
486/2012 vaatimassa muodossa. Listalleottoesitteestä ja tiivistelmästä on laadittu englanninkielinen asiakirja, joka vastaa suomenkielistä
Listalleottoesitettä tiettyjä muille kuin suomalaisille osakkeenomistajille ja sijoittajille tarkoitettuja lisätietoja lukuun ottamatta.
Finanssivalvonta on hyväksynyt tämän Listalleottoesitteen suomenkielisen version, mutta ei vastaa siinä esitettyjen tietojen oikeellisuudesta.
Finanssivalvonnan hyväksymispäätöksen diaarinumero on FIVA 32/02.05.04/2017. Mikäli alkuperäisen suomenkielisen Listalleottoesitteen ja
englanninkielisen asiakirjan välillä on eroavaisuuksia, suomenkielinen versio on ratkaiseva.

Tässä Listalleottoesitteessä termit ”Yhtiö”, ”Silmäasema” tai ”Silmäasema-konserni” tarkoittavat Silmäasema Oyj:tä ja sen tytäryhtiöitä
yhdessä, ellei asiayhteydestä ilmene, että termillä tarkoitetaan ainoastaan Silmäasema Oyj:tä tai tiettyä tytäryhtiötä tai liiketoimintaa. Viit-
tauksilla Yhtiön osakkeisiin, osakepääomaan ja hallintotapaan tarkoitetaan kuitenkin Silmäasema Oyj:n osakkeita, osakepääomaa ja
hallintotapaa. Termi ”Silmäasema-ketju” taas viittaa Silmäasemaan ja sen ketjuyrittäjiin (”Ketjuyrittäjät”) yhdessä. Viittauksilla
”Silmäasemaan” ajalta ennen Silmäasema Oyj:n perustamista tarkoitetaan Silmäaseman tytäryhtiötä Silmäasema Optiikka Oy:tä (aiemmin
Silmäasema Fennica Oy, Y-tunnus 1827711-2). Tässä Listalleottoesitteessä termi ”Silmäasema Optiikka” tai ”Silmäasema Optiikka -konserni”
tarkoittaa Silmäasema Optiikka Oy:tä ja sen tytäryhtiöitä yhdessä, ellei asiayhteydestä ilmene, että termillä tarkoitetaan ainoastaan Silmäasema
Optiikka Oy:tä tai sen tiettyä tytäryhtiötä tai liiketoimintaa.

Osakkeenomistajien ja mahdollisten sijoittajien tulee luottaa ainoastaan Listalleottoesitteen sisältämiin tietoihin sekä Silmäaseman julkistamiin
pörssitiedotteisiin. Silmäasema tai Järjestäjät eivät ole valtuuttaneet ketään antamaan mitään muita kuin Listalleottoesitteeseen sisältyviä tietoja
tai lausuntoja. Tämän Listalleottoesitteen luovuttaminen ei missään olosuhteissa merkitse sitä, että sen sisältämät tiedot pitäisivät paikkaansa
muulloin kuin Listalleottoesitteen päivämääränä tai että Silmäaseman liiketoiminnassa ei olisi tapahtunut muutoksia Listalleottoesitteen
päivämäärän jälkeen. Mikäli tässä Listalleottoesitteessä kuitenkin ilmenee ennen Osakkeiden ottamista julkisen kaupankäynnin kohteeksi virhe
tai puute, jolla saattaa olla olennaista merkitystä sijoittajille, Listalleottoesitettä täydennetään Arvopaperimarkkinalain mukaisesti. Tämän
Listalleottoesitteen sisältämät tiedot eivät ole Silmäaseman tai Järjestäjien vakuutus tai takuu tulevista tapahtumista, eikä niitä tule pitää
sellaisina. Ellei toisin mainita, Silmäasemaan tai sen toimialaan liittyvästä markkinakehityksestä esitetyt arviot perustuvat Yhtiön johdon
kohtuullisella tavalla varmistamiin arvioihin.

Monissa maissa, erityisesti Yhdysvalloissa, Australiassa, Kanadassa, Hongkongissa, Japanissa, Singaporessa ja Etelä-Afrikassa
Listalleottoesitteen jakelu ja Osakkeiden tarjoaminen ovat lakisääteisten rajoitusten alaisia (rajoitukset koskevat esimerkiksi rekisteröintiä,
listalleottoa, edellytyksiä sekä muita asioita). Osakkeiden merkittäväksi tarjoaminen ei koske henkilöitä, jotka ovat sellaisilla alueilla, joilla
tällainen tarjoaminen olisi lainvastaista. Yhtiön tai Järjestäjien toimesta ei ole tehty eikä tulla tekemään mitään toimia Listalleottoesitteen (tai
muun Listautumisantiin liittyvän tarjous- tai julkistusmateriaalien tai lomakkeiden) hallussapidon tai jakelun sallimiseksi sellaisilla
lainkäyttöalueilla, joilla tällainen jakaminen voi muutoin johtaa lakien tai säännösten rikkomiseen.

Osakkeita ei saa tarjota tai myydä suoraan tai välillisesti eikä tätä Listalleottoesitettä tai Osakkeisiin liittyviä muita asiakirjoja tai mainoksia
saa levittää tai julkaista valtioissa, joissa tämä rikkoisi voimassa olevaa lainsäädäntöä. Yhtiö ja Järjestäjät eivät ole tehneet eivätkä tule
tekemään mitään toimenpiteitä Osakkeiden julkisen tarjoamisen sallimiseksi Suomen ulkopuolella. Yhtiö ja Järjestäjät edellyttävät, että tämän
Listalleottoesitteen haltuunsa saavat henkilöt hankkivat asianmukaiset tiedot näistä rajoituksista ja noudattavat niitä. Osakkeita voidaan
kuitenkin tarjota kokeneille sijoittajille Euroopan talousalueen (”ETA”) jäsenvaltiossa, jos tarjoamiseen soveltuu jokin Euroopan parlamentin
ja neuvoston direktiiviin 2003/71/EY arvopaperien yleisölle tarjoamisen tai kaupankäynnin kohteeksi ottamisen yhteydessä julkistettavasta
esitteestä ja direktiivin 2001/34/EY muuttamisesta (”Esitedirektiivi”) sisältyvistä poikkeuksista ja kyseinen poikkeus on pantu täytäntöön
kyseisessä ETA-jäsenvaltiossa.

Osakkeita ei ole rekisteröity eikä niitä tulla rekisteröimään Yhdysvaltain arvopaperimarkkinalain mukaisesti tai missään Yhdysvaltain
osavaltion arvopaperiviranomaisessa, eikä niitä tietyin poikkeuksin saa tarjota, myydä, myydä edelleen, pantata, siirtää tai muutoin luovuttaa,
toimittaa suoraan tai välillisesti Yhdysvaltoihin tai Yhdysvalloissa. Yhdysvaltojen lisäksi tiettyjen muiden maiden lainsäädäntö saattaa rajoittaa
tämän Listalleottoesitteen jakelua. Tätä Listalleottoesitettä ei tule pitää arvopaperien tarjoamisena sellaisessa maassa, johon Osakkeiden
tarjoaminen olisi kiellettyä. Osakkeita ei saa suoraan tai välillisesti tarjota, myydä, myydä edelleen, siirtää tai toimittaa tällaisiin maihin tai
tällaisissa maissa.

Yhtiö tai Järjestäjät eivät ota mitään oikeudellista vastuuta sellaisten henkilöiden puolesta, jotka ovat hankkineet Listalleottoesitteen vastoin
näitä rajoituksia riippumatta siitä, ovatko nämä henkilöt tulevia Osakkeiden merkitsijöitä tai ostajia.

Yhtiö varaa oikeuden yksinomaisella harkinnallaan päättää sellaisen Osakkeiden merkinnän, jonka Yhtiö tai sen edustaja uskoo voivan johtaa
minkä tahansa lain, säännön tai säännöksen rikkomiseen, hylkäämisestä.

Sijoittajien ei tule pitää tässä Listalleottoesitteessä esitettyjä tietoja oikeudellisena, sijoitus- tai veroneuvonantona. Jokaisen sijoittajan tulisi
konsultoida omaa neuvonantajaansa, tilintarkastajaansa tai yritysneuvojaansa koskien oikeudellista sekä sijoitus- ja veroneuvoantoa sekä muita
Listautumisantiin liittyviä näkökohtia, mikäli katsoo tämän tarpeelliseksi.

3

SISÄLLYSLUETTELO

LISTALLEOTTOESITETTÄ KOSKEVIA TIETOJA .. 2

TIIVISTELMÄ ... 7

RISKITEKIJÄT .. 27

SILMÄASEMAN TOIMINTAYMPÄRISTÖÖN LIITTYVIÄ RISKEJÄ .. 27

SILMÄASEMAN LIIKETOIMINTAAN LIITTYVIÄ RISKEJÄ... 32

SILMÄASEMAN RAHOITUKSEEN LIITTYVIÄ RISKEJÄ .. 46

YHTIÖN OSAKKEISIIN JA LISTAUTUMISEEN LIITTYVIÄ RISKEJÄ .. 48

TÄRKEITÄ PÄIVÄMÄÄRIÄ ... 52

ESITTEESTÄ VASTUUSSA OLEVAT TAHOT .. 53

ESITETTÄ KOSKEVA VAKUUTUS .. 53

ULKOPUOLISISTA LÄHTEISTÄ OLEVAT TIEDOT .. 53

LISTALLEOTTOESITTEEN SAATAVILLA OLO .. 53

VERKKOSIVUSTON TIEDOT EIVÄT KUULU LISTALLEOTTOESITTEESEEN 53

TULEVAISUUDESSA SAATAVILLA OLEVIA TIETOJA ... 53

TILINPÄÄTÖKSEEN LIITTYVIÄ JA ERÄITÄ MUITA TIETOJA .. 53

TILINPÄÄTÖKSET JA OSAVUOSITIEDOT .. 53

VAIHTOEHTOISET TUNNUSLUVUT ... 54

TILINTARKASTAJAT .. 56

MUU INFORMAATIO .. 56

TULEVAISUUTTA KOSKEVAT LAUSUMAT ... 56

LISTAUTUMISANNIN TAUSTA JA SYYT SEKÄ VAROJEN KÄYTTÖ ... 57

LISTAUTUMISEN SYYT ... 57

HANKITTAVIEN VAROJEN KÄYTTÖ .. 57

PÄÄOMARAKENNE JA VELKAANTUNEISUUS ... 58

KÄYTTÖPÄÄOMAN RIITTÄVYYS ... 59

OSINGOT JA OSINKOPOLITIIKKA ... 60

LISTAUTUMISANNIN EHDOT .. 61

LISTAUTUMISANNIN YLEISET EHDOT ... 61

PÄÄJÄRJESTÄJÄ JA JÄRJESTÄJÄT ... 62

LISÄOSAKEOPTIO .. 62

VAKAUTTAMISTOIMENPITEET .. 63

JÄRJESTÄMISSOPIMUS ... 63

LUOVUTUSRAJOITUKSET (LOCK-UP) ... 63

MERKINTÄAIKA ... 64

MERKINTÄHINTA ... 64

MERKINTÄSITOUMUKSEN PERUUTTAMINEN .. 65

OSAKKEIDEN KIRJAAMINEN ARVO-OSUUSTILEILLE ... 66

OMISTUS- JA OSAKASOIKEUDET ... 66

VARAINSIIRTOVERO JA TOIMENPIDEMAKSUT .. 66

4

KAUPANKÄYNTI OSAKKEILLA .. 66

OIKEUS PERUUTTAA LISTAUTUMISANTI .. 66

MUUT SEIKAT ... 66

SAATAVILLA OLEVAT ASIAKIRJAT .. 67

SOVELLETTAVA LAKI .. 67

INSTITUUTIOANTIA KOSKEVAT ERITYISET EHDOT ... 67

YLEISÖANTIA KOSKEVAT ERITYISET EHDOT .. 68

HENKILÖSTÖANTIA KOSKEVAT ERITYISET EHDOT ... 70

MARKKINA- JA TOIMIALAKATSAUS .. 73

NÄKEMISEN JA SILMÄTERVEYDEN TOIMIALA ... 73

TRENDIT JA KASVUTEKIJÄT ... 77

KILPAILU .. 80

SILMÄASEMAN LIIKETOIMINTA ... 83

YLEISTÄ ... 83

KESKEISET VAHVUUDET ... 85

STRATEGIA JA TAVOITTEET ... 89

TALOUDELLISET TAVOITTEET ... 91

HISTORIA ... 91

KUVAUS LIIKETOIMINNASTA ... 92

HENKILÖSTÖ ... 98

YMPÄRISTÖ ... 99

IMMATERIAALIOIKEUDET .. 99

KONSERNIN JURIDINEN RAKENNE ... 99

YRITYSKAUPAT LISTALLEOTTOESITTEEN KATTAMIEN HISTORIALLISTEN TALOUDELLISTEN
TIETOJEN AJANJAKSONA .. 100

UUDET AVAUKSET LISTALLEOTTOESITTEEN KATTAMIEN HISTORIALLISTEN
TALOUDELLISTEN TIETOJEN AJANJAKSONA ... 103

OIKEUDENKÄYNNIT ... 104

VAKUUTUKSET .. 104

OLENNAISET SOPIMUKSET ... 104

ERÄITÄ TALOUDELLISIA TIETOJA .. 107

KONSERNIN SEGMENTTIKOHTAISIA TIETOJA .. 111

KESKEISIÄ TUNNUSLUKUJA ... 112

TUNNUSLUKUJEN LASKENTAPERIAATTEET .. 114

ERÄIDEN VAIHTOEHTOISTEN TUNNUSLUKUJEN TÄSMÄYTTÄMINEN 115

LIIKETOIMINNAN TULOS, TALOUDELLINEN ASEMA JA TULEVAISUUDENNÄKYMÄT 117

YLEISKUVAUS .. 117

KESKEISIÄ LIIKETOIMINTAAN JA LIIKETOIMINNAN TULOKSEEN VAIKUTTAVIA TEKIJÖITÄ
 .. 118

VIIMEAIKAISIA TAPAHTUMIA .. 121

TULEVAISUUDENNÄKYMÄT .. 122

5

SEGMENTTIRAPORTOINTI ... 122

TULOSLASKELMAN PÄÄRIVIT (IFRS) ... 123

LIIKETOIMINNAN TULOS ... 124

MAKSUVALMIUS JA PÄÄOMALÄHTEET .. 139

TASETIETOJA .. 144

RAHOITUSRISKIEN HALLINTA ... 148

TILINPÄÄTÖSTÄ LAADITTAESSA TEHDYT KIRJANPIDOLLISET ARVIOT JA HARKINTAAN
PERUSTUVAT RATKAISUT ... 149

UUDET JA TULEVAT IFRS-STANDARDIT .. 151

SOSIAALI- JA TERVEYDENHUOLTOA KOSKEVA LAINSÄÄDÄNTÖ .. 152

YLEISTÄ ... 152

LAINSÄÄDÄNTÖ ... 152

ASIAKASTIETOJEN KÄSITTELY TERVEYDENHUOLLOSSA ... 155

KILPAILULAINSÄÄDÄNTÖ .. 155

TULEVIA UUDISTUKSIA ... 156

HALLINTO ... 160

YLEISTÄ ... 160

SILMÄASEMAN HALLINTO .. 160

JOHDON TAUSTAT JA PERHESUHTEET .. 162

ETURISTIRIIDAT ... 163

HALLITUKSEN TYÖSKENTELY ... 163

VALIOKUNNAT ... 164

CORPORATE GOVERNANCE .. 165

HALLITUKSEN JA JOHTORYHMÄN OMISTUKSET .. 165

HALLITUKSEN JA JOHTORYHMÄN PALKKIOT JA ETUUDET .. 165

IRTISANOMISEDUT .. 166

PALKITSEMISJÄRJESTELMÄT ... 166

JÄSENYYDET JA YHTIÖMIESASEMAT .. 168

LÄHIPIIRILIIKETOIMET... 169

YLEISTÄ ... 169

LIIKETOIMET LÄHIPIIRIN KANSSA .. 169

YLIMMÄN JOHDON TYÖSUHDE-ETUUDET JA PALKKIOT.. 170

OMISTUSRAKENNE .. 172

OSAKKEET JA OSAKEPÄÄOMA.. 173

YLEISTÄ ... 173

TIEDOT OSAKKEISTA .. 173

OSAKKEENOMISTAJIEN OIKEUDET .. 174

LISTAUTUMISANNIN JÄRJESTÄMINEN ... 178

JÄRJESTÄMISSOPIMUS ... 178

LISÄOSAKEOPTIO .. 178

VAKAUTTAMISTOIMENPITEET .. 178

6

OSAKKEIDEN LUOVUTUSTA KOSKEVA RAJOITUS (LOCK-UP) .. 179

PALKKIOT JA KULUT .. 179

LISTAUTUMISANTIIN LIITTYVÄT INTRESSIT ... 179

SUOMEN ARVOPAPERIMARKKINAT .. 181

YLEISTÄ ... 181

KAUPANKÄYNTI JA KAUPPOJEN SELVITYS HELSINGIN PÖRSSISSÄ ... 182

ARVO-OSUUSJÄRJESTELMÄ.. 182

SIJOITTAJIEN KORVAUSRAHASTO .. 183

VEROTUS ... 185

SUOMEN VEROTUS .. 185

YLEISTÄ ... 185

HENKILÖSTÖANTI ... 186

OSINKOJEN JA PÄÄOMANPALAUTUSTEN VEROTUS .. 186

LUOVUTUSVOITTOVEROTUS .. 188

VARAINSIIRTOVEROTUS ... 189

OIKEUDELLISET SEIKAT ... 191

TILINTARKASTAJAT .. 191

ESITTEESEEN VIITTAAMALLA SISÄLLYTETYT TIEDOT .. 191

LIITTEET

Liite Sivu

Tilinpäätöstiedot F-1

Liite A: Myyntiosakkeita Listautumisannissa myyvät osakkeenomistajat A-1

Liite B: Silmäasema Oyj:n yhtiöjärjestys B-1

Liite C: Riippumattoman tilintarkastajan varmennusraportti Listalleottoesitteeseen
sisältyvästä tulosennusteesta

C-1

7

TIIVISTELMÄ

Tiivistelmät koostuvat sääntelyn edellyttämistä tiedoista, joita kutsutaan nimellä ”osatekijät”. Nämä osatekijät on
numeroitu jaksoittain A – E (A.1 – E.7).

Tämä tiivistelmä sisältää kaikki ne osatekijät, jotka kyseessä olevasta arvopaperista ja sen liikkeeseenlaskijasta
tulee esittää. Osatekijöiden numerointi ei välttämättä ole juokseva, sillä kaikkia sääntelyssä lueteltuja osatekijöitä
ei ole esitettävä tässä tiivistelmässä.

Vaikka arvopaperin tai liikkeeseenlaskijan luonne edellyttäisi jonkin osatekijän sisällyttämistä tiivistelmään, on
mahdollista, ettei kyseistä osatekijää koskevaa merkityksellistä tietoa ole lainkaan. Tällöin osatekijä on kuvattu
lyhyesti ja sen yhteydessä mainitaan ”ei sovellu”.

Jakso A — Johdanto ja varoitukset

A.1 Varoitus Tätä tiivistelmää tulee pitää Listalleottoesitteen johdantona. Sijoittajan tulee
perustaa kaikki päätöksensä sijoittaa arvopapereihin Listalleottoesitteen
kokonaisuuteen.
Jos tuomioistuimessa pannaan vireille Listalleottoesitteeseen sisältyviä tietoja
koskeva kanne, kantajana toimiva sijoittaja voi sovellettavan lainsäädännön
mukaan joutua ennen oikeudenkäynnin vireillepanoa vastaamaan
Listalleottoesitteen käännöskustannuksista. Silmäasema vastaa
siviilioikeudellisesti tästä tiivistelmästä vain, jos tiivistelmä on harhaanjohtava,
epätarkka tai epäjohdonmukainen suhteessa Listalleottoesitteen muihin osiin tai
jos tiivistelmässä ei anneta yhdessä Listalleottoesitteen muiden osien kanssa
keskeisiä tietoja sijoittajien auttamiseksi, kun he harkitsevat sijoittamista näihin
arvopapereihin.

A.2 Tiedot, jotka on
annettava
liikkeeseen-
laskijan tai
esitteen
laatimisesta
vastaavan
henkilön
suostumuksesta
rahoitusvälittä-
jien esitteen
käyttöön

Ei sovellu.

Jakso B — Liikkeeseenlaskija

B.1 Virallinen nimi
ja muu liike-
toiminnassa
käytetty
toiminimi

Liikkeeseenlaskijan virallinen nimi ja liiketoiminnassa käytettävä toiminimi on
Silmäasema Oyj.

B.2 Asuinpaikka/
oikeudellinen
muoto/
sovellettava laki/
liikkeeseen-

Silmäaseman kotipaikka on Helsinki. Silmäasema on julkinen osakeyhtiö, joka
on perustettu Suomessa ja jonka toimintaan sovelletaan Suomen lakia.

8

laskijan
perustamismaa

B.3 Kuvaus
liikkeeseen-
laskijan
tämänhetkisen
toiminnan
luonteeseen ja
päätoimialoihin
liittyvistä
avaintekijöistä

Silmäasema on suomalainen yhtiö, joka tarjoaa näkemisen ja silmäterveyden
tuotteita ja palveluita. Silmäaseman johdon näkemyksen mukaan Silmäasema on
ainoa palveluntarjoaja Suomessa, jonka toiminta-ajatuksena on tarjota kaikki
näkemisen ja silmäterveyden palvelut sekä optisen alan vähittäiskaupassa että
silmäklinikkapalveluiden osalta yhtenäisen toimintamallin kautta. Silmäasema
on johdon näkemyksen mukaan Suomen suurin yksityinen silmäleikkauksia
tarjoava silmäsairaalatoimija1, ja NÄE ry:n mukaan Silmäasema-ketju on
toiseksi suurin optikkoketju 25,3 prosentin markkinaosuudellaan.2 Silmäasema-
ketjussa toimii noin tuhat ammattilaista, jotka tarjoavat optiset tuotteet,
optikkopalvelut, silmälääkäripalvelut, silmäkirurgiset palvelut ja
silmälaboratoriopalvelut saman palvelukonseptin alla yksityisasiakkaille,
yrityksille ja julkiselle sektorille. Silmäasema tarjoaa asiakkailleen optikon ja
silmälääkärin näöntutkimukset ja muun muassa optikon ajokorttitodistukset,
silmälääkärin todistukset ja lähetteet jatkotoimenpiteisiin.
Silmäasema raportoi liiketoimintansa kahden liiketoimintasegmentin alla:

 Optinen kauppa ja silmäterveydenhuolto -segmentti, joka vastaa
Silmäaseman optisen alan vähittäiskaupan liiketoiminnasta Silmäaseman
optisen kaupan myymälöissä. Optinen kauppa ja silmäterveydenhuolto -
segmenttiin kuuluvat myös silmälääkäreiden ja optikkojen
vastaanottopalvelut sekä työnäköpalvelut; ja

 Silmäklinikat-segmentti, joka vastaa Silmäaseman
silmäsairaalapalveluista, jotka koostuvat silmälääkäreiden ja optikkojen
vastaanottopalveluista, silmätutkimuksista, silmien alueen
pientoimenpiteistä, silmätautien hoidosta, silmäkirurgiasta sekä
silmäluomileikkauksista.

Silmäasema tarjoaa Optinen kauppa ja silmäterveydenhuolto -segmentin
tuotteita ja palveluita yhteensä 148 optisen kaupan myymälässä Suomessa, joista
125 on Silmäaseman suoraan omistamia ja 23 on Silmäasema-ketjuun kuuluvien
itsenäisten Ketjuyrittäjien omistamia myymälöitä, jotka toimivat
ketjutoimintamallilla. Tammikuussa 2017 toteutetun Tallinna Optika OÜ:n
("Tallinna Optika") osakekannan oston myötä Silmäasema on myös laajentanut
toimintaansa uudelle markkina-alueelle Viroon, jossa Tallinna Optikalla on
kahdeksan optisen kaupan myymälää. Lisäksi Silmäasema tarjoaa Silmäklinikat-
segmentin silmäterveyden, silmäkirurgian ja silmäsairauksien hoitoon liittyviä
tuotteita ja palveluita 13 silmäsairaalassa Suomessa. Silmälääkäreiden ja
optikkojen vastaanottopalveluita tarjotaan kaikissa Silmäaseman myymälöissä ja
silmäsairaaloissa.
Silmäasema toimii monikanavaisen toimintamallin kautta siten, että asiakas voi
kohdata Silmäaseman palvelut myymälöissä ja silmäsairaaloissa sekä
verkkokaupan ja muiden verkkopalveluiden kautta. Silmäaseman digitaaliseen
palvelukonseptiin kuuluvat tämän Listalleottoesitteen päivämääränä ennen
kaikkea mahdollisuus tehdä ajanvarauksia verkossa ja saada leikkausneuvontaa
ja muuta neuvontaa sekä mahdollisuus ostaa piilolinssejä ja niihin liittyviä
tarvikkeita sekä aurinkolaseja verkkokaupassa. Silmäasema suunnittelee myös
laajentavansa digitaaliseen palvelukonseptiin kuuluvia palveluita
tulevaisuudessa.

1 Johdon näkemys perustuu verkoston laajuuteen, silmäsairaaloiden ja niissä toimivien lääkäreiden määrään, leikkauksien määrään,
liikevaihtoon sekä tarjottavien tuote- ja palvelunimikkeiden määrään.
2 Lähde: NÄE ry, Toimialakatsaus Q1–Q4/2016.

9

Silmäaseman kaikki näkemisen ja silmäterveyden tuotteet ja palvelut yhdistävä
toimintamalli ja siihen liittyvä erilaisten palveluiden ja tuotteiden helppo
saavutettavuus mahdollistavat kattavan tuote- ja palveluvalikoiman tarjoamisen
suurelle asiakaskunnalle useiden toimipaikkojen kautta. Monipuolinen ja laaja
asiakasvirta luo kysyntää kaikkia Silmäaseman tarjoamia palveluita kohtaan.
Silmäaseman näkemyksen mukaan Yhtiön kyky tarjota laajasti erilaisia
näkemisen ja silmäterveyden palveluita yhtenäisenä kokonaisuutena johdetun
toimintamallin kautta on selkeä kilpailuetu verrattuna kilpailijoihin, jotka
toimivat pääsääntöisesti vain joko optisen alan vähittäiskaupassa tai
silmäklinikkamarkkinalla. Kattavan tuote- ja palveluvalikoiman myötä kullekin
asiakkaalle voidaan tarjota hänelle parhaiten sopivaa näkemisen ratkaisua, ja
asiakkaan on mahdollista saada tarvitsemansa näkemisen ja silmäterveyden
ratkaisut alusta loppuun Silmäaseman ammattilaisten auttamana.

B.4a Merkittävimmät
viimeaikaiset
suuntaukset

Kysyntä näkemisen ja silmäterveyden markkinalla perustuu pääasiallisesti
terveydelliseen tai näköaistin parantamiseen liittyvään tarpeeseen. Valtaosa
silmäsairauksista liittyy ikääntymiseen. Suomen väestö on Eurostatin mukaan
yksi Euroopan nopeimmin ikääntyvistä.3 Näkemisen ja silmäterveyden
markkinoiden kysynnän odotetaan kasvavan pitkällä aikavälillä ikääntyvän
väestön myötä; näkö heikkenee ja silmätaudit yleistyvät ihmisen vanhetessa. Yli
70-vuotiaat ovat nopeiten kasvava ikäryhmä Suomessa.4
Ihmisten terveystietoisuus on ollut kasvussa viime vuosina, ja kulutus
terveydenhuollon tuotteisiin ja palveluihin henkilöä kohden on yli
kaksinkertaistunut Suomessa 2000-luvun alusta.5 Suomalaisten lisääntynyt
panostus terveyteen ja hyvinvointiin näkyy myös optisen alan vähittäiskaupassa.
Vuosina 2011–2016 silmälasien määrän henkilöä kohden vuotuinen
keskimääräinen kasvu on ollut 2,9 prosenttia. Nykyisin suomalainen silmälasien
käyttäjä omistaa keskimäärin useammat kuin kahdet silmälasit. 6
Yksityinen palvelutuotanto on kasvanut Suomessa viime vuosien aikana.
Vuosina 2000–2014 yksityisen sektorin tuottamien terveydenhuollon
palveluiden keskimääräinen vuotuinen kasvu on ollut 7,2 prosenttia, mikä on
ollut noin 2 prosenttiyksikköä korkeampaa kuin julkisen terveydenhuollon
kasvu. Kasvava kiinnostus omasta terveydentilasta ja hyvinvoinnista on tukenut
yksityisrahoitteisten terveyspalveluiden kasvua, sillä ihmisten valmius maksaa
terveyspalveluista sekä heidän vaatimustasonsa tarjottavien palveluiden laadun
suhteen ovat kasvaneet. Yksi suurimmista syistä sille, että ihmiset valitsevat
yksityisen terveydenhoidon julkisen sektorin sijaan, on nopeampi pääsy hoitoon.
Näköaisti on tullut entistä tärkeämmäksi ihmisille jokapäiväisessä elämässä
lisääntyneen näyttöpäätetyöskentelyn ja mobiililaitteiden käytön myötä, eikä
moni halua odottaa hoitoon pääsyä tai julkisen sektorin kriteerien täyttymistä.

B.5 Konserni Silmäasema Oyj on Silmäasema-konsernin emoyhtiö. Konsernissa on yksi
suoraan omistettu tytäryhtiö, Silmäasema Optiikka Oy. Silmäasema Sairaala Oy,
Via Healthcare Group Oy ja Tallinna Optika OÜ ovat Silmäasema Oyj:n
kokonaan omistaman Silmäasema Optiikka Oy:n kokonaan omistamia
tytäryhtiöitä.

B.6 Suurimmat
osakkeen-
omistajat

Intera Equity Partners II Oy:n hallinnoima rahasto Intera Fund II Ky (”Intera”)

omisti Listalleottoesitteen päivämääränä yhteensä 68,0 prosenttia Silmäaseman
osakekannasta, ja näin ollen Interalla oli Arvopaperimarkkinalain 2 luvun 4 §:n
mukainen määräysvalta Silmäasemassa. Jokainen Yhtiön Osake oikeuttaa yhteen
ääneen yhtiökokouksessa.

3 Lähde: http://ec.europa.eu/eurostat/statistics-
explained/index.php/File:Population_age_structure_indicators,_1_January_2015_(%25)_YB16.png.
4 Lähde: Tilastokeskus, Väestöennuste.
5 Lähde: OECD Health Statistics 2016.
6 Lähde: Taloustutkimus, Silmälasien käyttötutkimus, 22.9.2016.

10

B.7 Valikoidut
historialliset
keskeiset
taloudelliset
tiedot

Silmäasema on laatinut ensimmäisen kansainvälisten tilinpäätösstandardien
(IFRS) mukaisen konsernitilinpäätöksen 31.12.2016 päättyneeltä tilikaudelta.
Silmäaseman ensimmäinen IFRS-konsernitilinpäätös sisältää vertailutiedot
31.12.2015 päättyneeltä tilikaudelta sekä avaavan IFRS-taseen siirtymäpäivältä
1.1.2015. Aikaisemmin Silmäasema on noudattanut konsernitilinpäätöksessään
suomalaista tilinpäätösnormistoa (FAS).
Alla esitettävät konsernitilinpäätöstiedot on johdettu tähän
Listalleottoesitteeseen liitteenä sisällytetystä Silmäaseman IFRS-standardien
mukaisesti laaditusta tilintarkastetusta konsernitilinpäätöksestä 31.12.2016
päättyneeltä tilikaudelta tilintarkastettuine vertailutietoineen 31.12.2015
päättyneeltä tilikaudelta ja siirtymäpäivältä 1.1.2015 sekä Silmäaseman
tilintarkastamattomista IAS 34 -standardin mukaisesti laadituista konsernin
osavuositiedoista 31.3.2017 päättyneeltä kolmen kuukauden jaksolta 31.3.2016
päättynyttä kolmen kuukauden jaksoa koskevine vertailutietoineen. Lisäksi tietyt
alla esitettävät konsernitilinpäätöstiedot 31.12.2015 päättyneeltä tilikaudelta
perustuvat tähän Listalleottoesitteeseen liitteenä sisällytettyyn Silmäaseman
tilintarkastettuun FAS:n mukaisesti laadittuun konsernitilinpäätökseen
31.12.2015 päättyneeltä tilikaudelta.
Yhtiö on perustettu 2.6.2014, ja se hankki Silmäasema Optiikan omistukseensa
osakekaupalla (”Osakekauppa”) 22.8.2014, mistä johtuen Yhtiön

konsernitilinpäätös vuodelta 2014 pitää sisällään Silmäaseman operatiivisen
liiketoiminnan vain neljän kuukauden osalta. Listalleottoesitteen historiallisten
taloudellisten tietojen vertailukelpoisuuden vuoksi alla esitettävät 31.12.2014
päättyneen tilikauden konsernituloslaskelma- ja rahavirtalaskelmatiedot on
johdettu Silmäaseman konsernitilinpäätöstietojen sijaan tähän
Listalleottoesitteeseen liitteenä sisällytetystä Silmäasema Optiikan
tilintarkastetusta oikaistusta FAS:n mukaisesti laaditusta
konsernitilinpäätöksestä. Osakekaupalla ei ollut vaikutusta Silmäaseman
operatiiviseen liiketoimintaan, mutta sen johdosta Silmäaseman rahoitusrakenne
muuttui ja Silmäasemaan syntyi merkittävä liikearvo.
Silmäasema ei ole historiallisesti ennen IFRS-raportointiin siirtymistä
raportoinut segmenttikohtaisia tietoja konsernitilinpäätöksissään. Tätä
Listalleottoesitettä varten Silmäaseman liiketoiminta on raportoitu Yhtiön
nykyisen segmenttijaon mukaisesti myös 31.12.2015 ja 31.12.2014 päättyneiltä
tilikausilta FAS:n mukaisesti laadittuihin konsernitilinpäätöstietoihin perustuen.
Tässä Listalleottoesitteessä esitetyt FAS:n mukaiset segmenttikohtaiset tiedot
ovat tilintarkastamattomia.

11

 2017 2016 2016 2015 2015 2014
 1.1.–31.3. 1.1.–31.12. 1.1.–31.12.
 (IFRS) (IFRS) (IFRS) (IFRS) (FAS) (FAS)

Silmä-
asema

Optiikka1

 (tilintarkastamaton) (tilintarkastettu)
(tilintar-
kastettu)

(tilintar-
kastettu,
oikaistu)

KONSERNIN
TULOSLASKELMA JA
LAAJA
TULOSLASKELMA,
tuhatta euroa

Liikevaihto 29.651 24.405 101.345 93.314 84.955 76.163
Liiketoiminnan muut tuotot 29 1 41 149 1.058 722
Materiaalit ja palvelut -13.220 -11.227 -44.748 -41.953 -34.954 -30.643
Henkilöstökulut -7.740 -6.377 -24.832 -22.300 -21.973 -19.706
Liiketoiminnan muut kulut -6.692 -4.900 -21.511 -18.757 -20.132 -18.668
Käyttökate 2.028 1.903 10.295 10.454 8.9552 7.8682

Poistot -1.230 -1.075 -4.786 -3.822 -8.571 -3.874
Liikevoitto 798 828 5.508 6.632 383 3.995
Rahoitustuotot ja -kulut -720 -1.121 -4.642 -4.089 -3.6863 -79

Voitto (tappio) ennen
veroja 78 -293 867 2.543 -3.303 3.916
Tuloverot -103 -11 -397 -874 -782 -1.101
Tilikauden voitto (tappio) -25 -304 470 1.669 -4.0853 2.8154

Tilikauden laaja tulos -25 -304 470 1.669 N/A N/A

Tilikauden voiton (tappion)
jakautuminen:
Emoyhtiön omistajille -25 -304 470 1.669 -4.085 2.793
Määräysvallattomille
omistajille - - - - - 23

Tilikauden voitto (tappio) -25 -304 470 1.669 -4.085 2.815

Emoyhtiön omistajille
kuuluvasta voitosta
(tappiosta) laskettu
osakekohtainen tulos:
Osakekohtainen tulos,
laimentamaton, euroa5 0,00 -0,03 0,05 0,18 N/A N/A
Osakekohtainen tulos,
laimennettu, euroa5 0,00 -0,03 0,05 0,18 N/A N/A

1 Yhtiö on perustettu 2.6.2014, ja se hankki Silmäasema Optiikan omistukseensa elokuussa 2014, mistä johtuen
Yhtiön konsernitilinpäätös vuodelta 2014 pitää sisällään Silmäaseman operatiivisen liiketoiminnan vain neljän
kuukauden osalta. Vertailukepoisuuden parantamiseksi tässä taulukossa on esitetty Yhtiön vuoden 2014
konsernituloslaskelmatietojen sijaan Silmäasema Optiikan tuloslaskelmatiedot koko vuodelta 2014. Hankinnalla ei
ollut vaikutusta Silmäaseman operatiiviseen liiketoimintaan.
2 FAS:n mukainen käyttökate on laskettu lisäämällä FAS-tuloslaskelman liikevoittoon poistot. Oikaistut tiedot ovat
tilintarkastamattomia.
3 Vuoden 2015 FAS tilinpäätökseen kirjattu vähemmistön osuus (6 tuhatta euroa) on esitetty rahoituskulujen
vähennyksenä vertailukelpoisuuden lisäämiseksi IFRS-tilinpäätöstietojen kanssa. Oikaistut tiedot ovat
tilintarkastamattomia.
4 Vuoden 2014 FAS-tilinpäätöksen mukainen tilikauden voitto on esitetty ilman vähemmistön osuutta (-23 tuhatta
euroa) vertailukelpoisuuden lisäämiseksi IFRS-tilinpäätöstietojen kanssa. Oikaistut tiedot ovat
tilintarkastamattomia.
5 Osakekohtaista tulosta on oikaistu ylimääräisen yhtiökokouksen 22.5.2017 tekemän osakkeiden jakamista
koskevan päätöksen vaikutuksen huomioon ottamiseksi. Osakkeiden jakamisessa osakkeenomistajat saivat kolme
uutta osaketta kutakin omistamaansa osaketta kohden. Oikaistut tiedot ovat tilintarkastamattomia.

12

 2017 2016 2015 20141
 31.3. 31.12.
 (IFRS) (IFRS) (IFRS) (IFRS)

(tilintarkas-

tamaton) (tilintarkastettu)
KONSERNIN TASE, tuhatta euroa

Varat
Pitkäaikaiset varat
Aineelliset hyödykkeet 11.160 11.260 9.741 7.866
Aineettomat hyödykkeet 3.317 3.181 1.703 1.789
Liikearvo 59.586 55.290 48.358 48.273
Muut saamiset - - 36 39
Laskennalliset verosaamiset 566 475 186 748
Pitkäaikaiset varat yhteensä 74.629 70.206 60.024 58.715

Lyhytaikaiset varat
Vaihto-omaisuus 7.688 5.934 4.552 3.601
Myyntisaamiset ja muut saamiset 5.543 4.581 3.871 3.253
Kauden tuloverosaamiset 226 114 630 123
Rahavarat 9.149 7.118 3.237 7.648
Lyhytaikaiset varat yhteensä 22.606 17.747 12.289 14.624
Varat yhteensä 97.235 87.953 72.314 73.339

Oma pääoma ja velat
Oma pääoma
Osakepääoma 3 3 3 3
Sijoitetun vapaan oman pääoman rahasto 5.868 5.868 5.668 5.569
Kertyneet voittovarat 16 -454 -2.123 -2.020
Tilikauden voitto (tappio) -25 470 1.669 -
Yhtiön omistajille kuuluva oma pääoma yhteensä 5.861 5.886 5.216 3.552
Määräysvallattomien omistajien osuus - - - 26
Oma pääoma yhteensä 5.861 5.886 5.216 3.578

Velat
Pitkäaikaiset velat
Pitkäaikaiset rahoitusvelat 64.912 62.828 48.927 50.257
Koronvaihtosopimukset 211 269 190 192
Laskennalliset verovelat 591 590 276 196
Pitkäaikaiset velat yhteensä 65.714 63.686 49.393 50.645

Lyhytaikaiset velat
Lyhytaikaiset rahoitusvelat 5.040 2.723 2.864 6.549
Koronvaihtosopimukset 118 120 107 80
Ostovelat ja muut velat 19.871 15.145 14.622 12.001
Kauden tuloverovelat 631 395 113 486
Lyhytaikaiset velat yhteensä 25.660 18.382 17.705 19.116
Velat yhteensä 91.374 82.067 67.097 69.761
Oma pääoma ja velat yhteensä 97.235 87.953 72.314 73.339
1 Tiedot perustuvat Silmäaseman 31.12.2016 päättyneeltä tilikaudelta laadittuun ensimmäiseen IFRS-
konsernitilinpäätökseen sisältyvään tilintarkastettuun avaavaan IFRS-taseeseen 1.1.2015.

 2017 2016 2016 2015
 1.1.–31.3. 1.1.–31.12.
 (IFRS) (IFRS) (IFRS) (IFRS)
 (tilintarkastamaton) (tilintarkastettu)
KONSERNIN RAHAVIRTALASKELMA,
tuhatta euroa

Liiketoiminnan rahavirrat
Tilikauden voitto -25 -304 470 1.669
Oikaisut:

Poistot ja arvonalentumiset 1.230 1.075 4.786 3.771
Muut liiketoimet, joihin ei liity maksutapahtumaa -65 - -93 -12
Rahoituskulut, netto 720 1.121 4.642 4.083
Tuloverot 103 11 397 874

Käyttöpääoman muutokset
Myyntisaamisten ja muiden saamisten muutos -868 -560 -844 -647
Vaihto-omaisuuden muutos -709 -959 -928 -866
Ostovelkojen ja muiden velkojen muutos 4.300 3.288 2.552 1.377

Maksetut korot -448 -427 -6.662 -1.665
Muut rahoituserät, netto -94 -87 -314 -240
Maksetut tuloverot -77 -269 282 -1.118
Liiketoiminnasta kertynyt nettorahavirta 4.068 2.889 4.286 7.226

13

 2017 2016 2016 2015
 1.1.–31.3. 1.1.–31.12.
 (IFRS) (IFRS) (IFRS) (IFRS)
 (tilintarkastamaton) (tilintarkastettu)
Investointien rahavirrat
Aineellisten käyttöomaisuushyödykkeiden hankinta -812 -995 -2.977 -5.042
Aineettomien hyödykkeiden hankinta -312 -580 -1.492 -489
Liiketoiminnan hankinnat vähennettynä hankituilla
rahavaroilla -4.700 -4.224 -6.664 -202
Lainasaamisten takaisinmaksut 5 - 47 31
Investointeihin käytetty nettorahavirta -5.819 -5.799 -11.085 -5.702

Rahoituksen rahavirrat
Osakkeiden liikkeeseenlasku - 40 199 98
Pitkäaikaisten lainojen nostot 3.940 4.416 62.289 293
Lainojen takaisinmaksut - -1.006 -36.379 -5.274
Osakaslainojen nostot - 110 110 394
Osakaslainojen takaisinmaksut - - -14.704 -70
Rahoitusleasingsopimuksiin perustuvat maksut -157 -258 -835 -1.259
Liiketoimet määräysvallattomien omistajien kanssa - - - -117
Rahoitukseen käytetty nettorahavirta 3.783 3.302 10.680 -5.935

Rahavarojen nettovähennys(-)/-lisäys 2.032 391 3.881 -4.411
Rahavarat kauden alussa 7.118 3.237 3.237 7.648
Rahavarat kauden lopussa 9.150 3.628 7.118 3.237

 2015 2014
 1.1.–31.12.
 (FAS) (FAS)

Silmäasema

Optiikka
 (tilintarkastettu)
KONSERNIN RAHAVIRTALASKELMATIEDOT, tuhatta euroa

Liiketoiminnan rahavirta 5.795 9.551
Investointien rahavirta -5.669 -7.113
Rahoituksen rahavirta -4.537 -4.166

Rahavarojen muutos -4.411 -1.728
Rahavarat tilikauden alussa 7.648 8.3221
Rahavarat tilikauden lopussa 3.237 6.593

1 Sisältää sisaryhtiöfuusioiden kautta Silmäasema Optiikkaan tilikaudella 2014 tulleita rahavaroja yhteensä 2.126
tuhatta euroa.

 2017 2016 2016 2015 2015 2014
 1.1.–31.3. 1.1.–31.12. 1.1.–31.12.
 (IFRS) (IFRS) (IFRS) (IFRS) (FAS) (FAS)

Silmäasema

Optiikka

 (tilintarkastamaton)
(tilintarkastettu, ellei

toisin ilmoitettu) (tilintarkastamaton)
KONSERNIN
SEGMENTTIKOHTAISIA
TIETOJA, tuhatta euroa

Liikevaihto
Optinen kauppa ja
silmäterveydenhuolto 20.164 15.604 66.511 59.616 51.257 45.982
Silmäklinikat 9.487 8.801 34.834 33.698 33.698 30.181
Konserni yhteensä 29.651 24.405 101.345 93.314 84.955 76.163
Oikaistu käyttökate
Optinen kauppa ja
silmäterveydenhuolto 1.498 1.162 6.931 6.761 6.185 6.580
Silmäklinikat 1.285 1.102 5.020 3.991 3.068 1.483
Konserni yhteensä 2.783 2.263 11.951 10.753 9.253 8.063
Käyttökate
Optinen kauppa ja
silmäterveydenhuolto 1.117 850 6.373 6.559 5.983 6.385
Silmäklinikat 1.284 1.056 4.838 3.991 3.068 1.483
Kohdistamattomat -373 -3 -916 -97 -97 -
Konserni yhteensä 2.028 1.903 10.295 10.454 8.955 7.868

14

Keskeisiä tunnuslukuja
Silmäasema esittää vaihtoehtoisia tunnuslukuja lisätietona sekä IFRS-
standardien mukaisesti että FAS:n mukaisesti laadituissa konsernin
tuloslaskelmissa, konsernin taseissa ja konsernin rahavirtalaskelmissa esitetyille
tunnusluvuille. Silmäaseman näkemyksen mukaan vaihtoehtoiset tunnusluvut
antavat merkittävää Silmäasemaa koskevaa lisätietoa johdolle, sijoittajille,
arvopaperimarkkina-analyytikoille ja muille tahoille Silmäaseman toiminnan
tuloksesta, taloudellisesta asemasta ja rahavirroista ja ovat usein analyytikkojen,
sijoittajien ja muiden tahojen käyttämiä.
Vaihtoehtoisia tunnuslukuja ei tulisi tarkastella erillisenä IFRS:n mukaisista
tunnusluvuista tai IFRS:n mukaisesti määriteltyjä tunnuslukuja korvaavina
tunnuslukuina. Kaikki yhtiöt eivät laske vaihtoehtoisia tunnuslukuja
yhdenmukaisella tavalla, ja siksi tässä Listalleottoesitteessä olevat vaihtoehtoiset
tunnusluvut eivät välttämättä ole vertailukelpoisia muiden yhtiöiden esittämien
samannimisten tunnuslukujen kanssa
Seuraavassa taulukossa esitetään Silmäaseman keskeisiä tunnuslukuja
ilmoitetuilla ajanjaksoilla:

 2017 2016 2016 2015 2015 2014
 1.1.–31.3. tai 31.3. 1.1.–31.12. tai 31.12. 1.1.–31.12.
 (IFRS) (IFRS) (IFRS) (IFRS) (FAS) (FAS)

Silmäasema

Optiikka
Tuhatta euroa, ellei toisin
ilmoitettu (Tilintarkastamaton, ellei toisin ilmoitettu)
Liikevaihdon kasvu
Liikevaihto 29.651 24.405 101.3451 93.3141 84.9551 76.1631
Liikevaihdon kasvu,
prosenttia 21,5 % - 8,6 % - 11,5 % 12,7 %
Vertailukelpoisen
liikevaihdon kasvu2 8,6 % - -1,1 % - 2,3 % 5,6 %
Ketjun liikevaihto - - 120.575 114.230 - -

Tuloslaskelman
tunnusluvut
Myyntikate 16.460 13.180 56.637 51.511 51.059 46.242
Myyntikate, prosenttia 55,5 % 54,0 % 55,9 % 55,2 % 60,1 % 60,7 %

Käyttökate 2.028 1.903 10.2951 10.4541 8.955 7.868
Käyttökate, prosenttia 6,8 % 7,8 % 10,2 % 11,2 % 10,5 % 10,3 %

Oikaistu käyttökate 2.783 2.263 11.951 10.753 9.253 8.063
Oikaistu käyttökate,
prosenttia 9,4 % 9,3 % 11,8 % 11,5 % 10,9 % 10,6 %

Liikevoitto 798 828 5.5081 6.6321 3831 3.9951
Liikevoitto, prosenttia 2,7 % 3,4 % 5,4 % 7,1 % 0,5 % 5,2 %

Oikaistu liikevoitto 1.553 1.189 7.164 6.930 6.482 5.875
Oikaistu liikevoitto,
prosenttia 5,2 % 4,9 % 7,1 % 7,4 % 7,6 % 7,7 %

Taseen tunnusluvut
Nettovelat 60.803 53.755 58.4321 48.5541 - -
Nettovelat / Oikaistu
käyttökate 4,9 5,9 4,9 4,5 - -
Nettovelkaantumisaste
(gearing), prosenttia 1.037,5 % 1.085,4 % 992,8 % 930,8 % - -
Omavaraisuusaste, prosenttia 6,2 % 6,2 % 6,8 % 7,3 % - -
Sijoitetun pääoman tuotto
(ROCE), prosenttia 1,1 % 1,4 % 8,6 % 11,3 % - -
Oman pääoman tuotto
(ROE), prosenttia -0,4 % -6,0 % 8,5 % 38,0 % - -
Käyttöpääoma -6.430 -7.589 -4.471 -3.841 - -

Investoinnit
Operatiiviset investoinnit -1.123 -1.575 -4.468 -5.531 - -
Yrityskauppainvestoinnit -4.700 -4.224 -6.664 -202 - -
Investoinnit yhteensä -5.824 -5.799 -11.132 -5.733 - -

15

 2017 2016 2016 2015 2015 2014
 1.1.–31.3. tai 31.3. 1.1.–31.12. tai 31.12. 1.1.–31.12.
 (IFRS) (IFRS) (IFRS) (IFRS) (FAS) (FAS)

Silmäasema

Optiikka
Tuhatta euroa, ellei toisin
ilmoitettu (Tilintarkastamaton, ellei toisin ilmoitettu)
Rahavirta
Liiketoiminnan kassavirta 4.068 2.889 4.2861 7.2261 - -
Operatiivinen vapaa
kassavirta 3.628 2.097 6.606 4.787 - -
Vapaa kassavirta -1.073 -2.127 -58 4.585 - -
Kassavirtasuhde 178,9 % 110,2 % 64,2 % 45,8 % - -

Henkilöstö
FTE - omat työntekijät3 615 496 533 475 - -
Henkilöstö - koko ketju 1.025 942 958 953 - -

Toimipaikat (kpl)
Myymälät - omat 127 96 107 89 - -
Myymälät - ketju 28 39 33 39 - -
Silmäklinikat 13 13 13 12 - -
Koko ketju 168 148 153 140 - -

Myynnin volyymi (kpl) -
omat toimipaikat
Näöntarkastukset ja
tutkimukset - - 311.487 264.792 - -
Taittovirheleikkaukset - - 9.061 7.964 - -
Kaihileikkaukset - - 6.595 6.493 - -
Muut leikkaukset - - 2.938 2.164 - -
Myydyt silmälasit 46.818 32.571 136.699 123.445 - -
Myydyt aurinkolasit 16.640 10.360 55.181 51.684 - -

1 Tilintarkastettu.

2 Vertailukelpoisen liikevaihdon kasvu on yli 12 kuukautta auki olleiden toimipaikkojen liikevaihdon kasvu.
Vertailukelpoiseen liikevaihtoon lasketaan mukaan vähintään 12 kuukautta avaamiskuukausi mukaan lukien auki
olleiden toimipaikkojen liikevaihto.

3 FTE - omat työntekijät -tiedoissa on ilmoitettu Yhtiön omien työntekijöiden lukumäärä tilikauden lopussa
kokoaikaisiksi muutettuna.

Tunnuslukujen laskentaperiaatteet
Liikevaihdon kasvu

Vertailukelpoisen
liikevaihdon kasvu =

Yli 12 kuukautta auki olleiden toimipaikkojen liikevaihdon
kasvu. Vertailukelpoiseen liikevaihtoon lasketaan mukaan
vähintään 12 kuukautta avaamiskuukausi mukaan lukien
auki olleiden toimipaikkojen liikevaihto.

Ketjun liikevaihto

Ketjun liikevaihto =

Silmäasema-ketjun liikevaihto lasketaan Silmäasema-
konsernin liikevaihdon ja Ketjuyrittäjiltä kerättyjen
liikevaihtotietojen yhteenlaskettuna summana. Koko ketjun
liikevaihdossa Silmäasema-konserni on esitetty IFRS-
lukuna ja Ketjuyrittäjien liikevaihto FASin mukaisesti.

Tuloslaskelman
tunnusluvut

Myyntikate = Liikevaihto + Liiketoiminnan muut tuotot – Materiaalit ja
palvelut

Oikaistu käyttökate = Käyttökate – Oikaisut
Käyttökate = Liikevoitto + Poistot
Oikaistu liikevoitto, IFRS = Liikevoitto – Oikaisut

Oikaistu liikevoitto, FAS = Liikevoitto – Oikaisut – Liikearvon ja konserniliikearvon
poistot

Oikaisut =

Oikaisut ovat tavanomaisesta liiketoiminnasta poikkeavia
olennaisia eriä, jotka liittyvät päättyneitä työsuhteita
koskeviin poikkeuksellisiin maksuihin,
kansainvälistymiskonseptin rakentamisen kuluihin,
konsernin yritysjärjestelyjen asiantuntijakuluihin,
liiketoiminnan yrityskauppojen asiantuntijakuluihin ja

16

liiketoiminnan yrityskauppojen yhteydessä tehtäviin
varaston käyvän arvon oikaisuihin.

Osakekohtainen tulos,
laimentamaton =

Emoyhtiön omistajille kuuluva tilikauden voitto (tappio)
 Keskimääräinen ulkona olevien osakkeiden painotettu

laimentamaton osakeantikorjattu lukumäärä kauden aikana
Taseen tunnusluvut

Nettovelat = Pitkäaikaiset rahoitusvelat + Lyhytaikaiset rahoitusvelat –
Rahavarat

Nettovelat / Oikaistu
käyttökate =

Nettovelat
x 100

Viimeisen 12 kuukauden oikaistu käyttökate

Nettovelkaantumisaste =
Nettovelat

x 100
Oma pääoma

Omavaraisuusaste =
Oma pääoma

x 100
Taseen loppusumma – Saadut ennakot

Sijoitetun pääoman tuotto
(ROCE) -% =

Tilikauden voitto (tappio) + Rahoituskulut + Tuloverot
x 100

Oma pääoma1 + Pitkä- ja lyhytaikaiset rahoitusvelat1

Oman pääoman tuotto
(ROE) -% =

Tilikauden voitto (tappio)
x 100

Oma pääoma1

Käyttöpääoma = Vaihto-omaisuus + myyntisaamiset ja muut saamiset –
ostovelat ja muut velat ilman jaksotettuja korkoja

Investoinnit

Operatiiviset investoinnit =
Konsernin rahavirtalaskelman aineellisten
käyttöomaisuushyödykkeiden ja aineettomien
hyödykkeiden hankinta

Yrityskauppainvestoinnit = Konsernin rahavirtalaskelman liiketoiminnan hankinnat
vähennettynä hankituilla rahavaroilla

Investoinnit yhteensä = Operatiiviset investoinnit + yrityskauppainvestoinnit
Rahavirta

Liiketoiminnan kassavirta = Konsernin rahavirtalaskelman liiketoiminnasta kertynyt

nettorahavirta
Operatiivinen vapaa
kassavirta = Käyttökate +/- konsernin rahavirtalaskelman

käyttöpääoman muutos - operatiiviset investoinnit
Vapaa kassavirta = Operatiivinen vapaa kassavirta - yrityskauppainvestoinnit

Kassavirtasuhde =
Operatiivinen vapaa kassavirta

x 100
Käyttökate

Henkilöstö

FTE – omat työntekijät = Yhtiön omien työntekijöiden lukumäärä kauden lopussa
kokoaikaisiksi muutettuna

Henkilöstö – koko ketju =
Silmäasema-ketjun työntekijöiden lukumäärä kauden
lopussa sisältäen ammatinharjoittajina toimivat lääkärit ja
optikot sekä ketjukauppiaiden henkilöstön

Toimipaikat

Myymälät – omat = Silmäaseman omien myymälöiden lukumäärä kauden
lopussa

Myymälät – ketju = Silmäaseman Ketjuyrittäjien myymälöiden lukumäärä
kauden lopussa

Silmäklinikat = Silmäaseman omien silmäklinikoiden lukumäärä kauden
lopussa

Myynnin volyymi (kpl) -
omat toimipaikat

Näöntarkastukset ja
tutkimukset = Omissa toimipaikoissa tehdyt lääkärin ja optikon

näöntarkastukset ja tutkimukset
Taittovirheleikkaukset = Tehdyt laser- ja linssileikkaukset
Kaihileikkaukset = Tehdyt kaihileikkaukset
Muut leikkaukset = Tehdyt muut leikkaukset mm. plastia, glaukooma ja

vitrektomia

17

Myydyt silmälasit = Omissa myymälöissä myydyt silmälasit
Myydyt aurinkolasit = Omissa myymälöissä myydyt aurinkolasit
Myynnin volyymi (kpl) -
ketju

Myydyt silmälasit (ketju) = Silmäasema-ketjun myydyt silmälasit; Ketjuyrittäjien
osuus perustuu osittain arvioon

Myydyt aurinkolasit
(ketju) = Silmäasema-ketjun myydyt aurinkolasit; Ketjuyrittäjien

osuus perustuu osittain arvioon
1 Kauden alkamispäivän ja päättymispäivän keskiarvo.

Yhtiön näkemyksen mukaan yllä tarkastellun ajanjakson ja tämän
Listalleottoesitteen päiväämän välisenä aikana sen taloudellisessa asemassa ja
tuloksessa ei ole tapahtunut merkittäviä muutoksia.

B.8 Valikoidut pro
forma -
muotoisiksi
yksilöidyt
taloudelliset
tiedot

Ei sovelleta; Yhtiön toiminnassa ei ole tapahtunut sellaisia olennaisia muutoksia,
jotka edellyttäisivät pro forma -muotoisten taloudellisten tietojen esittämistä.

B.9 Tulosennuste ja
-arvio

Tämä kohta ”Tulosennuste ja -arvio” sisältää tulevaisuutta koskevia lausumia.
Tulevaisuutta koskevat lausumat eivät ole takuita tulevasta kehityksestä, ja
Silmäaseman toteutuneet tulokset saattavat poiketa olennaisesti tulevaisuutta
koskevissa lausumissa esitetyistä tai niistä pääteltävistä tuloksista johtuen
monista tekijöistä. Silmäasema kehottaa Silmäaseman osakkeenomistajia
suhtautumaan varauksella tällaisiin tulevaisuutta koskeviin lausumiin, jotka
pätevät ainoastaan tämän Listalleottoesitteen päivämääränä.
Silmäasema odottaa liikevaihtonsa kasvavan kuluvana vuonna edellistä vuotta
vahvemmin ja oikaistun käyttökateprosenttinsa paranevan.
Vuonna 2016 Silmäaseman liikevaihdon kasvu oli 8,6 prosenttia ja oikaistu
käyttökateprosentti 11,8 prosenttia.
Silmäaseman tulosennuste perustuu Yhtiön johdon arvioihin ja oletuksiin Yhtiön
liikevaihdon, käyttökatteen ja toimintaympäristön kehityksestä. Tulosennuste
perustuu vertailukelpoisen liiketoiminnan volyymin kasvuun sekä vuonna 2016
ja 2017 tehdyistä yrityskaupoista ja uusista myymäläavauksista tulevaan
kasvuun. Vertailukelpoisen optisen kaupan liikevaihdon odotetaan kasvavan
yleisen taloustilanteen kohenemisen ja kuluttajaluottamuksen nousun
vauhdittamana. Sairaalaverkoston leikkaus- ja toimenpidevolyymien odotetaan
kasvavan edellisvuodesta.
Silmäasema voi vaikuttaa liikevaihdon ja käyttökateprosentin kehitykseen
ketjujohtamisella, kysyntälähtöisellä tuote- ja palvelutarjonnalla sekä jatkuvalla
kustannusseurannalla.
Silmäaseman vaikutusmahdollisuuksien ulkopuolella olevat tekijät liittyvät
pääasiassa kilpailijoiden toimintaan, yleiseen talouskehitykseen ja
kuluttajaluottamukseen, jotka voivat vaikuttaa kuluttajakysyntään molempien
segmenttien osalta. Silmäaseman vaikutusmahdollisuuksien ulkopuolella ovat
myös muut toimialaan ja liiketoimintaan liittyvät yleiset riskitekijät sekä julkisen
sektorin muun muassa palvelusetelien käyttöön ja ulkoistuksiin liittyvät
päätökset.

B.10 Tilintarkastus-
kertomuksessa
esitetyt
muistutukset

Ei sovelleta; tilintarkastuskertomukset eivät sisällä muistutuksia.

18

B.11 Käyttöpääoman
riittävyys

Ei sovelleta; Yhtiön johdon käsityksen mukaan Yhtiöllä on riittävästi käyttö-
pääomaa kattamaan Yhtiön nykyiset tarpeet tämän Listalleottoesitteen
päivämäärää seuraavien 12 kuukauden ajaksi.

Jakso C — Arvopaperit

C.1 Arvopapereiden
tyyppi ja laji

Tarjottavat Osakkeet ovat arvo-osuusmuotoisia. Yhtiöllä on yksi osakesarja,
jonka ISIN-koodi on FI4000243399.
Sekä Listautumisannissa liikkeeseen laskettavat Uudet Osakkeet että
Listautumisannissa myytävät vanhat Myyntiosakkeet vastaavat Silmäaseman
olemassa olevaa osakelajia.

C.2 Arvopapereiden
liikkeeseenlaskun
valuutta

Listautumisannin valuutta on euro.

C.3 Osaketiedot Tämän Listalleottoesitteen päivämääränä Yhtiön Osakkeiden lukumäärä on
9.149.748. Kaikki Osakkeet on täysin maksettu. Yhtiön Osakkeilla ei ole
nimellisarvoa.

C.4 Arvopapereihin
liittyvät
oikeudet

Tarjottaviin Osakkeisiin liittyvät oikeudet sisältävät muun muassa etuoikeuden
merkitä uusia Osakkeita Yhtiössä, oikeuden osallistua yhtiökokoukseen ja
käyttää yhtiökokouksessa äänioikeutta, oikeuden osinkoon ja muuhun
varojenjakoon ja oikeuden vaatia osakkeidensa lunastusta käypään hintaan
osakkeenomistajalta, joka omistaa yli 90 prosenttia kaikista osakkeista ja äänistä
Silmäasemassa, sekä muut osakeyhtiölain (624/2006, muutoksineen) mukaiset
yleiset oikeudet.
Tarjottavat Osakkeet tuottavat täydet osakkeenomistajan oikeudet Yhtiössä siitä
lähtien, kun Tarjottavat Osakkeet on merkitty Patentti- ja rekisterihallituksen
ylläpitämään kaupparekisteriin (”Kaupparekisteri”) sekä Yhtiön
osakasluetteloon arviolta 8.6.2017. Tarjottavat Osakkeet oikeuttavat myös
Yhtiön jakamaan täyteen osinkoon ja muuhun varojenjakoon yhtenevästi Yhtiön
muiden Osakkeiden kanssa.

C.5 Arvopapereiden
vapaata
luovutettavuutta
koskevat
rajoitukset

Listalleottoesitteen päivämääränä Yhtiön yhtiöjärjestyksessä on lunastus- ja
suostumuslausekkeet. Yhtiön ylimääräinen yhtiökokous on 22.5.2017 päättänyt
poistaa nämä lausekkeet yhtiöjärjestyksestä. Niiden poistaminen ilmoitetaan
rekisteröitäväksi Kaupparekisteriin vasta Silmäaseman hallitukselle samassa
ylimääräisessä yhtiökokouksessa annetun osakeantivaltuutuksen perusteella
Listautumisannissa annettavien Uusien Osakkeiden rekisteröitäväksi
ilmoittamisen kanssa tai välittömästi sitä ennen.
Mikäli osakeantivaltuutuksen perusteella annettavat Uudet Osakkeet ilmoitetaan
rekisteröitäväksi useammassa kuin yhdessä erässä, ilmoitetaan yhtiöjärjestyksen
lunastus- ja suostumuslausekkeiden poistaminen rekisteröitäväksi ensimmäisen
tällaisen Uusien Osakkeiden rekisteröintiä koskevan ilmoituksen tekemisen
yhteydessä tai välittömästi sitä ennen.
Osatekijässä E.5 on kuvattu Osakkeita koskevat myynninrajoitussopimukset.

C.6 Ottaminen
kaupankäynnin
kohteeksi

Yhtiö tulee jättämään listalleottohakemuksen Helsingin Pörssiin Osakkeiden
ottamiseksi julkisen kaupankäynnin kohteeksi kaupankäyntitunnuksella SILMA.
Osakkeet otetaan Helsingin Pörssissä julkisen kaupankäynnin kohteeksi
prelistalla arviolta 9.6.2017 ja pörssilistalla arviolta 13.6.2017.

19

C.7 Osingonjako-
periaatteet

Silmäaseman keskipitkän aikavälin tavoitteena osingonmaksun osalta on, että
Yhtiö harjoittaa aktiivista osinkopolitiikkaa, joka on sidottu tilikauden
taloudelliseen tulokseen ja käsillä oleviin kasvuinvestointimahdollisuuksiin.
Yhtiön hallitus arvioi jaettavan osingon ja Silmäaseman kasvuun sijoitettavien
varojen määrän välisen tasapainon vuosittain ja tekee tämän arvion perusteella
esityksen jaettavan osingon määrästä.
Listalleottoesitteen päivämääränä Yhtiön Rahoitussopimuksessa7 on
osingonjakokielto. Listautumisen jälkeen Yhtiö voi Rahoitussopimuksen
sisältämien tavanomaisten ehtojen täyttyessä jakaa osakeyhtiölain mukaisen
vähemmistöosingon. Mikäli Yhtiön Rahoitussopimuksessa määriteltyjen
nettovelkojen ja käyttökatteen suhde on Listautumisen jälkeen 3,00:1 tai tätä
pienempi (laskettuna viimeisimmän Rahoitussopimuksen mukaisen 12
kuukauden pituisen testausjakson perusteella, ikään kuin Osakeannista saatavia
varoja olisi kyseisen jakson viimeisenä päivänä käytetty velkojen ennenaikaiseen
takaisinmaksuun, ja ottaen huomioon kyseisen jakson jälkeen toteutetut yritys-
ja liiketoimintakaupat), osingonjakorajoitus poistuu kokonaisuudessaan, eikä
Rahoitussopimus rajoita Yhtiön osingonjakoa, vaikka edellä mainittu suhde
myöhemmin ylittäisi suhteen 3,00:1. Rahoitussopimuksen mukaisesti
kovenanttilaskennassa käyttökatteesta oikaistaan poikkeukselliset erät ja
nettovelkoihin ei lueta osakas- tai konsernilainoja.
Vaikka osinkopolitiikan muuttaminen ei ole suunnitteilla, ei voida taata, että
osinkoa tai pääoman palautusta todella maksetaan tulevaisuudessa, eikä takeita
voida myöskään antaa minään tiettynä vuonna maksettavien osinkojen tai
pääoman palautuksen määrästä.

Jakso D — Riskit

D.1 Liikkeeseen-
laskijalle ja sen
toimialalle
ominaiset riskit

Yhtiöön liikkeeseenlaskijana ja sen toimintaympäristöön ja liiketoimintaan sekä
Listautumisantiin ja siinä Tarjottaviin Osakkeisiin liittyy riskitekijöitä. Yhtiöön
liikkeeseenlaskijana ja sen toimintaympäristöön ja liiketoimintaan liittyviä
riskitekijöitä on lueteltu jäljempänä. Tämä luettelo ei ole tyhjentävä, ja myös
riskit tai epävarmuustekijät, joista Yhtiö ei tällä hetkellä ole tietoinen tai joita se
juuri nyt pitää epäolennaisina, saattavat myös vaikuttaa haitallisesti Yhtiön lii-
ketoimintaan, tulokseen ja taloudelliseen asemaan tai Yhtiöön tehtyyn sijoituk-
seen.
Silmäaseman toimintaympäristöön liittyviä riskejä

 Yleinen heikko taloudellinen kehitys Suomessa ja kansainvälisten
rahoitusmarkkinoiden häiriöt voivat vaikuttaa välillisesti haitallisesti
Silmäaseman liiketoimintaan ja liiketoiminnan tulokseen.

 Silmäaseman toimintaan sovellettavassa sääntelyssä saattaa tapahtua
muutoksia, joilla on haitallinen vaikutus Silmäasemaan.

 Poliittinen päätöksenteko ja Sote-uudistus saattavat aiheuttaa vaikeasti
ennakoitavia muutoksia toimialalla.

 Kilpailutilanteessa tapahtuvat esimerkiksi julkisen terveydenhuollon
päätöksentekoon, Sote-uudistuksen valinnanvapaujärjestelmään,
Silmäasemaan ja Silmäaseman kilpailijoihin liittyvät muutokset
saattavat vaikuttaa haitallisesti Silmäaseman kannattavuuteen ja
kasvumahdollisuuksiin.

 Toimintamallien muutoksiin ja teknologian kehitykseen sekä näistä
mahdollisesti aiheutuvaan Silmäaseman toimialan kehitykseen

7 ”Rahoitussopimus” tarkoittaa OP Yrityspankin 23.9.2016 tiettyjen Silmäasema-konsernin yhtiöiden kanssa solmimaa yhteensä 70,0
miljoonan euron suuruista rahoitusta koskevaa rahoitussopimusta.

20

sopeutumisessa epäonnistuminen voi heikentää Silmäaseman
kilpailuasemaa.

Silmäaseman liiketoimintaan liittyviä riskejä
 Silmäasema ei välttämättä pysty toteuttamaan strategiaansa odotetulla

tavalla.
 Laajeneminen vaatii sopeuttamista ja investointeja, jotka eivät

välttämättä pysty luomaan tarpeeksi tuottoja lisääntyneiden
kustannusten kattamiseksi.

 Keskitetyn ketjuohjauksen, markkinoinnin sekä tuote- ja
palveluvalikoiman johtamisessa ja kehittämisessä ilmenevät ongelmat
voivat vaikuttaa myynnin määrään.

 Silmäasema on riippuvainen Silmäaseman avainhenkilöistä, muista
työntekijöistä sekä Ammatinharjoittajalääkäreistä ja Oman Yhtiönsä
Kautta Toimivista Lääkäreistä.

 Silmäaseman menestys riippuu sen maineesta, jonka mahdollisella
vahingoittumisella voisi olla epäedullinen vaikutus Silmäaseman
asiakaskuntaan ja Silmäaseman kykyyn pitää palveluksessaan
avainhenkilöstöä.

 Silmäaseman liiketoiminta on riippuvainen asianmukaisten toimilupien
sekä viranomais- tai muiden keskeisten hyväksyntöjen saamisesta ja
voimassaolosta.

 Silmäaseman taloushallinnolliset ja toiminnanohjauksen
tietojärjestelmät voivat vaatia kehittämistä ja uudistamista
liiketoiminnan kasvaessa.

 Yrityskauppoihin ja ostettujen toimintojen integroimiseen Suomessa ja
ulkomailla saattaa liittyä epävarmuustekijöitä ja piileviä vastuita.

 Silmäasema saattaa joutua tulevaisuudessa tekemään liikearvon
alaskirjauksia.

 Silmäaseman menestys riippuu Yhtiön kyvystä johtaa ja kehittää
monikanava-asiointiaan tehokkaasti.

 Silmäaseman toimitusketjun häiriöt saattavat aiheuttaa viivästyksiä ja
muita ongelmia tuotteiden ja palveluiden saatavuudessa.

 Silmäaseman todellinen liiketoiminnan tulos voi olennaisesti poiketa
tässä Listalleottoesitteessä esitetyistä taloudellisista tavoitteista ja
tulevaisuudennäkymistä.

 Silmäasema pystyy vaikuttamaan sopimuskumppaneidensa toimintaan
vain rajallisesti.

 Oikeudenkäynnit, välimiesmenettelyt ja hallintomenettelyt voivat
vaikuttaa epäedullisesti Silmäaseman kannattavuuteen ja maineeseen.

 Silmäasema saattaa menettää palveluseteliasiakkaita, jos se ei enää
täytä Palvelusetelilain mukaisia vaatimuksia tai jos kunnat vähentävät
palvelusetelien hyödyntämistä.

 Silmäasema saattaa epäonnistua julkisten hankintojen kilpailutuksissa
tai ulkoistussopimusten mukaisten velvoitteiden suorittamisessa, ja
kilpailutuksiin saattaa liittyä oikeudenkäyntejä.

 Mahdolliset työtaistelutoimenpiteet ja muut työehtoriidat voivat
vahingoittaa Silmäaseman mainetta ja heikentää sen kannattavuutta.

 Silmäasema on riippuvainen sairaalalaitteidensa sekä teknisten
operointi- ja tutkimusvälineidensä keskeytyksettömästä toimivuudesta
ja saatavuudesta.

 Silmäasema on riippuvainen käyttämiensä tietojärjestelmien
keskeytyksettömästä toimivuudesta ja saatavuudesta.

 Tietosuojaan ja tietoturvaan liittyvät riskit saattavat toteutuessaan
vaikuttaa haitallisesti Silmäaseman tulokseen ja maineeseen.

 Sisäisen valvonnan ja riskienhallinnan prosesseihin liittyy riskejä, jotka
saattavat vaikuttaa haitallisesti Silmäaseman liiketoimintaan.

21

 Silmäaseman vakuutusturva saattaa osoittautua riittämättömäksi.
 Ketjutoimintamalliin liittyy riskejä Ketjuyrittäjien toiminnan ja

mahdollisen irtautumisen osalta.
 Veroriskien toteutumisella voi olla olennaisen haitallinen vaikutus

Silmäaseman liiketoiminnan tulokseen ja taloudelliseen asemaan.
 Silmäaseman liiketoiminnot ovat riippuvaisia Silmäaseman solmimista

vuokrasopimuksista ja tilojen hallintaoikeudesta sekä saatavuudesta.
 ”IFRS 16 – Vuokrasopimukset” -standardin käyttöönoton johdosta

Silmäasema joutuu muuttamaan tilinpäätöksen laadintaperiaatteitaan
sekä saattaa joutua oikaisemaan julkaisemiaan konsernitilinpäätöksiä ja
muuttamaan liiketoiminnan toimintatapaansa.

Silmäaseman rahoitukseen liittyviä riskejä
 Silmäasema ei välttämättä tulevaisuudessa kykene varmistamaan

riittävää rahoitusta tai noudattamaan lainajärjestelyjensä kovenantteja,
ja lisäksi Silmäaseman velkaantuneisuus saattaa vaikuttaa
epäedullisesti Silmäaseman liiketoimintaan ja taloudelliseen asemaan.

 Korkojen nousu lisää Silmäaseman rahoituskustannuksia.
 Vastapuoli- ja luottoriskin toteutuminen voi vaikuttaa epäedullisesti

Silmäaseman liiketoiminnan tulokseen ja taloudelliseen asemaan.
 Holding-yhtiönä toimiva Silmäasema on riippuvainen tytäryhtiöidensä

operatiivisen toiminnan kautta saaduista tuloista ja kassavirrasta.

D.3 Arvopapereille
ominaiset riskit

Yhtiöön liikkeeseenlaskijana ja sen toimintaympäristöön ja liiketoimintaan se-
kä Listautumisantiin ja siinä Tarjottaviin Osakkeisiin ja Yhtiön Listautumiseen
liittyy riskitekijöitä. Listautumisantiin, Listautumisannissa liikkeeseen lasketta-
viin Osakkeisiin ja Yhtiön Listautumiseen liittyviä riskitekijöitä on lueteltu jäl-
jempänä. Tämä luettelo ei ole tyhjentävä, ja myös riskit tai epävarmuustekijät,
joista Yhtiö ei tällä hetkellä ole tietoinen tai joita se juuri nyt pitää epäolennaisi-
na, saattavat myös vaikuttaa haitallisesti Yhtiön liiketoimintaan, tulokseen ja
taloudelliseen asemaan tai Yhtiöön tehtyyn sijoitukseen.
Yhtiön Osakkeisiin ja Listautumiseen liittyviä riskejä

 Silmäaseman osakkeiden markkinahinta tai likviditeetti saattaa
vaihdella huomattavasti.

 Osakkeenomistajille tulevaisuudessa mahdollisesti jaettavasta
osingosta tai maksettavasta pääomanpalautuksesta ei ole takeita.

 Listautuminen aiheuttaa Silmäasemalle lisäkustannuksia.
 Silmäaseman suurimpien osakkeenomistajien etu ei välttämättä ole

yhtenevä muiden osakkeenomistajien edun kanssa.
 Merkittävä osakkeenomistaja saattaa myydä huomattavan osan

omistuksistaan, millä voi olla negatiivinen vaikutus Silmäaseman
osakkeiden kurssiin ja mikä voi johtaa muihin Silmäaseman kannalta
haitallisiin vaikutuksiin.

 Merkinnät ovat peruuttamattomia.
 Listautumisantiin ja mahdollisiin tuleviin osakeanteihin

osallistumattoman osakkeenomistajan omistus laimentuu.
 Silmäaseman Listautuminen ei välttämättä onnistu odotetusti.
 Silmäaseman Listautuminen aiheuttaa Silmäasemalle uusia,

pörssiyhtiönä toimimiseen liittyviä velvoitteita.
 Järjestämissopimukseen liittyvät ehdot voivat johtaa Listautumisannin

epäonnistumiseen.
 Tietyt ulkomaiset osakkeenomistajat eivät välttämättä kykene

käyttämään merkintäoikeuksiaan.
 Sijoittajat, joiden viitevaluutta on muu kuin euro, altistuvat Osakkeisiin

sijoittaessaan tietyille valuuttariskeille.

22

Jakso E — Tarjous

E.1 Kokonaisnetto-
tuotot ja
kokonaiskustan-
nukset

Ks. Osatekijä E.2a

E.2a Listautumisen
syyt ja varojen
käyttö ja
arvioidut
kokonaisnetto-
velat

Listautumisen syyt
Pörssilistauksen odotetaan parantavan Silmäaseman tunnettuutta sen nykyisten
ja potentiaalisten uusien asiakkaiden, yhteistyökumppaneiden ja työntekijöiden
keskuudessa. Listautumisanti mahdollistaa Yhtiön pääsyn pääomamarkkinoille,
sen omistuspohjan laajenemisen ja Osakkeiden likviditeetin lisääntymisen.
Lisäksi Listautumisanti tarjoaa nykyisille osakkeenomistajille mahdollisuuden
käydä kauppaa osakkeillaan markkinaehtoisesti. Osakkeiden pörssilistaus antaa
Yhtiölle myös mahdollisuuden tarjota avainhenkilöilleen markkinapohjaisia
kannustinjärjestelmiä ja vahvistaa työnantajamielikuvaa.
Hankittavien varojen käyttö
Myyjät saavat Osakemyynnistä noin 21,4 miljoonan euron bruttovarat
(laskettuna käyttämällä Alustavan Hintavälin keskikohtaa ja olettaen että Myyjät
myyvät enimmäismäärän Myyntiosakkeita eikä Lisäosakeoptiota käytetä).
Myyjät odottavat maksavansa noin 1,0 miljoonaa euroa palkkioita
Listautumisannin yhteydessä (laskettuna käyttämällä Alustavan Hintavälin
keskikohtaa).
Silmäasema pyrkii keräämään Osakeannilla noin 35,0 miljoonan euron
bruttovarat tarjoamalla Uusia Osakkeita merkittäväksi. Liikkeeseen laskettavien
Uusien Osakkeiden määrä määräytyy Lopullisen Merkintähinnan perusteella.
Yhtiö laskisi liikkeeseen 5.077.464 Uutta Osaketta olettaen, että Uusien
Osakkeiden merkintähinta on Alustavan Hintavälin keskikohdassa ja että
Silmäaseman hallituksen jäsenet sekä Silmäaseman työsuhteessa olevat
työntekijät, Itsenäiset Lääkärit, Ammatinharjoittajaoptikot ja Ketjuyrittäjät
merkitsevät 50.000 Uutta Osaketta Henkilöstöannissa sellaisiin Uusiin
Osakkeisiin soveltuvalla alhaisemmalla merkintähinnalla. Silmäasema arvioi sen
maksettavaksi tulevien Listautumisantiin liittyvien palkkioiden ja kulujen
määrän olevan noin 4,0 miljoonaa euroa, minkä seurauksena Silmäasema arvioi
saavansa Osakeannista noin 31,0 miljoonaa euroa nettovaroja. Silmäasema
arvioi sen ja Myyjien maksettaviksi tulevien Listautumisantiin liittyvien
palkkioiden ja kulujen yhteismäärän olevan noin 5,0 miljoonaa euroa. Yhtiö ei
saa mitään osuutta Myyjien Listautumisannissa myymistä olemassa olevista
Myyntiosakkeista saatavista varoista. Yhtiö ja Myyjät maksavat Pääjärjestäjälle
Järjestämissopimuksen8 mukaiset yhteenlasketut myynti- ja järjestelypalkkiot.
Osakeannilla hankittavat varat on tarkoitus käyttää Yhtiön kasvustrategian
tukemiseen ja Yhtiön pääomarakenteen vahvistamiseen, sisältäen Yhtiön
pankkilainojen osittaisen takaisinmaksun sekä osakaslainojen pääoman ja
kertyneiden korkojen takaisinmaksun. Rahoitussopimus edellyttää Osakeannista
saatavia varoja käytettävän lainojen ennenaikaiseen takaisinmaksuun siten, että
nettovelkojen ja käyttökatteen suhde laskee tasolle 3,00:1 tai tämän alle, ei
kuitenkaan enempää kuin 75 prosenttia Osakeannista saatavista varoista. Yhtiö
tulee maksamaan pankkilainojaan takaisin Osakeannista saatavilla varoilla 24,0
miljoonaa euroa. Tämän Listalleottoesitteen päivämääränä osakaslainojen ja
niiden korkojen arvioitu takaisinmaksettava kokonaismäärä on noin 7,5
miljoonaa euroa (sisältäen kertyneet ja maksamatta olevat korot, noin 0,4
miljoonaa euroa).

8 ”Järjestämissopimus” tarkoittaa järjestämissopimusta, jonka Yhtiö odottaa, että se tulee arviolta 8.6.2017 yhdessä Interan kanssa solmimaan
Järjestäjien kanssa.

23

E.3 Listautumis-
annin ehdot

Jäljempänä termillä ”merkintä” tarkoitetaan sijoittajan antamaa tarjousta tai
sitoumusta Listautumisannissa eikä merkitystä ole sillä, onko sijoittaja
tarjoutunut tai sitoutunut ostamaan Myyntiosakkeita tai merkitsemään Uusia
Osakkeita. Vastaavasti termit ”merkitsijä”, ”merkintäaika”, ”merkintäpaikka”,
”merkintähinta”, ”merkintätarjous” ja ”merkintäsitoumus” (ja muut vastaavat
termit) viittaavat sekä Osakeantiin että Osakemyyntiin.
Listautumisanti koostuu Osakeannista ja Osakemyynnistä (määritelty
jäljempänä ja yhdessä ”Listautumisanti”). Osakeannilla Silmäasema Oyj pyrkii

keräämään noin 35,0 miljoonan euron bruttovarat tarjoamalla Yhtiön uusia
osakkeita (”Uudet Osakkeet”) merkittäväksi (”Osakeanti”). Lisäksi Intera Fund

II Ky ja tietyt muut Yhtiön olemassa olevat osakkeenomistajat (yhdessä Interan
kanssa ”Myyjät”) tarjoavat alustavasti enintään 3.100.000 Yhtiön olemassa
olevaa osaketta (”Myyntiosakkeet” ja yhdessä Uusien Osakkeiden kanssa
”Tarjottavat Osakkeet”) ostettavaksi (”Osakemyynti”). Listautumisannissa

Yhtiön osakkeita (”Osakkeet”) tarjotaan institutionaalisille sijoittajille private

placement -järjestelyissä Suomessa ja kansainvälisesti (”Instituutioanti”),

yksityishenkilöille ja yhteisöille Suomessa (”Yleisöanti”) sekä Silmäaseman

hallituksen jäsenille, kaikille Silmäaseman työntekijöille, jotka ovat suorassa
työsuhteessa Silmäasemaan merkintäajan päättymiseen 6.6.2017 saakka,
Silmäaseman muille kuin työsuhteessa toimiville itsenäisille
ammatinharjoittajalääkäreille (”Ammatinharjoittajalääkärit”) ja yhtiömuodossa

oman yhtiönsä kautta toimiville lääkäreille (”Oman Yhtiönsä Kautta Toimivat

Lääkärit”, yhdessä Ammatinharjoittajalääkäreiden kanssa ”Itsenäiset Lääkärit”),

Silmäasemalla itsenäisinä ammatinharjoittajina toimiville optikoille
(”Ammatinharjoittajaoptikot”) ja Silmäaseman ketjuyrittäjille (”Ketjuyrittäjät”)

(”Henkilöstöanti”). Henkilöstöannissa tarjotaan ainoastaan Uusia Osakkeita ja

Henkilöstöannin merkintähintaan sovelletaan jäljempänä kuvattua alennusta.
Henkilöstöantiin osallistuvien Itsenäisten Lääkäreiden,
Ammatinharjoittajaoptikkojen ja Ketjuyrittäjien saama alennus Uusien
Osakkeiden käyvästä hinnasta ei kuitenkaan ole miltään osin verovapaa etu
tuloverolain (1535/1992, muutoksineen) 4 luvun 66 §:n henkilöstöantia
koskevan säännöksen nojalla.
Instituutioannin merkintäaika alkaa 29.5.2017 kello 10 ja päättyy viimeistään
8.6.2017 kello 12. Yleisöannin merkintäaika alkaa 29.5.2017 kello 10 ja päättyy
viimeistään 6.6.2017 kello 16. Henkilöstöannin merkintäaika alkaa 29.5.2017
kello 10 ja päättyy viimeistään 6.6.2017 kello 16.
Yhtiön hallituksella ja Myyjien puolesta toimivalla Interalla on yhteisellä
päätöksellä ylikysyntätilanteessa oikeus keskeyttää Listautumisanti aikaisintaan
5.6.2017 kello 16.00. Instituutio-, Yleisö- ja Henkilöstöanti voidaan keskeyttää
toisistaan riippumatta. Instituutio-, Yleisö- ja Henkilöstöanti voidaan keskeyttää,
vaikka sen osalta ei ole ylikysyntätilannetta. Mahdollisesta keskeyttämisestä
tiedotetaan pörssitiedotteella.
Yhtiön hallituksella ja Myyjien puolesta toimivalla Interalla on yhteisellä
päätöksellä oikeus pidentää Listautumisannin merkintäaikoja. Mahdollinen
Instituutio-, Yleisö- ja Henkilöstöannin tai jonkin niistä merkintäajan pidennys
julkistetaan pörssitiedotteella, josta ilmenee merkintäajan uusi
päättymisajankohta. Kaikki merkintäajat Listautumisannin osalta päättyvät
kuitenkin viimeistään 5.7.2017 kello 16.00.
Nordea vakauttamisjärjestäjänä (”Vakauttamisjärjestäjä”) voi lain sallimissa

rajoissa 30 päivän ajan Osakkeiden kaupankäynnin alkamisesta Helsingin
Pörssissä (minkä odotetaan olevan 9.6.2017–8.7.2017 välisenä ajanjaksona)
suorittaa toimenpiteitä, jotka vakauttavat, ylläpitävät tai muuten vaikuttavat
Osakkeiden hintaan. Nämä toimenpiteet saattavat nostaa tai ylläpitää
Osakkeiden markkinahintaa markkinoilla itsenäisesti määräytyviin tasoihin
nähden tai estää tai viivyttää Osakkeiden markkinahinnan laskua.
Vakauttamistoimenpiteitä ei kuitenkaan toteuteta Lopullista Merkintähintaa

24

korkeampaan hintaan. Vakauttamisjärjestäjällä ei ole velvollisuutta toteuttaa
näitä toimenpiteitä ja Vakauttamisjärjestäjä voi keskeyttää nämä toimenpiteet
milloin tahansa ja sen täytyy lopettaa nämä toimenpiteet 30 päivän kuluessa
Osakkeiden kaupankäynnin alkamisesta Helsingin Pörssissä.
Tarjottavien Osakkeiden alustava hintaväli on vähintään 6,20 euroa ja enintään
7,60 euroa Tarjottavalta Osakkeelta (”Alustava Hintaväli”). Alustavaa

Hintaväliä voidaan muuttaa merkintäajan kuluessa, mistä ilmoitetaan
pörssitiedotteella ja internetissä osoitteessa www.silmaasema.fi/listautuminen.
Mikäli Alustavan Hintavälin yläraja nousee tai alaraja laskee muutoksen
seurauksena, Listalleottoesitettä täydennetään ja täydennys julkistetaan
pörssitiedotteella. Yleisöannissa Lopullinen Merkintähinta on kuitenkin enintään
Alustavan Hintavälin enimmäishinta eli 7,60 euroa Tarjottavalta Osakkeelta.
Henkilöstöannin osakekohtainen merkintähinta on 10 prosenttia alhaisempi kuin
Yleisöannin lopullinen merkintähinta, eli Henkilöstöannin Lopullinen
Merkintähinta on enintään 6,84 euroa.
Lopullinen Merkintähinta päätetään institutionaalisten sijoittajien antamien
merkintätarjousten perusteella Yhtiön, Myyjien puolesta toimivan Interan ja
Pääjärjestäjän välisissä neuvotteluissa (”Hinnoittelu”) merkintäajan päätyttyä

arviolta 8.6.2017, ellei Instituutio-, Yleisö ja Henkilöstöantia ole keskeytetty
aikaisemmin. Lopullinen Merkintähinta voi olla Alustavan Hintavälin ylä- tai
alapuolella kuitenkin siten, että Yleisöannissa Lopullinen Merkintähinta on
enintään Alustavan Hintavälin enimmäishinta eli 7,60 euroa Tarjottavalta
Osakkeelta. Lopullinen Merkintähinta voi olla määrältään erisuuruinen Yleisö-
ja Instituutioanneissa vain siinä tapauksessa, että Instituutioannin Lopullinen
Merkintähinta on korkeampi kuin Alustavan Hintavälin enimmäishinta. Mikäli
Lopullinen Merkintähinta on Alustavan Hintavälin ylä- tai alapuolella,
Listalleottoesitettä täydennetään ja täydennys julkistetaan pörssitiedotteella.
Lopullinen Merkintähinta sekä Henkilöstöannin osakekohtainen merkintähinta
ilmoitetaan pörssitiedotteella välittömästi Hinnoittelun jälkeen, ja se on
saatavilla viimeistään Hinnoittelua seuraavana pankkipäivänä, arviolta 9.6.2017,
Listautumisannin merkintäpaikoissa ja internetissä osoitteessa
www.silmaasema.fi/listautuminen.
Yksittäinen sijoittaja voi tehdä enintään 15.000 euron määräisiä Sitoumuksia
Nordean e-merkinnän kautta Yleisöannissa. Jos merkintä on yli 15.000 euroa,
Sitoumuksen voi antaa Nordean konttoreissa.
Yhtiö ja Myyjien puolesta toimiva Intera päättävät Osakkeiden jakamisesta
sijoittajille Yleisöannissa. Sitoumukset voidaan hyväksyä kokonaan tai osittain.
Mahdollisessa ylikysyntätilanteessa Yhtiö ja Myyjien puolesta toimiva Intera
pyrkivät hyväksymään Sitoumukset Yleisöannissa kokonaan 100 Osakkeeseen
saakka ja jakamalla tämän määrän ylittävältä osalta Osakkeita Yleisöannissa
annettujen Sitoumusten täyttämättä olevien määrien keskinäisessä suhteessa.
Lopulliset Osakkeiden jakoperiaatteet ilmoitetaan pörssitiedotteella välittömästi
Hinnoittelun jälkeen ja ne ovat saatavilla viimeistään Hinnoittelua seuraavana
pankkipäivänä, arviolta 9.6.2017, Listautumisannin merkintäpaikoissa ja
internetissä osoitteessa www.silmaasema.fi/listautuminen. Kaikille Yleisöantiin
osallistuneille sijoittajille lähetetään vahvistuskirje Sitoumusten hyväksymisestä
ja Osakkeiden jakamisesta arviolta 13.6.2017.

25

Yleisöannissa ja Henkilöstöannissa annettua merkintäsitoumusta (”Sitoumus”)

ei voi muuttaa tai peruuttaa muutoin kuin arvopaperimarkkinalaissa (746/2012,
muutoksineen, ”Arvopaperimarkkinalaki”) edellytetyissä tilanteissa.
Sitoumuksen antajalla on oltava arvo-osuustili ja siihen liitetty pankkitili
suomalaisella tai Suomessa toimivalla tilinhoitajalla ja hänen on ilmoitettava
arvo-osuustilinsä numero Sitoumuksessaan. Yleisöannissa annetut Osakkeet
kirjataan hyväksytyn Sitoumuksen antaneiden sijoittajien arvo-osuustileille
arviolta ensimmäisenä pankkipäivänä Hinnoittelun jälkeen, arviolta 9.6.2017.
Instituutioannissa Osakkeet ovat valmiina toimitettaviksi maksua vastaan
arviolta 13.6.2017 Euroclear Finland Oy:n kautta.
Omistusoikeus Osakkeisiin siirtyy, kun Osakkeet on maksettu, Uudet Osakkeet
rekisteröity ja Osakkeet kirjattu sijoittajan arvo-osuustilille. Oikeus osinkoon ja
muuhun varojen jakoon sekä Osakkeiden tuottamat muut oikeudet Yhtiössä
kuuluvat sijoittajalle omistusoikeuden siirtymisestä lukien.

E.4 Olennaiset
intressit

Intera sekä tietyt muut Listalleottoesitteen Liitteessä A ”Myyntiosakkeita
Listautumisannissa myyvät osakkeenomistajat” luetellut Yhtiön

osakkeenomistajat (yhdessä Interan kanssa ”Myyjät”) myyvät

Listautumisannissa Osakkeita.
Pääjärjestäjä ja sen kanssa samaan konserniin kuuluvat yhteisöt sekä Järjestäjä
ja muut OP Ryhmään kuuluvat yhteisöt ovat tarjonneet ja voivat tulevaisuudessa
tarjota Yhtiölle investointi- tai muita pankkipalveluita tavanomaisen
liiketoimintansa mukaisesti.
Järjestäjä on solminut tiettyjen Silmäasema-konsernin yhtiöiden kanssa
Rahoitussopimuksen.
Osakeannilla hankittavat varat on tarkoitus käyttää Yhtiön kasvustrategian
tukemiseen ja Yhtiön pääomarakenteen vahvistamiseen, sisältäen Yhtiön
pankkilainojen osittaisen takaisinmaksun sekä osakaslainojen pääoman ja
kertyneiden korkojen takaisinmaksun.

E.5 Arvopapereita
myyntiin
tarjoavien
henkilöiden
nimet/
Myyntirajoitus-
sopimukset

Intera sekä tietyt muut Listalleottoesitteen Liitteessä A ”Myyntiosakkeita
Listautumisannissa myyvät osakkeenomistajat” luetellut Yhtiön

osakkeenomistajat (yhdessä Interan kanssa ”Myyjät”) myyvät
Listautumisannissa Osakkeita.
Yhtiön ja Myyjien ja muiden Yhtiön nykyisten osakkeenomistajien odotetaan
sitoutuvan siihen, että ne eivät ilman Pääjärjestäjän antamaa etukäteistä
kirjallista suostumusta ajanjaksolla, joka päättyy 180 päivän kuluttua
Listautumisesta laske liikkeeseen, tarjoa, panttaa, myy, sitoudu myymään, myy
optio-oikeutta osakkeisiin tai oikeutta ostaa, osta mitään optio-oikeutta tai
oikeutta myydä, luovuta optio-oikeutta tai warranttia ostaa, lainaa tai muutoin
siirrä tai luovuta suoraan tai välillisesti omistamiaan tai Listautumisannissa
merkitsemiään Osakkeita tai arvopapereita, jotka oikeuttavat Osakkeisiin tai ovat
vaihdettavissa tai muutettavissa Osakkeiksi, tai tee mitään vaihtosopimusta tai
muuta sopimusta, jolla Osakkeen omistuksen taloudelliset vaikutukset siirtyvät
kokonaan tai osittain riippumatta siitä, toteutetaanko tällainen toimenpide
Osakkeiden tai muiden arvopaperien toimituksella, käteisellä tai muutoin.
Luovutusrajoitus ei koske Listautumisannin toteuttamiseen liittyviä
toimenpiteitä.
Silmäaseman hallituksen ja johtoryhmän odotetaan solmivan Yhtiön ja Myyjien
luovutusrajoitussopimusta vastaavan luovutusrajoitussopimuksen, joka päättyy
360 päivän kuluttua Listautumisesta.
Henkilöstöantiin osallistumisen edellytyksenä on, että työntekijät, Itsenäiset
Lääkärit, Ammatinharjoittajaoptikot ja Ketjuyrittäjät solmivat vastaavaan
luovutusrajoitussopimuksen, joka päättyy Silmäaseman hallituksen ja
johtoryhmän osalta 360 päivän kuluttua ja muun henkilöstön, Itsenäisten
Lääkäreiden, Ammatinharjoittajaoptikkojen ja Ketjuyrittäjien osalta 180 päivän

26

kuluttua Listautumisesta. Henkilöstöantiin osallistuvien on suostuttava siihen,
että luovutusrajoitus kirjataan heidän arvo-osuustileilleen.
Luovutusrajoitussopimusten ehdot koskevat yhteensä noin 43 prosenttia
Osakkeista Listautumisannin jälkeen ilman Lisäosakeoptiota (Lisäosakeoption
kanssa noin 34 prosenttia) edellyttäen, että Yhtiö laskee liikkeeseen 5.077.464
Uutta Osaketta (Uusien Osakkeiden määrä laskettu olettaen, että Uusien
Osakkeiden merkintähinta olisi Alustavan Hintavälin keskikohdassa ja että
Henkilöstöantiin osallistumaan oikeutetut henkilöt merkitsisivät yhteensä 50.000
Uutta Osaketta Henkilöstöannissa sellaisiin Uusiin Osakkeisiin soveltuvalla
alhaisemmalla merkintähinnalla).

E.6 Laimentuminen Listautumisannissa tarjottavien Uusien Osakkeiden liikkeeseen laskemisen
seurauksena Yhtiön Osakkeiden määrä voi kasvaa 14.227.212 Osakkeeseen
olettaen, että Uusien Osakkeiden Lopullinen merkintähinta on Alustavan
Hintavälin keskikohdassa ja että Henkilöstöannissa merkitään yhteensä 50.000
Uutta Osaketta sellaisiin Uusiin Osakkeisiin soveltuvalla alhaisemmalla
merkintähinnalla. Mikäli Yhtiön olemassa olevat osakkeenomistajat eivät
merkitsisi Tarjottavia Osakkeita Osakeannissa, olemassa olevien
osakkeenomistajien kokonaisomistus laimenisi tässä tapauksessa noin 35,7
prosentilla.

E.7 Arvioidut
kustannukset,
jotka
veloitetaan
sijoittajalta

Ei sovellu. Yhtiö ei veloita sijoittajilta suoraan kustannuksia liittyen
Listautumisantiin.

27

RISKITEKIJÄT

Sijoitusta harkitsevien tulee huolellisesti perehtyä seuraaviin riskitekijöihin muiden tässä Listalleottoesitteessä
esitettyjen tietojen lisäksi. Jokainen esitetyistä riskeistä saattaa vaikuttaa olennaisesti Silmäaseman
liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen asemaan, ja ne saattavat yksin tai yhdessä aiheuttaa
sen, ettei Silmäasema saavuta taloudellisia tavoitteitaan. Mikäli nämä riskit johtavat Osakkeiden markkinahinnan
laskuun, niihin sijoittaneet voivat menettää sijoituksensa kokonaan tai osittain. Vaikka tässä Listalleottoesitteessä
on pyritty kuvaamaan kaikki olennaiset riskit, myös muut kuin tässä kuvatut riskit ja epävarmuustekijät voivat
vaikuttaa Silmäaseman liiketoimintaan. Lisäksi tällä hetkellä tuntemattomat tai vähäisinä pidettävät riskit ja
epävarmuustekijät voivat vaikuttaa olennaisen epäedullisesti Silmäaseman liiketoimintaan tai Silmäasemaan
tehdyn sijoituksen arvoon. Tiettyjä muita Silmäaseman liiketoimintaan liittyviä seikkoja on selvitetty muun muassa
kohdissa ”Liiketoiminnan tulos, taloudellinen asema ja tulevaisuudennäkymät” sekä ”Silmäaseman
liiketoiminta”. Tässä Listalleottoesitteessä esitettyjen riskitekijöiden esitysjärjestyksellä ei osoiteta niiden
toteutumisen todennäköisyyttä tai mahdollista vaikutusta Silmäaseman liiketoimintaan.

Silmäaseman toimintaympäristöön liittyviä riskejä

Yleinen heikko taloudellinen kehitys Suomessa ja kansainvälisten rahoitusmarkkinoiden häiriöt voivat
vaikuttaa välillisesti haitallisesti Silmäaseman liiketoimintaan ja liiketoiminnan tulokseen.

Talouden kehitys ja rahoitusmarkkinoiden käyttäytymisen epävarmuus Suomessa, Euroopan Unionissa (”EU”) ja
muualla maailmassa voivat välillisesti vaikuttaa haitallisesti myös Silmäaseman liiketoimintaan ja
kasvumahdollisuuksiin. Euroopan taloutta ja rahoitusmarkkinoita uhkaavat muun muassa velkakriisit sekä
poliittiset konfliktit, kuten Ison-Britannian suunniteltu eroaminen EU:sta. Monen Euroopan maan talous on viime
aikoina kohentunut, mutta tästä huolimatta on olemassa riski siitä, että talousvaikeudet jatkuvat tai pahentuvat,
mikä voisi johtaa joidenkin Euroopan maiden eroamiseen euroalueesta tai koko euroalueen hajoamiseen ja siten
entisestään vaikeuttaa Euroopan talousolosuhteita.

Heikko yleinen taloustilanne voi vaikuttaa yksityishenkilöiden kulutuskäyttäytymiseen, sillä tiettyjen
Silmäaseman yksityishenkilöille suuntaamien palveluiden, kuten taittovirheleikkauksien ja varsinkin kalliimman
hintaluokan silmälasien kysyntä on osittain riippuvainen kotitalouksien ostovoimasta ja kulutuksen määrästä.
Tulojen alentuessa tai työttömyyden kasvaessa yksityisten terveydenhuoltopalveluiden kysyntä ja optisiin
tuotteisiin käytettävän rahan määrä voi pienentyä. Näkemisen ja silmäterveyden toimialalla kysyntä perustuu
toisaalta lääketieteelliseen tarpeeseen, sillä suuri osa aikuisväestöstä tarvitsee näönkorjausta jossain muodossa, ja
tarve esimerkiksi kaihileikkauksille lisääntyy ikääntymisen myötä. Tämä pienentää yleisen taloustilanteen
epävarmuuden vaikutusta Silmäaseman liiketoimintaan, mutta heikko taloustilanne saattaa muuttaa sitä, mihin
lääketieteelliseen tarpeeseen perustuva kysyntä kohdistuu. Talouden heilahtelut heijastuvat yleensä vahvimmin
sellaisiin erityistoimenpiteisiin, jotka eivät ole lääketieteellisesti välttämättömiä. Esimerkiksi yksityisesti
suoritettujen silmäkirurgisten leikkauksien kysyntä saattaa siten heikentyä, mikäli kuluttajien käytössä olevat
rahamäärät vähenevät. Optisten tuotteiden osalta heikko taloudellinen tilanne saattaa johtaa edullisempien
tuotteiden suosimiseen sekä silmälasien uusimisen lykkäämiseen ja siten myös myyntivolyymien laskuun.

Silmäasema ei myöskään välttämättä kykene hyödyntämään talouden vaihteluiden synnyttämiä mahdollisuuksia
tai sopeutumaan pitkäaikaiseen talouden taantumaan tai nollakasvuun. Yllä kuvatut tekijät voivat yksin tai yhdessä
vaikuttaa olennaisen haitallisesti Silmäaseman liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen asemaan
sekä Silmäaseman asiakkaisiin, liikekumppaneihin ja toimittajiin.

Silmäaseman toimintaan sovellettavassa sääntelyssä saattaa tapahtua muutoksia, joilla on haitallinen vaikutus
Silmäasemaan.

Silmäaseman on noudatettava sekä Silmäklinikat-segmentin että Optinen kauppa ja silmäterveydenhuolto -
segmentin osalta monia muun muassa terveydenhuolto-, kauppa-, kuluttajansuoja-, kilpailu-, tietosuoja-, vero-,
yhtiö- ja työoikeudellisia säännöksiä ja määräyksiä. Silmäasema toimii varsinkin leikkaus-, silmälääkäri- ja
optikkopalveluiden osalta terveydenhuoltoluonteensa takia erityisen tarkoin säännellyllä toimialalla, ja sitä koskee
laaja kotimainen ja EU:n valvonta- ja sääntelyjärjestelmä. Tämä erityisesti Silmäklinikat-segmentin toimialaan
liittyvä erityispiirre tulee ottaa huomioon Silmäaseman liiketoimintaa ja kasvumahdollisuuksia arvioitaessa. Katso
lisätietoja kohdasta ”Sosiaali- ja terveydenhuoltoa koskeva lainsäädäntö”. Silmäaseman liiketoiminnan

28

järjestäminen, sen joustavuus ja siihen kohdistuvat rajoitukset sekä vaatimukset riippuvat näin ollen poliittisesta
päätöksenteosta sekä erityisesti terveydenhuoltoa ja optikkotoimintaa koskevasta sääntelystä.

Silmäaseman johdon käsityksen mukaan Silmäasema täyttää sitä koskevan lainsäädännön ja muun sääntelyn
asettamat vaatimukset Listalleottoesitteen päivämääränä. Muutokset Silmäaseman toimintaan vaikuttavassa
lainsäädännössä tai säännösten tulkinnassa voivat edellyttää, että Silmäasema mukauttaa toimintojaan ja
strategiaansa näiden muutosten mukaisiksi. Silmäasema ei voi taata, että se pystyisi ilman olennaisia toimenpiteitä
välittömästi täyttämään muuttuneen sääntelyn mukaiset vaatimukset, ja mukauttamistoimista voi aiheutua myös
ylimääräisiä kustannuksia. Epäonnistuminen soveltuvien lakien ja määräysten noudattamisessa sekä toimintojen
oikea-aikaisessa sopeuttamisessa lainsäädännön vaatimiin muutoksiin tai sääntelyn tulkitsemisessa oikein voi
johtaa taloudellisiin sanktioihin ja antaa Silmäaseman sopimuskumppaneille mahdollisuuden päättää tai muuttaa
Silmäaseman kanssa solmittuja sopimuksia. Silmäsairaaloiden ja optisen kaupan myymälöiden varustelutasoa ja
yksityisen terveydenhuoltopalveluiden toimitiloja koskevien vaatimusten tiukentaminen voisi myös vaikuttaa
Silmäaseman toimilupiin ja sitä kautta Silmäaseman kustannuksiin. Katso tarkemmin jäljempänä riskitekijä ” –
Silmäaseman liiketoimintaan liittyviä riskejä – Silmäaseman liiketoiminta on riippuvainen asianmukaisten
toimilupien sekä viranomais- tai muiden keskeisten hyväksyntöjen saamisesta ja voimassaolosta.” Mainituilla
seikoilla voi olla olennaisen haitallinen vaikutus Silmäaseman liiketoimintaan, liiketoiminnan tulokseen ja
taloudelliseen asemaan.

Poliittinen päätöksenteko ja Sote-uudistus saattavat aiheuttaa vaikeasti ennakoitavia muutoksia toimialalla.

Yleistä Sote-uudistuksesta

Poliittinen päätöksenteko ja julkisen sektorin rakennemuutokset kohdistuvat myös sosiaali- ja terveyspalveluihin
ja voivat vaikuttaa suoraan tai välillisesti erityisesti Silmäaseman liiketoimintaan ja kasvumahdollisuuksiin.
Rakennemuutosten ja poliittisten päätösten taustalla vaikuttavat monenlaiset intressit, eivätkä päätökset siten aina
perustu vain taloudellisiin seikkoihin. Suunnitteilla olevan sosiaali- ja terveydenhuollon
palvelurakenneuudistuksen (”Sote-uudistus”) tarkoituksena on taata kansalaisille yhdenvertaiset sosiaali- ja
terveydenhuollon palvelut.

Toteutuessaan tämän Listalleottoesitteen päivämääränä suunnitteilla oleva Sote-uudistus merkitsee huomattavaa
muutosta yksityiseen terveydenhuoltoon. Sote-uudistuksen täsmälliset kokonaisvaikutukset sekä mahdolliset muut
muutokset sosiaali- ja terveydenhuollon järjestämisessä ovat vaikeasti ennustettavissa, koska hallituksen lopulliset
lainsäädäntöesitykset sekä vaikutusarvioinnit eivät ole vielä kaikilta osin valmistuneet. Nyt vireillä olevien
ehdotusten mukaan valtio rahoittaisi julkiset sosiaali- ja terveyspalvelut, ja niiden tuottaminen ja järjestäminen
siirtyisivät kunnilta maakuntien vastuulle. Kaiken rahoituksen on tarkoitus kulkea maakunnan kautta palveluiden
tuottajille. Uudistuksen seurauksena sosiaali- ja terveydenhuollon rakenne, palvelut ja rahoitus sekä aluehallinnon
tehtävät muuttuvat merkittävästi.

Lähtökohtana sosiaali- ja terveyspalveluiden tuotannossa olisi esitysten perusteella taata mahdollisimman
tasapuoliset toimintaedellytykset kaikille toimijoille. Tämä edellyttää, että julkinen, yksityinen ja kolmas sektori
ovat samojen periaatteiden piirissä palveluiden tuotannossa. Maakuntia tulisi koskemaan yhtiöittämisvelvoite,
jolloin maakunnan olisi annettava tehtävä osakeyhtiön hoidettavaksi, kun kyseessä ovat sosiaali- ja
terveydenhuollon tehtävät kilpailutilanteessa tai mikäli palvelut ovat valinnanvapautta koskevien säännösten
piirissä9. Yhtiöittämisellä pyritään varmistamaan läpinäkyvyys ja yhdenvertaiset toimintamahdollisuudet kaikille
sosiaali- ja terveyspalveluiden tuottajille. Osa nykyisestä julkisesta tuotannosta joutuu tästä syystä sopeutumaan
Sote-uudistuksen seurauksena hyvin nopealla aikataululla uudenlaiseen toimintaympäristöön, koska
yhtiöittämisprosessi voi virallisesti käynnistyä vasta maakuntien toiminnan käynnistyttyä. Valinnanvapautta
koskevan hallituksen esityksen (HE 47/2017) mukaan muiden maiden kokemukset osoittavat tuottajan
vaihtamisen olevan vähäistä, joten uudistuksen käynnistymisvaiheessa muodostuvien markkinaosuuksien
uskotaan jäävän pitkäaikaisiksi. On todennäköistä, että valinnanvapauspalveluja tuottavien yritysten asiakaskunta
muodostuu aiempien asiakkuuksien pohjalta. Silmäaseman on siten kyettävä sopeutumaan nopeasti ja tehokkaasti
muuttuvaan toimintaympäristöön lainsäädännön astuessa voimaan. Ei kuitenkaan ole takeita siitä, että Silmäasema
kykenee sopeutumaan tällaisiin muutoksiin tarpeeksi nopeasti tai ollenkaan.

9 Lähde: Sosiaali- ja terveysministeriö, Valtiovarainministeriö, 2.3.2017, Sote- ja maakuntauudistuksen lainsäädäntö – Tiivistelmä hallituksen
esityksen keskeisistä asioista.

29

Kela-korvauksien lakkauttaminen

Tämän Listalleottoesitteen päivämääränä kaikki Suomessa asuvat ovat Kansaneläkelaitoksen (”Kela”) hoitaman
lakisääteisen sairausvakuuksen kautta vakuutettuja sairauteen liittyvien kulujen varalta. Lakisääteisen
sairausvakuutuksen ansiosta Suomessa asuvat voivat hankkia terveyspalveluita yksityiseltä sektorilta kohtuullisin
kustannuksin. Lakisääteisestä sairausvakuutuksesta korvataan osa avohoidon lääke- ja matkakustannuksista,
yksityisen terveydenhuollon lääkärinpalkkioista, työterveyshuollosta sekä lääkärin määräämistä tutkimuksista ja
hoidoista. On kuitenkin todennäköistä, että Sote-uudistuksen yhteydessä Kelan sairausvakuutuskorvaukset
lakkautetaan vuonna 2021, mikä voisi vaikuttaa kysyntään ja hintatasoon osassa Silmäaseman Silmäklinikat-
segmentin operaatiotyypeistä, millä taas olisi heikentävä vaikutus Silmäaseman liiketoiminnan tulokseen.
Esimerkiksi taittovirheleikkauksiin korvausten lakkauttamisella ei kuitenkaan olisi vaikutusta, eikä myöskään
Optinen kauppa ja silmäterveydenhuolto -segmentin optisten tuotteiden myyntiliiketoimintaan, joten
sairausvakuutuskorvausten mahdollisella lakkauttamisella odotetaan olevan vain rajallinen vaikutus
Silmäasemalle. Ei ole kuitenkaan takeita siitä, että uudistukset ja niihin liittyvä sairausvakuutuskorvausten
lakkauttaminen eivät vaikeuta Silmäklinikat-segmentin toimintaedellytyksiä odotettua enemmän.

Valinnanvapauden keskeiset lähtökohdat

Hallituksen esityksen (HE 47/2017) perusteella vaikuttaa todennäköiseltä, että Sote-uudistuksen myötä
asiakkaiden valinnanvapaus laajenee merkittävästi nykyjärjestelmään verrattuna. Asiakas voisi tällöin nykyistä
laajemmin valita julkisen, yksityisen tai kolmannen sektorin palveluntuottajien välillä.
Valinnanvapausjärjestelmän ennakoidaan lisäävän yritystoiminnan mahdollisuuksia ja monipuolistavan
tuottajakuntaa. Markkinoiden avaamisen odotetaan johtavan tuottajien väliseen kilpailuun, jonka tuloksena olisi
nykytilaan verrattuna sosiaali- ja terveyspalveluiden tuotannon tehokkuuden kasvu. Valinnanvapausmallin
taloudellisten vaikutusten arviointia suhteessa hallituksen asettamiin tavoitteisiin hankaloittaa käytännössä
maakuntien laaja vapaus soveltaa mallia eri tavoin. Maakuntien päätöksentekoa on tältä osin erittäin vaikea
ennakoida.

Lähtökohtana Sote-uudistuksessa on, että vastuu suoran valinnan palveluista, kuten perustason terveydenhuolto
sekä sosiaalihuollon ohjaus ja neuvonta, olisi sosiaali- ja terveyskeskuksilla (”Sote-keskus”) sekä suunhoidon
yksiköillä suun terveydenhuollon osalta. Palvelutarjontaa tukisivat lisäksi maakunnan liikelaitosten tuottamat
erikoissairaanhoidon palvelut. Sote-keskuksissa tuotettavat suoran valinnan palvelut olisivat pääpainoltaan
kapitaatiorahoituksella rahoitettuja palveluita, joiden tuottamisesta Sote-keskukset saisivat asiakkaan
ominaisuuksien kuten iän perusteella muodostetun kapitaatiokorvauksen (jolloin korvaus on korkeampi
esimerkiksi vanhuksille kuin työikäisille) kustakin asiakkaasta ja sitoutuisivat näin tuottamaan määritellyt palvelut
asiakkailleen.

Valinnanvapausmalli mahdollistaa erityisesti suoran valinnan palveluiden julkisrahoitteisten tuottamisen laajalle
joukolle sellaisia yrityksiä ja kolmannen sektorin toimijoita, joille julkisrahoitteisten palveluiden tuottaminen ei
tällä hetkellä ole mahdollista. Valinnanvapausmallin toteutuksessa käytetään aiempaa enemmän hyödyksi
asiakasseteleitä, jotka korvaavat nykyisin käytössä olevan, kunnan myöntämän palvelusetelin 1.1.2019 alkaen.
Sote-keskuksen myöntämän asiakassetelin perusteella asiakas voisi valita suoran valinnan palvelun tuottajan.
Lisäksi maakunnan liikelaitokset voisivat tekemänsä palvelutarpeen arvioinnin perusteella myöntää asiakkaalleen
asiakassetelin tai henkilökohtaisen budjetin tiettyjen erikoissairaanhoidonpalveluiden hankkimiseksi asiakkaan
valitsemalta palveluntuottajalta.

Sote-keskusten valinnanvapaus on tarkoitus ottaa käyttöön maakuntien erikseen päättämällä tavalla. Hallituksen
esityksen (HE 47/2017) mukaan maakunnat voisivat ottaa käyttöön täyden suoran valinnan palveluvalikoiman
tuottavat Sote-keskukset heti lain voimaantulon jälkeen tai vaiheittain siten, että ainakin niin sanotut ensimmäisen
vaiheen suoran valinnan palvelut, kuten terveysneuvonta ja -tarkastukset sekä yleislääketieteen alaan kuuluva
oireiden, toimintakyvyn ja sairauksien tutkimus, toteaminen ja oireen mukainen hoito, siirtyisivät Sote-keskusten
tuotantovastuulle viimeistään 1.7.2019 ja muut suoran valinnan palvelut siirtyisivät viimeistään 1.1.2022.
Maakunnan liikelaitos vastaisi suoran valinnan palveluiden tuottamisesta siihen saakka, kunnes palvelut siirretään
Sote-keskusten tuotantovastuulle. Viimeistään vuoden 2022 alkuun mennessä Sote-keskuksiin on tarkoitus tuoda
myös erikoislääkäreiden palveluita10. Näin ollen valinnanvapausmallin ensimmäisinä käyttöönottovuosina

10 Lähde: Sosiaali- ja terveysministeriö ja valtiovarainministeriö, 9.5.2017, Lyhennelmä ehdotetusta valinnanvapausmallista asiakkaan
näkökulmasta.

30

esimerkiksi kaihileikkaus ei vielä välttämättä kuuluisi Sote-keskuksissa tarjottaviin palveluihin, mutta maakunnan
liikelaitos voisi kuitenkin ohjata asiakkaita asiakasseteleillä myös yksityisille toimijoille. Sosiaali- ja
terveysministeriön ja valtiovarainministeriön mukaan asiakassetelin ei odoteta laajentavan kilpailun piirissä olevia
markkinoita merkittävästi, koska se on maakunnille vapaaehtoinen työkalu ja koska sen käyttötarkoitus vastaa
laajalti nykyistä palveluseteliä.11

Tulevaa toimintaympäristöä koskevia arvioita

Silmäaseman johdon näkemyksen mukaan Sote-uudistuksella voi Listalleottoesitteen päivämäärän tietojen
perusteella olla merkittävä vaikutus näkemisen ja silmäterveyden kokonaismarkkinan toimintaan. Silmäaseman
johto odottaa uudistuksen vaikuttavan erityisesti kaihileikkaustoimintaan sekä muihin silmäterveyden palveluihin,
kun taas taittovirheleikkaukset ja optinen vähittäiskauppa ovat yksityisillä markkinoilla tapahtuvaa toimintaa,
joihin Sote-uudistuksella ei liene suoraa vaikutusta. Valinnanvapaus-uudistusten myötä asiakkaan hoitopolku
julkisella puolella saattaisi tulla kulkemaan esimerkiksi Silmäasemalla tehdyn silmäterveyslöydöksen jälkeen
jatkossa aina henkilön valitseman Sote-keskuksen tai maakunnan liikelaitoksen kautta. Asiakas voi myös
halutessaan edelleen asioida yksityisellä palveluntarjoajalla. Sote-keskusten voisi olla Sote-uudistuksen
myöhemmässä vaiheessa mahdollista tuottaa myös itse erikoislääkäripalveluita, mutta ne voisivat tarvittaessa
antaa asiakkaalle myös asiakassetelin, jolla tämä voi hakea palvelun myös muualta, esimerkiksi optikkoliikkeessä
toimivalta silmälääkärivastaanotolta tai yksityisestä silmäsairaalasta. Sote-uudistuksen myötä tyypillinen
hoitopolku saattaisi kulkea niin, että asiakas siirtyisi optikolta Sote-keskukseen, ja vasta sieltä asiakassetelin turvin
joko Silmäasemalla tai muualla toimivalle silmälääkärille. Hoitopolkuihin kohdistuvat muutokset saattavat
vaikeuttaa Silmäaseman konseptin mukaisen liiketoiminnan harjoittamista molempien raportointisegmenttien
osalta.

Mikäli silmäsairauksien hoito pyritään toteuttamaan Sote-keskuksissa ja maakuntien liikelaitoksissa, jolloin myös
erikoislääkäreiden lähetteet määritellään Sote-keskuksissa ja maakuntien liikelaitoksissa, ja mikäli Kela-
korvaukset lakkautetaan, voi tämä vähentää merkittävästi silmälääkäreiden yksityisvastaanottojen kysyntää tai
jopa muuttaa näkemisen ja silmäterveyden toimialaa kokonaan uudenlaiseksi. Tällaiset muutokset saattavat
vaikuttaa myös asiakasvirtoihin Silmäaseman eri tuotteiden ja palveluiden sekä raportointisegmenttien välillä
esimerkiksi heikentämällä Silmäasemalla toimivien silmälääkäreiden kautta optisen kaupan myymälöihin tulevaa
asiakasvirtaa. Tätä kautta Sote-uudistuksella voisi olla negatiivinen vaikutus myös optisen kaupan myymälöiden
toimintaan. Myös esimerkiksi mahdolliset rajoitukset itsenäisten terveydenhuollon ammattihenkilöiden
ammatinharjoittamiseen voivat heikentää Silmäaseman toimintaedellytyksiä sekä vaikuttaa negatiivisesti
terveydenhuollon yksityisen sektorin kehitykseen ja kannattavuuteen.

Silmäterveydenhuollon osalta Silmäaseman johto arvioi, että julkisen sektorin säästötavoite sekä erityisesti kaihi-
ja glaukoomaleikkauksien määrän kasvu huomioiden on todennäköistä, että yksityisten palveluntuottajien rooli
tulee jatkossa korostumaan. On mahdollista, että Sote-uudistuksen myöhemmässä vaiheessa, viimeistään vuonna
2022, valinnanvapaus ulotetaan koskemaan esimerkiksi kaihileikkauksia. Silmäaseman arvion mukaan Sote-
uudistuksen seurauksena kustannustehokkuudelle, investoinneille ja korkeille laatustandardeille asetetut
vaatimukset suosivat todennäköisesti sellaisia toimijoita, jotka ovat toimineet vapaan kilpailun ympäristössä jo
aiemmin. Mikäli Sote-lainsäädännöllä saavutetaan tavoiteltu kustannustehokkuus, on kuitenkin mahdollista, että
Silmäaseman olisi varauduttava matalampaan hintatasoon leikkaustoiminnan osalta. On myös mahdollista, että
silmäsairauksien hoito- ja tutkimushinnat sekä lääkäreiden vastaanottohinnat tulevat laskemaan, millä taas olisi
heikentävä vaikutus Silmäaseman liiketoiminnan tulokseen.

Mikäli valinnanvapausmallin omaksuminen johtaa hallituksen ennakoimalla tavalla toimijoiden välisen kilpailun
kiristymiseen, voi tämä asettaa kasvavia vaatimuksia Silmäaseman kustannuskilpailukyvylle. Kun tulevaisuudessa
asiakas saa maakunnan liikelaitokselta asiakassetelin, asiakas saa itse valita, missä käyttää sen. Tämän takia
asiakassetelin hintaan tulee Silmäaseman johdon näkemyksen mukaan jollakin tasolla vaikuttamaan kysynnän ja
tarjonnan mukainen markkinamekanismi, koska julkiset ja yksityiset toimijat kilpailevat samoilla ehdoilla. Tästä
huolimatta ei kuitenkaan ole takeita siitä, että asiakassetelin hinta tulee olemaan Silmäaseman liiketoiminnan
näkökulmasta kannattavalla tasolla. Riittävän myyntikate- ja tulostason säilyttäminen tulee siten Silmäaseman
johdon arvion mukaan edellyttämään merkittävää tuottavuuden nostamista kaihileikkausprosessissa. Silmäasema
pyrkii aktiivisesti ja etupainotteisesti sopeuttamaan ja tehostamaan leikkausprosessiaan sekä siihen liittyviä

11 Lähde: Sosiaali- ja terveysministeriön ja valtiovarainministeriön muistio 21.12.2016, Valinnanvapauslainsäädännön vaikutusten alustavaa
arviointia.

31

potilaiden ohjaus- ja jälkihoitotoimenpiteitä tämän mukaisesti, mutta ei ole takeita siitä, että Silmäasema onnistuu
tehostamistoimissaan Sote-uudistuksen aiheuttamien muutosten edellyttämällä tavalla.

On mahdollista, että yksityisten terveyspalveluiden tuottaminen vaikeutuu tulevaisuudessa Sote-uudistuksen ja
siihen liittyvien rakenteellisten muutosten seurauksena tavalla, joka voi vaikuttaa olennaisen haitallisesti
Silmäaseman liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen asemaan. Katso lisätietoja Sote-
uudistuksesta kohdasta ”Sosiaali- ja terveydenhuoltoa koskeva lainsäädäntö”.

Kilpailutilanteessa tapahtuvat esimerkiksi julkisen terveydenhuollon päätöksentekoon, Sote-uudistuksen
valinnanvapaujärjestelmään, Silmäasemaan ja Silmäaseman kilpailijoihin liittyvät muutokset saattavat
vaikuttaa haitallisesti Silmäaseman kannattavuuteen ja kasvumahdollisuuksiin.

Optisen alan vähittäiskaupan markkina on kilpailtu. Silmäsairaala- ja silmälääkäripalveluiden osalta
Silmäasemaan kohdistuu kilpailua sekä julkisen että yksityisten terveydenhuollon palveluiden tarjoajien taholta.
Silmäaseman johdon arvion mukaan noin 80 prosenttia kaihileikkauksista rahoitetaan julkisin varoin (mukaan
lukien ulkoistukset ja yksityisten toimijoiden palveluseteleitä vastaan tekemät leikkaukset). Yksityiset
palveluntarjoajat tekevät kaihileikkauksia, jos yksityisasiakkaat maksavat itse leikkauksensa tai jos julkisen puolen
asiakkaat ohjautuvat yksityisille palveluntarjoajille ulkoistusten tai palvelusetelien kautta. Yksityiset
palveluntarjoajat kilpailevat tällöin keskenään yhtenäisen sääntelyn puitteissa. Julkiset palveluntarjoajat sen sijaan
toimivat julkisin varoin sellaisessa kustannusrakenteessa, joka ei ole läpinäkyvä. Tämän vuoksi niiden
kilpailukykyä suhteessa yksityisiin toimijoihin ei voida selkeästi arvioida. Julkiset palveluntarjoajat määrittävät
yksityisille palveluntarjoajille läpinäkymättömässä prosessissa sen, tehdäänkö ulkoistuksia ja annetaanko
palveluseteleitä ja mikä niiden arvoksi asetetaan. Yksityisten toimijoiden on siten pystyttävä tarjoamaan palvelut
julkisten toimijoiden määrittämällä kustannustasolla. Lisäksi, jos julkiset toimivat lisäisivät palvelukapasiteettiaan
esimerkiksi kaihileikkauksien osalta tai muuttaisivat kriteereitä, joilla leikkausjonoon pääsee, yksityiset toimijat
eivät pystyisi vaikuttamaan tästä aiheutuvaan yksityisten palveluntarjoajien kaihileikkauspotilaiden
vähentymiseen. Sote-uudistuksen myötä mahdollisesti käyttöön otettava valinnanvapausjärjestelmä tulee
todennäköisesti vaikuttamaan kilpailukenttään sitä kautta, että sen myötä julkiset ja yksityiset toimijat kilpailisivat
samoilla ehdoilla, jolloin kilpailtu markkina kasvaisi. Tämän odotetaan kiristävän kilpailua, mikä taas asettaisi
kasvavia vaatimuksia Silmäaseman kustannuskilpailukyvylle, eikä ole takeita siitä, että Silmäasema pystyy
sopeutumaan näihin kasvaviin vaatimuksiin. Katso lisätietoja valinnanvapausmalliin liittyvistä
kilpailunäkökohdista edellä riskitekijästä ” – Poliittinen päätöksenteko ja Sote-uudistus saattavat aiheuttaa
vaikeasti ennakoitavia muutoksia toimialalla.”

Silmäkirurgian kilpailukenttä on muuttunut lähemmäksi tavanomaisia kuluttajamarkkinoita. Siksi Silmäaseman
on kyettävä tarjoamaan palveluitaan kustannustehokkaammin ja laadukkaammin kuin kilpailijansa sekä
muuttamaan omia liiketoimintamallejaan entistä enemmän kysyntä- ja kuluttajalähtöisiksi.

Silmäaseman kilpailutilanne myös vaihtelee sijainnin mukaan ja on riippuvainen monista tekijöistä, kuten
henkilökunnan sitoutuneisuudesta ja ammattitaidosta, Silmäaseman paikallisesta maineesta ja
markkinointitoimista, paikallisesti tarjottujen palveluiden laajuudesta, kilpailijoiden määrästä paikallisella
markkinalla, Silmäaseman kyvystä houkutella ja pitää palveluksessaan osaavaa henkilöstöä ja osaavia
ammatinharjoittajalääkäreitä sekä solmia uusia yhteistyösopimuksia ja yksityisiltä terveydenhuoltopalveluiden
tuottajilta hankittavien ostopalveluiden määrästä. Lisäksi Optinen kauppa ja silmäterveydenhuolto -segmentin
osalta kilpailuasemaan vaikuttavia tekijöitä ovat tarjolla olevan tuote- ja merkkivalikoiman laajuus ja kattavuus,
reseptimäärättyjen silmälasien, piilolinssien ja aurinkolasien hinta sekä jakeluverkostojen laajuus.

Tietyillä Silmäaseman kilpailijoilla voi olla paikallisella tasolla suuremmat resurssit kilpailutoimiin, kuten
markkinointiin, myymäläverkosto- ja silmäsairaalaoptimointiin sekä rekrytointiin. Paikalliset kilpailijat saattavat
muodostaa yhteisyrityksiä ja tehdä yhteistyösopimuksia, jotka vahvistavat niiden kilpailuasemaa. Tietyt kilpailijat
voivat myös olla paikallisesti Silmäasemaa vahvempia muun muassa paremman paikallisen tunnettuuden ja
saavutettavuuden sekä vakiintuneiden asiakassuhteiden vuoksi. On myös mahdollista, että Silmäaseman
kilpailijoille muodostuu tulevaisuudessa erilaisten strategioiden, yritysjärjestelyiden tai uusien
liiketoimintamallien kautta mahdollisuus kehittää toimintojaan Silmäasemaa kilpailukykyisemmiksi.

On mahdollista, että nykyisin vain joko optisen alan vähittäiskaupan tuotteita ja palveluita tai
silmäklinikkaliiketoiminnan palveluita tarjoavat toimijat pyrkivät tulevaisuudessa laajentamaan toimintaansa
kattamaan sekä optisen alan vähittäiskaupan että silmäklinikkaliiketoiminnan tuotteet ja palvelut. Samoin on

32

mahdollista, että markkinoille tulee uusia toimijoita, jotka pyrkivät tarjoamaan joko optisen alan vähittäiskaupan
tuotteita ja palveluita tai silmäklinikkaliiketoiminnan palveluita taikka Silmäaseman tapaan molempia. Suomen
markkinoille saattaa tulla lisää kansainvälisiä tai merkittäviä kotimaisia toimijoita, jotka pyrkivät hankkimaan
markkinaosuutta, henkilökuntaa ja asiakkaita.

Silmäaseman tulee kilpailutilanteen ja siihen liittyvien riskien takia pystyä säilyttämään hinnoittelunsa molempien
liiketoimintasegmenttiensä osalta kilpailukykyisenä niin lyhyellä kuin pitkälläkin aikavälillä ja seurata aktiivisesti
kilpailijoiden toimintaa ja sekä kotimaisia että kansainvälisiä markkinoita. Lisääntynyt kilpailu saattaisi tästäkin
huolimatta edellyttää hintojen laskemista taikka kasvattaa markkinointikustannuksia. Kilpailun kiristyminen
Silmäaseman toimialoilla ja varsinkin suurimpien kilpailijoiden kilpailukyvyn kehittyminen voivat kaikkien yllä
mainittujen seikkojen valossa vaikuttaa olennaisen haitallisesti Silmäaseman liiketoimintaan, liiketoiminnan
tulokseen ja taloudelliseen asemaan. Katso lisätietoja Silmäaseman kilpailutilanteesta kohdasta ”Markkina- ja
toimialakatsaus – Kilpailu”.

Toimintamallien muutoksiin ja teknologian kehitykseen sekä näistä mahdollisesti aiheutuvaan Silmäaseman
toimialan kehitykseen sopeutumisessa epäonnistuminen voi heikentää Silmäaseman kilpailuasemaa.

Teknologiassa ja toimintamalleissa saattaa tapahtua yllättäviä tai vaiheittaisia muutoksia, jotka voivat mahdollistaa
optisten kaupan, optisten palveluiden ja silmäsairaalapalveluiden järjestämisen uudella tavalla. Teknologian nopea
kehitys sekä tehostettujen toimintaprosessien vaatimukset vaikuttavat esimerkiksi erilaisten
silmäleikkaustekniikkojen, muun operointitekniikan ja uudenlaisten lääkitysten saatavuuteen sekä
mahdollisuuksiin tarjota yhä enemmän tuotteita ja etädiagnostiikka- sekä muita palveluita verkossa.
Verkkokauppatoimintojen ja verkkokaupan eri muotojen kehittyminen sekä verkkokaupan ja kivijalkaliikkeiden
erilaisten toimintojen yhdisteleminen uusilla tavoilla voivat tarjota täysin uusia toimintamahdollisuuksia
näkemisen ja silmäterveyden toimialalla. Myös esimerkiksi 3D-tulostaminen saattaa tulevaisuudessa tarjota
uudenlaisia mahdollisuuksia näkemisen ja silmäterveyden toimialalla.

Silmäasema pyrkii seuraamaan erityisen tarkasti optisen alan vähittäiskaupassa ja silmäterveyden toimialalla
käytettävän tekniikan sekä toimintamallien kehitystä ja ottamaan tämän kehityksen huomioon toimintansa
suunnittelussa. Ei kuitenkaan ole takeita siitä, että Silmäasema kykenee havaitsemaan uudet kehityssuunnat,
teknologiat ja toimintamallit sekä merkittävät alan rakennemuutokset ajoissa ja sopeutumaan muuttuneisiin
olosuhteisiin optimaalisella tavalla. Kilpailijat saattavat pystyä reagoimaan Silmäasemaa nopeammin ja
tehokkaammin uusiin tai muuttuviin mahdollisuuksiin, teknologioihin, standardeihin ja kuluttajamieltymyksiin
esimerkiksi ottamalla käyttöön uusia, entistä tehokkaampia toimintamalleja ja silmäsairauksien hoitoprosesseja.
On siten mahdollista, että teknologian kehityksessä ja näkemisen ja silmäterveyden toimialan toimintamalleissa
tapahtuu Silmäaseman kannalta epäedullisia muutoksia. Vaikeudet toimialalla tapahtuneisiin muutoksiin
sopeutumisessa voivat vaikuttaa olennaisen haitallisesti Silmäaseman liiketoimintaan, liiketoiminnan tulokseen ja
taloudelliseen asemaan.

Silmäaseman liiketoimintaan liittyviä riskejä

Silmäasema ei välttämättä pysty toteuttamaan strategiaansa odotetulla tavalla.

Silmäasema ohjaa liiketoimintaansa strategiansa mukaisesti. Ei ole takeita siitä, että Silmäaseman valitsema
liiketoimintastrategia on kilpailukykyinen lyhyellä tai pitkällä tähtäimellä tai että Silmäasema pystyy toteuttamaan
strategiaansa menestyksekkäästi. Monet Silmäaseman strategian mukaiseen kasvuun sekä taloudelliseen asemaan
ja kilpailukyvyn parantamiseen liittyvistä tekijöistä ovat sellaisia, ettei Silmäasemalla ole mahdollisuutta hallita
niitä kokonaan tai osittain. On mahdollista, että talouden yleisessä kehityksessä, Silmäaseman palveluiden ja
tuotteiden kysynnässä tai Silmäaseman toimintaan vaikuttavassa säädöskehikossa tapahtuu sellaisia muutoksia,
jotka vaikuttavat olennaisen haitallisesti Silmäaseman strategian toteuttamiseen ja näin ollen myös Silmäaseman
taloudelliseen asemaan. Tämän takia ei ole takeita siitä, että Silmäaseman liikevaihto ja tulos kehittyvät
tulevaisuudessa Silmäaseman johdon asettamien tavoitteiden mukaisesti. Katso lisätietoja Silmäaseman
liiketoimintastrategiasta kohdasta ”Silmäaseman liiketoiminta – Strategia ja tavoitteet”.

Strategian kannalta olennaisten riskien tunnistamisessa ja strategian toteuttamisessa epäonnistuminen voi
vaikuttaa olennaisen haitallisesti Silmäaseman liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen
asemaan.

33

Laajeneminen vaatii sopeuttamista ja investointeja, jotka eivät välttämättä pysty luomaan tarpeeksi tuottoja
lisääntyneiden kustannusten kattamiseksi.

Silmäasema pyrkii kasvustrategiansa mukaisesti investoimaan toimipaikkaketjunsa laajentamiseen ja yhtenäisen
myymäläkonseptinsa toteuttamiseen kaikissa optisen kaupan myymälöissään sekä yhtenäisen
silmäsairaalakonseptinsa toteuttamiseen kaikissa silmäsairaaloissaan. Strategian mukainen myymälöiden ja
silmäsairaaloiden liikevaihdon vahva kasvu voi edellyttää koko Silmäaseman organisaation operatiivisten,
liikkeenjohdollisten ja hallinnollisten resurssien kasvattamista, mikä lisäisi Silmäaseman kiinteitä kuluja ja
saattaisi vaikuttaa Silmäaseman kannattavuuteen sekä asettaa haasteita käyttöpääoman ja kassavirran hallinnalle.
Resurssien tarve saattaa myös kasvaa ennakoitua enemmän. Laajenemiseen ja liiketoiminnan skaalautumiseen
liittyy myös merkittäviä investointikustannuksia liittyen tilavuokriin, henkilöstöön, laitehankintoihin ja -vuokriin,
markkinointiin sekä toimitilojen yhtenäiseen ulkonäköön. Myös hallinnointiin, tietojärjestelmiin ja raportointiin
liittyviin menetelmiin kohdistuu liiketoiminnan kasvaessa merkittävää kehityspainetta. Katso tarkemmin
jäljempänä riskitekijä ” – Silmäaseman taloushallinnolliset ja toiminnanohjauksen tietojärjestelmät voivat vaatia
kehittämistä ja uudistamista liiketoiminnan kasvaessa.”

Ei ole takeita siitä, että Silmäasema pystyy tarvittaessa sopeuttamaan resursseja ja kustannuksia lyhyellä aikavälillä
kannattavuuden säilyttämiseksi liiketoiminnan kasvun myötä. Jos Silmäaseman liiketoiminnan kasvu ei
investoinneista huolimatta toteudu suunnitelmien mukaan, tämä saattaa synnyttää tarpeen merkittäville
sopeuttamistoimille. Tuloksellisen kasvun hallinta vaatii erityistä huomioita motivoivaan ja tavoitteelliseen
ihmisten johtamiseen sekä uusien toimintamallien kehittämiseen ja hallittuun toteuttamiseen. Uusien
toimipaikkojen perustaminen ja yritysostot vaativat myös hyvää etukäteisvalmistelua ja vahvaa
integrointiosaamista.

Silmäaseman kyky toteuttaa kasvustrategiaansa riippuu osittain myös siitä, miten hyvin Silmäasema pystyy
löytämään suotuisia kohteita, laajentumispaikkoja sekä tiloja toimipaikoilleen suotuisilla ehdoilla. Ei ole takeita
siitä, että Silmäaseman tulevat yrityskaupat tai laajentumiset voidaan tehdä Silmäaseman strategian kannalta
suotuisin ehdoin tai suotuisille paikoille tai että soveltuvia kohteita on tulevaisuudessa saatavilla. Katso tarkemmin
jäljempänä riskitekijä ” – Silmäaseman liiketoiminnot ovat riippuvaisia Silmäaseman solmimista
vuokrasopimuksista ja tilojen hallintaoikeudesta sekä saatavuudesta.”

Silmäasema on pääsääntöisesti onnistunut muuttamaan perustamansa silmäsairaalat ja myymälät kannattaviksi,
mutta tästä huolimatta ei ole takeita siitä, että uudet silmäsairaalat ja myymälät tulevat tulevaisuudessa toimimaan
kannattavalla tavalla. Jos uudet Silmäaseman avaamat ja yritysostojen kautta hankkimat myymälät ja
silmäsairaalat eivät näiden investointipanostusten jälkeen houkuttele riittävää määrää asiakkaita, jos niiden
myynnit jäävät muusta syystä alle Silmäaseman asettamien tavoitteiden tai jos niiden kannattavaksi saamiseen
liittyy muita haasteita, tällä voisi olla olennaisen haitallinen vaikutus investointien arvoon ja sitä kautta mainituilla
seikoilla voisi olla olennaisen haitallinen vaikutus Silmäaseman liiketoimintaan, liiketoiminnan tulokseen ja
taloudelliseen asemaan.

Keskitetyn ketjuohjauksen, markkinoinnin sekä tuote- ja palveluvalikoiman johtamisessa ja kehittämisessä
ilmenevät ongelmat voivat vaikuttaa myynnin määrään.

Silmäasemassa tuote- ja palveluvalikoimaa ja niihin liittyvää markkinointia, kuten erilaisia kampanjoita, sekä
muita Silmäaseman toimintoja johdetaan ja kehitetään keskitetyn ketjuohjauksen kautta. Silmäaseman strategiaan
kuuluu tarjota valtakunnallisesti paras kysyntävetoinen kokonaistarjonta näkemisen ja silmäterveyden tuotteissa
ja palveluissa. Erilaiset myynninedistämiskampanjat muodostavat keskeisen osan Silmäaseman
markkinointisuunnitelmaa, joten tällaisten kampanjoiden merkitys korostuu Silmäaseman liiketoiminnassa ja tuo
siihen kausiluonteisuutta. Siksi kampanjoiden ja muun markkinoinnin suunnittelussa ja toteuttamisessa
epäonnistuminen toistuvasti voisi johtaa myynnin vähenemiseen.

Kilpailu- ja kuluttajaviraston alaisena toimiva kuluttaja-asiamies valvoo palveluiden ja tuotteiden markkinointia
kuluttajille, ja kuluttajansuojalaki (38/1978, muutoksineen) sekä kuluttajansuojalain säännöksien tulkinnan apuna
käytettävät kuluttaja-asiamiehen linjaukset, kuten hintailmaisuja markkinointikeinona koskevat
markkinointiohjeet (1993, tarkistettu 2010, 2015), sisältävät esimerkiksi alennuskampanjoiden sisältämiin
ilmauksiin ja kampanjoiden kestoon kohdistuvia vaatimuksia. Kuluttaja-asiamies tai markkinaoikeus voi
kuluttajansuojalain mukaisesti kieltää kuluttajansuojalain markkinointisäännösten vastaisen markkinoinnin
jatkamisen ja tehostaa kiellon noudattamista uhkasakolla. Lisäksi on mahdollista, että Lääkäriliitto voisi antaa

34

huomautuksen tai ryhtyä muihin toimenpiteisiin, jos Silmäasema tai Silmäasemalla toimivat lääkärit eivät
noudattaisi liiton markkinointiohjeita. Silmäasema valvoo ja ohjeistaa optisen kaupan myymälöissään ja
silmäsairaaloissaan toteutettavaa markkinointia, mutta tällaisella valvonnalla ja ohjeistuksella ei voida täysin
poissulkea sellaisen tilanteen syntymistä, jossa Silmäasema tai sen yksittäiset liikkeet eivät olisi kaikilta osin
noudattaneet kampanjoiden kestoa koskevaa sekä muuta markkinointisääntelyä ja -ohjeistusta. Tällaiset tilanteet
voivat johtaa negatiivisiin seuraamuksiin Silmäasemalle tai muutoin vaikuttaa negatiivisesti Silmäaseman
toimintaan. Nykyisen markkinointisääntelyn ja -ohjeistuksen tulkintojen muutokset voivat myös johtaa
Silmäasemalle negatiivisiin seuraamuksiin.

Lisäksi kattavan valikoiman ylläpitämiseen liittyy haasteita eri tuotteiden ja palveluiden volyymien ennakoimisen
sekä muun toiminnan ja markkinoinnin suunnittelun kannalta. Erityisesti Silmäaseman Optinen kauppa ja
silmäterveydenhuolto -segmentin, mutta myös Silmäklinikat-segmentin liiketoiminnan menestys on riippuvainen
Silmäaseman kyvystä tarjota tuotteita ja palveluita, jotka vastaavat asiakaskysyntään oikea-aikaisesti valikoiman,
laadun ja hinnoittelun osalta ja täyttävät sääntelyn asettamat vaatimukset. Epäonnistuminen erilaisten optisten
tuotteiden kysynnän ennakoimisessa, tunnistamisessa tai niihin oikea-aikaisesti reagoimisessa voi johtaa
epäsuotuisiin tilauksiin, jolloin suosittu tai potentiaalinen tuote ei välttämättä kuulu Silmäaseman tarjontaan, ja
vastaavasti saatavilla saattaa olla heikosti menestyviä tuotteita. Silmäasema pyrkii olemaan sitoutumatta kiinteisiin
ostomääriin. Silmäasema tilaa kehystuotteita toteutuneen menekin mukaisesti, ja linssit toimitetaan asiakkaiden
tilausten perusteella. Tästä huolimatta ei ole takeita siitä, etteivät virhearvioinnit tuote- ja palveluvalikoiman
rakentamisessa voisi johtaa Silmäaseman kannalta negatiivisiin vaikutuksiin, kuten myynnin vähenemiseen.

Yllä mainitut seikat voisivat toteutuessaan vaikuttaa olennaisen haitallisesti Silmäaseman liiketoimintaan,
liiketoiminnan tulokseen ja taloudelliseen asemaan.

Silmäasema on riippuvainen Silmäaseman avainhenkilöistä, muista työntekijöistä sekä
Ammatinharjoittajalääkäreistä ja Oman Yhtiönsä Kautta Toimivista Lääkäreistä.

Silmäaseman menestys on riippuvainen Silmäaseman ylimmän johdon ja muiden avainhenkilöiden pätevyydestä,
ammattitaidosta ja työpanoksesta. Myös Silmäaseman kyvyllä rekrytoida ja pitää palveluksessaan molempien
liiketoimintasegmenttiensä osalta päteviä, kokeneita ja soveltuvia työntekijöitä on olennainen merkitys
Silmäaseman tulevan kehityksen kannalta.

Silmäaseman omissa myymälöissä, silmäsairaaloissa ja liiketoiminnan tuessa työskenteli 31.3.2017 yhteensä 593
henkilöä työsuhteessa. Lisäksi Silmäasema-konsernissa oli 57 lääkäriä työsuhteessa. Silmäasemaan työsuhteessa
olevia lääkäreitä olivat Silmäaseman lääketieteellinen johtaja ja Viron myymälöissä toimivat silmälääkärit sekä
tietyt hallinto- ja kirjanpitopalveluita lääkäreille tuottavan tytäryhtiön palveluksessa olevat lääkärit, jotka eivät
pääsääntöisesti työskentele Silmäaseman toimipisteissä. Lisäksi Silmäasema-konsernissa toimi 31.3.2017 kaksi
optikkoa itsenäisinä ammatinharjoittajina (”Ammatinharjoittajaoptikot”) sekä 271 lääkäriä itsenäisinä
ammatinharjoittajina (”Ammatinharjoittajalääkärit”) tai yhtiömuodossa oman yhtiönsä kautta (”Oman Yhtiönsä

Kautta Toimivat Lääkärit”, ja yhdessä Ammatinharjoittajalääkäreiden kanssa ”Itsenäiset Lääkärit”).

Silmäasema on tähän asti yleensä onnistunut pätevien avainhenkilöiden ja työntekijöiden rekrytoinnissa ja
sitouttamisessa sekä sopimusten tekemisessä pätevien Itsenäisten Lääkäreiden kanssa. Tästä huolimatta ei ole
takeita siitä, että Silmäasema pystyy tulevaisuudessakin löytämään, rekrytoimaan ja sitouttamaan päteviä
henkilöitä yhtä suotuisilla ehdoilla kuin tähän mennessä. Esimerkiksi useimpien yritys- ja liiketoimintakauppojen
yhteydessä osa myyville Itsenäisille Lääkäreille maksettavasta kauppahinnasta on kytketty hankitun yhtiön tai
liiketoiminnan tulevaan tulokseen. Kunkin järjestelyn kohdalla on sovittu tietty ajanjakso, jonka tulos vaikuttaa
näiden ehdollisten kauppahintavelkojen määrään. 31.3.2017 ehdollisia kauppahintavelkoja oli 4,1 miljoonaa
euroa. Lisäkauppahinnan määräytymiseen vaikuttavat ajanjaksot ovat vaihtelevan pituisia, sairaalatoiminnan
osalta tyypillisesti 4–5 vuotta ja optisen vähittäiskaupan toiminnassa enintään yksi vuosi. Kaikki Silmäasemalla
tämän Listalleottoesitteen päivämääränä olevat ehdolliset kauppahintavelat erääntyvät viimeistään vuonna 2021.
Näiden ehdollisten kauppahintavelkojen maksamisen jälkeen ei ole takeita siitä, että kyseiset Itsenäiset Lääkärit
jatkavat Silmäasemalla toimimista. Listautumisen jälkeen Silmäaseman avainhenkilöt pyritään jatkossakin
sitouttamaan Silmäasemaan sopivien ja houkuttelevien sitouttamisjärjestelmien avulla, mutta tällaisten
sitouttamisjärjestelmien kehittämisen ja ylläpitämisen onnistumisesta ei ole takeita. Mikäli tällaisten
sitouttamisjärjestelmien ylläpitämisessä ja kehittämisessä ei onnistuta, voi tällä olla välitön vaikutus Silmäaseman
liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen asemaan.

35

Vuonna 2016 Silmäasemalla toimi 75 silmälääkäriä, jotka suorittivat leikkauksia Silmäaseman silmäsairaaloissa.
Silmäaseman leikkausmäärät ovat keskittyneet niin, että vuonna 2016 kymmenen eniten Silmäasemalla leikkaavaa
silmäkirurgia suoritti hieman yli puolet kaikista Silmäaseman silmäsairaaloissa tehtävistä leikkauksista. Suurista
leikkausmääristä johtuen merkittävän määrän menettäminen näistä eniten leikkaavista kirurgeista voisi vaikuttaa
olennaisen haitallisesti Silmäasemalla tarjottavien ja suoritettavien leikkauksien määrään sekä Silmäaseman
kokonaismyyntiin.

Ei ole myöskään takeita siitä, että Silmäasema pystyy sopeuttamaan henkilöstömääriä sekä Itsenäisten Lääkäreiden
määrää eri myymälöissä ja silmäsairaaloissa tarvittavan nopeassa aikataulussa, jos lainsäädännön asettamat
vaatimukset esimerkiksi ammatillisen hoitohenkilöstön mitoituksesta leikkaus- ja muussa hoitotoiminnassa
kiristyvät olennaisesti tai jos Silmäasema menettää tärkeitä työntekijöitä tai Itsenäisiä Lääkäreitä.

Ei ole myöskään takeita siitä, ettei itsenäisten terveydenhuollon ammattihenkilöiden ammatinharjoittamista tulla
rajoittamaan sääntelyllä tai määräyksillä siten, että samanaikainen työskentely julkisella ja yksityisellä sektorilla
ei olisi enää mahdollista, että vastavalmistuneiden lääkäreiden pakollista työskentelyaikaa julkisella puolella
pidennettäisiin tai että säädettäisiin muita vastaavia heidän toimintaansa rajoittavia säännöksiä. Tällaiset
muutokset voisivat heikentää Silmäasemalle välttämättömien henkilöstön ja Itsenäisten Lääkäreiden saatavuutta
ja kasvattaisivat henkilöstökuluja. Lisäksi on mahdollista, että esimerkiksi verolainsäädännössä tai sitä koskevassa
tulkintakäytännössä tapahtuu sellaisia muutoksia, joilla voi olla välillinen vaikutus itsenäisten terveydenhuollon
ammattihenkilöiden halukkuuteen työskennellä Silmäasemassa, kuten rajoituksia heidän mahdollisuuksiinsa
harjoittaa ammattiaan yhtiömuodossa. Terveydenhuollon ammattihenkilöstölle maksettavien palkkojen ja
palkkioiden muutokset voivat osaltaan heikentää Silmäaseman taloudellista asemaa. Silmäterveydenhuollon
ammattihenkilöiden palkkiotasot ovat vakiintuneet työvoimamarkkinoilla, ja Silmäaseman ansaintalogiikka ja
taloudellinen asema voisivat heikentyä, mikäli terveydenhuollon ammattihenkilöiden palkkiotasoissa tapahtuisi
merkittäviä muutoksia.

Kaikki yllä mainitut tekijät voivat vaikuttaa olennaisen haitallisesti Silmäaseman liiketoimintaan, liiketoiminnan
tulokseen ja taloudelliseen asemaan.

Silmäaseman menestys riippuu sen maineesta, jonka mahdollisella vahingoittumisella voisi olla epäedullinen
vaikutus Silmäaseman asiakaskuntaan ja Silmäaseman kykyyn pitää palveluksessaan avainhenkilöstöä.

Silmäaseman maineen vahingoittuminen saattaa vaikuttaa haitallisesti Silmäaseman kykyyn hankkia ja säilyttää
asiakkaita sekä rekrytoida ja pitää palveluksessaan osaavaa avainhenkilöstöä ja osaavia Itsenäisiä Lääkäreitä.
Maineeseen vaikuttavia seikkoja voivat olla muun muassa Silmäaseman henkilöstön ammattitaitoon ja hoidon
lääketieteelliseen laatuun sekä palvelun laatuun liittyvät seikat, mahdolliset potilasvahingot ja
kuluttajansuojamenettelyt, lainsäädännön ja viranomaismääräysten noudattaminen, lainsäädäntöhankkeiden ja
hankintamenettelyjen yhteydessä käytävä julkinen keskustelu ja Silmäasemaan tai muihin samoilla toimialoilla
toimiviin yrityksiin mahdollisesti kohdistuvat viranomaismenettelyistä koituvat sanktiot. Mainetta vahingoittavat
tapahtumat voivat vaikuttaa yhtäältä Silmäaseman tuotteiden ja palveluiden laadun mahdollisena yleisenä laskuna,
jos Silmäaseman laadunvalvontajärjestelyt epäonnistuvat, tai toisaalta yksittäisten henkilöiden, kuten Itsenäisten
Lääkäreiden ja muun hoitohenkilökunnan virheinä, joihin Silmäasema ei pysty suoraan vaikuttamaan. Itsenäisten
Lääkäreiden ja Silmäaseman Ketjuyrittäjien toiminta voi vaikuttaa Silmäaseman maineeseen, vaikka tällaiset
toimijat toimivatkin omalla vastuullaan.

Silmäasema pyrkii varmistamaan tarjoamiensa palveluiden turvallisuuden ja ehkäisemään virheiden syntymisen
laadunhallinnallaan, siihen sisältyvällä systemaattisella suunnittelutyöllä, sisäisellä ohjeistuksella ja koulutuksella
sekä ylläpitämällä toimivaa johtamisjärjestelmää. Hoitovirheiden mahdollisuutta ei voida kuitenkaan
varautumistoimenpiteillä täysin poissulkea, ja on myös mahdollista, että asiakas on tyytymätön leikkauksen
lopputulokseen, vaikka hoitovirheitä ei olisikaan tapahtunut. Mahdolliset hoitovirheet, potilaan tietosuojan
loukkaukset ja muut vastaavat virheet tai laiminlyönnit sekä muut tapaukset, joissa potilas on syystä tai toisesta
tyytymätön leikkauksen lopputulokseen, voivat aiheuttaa välittömien vastuuseuraamusten lisäksi olennaista
vahinkoa Silmäaseman maineelle. Katso tarkemmin jäljempänä riskitekijät ” – Tietosuojaan ja tietoturvaan
liittyvät riskit saattavat toteutuessaan vaikuttaa haitallisesti Silmäaseman tulokseen ja maineeseen.” ja ” –
Silmäaseman vakuutusturva saattaa osoittautua riittämättömäksi.”

Silmäaseman brändien tai maineen välitön tai välillinen vahingoittuminen saattaa vaikuttaa olennaisen haitallisesti
Silmäaseman liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen asemaan.

36

Silmäaseman liiketoiminta on riippuvainen asianmukaisten toimilupien sekä viranomais- tai muiden
keskeisten hyväksyntöjen saamisesta ja voimassaolosta.

Näkemisen ja silmäterveyden ala on viranomaisten tarkassa valvonnassa, ja toiminta edellyttää viranomaisten
toimilupien hankkimista sekä niissä olevien ehtojen noudattamista sanktioiden uhalla. Jokaisella Silmäaseman
myymälällä ja silmäsairaalalla on oltava yksityisen terveydenhuollon lupa. Myymälöiden luvat käsittävät tarpeen
mukaan optikkotoiminnan, yleis- ja erikoislääkäritoiminnan sekä tutkimuspalvelut. Silmäsairaaloiden luvat taas
sisältävät tarpeen mukaan yleis- ja erikoislääkäritoiminnan, leikkauspalvelut avohoidossa, optikkotoiminnan,
tutkimuspalvelut, sairaanhoitajan vastaanoton ja/tai vuodeosaston toiminnan. Nämä ovat pääasiassa Sosiaali- ja
terveysalan lupa- ja valvontavirasto Valviran (”Valvira”) tai aluehallintoviranomaisen myöntämiä toimilupia.
Lupiin liittyy säännöllinen raportointivelvollisuus. Yksityisen terveydenhuollon lupia ei pääsääntöisesti tarvitse
uusia tai päivittää, paitsi silmäsairaalan tai myymälän muuton yhteydessä, sillä luvat ovat toimitilakohtaisia.

Samoin Silmäasema tarvitsee myymälöilleen kyseessä olevan alueen terveysviranomaisen myöntämän
elintarvikeluvan muun muassa kuivan silmän omega-tuotteiden myyntiin. Elintarvikelupa ei vaadi päivitystä tai
raportointia.

Näihin lupiin ja muihin tarvittaviin hyväksyntöihin liittyvät menettelyt edellyttävät Silmäaseman johdolta hyvää
operatiivisen toiminnan ja lupaehtojen sekä muiden vaatimusten tuntemusta. Toimintaa seurataan aktiivisesti myös
itsesääntelyn kautta ja toimilupaehtojen mukaisen omavalvonnan puitteissa.

Silmäaseman johdon käsityksen mukaan Silmäasemalla on toimintansa harjoittamiseen vaadittavat toimiluvat ja
muut hyväksynnät. Silmäasema valvoo ja tarkastaa sisäisesti henkilöstönsä pätevyyttä nimenomaista
ammattipätevyyttä edellyttäviin tehtäviin, ja Silmäasemalla on selkeät toimintasäännöt ja -periaatteet, joilla
pyritään varmistamaan viranomaissääntelyn ja lupaehtojen noudattaminen sekä toimilupien hakuprosessissa
tarpeellinen asiantuntemus. Tästä huolimatta ei ole takeita siitä, ettei Silmäasema voisi menettää toimilupiaan
joidenkin toimintojen osalta tai kohdata merkittäviä haasteita lupien saamisessa tai uudistamisessa. Myös
lupaviranomaisen Silmäaseman toiminnasta riippumattomat viivästykset lupien ja muiden prosessien
käsittelemisessä saattavat olla epäsuotuisia Silmäaseman liiketoiminnan kannalta. Mikäli Silmäasema ei pystyisi
täyttämään toimilupiensa sisältämiä ehtoja ja määräyksiä, niiden noudattamisessa olisi tilapäisesti ongelmia tai
Silmäasema ei pystyisi saamaan, uusimaan tai pitämään joitain toimilupiaan, tämä voisi vaikuttaa olennaisen
haitallisesti Silmäaseman liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen asemaan.

Silmäaseman taloushallinnolliset ja toiminnanohjauksen tietojärjestelmät voivat vaatia kehittämistä ja
uudistamista liiketoiminnan kasvaessa.

Vaikka Silmäaseman johto pitää sen nykyisiä taloushallinnollisia ja toiminnanohjauksen tietojärjestelmiä riittävinä
Silmäaseman liiketoiminnan kannalta, niiden käyttöön sisältyy manuaalisia prosesseja, joissa voi tapahtua
inhimillisiä virheitä. Silmäaseman on siksi valvottava tiiviisti sen eri toimintojen välistä koordinointia ja
yhteensovittamista varsinkin tietojärjestelmien, kirjanpidon, taloushallinnon, markkinoinnin ja myyntitoimen
osalta ja tarvittaessa kehitettävä ja uudistettava taloushallinnollisia ja toiminnanohjauksen tietojärjestelmiään
lähitulevaisuudessa. Taloushallinnollisten ja toiminnanohjauksen tietojärjestelmien heikkous voi vaikuttaa
Silmäaseman kykyyn johtaa ja raportoida toimintaansa ja sen tuloksia, mikä taas voisi vaikuttaa olennaisen
haitallisesti sijoittajien käsitykseen Silmäasemasta.

Yrityskauppoihin ja ostettujen toimintojen integroimiseen Suomessa ja ulkomailla saattaa liittyä
epävarmuustekijöitä ja piileviä vastuita.

Silmäasema on Listalleottoesitteen päivämäärää edeltävien vuosien aikana tehnyt useita eri kokoisia yritys- ja
liiketoimintaostoja ja pyrkii jatkossa tekemään lisää tällaisia kauppoja kasvustrategiansa mukaisesti. Katso
lisätietoja tehdyistä yrityskaupoista kohdasta ”Silmäaseman liiketoiminta – Yrityskaupat Listalleottoesitteen
kattamien historiallisten taloudellisten tietojen ajanjaksona”. On kuitenkin mahdollista, että odotetut synergiaedut
eivät toteudu tai että Silmäasemaan kohdistetaan vaatimuksia, jotka liittyvät sen tekemiin yritys- ja
liiketoimintakauppoihin. On myös mahdollista, että toteutettuihin ja tulevaisuudessa toteutettaviin yritys- ja
liiketoimintakauppoihin liittyy verovastuita tai muita piileviä vastuita, joita ei ole havaittu transaktion yhteydessä
tehdyssä due diligence -tarkastuksessa. Lisäksi ostetuissa liiketoiminnoissa on saatettu harjoittaa epäedullisia
käytäntöjä, jotka eivät ole tulleet Silmäaseman tietoon ennen yrityskaupan toteuttamista, ja jotka voivat
hankaloittaa toimintojen integroimista, synnyttää vastuita tai aiheuttaa muita ongelmia. Ei ole myöskään takeita

37

siitä, että Silmäaseman arviot ja oletukset toteutuista ja suunnitelluista yritys- ja liiketoimintakaupoista ja niihin
liittyvistä hyödyistä osoittautuvat oikeiksi.

Tämän Listalleottoesitteen päivämääränä Silmäasema toimii Suomessa, ja tammikuussa 2017 toteutetun Tallinna
Optika OÜ:n (”Tallinna Optika”) osakekannan oston myötä Silmäasema on laajentanut toimintaansa uudelle
markkina-alueelle Viroon. Silmäasema saattaa tulevaisuudessa laajentaa edelleen liiketoimintaansa Virossa tai
muualla ulkomailla. Ulkomailla harjoitettava toiminta saattaa sisältää Suomen sääntely- ja toimintaympäristöön
verrattuna erilaisia ja suurempia riskejä esimerkiksi paikalliseen lainsäädäntöön ja toimintakulttuuriin liittyen,
eivätkä nämä riskit ole välttämättä etukäteen Silmäaseman tiedossa. Ulkomailla Silmäaseman brändin vähäinen
tunnettuus voi vaikuttaa negatiivisesti liiketoiminnan kannattavuuden saavuttamiseen uusilla markkinoilla. Jos
Silmäaseman yrityskaupat tai ostettujen toimintojen integroiminen Suomessa tai ulkomailla epäonnistuisivat, tällä
voisi olla olennaisen haitallinen vaikutus Silmäaseman liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen
asemaan.

Silmäasema saattaa joutua tulevaisuudessa tekemään liikearvon alaskirjauksia.

Silmäaseman liikearvo on merkittävimmiltä osiltaan syntynyt vuonna 2014, kun Yhtiö hankki Silmäasema
Optiikan, sekä vuoden 2014 hankinnan jälkeen usean eri pienemmän yrityshankinnan myötä. Konsernitaseessa
31.3.2017 liikearvon määrä oli 59,6 miljoonaa euroa, ja oma pääoma yhteensä 5,9 miljoonaa euroa. Silmäasema
pyrkii keräämään Osakeannilla noin 35,0 miljoonan euron bruttovarat, jotka kirjataan oman pääoman lisäykseksi.
Lisätietoja on esitetty kohdassa ”Pääomarakenne ja velkaantuneisuus”. Silmäasema testaa liikearvon
arvonalentumista vuosittain. Silmäaseman johto tekee merkittäviä arvioita ja harkintaan perustuvia ratkaisuja
määrittäessään tasoa, jolla liikearvo testataan, ja sitä, onko viitteitä sen arvon alentumisesta. Rahavirtaennusteet
perustuvat konsernin toteutuneeseen tulokseen ja johdon parhaisiin arvioihin tulevasta myynnistä,
kustannuskehityksestä, yleisistä markkinaolosuhteista ja sovellettavista veroasteista. Jos jonkin
arvonalentumistestaukseen kuuluvan muuttujan todetaan kehittyneen epäedullisesti, voidaan Silmäaseman
ennusteita joutua tarkistamaan aiempaa heikommiksi, mikä puolestaan saattaa johtaa liikearvon
arvonalentumiskirjaukseen. Tähän mennessä Silmäasemassa ei ole ollut tarvetta tehdä liikearvojen tai muiden
aineettomien omaisuuserien arvonalentumiskirjauksia aikaisempiin yritysjärjestelyihin liittyen, mutta tästä
huolimatta ei ole takeita siitä, ettei sen tulevaisuudessa tarvitse tehdä liikearvon alaskirjauksia.

Liikearvon alaskirjauksilla voi olla olennaisen haitallinen vaikutus Silmäaseman liiketoiminnan tulokseen ja
taloudelliseen asemaan.

Silmäaseman menestys riippuu Yhtiön kyvystä johtaa ja kehittää monikanava-asiointiaan tehokkaasti.

Silmäasema on aktiivisesti kehittänyt monikanavaisuutta siten, että asiakas voi kohdata Silmäaseman palvelut
ajasta ja paikasta riippumattomasti asiakkaan tarpeiden mukaan. Optinen kauppa ja silmäterveydenhuolto -
segmentin liiketoimintaa harjoitetaan Silmäaseman omissa myymälöissä ja Ketjuyrittäjien myymälöissä, mutta
myös verkkokaupassa ja Silmäaseman kiertuerekan kautta. Silmäklinikat-segmentin liiketoimintaa taas
harjoitetaan silmäsairaaloissa. Lisäksi Silmäaseman digitaalinen palvelukonsepti mahdollistaa ajanvarausten
tekemisen sekä leikkausneuvonnan ja muun asiakaspalvelukontaktin saamisen verkossa. Koska myyntiä tapahtuu,
ajanvarauksia tehdään ja asiakkaita kohdataan useiden kanavien kautta, on tärkeää panostaa monikanava-asioinnin
ja siihen liittyvän toimipaikkaverkostosuunnitelman johtamiseen, kehittämiseen ja optimoimiseen sekä
aukioloaikojen vapautumisen kannattavaan hyödyntämiseen. Tässä johtamisessa ja kehittämisessä
epäonnistuminen voisi johtaa kulujen kasvamiseen ja tuottojen vähenemiseen sekä asiakkaiden menettämiseen,
millä taas voisi olla olennaisen haitallinen vaikutus Silmäaseman liiketoimintaan, liiketoiminnan tulokseen ja
taloudelliseen asemaan.

Silmäaseman toimitusketjun häiriöt saattavat aiheuttaa viivästyksiä ja muita ongelmia tuotteiden ja palveluiden
saatavuudessa.

Silmäaseman menestys riippuu sen kyvystä solmia suotuisia toimitussopimuksia optisen kaupan myymälöissä ja
silmäsairaaloissa käytettyjen välineiden sekä myymälöiden tuotevalikoiman osalta.

Tuotteiden ja välineistön toimitusketjun sekä alihankintaketjun toimintaa voivat häiritä monet seikat, kuten
tuotteissa olevat virheet, tietojärjestelmien häiriöt tai valmistajien tai toimittajien viivästykset ja tuotanto- tai
toimitusvaikeudet sekä kuljetusyhtiöiden logistiikkaongelmat varsinkin, kun valtaosa tuotetoimituksista tehdään

38

lentorahtina pitkien matkojen päästä. Euromääräisesti suurin osa Silmäaseman myymistä tuotteista ja palveluiden
tarjoamisessa hyödyntämistä välineistä on valmistettu Suomen ja EU:n ulkopuolella. Tämän takia
tavarantoimitukseen voi liittyä yllättäviä haasteita myös tuotteiden maahantuonnin, ulkomaisten
liiketoimintakäytäntöjen ja lainsäädäntöjen sekä mahdollisten poliittisten epävarmuustilanteiden osalta. Mikäli
tavarantoimitusketjuissa tai alihankintaketjussa ilmenee suoritushäiriöitä, tämä voi johtaa taloudellisiin
menetyksiin ja vaikuttaa negatiivisesti Silmäaseman maineeseen. Lisäksi Tallinna Optikalla on vähäisessä määrin
kehysvientiä Italiaan ja Saudi-Arabiaan, ja myös tähän vientiin saattaa liittyä logistisia tai muita ongelmia.

Silmäasema ei myöskään välttämättä jatkossa pysty säilyttämään suhteitaan nykyisiin toimittajiinsa ja löytämään
tarvittavassa aikataulussa uusia päteviä toimittajia, jotka vastaisivat Silmäaseman vaatimuksia ja toimittaisivat
laadukkaita tuotteita oikea-aikaisesti ja tehokkaasti Silmäaseman kannalta suotuisin ehdoin.

Silmäaseman toimittajat saattavat päättää muuttaa sopimusehtoja sekä alennus- ja hyvityskäytäntöjä, jotka
Silmäasema on aiemmin neuvotellut näiden kanssa. Eräät toimittajat hallitsevat tiettyjä kehysbrändejä, minkä takia
näillä toimittajilla on usein vahva neuvotteluasema, mikä voi puolestaan heijastua sopimusehtoihin. Silmäaseman
toimittajat saattavat myös kasvattaa neuvotteluvoimaansa esimerkiksi yhdistymisten tuloksena. Haitallinen
vaikutus olisi myös sillä, jos kilpailijat solmisivat eksklusiivisia toimitussopimuksia tai muita järjestelyitä
Silmäaseman nykyisten tai potentiaalisten toimittajien kanssa. Muutokset Silmäaseman sopimusjärjestelyissä
toimittajien kanssa tai eri merkkien mallistojen saatavuudessa voivat aiheuttaa viivästyksiä toimituksissa tai ohjata
asiakkaita Silmäaseman kilpailijoille ja johtaa siten menetettyihin myynteihin ja Silmäaseman kilpailuaseman
heikentymiseen.

Tähän mennessä Silmäasema on pystynyt järjestämään toimitus- ja alihankintaketjunsa joustavasti niin, ettei yllä
mainituista seikoista ole koitunut Silmäasemalle merkittäviä ongelmia. Ei ole kuitenkaan takeita siitä, ettei
toimitus- ja alihankintaketjuihin liittyen voisi tulevaisuudessa syntyä vakavampia seurauksia. Jos yksi tai useampi
edellä mainituista riskitekijöistä toteutuisi, tällä voisi olla olennaisen haitallinen vaikutus Silmäaseman
liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen asemaan. Katso lisätietoja Silmäaseman
toimitusketjusta kohdasta ”Silmäaseman liiketoiminta – Kuvaus liiketoiminnasta – Toimitusketju”.

Silmäaseman todellinen liiketoiminnan tulos voi olennaisesti poiketa tässä Listalleottoesitteessä esitetyistä
taloudellisista tavoitteista ja tulevaisuudennäkymistä.

Tässä Listalleottoesitteessä esitetyt taloudelliset tavoitteet ja tulevaisuudennäkymät ovat tulevaisuutta koskevia
lausumia, ja tämän takia on mahdollista, että Silmäaseman todellinen tulos ja taloudellinen asema tulevat
olennaisesti poikkeamaan näistä tulevaisuutta koskevista lausumista. Silmäaseman taloudelliset tavoitteet ja
tulevaisuudennäkymät perustuvat moniin oletuksiin, jotka ovat luonnostaan alttiita merkittäville
liiketoiminnallisiin, toiminnallisiin, taloudellisiin ja muihin tekijöihin kohdistuville riskeille, eikä Silmäasema
pysty vaikuttamaan useisiin näistä riskeistä. Keskeisiin oletuksiin, jotka hallitus on tehnyt asettaessaan
Silmäaseman tavoitteita ja tehdessään arvioita Silmäaseman tulevaisuudennäkymistä, kuuluu muun muassa se,
että markkinaolosuhteet näkemisen ja silmäterveyden toimialalla pysyvät ennallaan. Nämä oletukset voivat
kuitenkin muuttua tai jäädä toteutumatta, eivätkä ne siksi välttämättä jatkossa heijasta kaupallista, sääntely- ja
taloudellista ympäristöä, jossa Silmäasema toimii. Odottamattomat tapahtumat voivat myös vaikuttaa haitallisesti
Silmäaseman todelliseen tulokseen ja taloudelliseen asemaan tulevina ajanjaksoina riippumatta siitä,
osoittautuvatko Silmäaseman oletukset oikeiksi. Näiden seikkojen vuoksi Silmäaseman todellinen tulos ja
taloudellinen asema saattavat poiketa merkittävästi Silmäaseman taloudellisista tavoitteista ja
tulevaisuudennäkymistä, eikä sijoittajien siksi tulisi luottaa tässä Listalleottoesitteessä ilmaistuihin taloudellisiin
tavoitteisiin ja tulevaisuudennäkymiin perusteettomasti. Katso lisätietoja taloudellisista tavoitteista kohdasta
”Silmäaseman liiketoiminta – Taloudelliset tavoitteet” ja tulevaisuudennäkymistä kohdasta ”Liiketoiminnan tulos,
taloudellinen asema ja tulevaisuudennäkymät – Tulevaisuudennäkymät”, sekä tulevaisuutta koskevista lausumista
yleisesti kohdasta ”Tulevaisuutta koskevat lausumat”.

Silmäasema pystyy vaikuttamaan sopimuskumppaneidensa toimintaan vain rajallisesti.

Silmäasemalla on vain rajallinen mahdollisuus siitä riippumattomien valmistajien ja toimittajien tuotannon ja
käytäntöjen eettisyyden ja turvallisuuden kontrolloimiseen. Silmäasema pyrkii varmistamaan
sopimuskumppaneidensa toimittamien tuotteiden ja palveluiden eettisyyden ja turvallisuuden asettamalla
tuotantoa ja tuotteiden laatua koskevia vaatimuksia tavarantoimittajilleen. Tästä huolimatta ei ole takeita siitä, ettei
toimittajien käytäntöihin tai näiden toimittamiin tuotteisiin saattaisi liittyä negatiivista julkisuutta tai virheitä.

39

Tällainen negatiivinen julkisuus voisi heijastua myös Silmäaseman maineeseen haitallisesti ja vaikuttaa siten
olennaisen haitallisesti Silmäaseman liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen asemaan.

Oikeudenkäynnit, välimiesmenettelyt ja hallintomenettelyt voivat vaikuttaa epäedullisesti Silmäaseman
kannattavuuteen ja maineeseen.

Mahdolliset oikeudenkäynnit, välimiesmenettelyt ja hallintomenettelyt sekä niihin liittyvät ennakoimattomat
kustannukset tai muut seuraukset saattavat tulevaisuudessa merkittävästi vaikuttaa Silmäaseman taloudelliseen
asemaan ja kannattavuuteen. Mainitut oikeustoimet saattavat liittyä esimerkiksi työsuhdeliitännäisiin asioihin sekä
yrityskauppoihin, ja niiden osapuolina saattavat olla esimerkiksi Silmäasema, Silmäaseman työntekijä,
Ketjuyrittäjä, asiakas tai sopimuskumppani taikka Silmäasemalla toimiva Itsenäinen Lääkäri erilaisissa
vastakkainasettelutilanteissa. Yrityshankintoihin liittyy tavanomainen riski siitä, että joku transaktion osapuolista
on tyytymätön kaupan lopputulokseen esimerkiksi kauppahinnan osalta ja aloittaa oikeudenkäyntimenettelyn
toista osapuolta vastaan.

Näkemisen ja silmäterveyden toimiala on vahvasti säännelty, mikä altistaa Silmäaseman riskille liiketoimintaan
liittyvistä oikeudenkäynneistä esimerkiksi hoitovirhetapauksissa, joiden osapuolina voivat olla Silmäasema ja
asiakas tai Silmäasema ja Silmäasemalla toimiva Itsenäinen Lääkäri sekä asiakas. Lisäksi Silmäaseman kuntien
kanssa solmimiin puitesopimuksiin ja Silmäaseman tarjoamiin silmäterveyden palveluihin liittyy tavanomainen
riski oikeusprosessien suhteen. Optinen kauppa ja silmäterveydenhuolto -segmentin osalta optisten tuotteiden
myyntiin liittyy lisäksi riski mahdollisista vastuuvahingoista, tuotteiden poisvetämisestä markkinoilta, tuotteiden
takavarikoinnista ja muista vastaavista tapahtumista, jotka saattavat johtaa oikeustoimiin ja luoda kielteistä
julkisuuskuvaa Silmäasemasta. Katso tarkemmin jäljempänä riskitekijä ” – Silmäaseman vakuutusturva saattaa
osoittautua riittämättömäksi.”

Jos Silmäaseman tai jonkin sen konserniyhtiön todetaan rikkoneen velvollisuuksiaan, voi tästä seurata
vahingonkorvausvastuu. Mahdollisella oikeus- tai viranomaisprosessilla voisi olla muitakin negatiivisia
taloudellisia vaikutuksia sekä haitallinen vaikutus Silmäaseman maineeseen. Silmäasemalla ei ole ollut tämän
Listalleottoesitteen päivämäärää edeltävän 12 kuukauden aikana vireillä hallintomenettelyitä, oikeudenkäyntejä
tai välimiesmenettelyitä, joilla voi olla tai joilla on lähimenneisyydessä ollut merkittävä vaikutus Silmäaseman
ja/tai sen tytäryhtiöiden taloudelliseen asemaan tai kannattavuuteen, eikä Silmäasema ole tietoinen tällaisten
menettelyjen vireilläolosta tai uhasta. Ei ole kuitenkaan takeita siitä, ettei Silmäasema joudu tulevaisuudessa
asianosaiseksi sellaiseen oikeudenkäyntiin, hallintomenettelyyn tai välimiesmenettelyyn, jolla voisi olla
merkittävä vaikutus Silmäaseman ja/tai sen tytäryhtiöiden taloudelliseen asemaan tai kannattavuuteen.

Edellä kuvattujen riskien toteutumisella voi olla olennaisen haitallinen vaikutus Silmäaseman liiketoimintaan,
liiketoiminnan tulokseen ja taloudelliseen asemaan.

Silmäasema saattaa menettää palveluseteliasiakkaita, jos se ei enää täytä Palvelusetelilain mukaisia
vaatimuksia tai jos kunnat vähentävät palvelusetelien hyödyntämistä.

Palveluseteli on yksi kuntien käytettävissä olevista palveluiden järjestämistavoista. Tällä hetkellä ainoastaan
Helsingin ja Uudenmaan sairaanhoitopiiri (”HUS”) käyttää merkittävissä määrin palveluseteleitä. Palvelusetelin
saatuaan asiakkaalla on oikeus valita palveluntuottaja kunnan hyväksymien toimijoiden joukosta. Silmäasema saa
palvelusetelijärjestelyiden kautta varsinkin kaihileikkausasiakkaita. Palveluseteliasiakkaiden määrä riippuu
julkisen palveluntarjoajan päätöksenteosta. Terveydenhuoltolain (1326/2010, muutoksineen) mukaisen
hoitotakuumallin mukaisesti hoito on aloitettava kuuden kuukauden kuluessa siitä, kun hoidon tarve on todettu.
Tämä hoitotakuu tuo ajoittain lisää asiakkaita yksityiselle sektorille, kun kuuden kuukauden jonotusaika täyttyy ja
jonoja puretaan palvelusetelien avulla. Toisaalta, jos kunnat päättäisivät vähentää palvelusetelien käyttämistä tai
kokonaan lopettaa niiden käyttämisen, merkitsisi tämä vastaavasti, ettei Silmäasema saisi enää yhtä paljon
palveluseteliasiakkaita kuin ennen. Tällaisten olosuhteiden takia palvelusetelien käytön määrä ja ajoitus ovat
vaikeasti ennakoitavissa. Lisäksi Silmäasema voisi menettää kaikki tällaiset palveluseteliasiakkaat, mikäli
Silmäasema ei enää tulevaisuudessa täyttäisi lakisääteisiä sekä kunnan asettamia hyväksymisehtoja, eikä siten
voisi enää suorittaa toimenpiteitä palveluseteleitä vastaan. Palveluseteliasiakkaiden menettämisellä voisi olla
olennaisen haitallinen vaikutus Silmäaseman liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen asemaan.
Katso lisätietoja palveluseteleistä kohdista ”Silmäaseman liiketoiminta – Kuvaus liiketoiminnasta – Muut
myyntikanavat – Julkisen terveydenhuollon palvelusetelit” ja ”Sosiaali- ja terveydenhuoltoa koskeva lainsäädäntö
– Lainsäädäntö – Laki sosiaali- ja terveydenhuollon palvelusetelistä”.

40

Silmäasema saattaa epäonnistua julkisten hankintojen kilpailutuksissa tai ulkoistussopimusten mukaisten
velvoitteiden suorittamisessa, ja kilpailutuksiin saattaa liittyä oikeudenkäyntejä.

Julkinen sektori hyödyntää yksityisen sektorin tarjoamia terveydenhuoltopalveluita palvelusetelien käyttämisen
lisäksi ostopalvelusopimusten ja ulkoistamisten kautta. Katso lisätietoja kohdista ”Silmäaseman liiketoiminta –
Kuvaus liiketoiminnasta – Muut myyntikanavat – Ulkoistukset” ja ”Sosiaali- ja terveydenhuoltoa koskeva
lainsäädäntö – Kilpailulainsäädäntö”.

Silmäasema saa tällaisten järjestelyiden kautta varsinkin silmälääkäriasiakkaita sekä toimeksiantoja, jotka liittyvät
heikkonäköisten apuvälineiden hankintaan, sosiaalitoimen silmälasien hankintaan ja lääkinnällisiin
kuntoutuspalveluihin. Silmäaseman johdon mukaan Silmäasemassa noudatetaan julkisissa kilpailutusprosesseissa
lain mukaisia menettelytapoja. Silmäasema hoitaa kilpailutusasioiden ohjaamisen keskitetysti, ja sen eettisissä
ohjeissa käsitellään muun muassa lahjomattomuuden ja tasapuolisen kohtelun vaatimuksia. Silmäasema pyrkii
huolehtimaan siitä, että Silmäasemalla tarjouskilpailuihin osallistumisesta ja tarjousten laatimisesta vastaavat
henkilöt ovat tietoisia kilpailuoikeudellisista vaatimuksista ja käyttävät kilpailutusasioissa tarpeen mukaan
avustajia. Varotoimista huolimatta väärinkäytösten mahdollisuutta ei voida sulkea pois, ja mahdolliset
väärinkäytökset voisivat vaikuttaa olennaisen haitallisesti Silmäaseman mahdollisuuksiin osallistua
hankintamenettelyihin tulevaisuudessa sekä mahdollisesti myös jo voimassa oleviin hankintasopimuksiin.

Julkinen sektori vaatii ostopalveluiden tuottajilta korkeaa ammattitaitoa, joustavuutta sekä kilpailukykyistä
hintatasoa, ja Silmäasema pyrkii vastaamaan näihin vaatimuksiin. Tästä huolimatta Silmäasema ei voi taata, että
se pystyy myös tulevaisuudessa menestymään julkisia hankintoja koskevissa kilpailutuksissa tai että se pystyy
tulevaisuudessa suoriutumaan kaikista ulkoistussopimuksiin liittyvistä velvoitteistaan ja täyttämään
ulkoistussopimusten mukaiset ehdot. Katso tarkemmin edellä riskitekijä ” – Silmäaseman toimintaympäristöön
liittyviä riskejä – Kilpailutilanteessa tapahtuvat esimerkiksi julkisen terveydenhuollon päätöksentekoon, Sote-
uudistuksen valinnanvapaujärjestelmään, Silmäasemaan ja Silmäaseman kilpailijoihin liittyvät muutokset
saattavat vaikuttaa haitallisesti Silmäaseman kannattavuuteen ja kasvumahdollisuuksiin” On myös mahdollista,
että tulevaisuudessa kilpailutuskriteerit muuttuvat Silmäasemalle epäedullisella tavalla tai että julkinen sektori
vähentää tulevaisuudessa ostopalveluiden määrää silmäterveyden osalta tai laajemmin.

Lisäksi esimerkiksi samaan hankintamenettelyyn Silmäaseman kanssa osallistuneet toimijat voivat tehdä julkista
hankintaa koskevista hankintapäätöksistä valituksen markkinaoikeudelle, ja kuntalaiset voivat lisäksi valittaa
hallinto-oikeuteen muun muassa sosiaali- ja terveydenhuoltopalveluiden järjestämistä koskevasta kunnallisesta
päätöksenteosta. Tällaisiin valituksiin liittyvät päätökset voivat vaikuttaa Silmäaseman solmimien sopimusten
voimassaoloon ja kestoon. Silmäaseman tietojen mukaan tällaisia valituksia ei ole Listalleottoesitteen
päivämääränä vireillä. Ei kuitenkaan ole takeita siitä, ettei tällaisia valituksia tehtäisi jatkossa. Katso tarkemmin
riskitekijä ” – Oikeudenkäynnit, välimiesmenettelyt ja hallintomenettelyt voivat vaikuttaa epäedullisesti
Silmäaseman kannattavuuteen ja maineeseen.”

Kuvatut tekijät voivat toteutuessaan vaikuttaa olennaisen haitallisesti Silmäaseman liiketoimintaan, liiketoiminnan
tulokseen ja taloudelliseen asemaan.

Mahdolliset työtaistelutoimenpiteet ja muut työehtoriidat voivat vahingoittaa Silmäaseman mainetta ja
heikentää sen kannattavuutta.

Monet Silmäaseman työntekijöistä ovat työehtosopimuksen tai vastaavan piirissä. Silmäaseman operatiiviseen
toimintaan saattaa kohdistua lakoista, muista työtaistelutoimenpiteistä tai liittojen välisistä erimielisyyksistä
aiheutuvia merkittäviä häiriötilanteita esimerkiksi, jos nykyisten työehtosopimusten päättyessä ei ole pystytty
neuvottelemaan uusia työehtosopimuksia. Tällaiset työtaistelutoimenpiteet saattavat siten vaikuttaa olennaisen
haitallisesti Silmäaseman liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen asemaan.

Silmäasema on riippuvainen sairaalalaitteidensa sekä teknisten operointi- ja tutkimusvälineidensä
keskeytyksettömästä toimivuudesta ja saatavuudesta.

Silmäasemalla on käytössä useita tutkimus- ja leikkauslaitteita, kuten leikkausmikroskooppeja sekä silmän
kerroskuvaus- ja laserleikkauslaitteita. Näiden teknologioiden, laitteistojen ja välineiden luotettava ja
keskeytyksetön toiminta on välttämätöntä, jotta leikkaukset ja muut silmien alueen operaatiot voidaan suorittaa
tehokkaasti ja turvallisesti. Teknologisista välineistä riippuvainen toiminta on kuitenkin altis erilaisille teknisille

41

vioille ja toimintahäiriöille, kuten laitevioille, sähkökatkoksille, verkkohyökkäyksille, tietoliikennevioille ja
haittaohjelmille. Tällainen vika tai häiriö voi tapahtua yllättäen ja siten viivästyttää toimintaa tai sisältää riskin
häiriöstä aiheutuvista potilas- ja muista vahingoista. Tällaisia ongelmia voi syntyä myös käyttövirheiden tai
virheellisten ohjelmointien seurauksena. Silmäasema pyrkii nyt ja tulevaisuudessa ottamaan käyttöön ja
ylläpitämään tarpeellisia varmuus-, turva- ja varajärjestelmiä sekä varmistamaan, että henkilökunta saa riittävän
perehdytyksen varsinkin uusiin laitteistoihin ja välineisiin. Silmäasema pyrkii myös varmistamaan, että varsinkin
tärkeiden leikkauslaitteiden huoltosopimukset takaavat mahdollisimman hyvän ja ripeän palvelun mahdollisissa
vikatilanteissa. Tästä huolimatta ei voi olla takeita siitä, ettei virheitä synny, eikä virheiden aiheuttamia haittoja ja
vahinkoja ei voida sulkea pois.

Silmäasema pyrkii lisäksi varmistamaan, että sen liiketoiminnalle olennaiset laitteistot tulevat asianmukaisesti
huolletuiksi. Silmäaseman toiminnan sujuvuuteen ja turvallisuuteen vaikuttavat myös ulkoisten
huoltotoimenpidepalveluiden saatavuus, laatu ja oikea-aikaisuus. Huoltotoimenpiteistä aiheutuneiden
kustannusten määrä saattaa myös tulevaisuudessa nousta. Silmäaseman oikeutta vahingonkorvaukseen ja
korvausten määrää on mahdollisissa laitteistojen toimintahäiriötapauksissa sopimuksin rajoitettu.

Mahdolliset laitteistojen tai järjestelmien rikkoutumiset ja muut häiriöt voivat vaikuttaa negatiivisesti tarjottavien
palveluiden laatuun ja potilasturvallisuuteen, millä voisi olla olennaisen haitallinen vaikutus Silmäaseman
liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen asemaan.

Silmäasema on riippuvainen käyttämiensä tietojärjestelmien keskeytyksettömästä toimivuudesta ja
saatavuudesta.

Silmäaseman liiketoiminta on hyvin riippuvainen toimivista tietojärjestelmistä. Keskeiset tietojärjestelmät ovat
toiminnanohjausjärjestelmä, asiakastietojärjestelmä ja potilastietojärjestelmä. Silmäaseman kyky suoriutua
tehokkaasti sen liiketoimintasegmenttien kannalta kriittisistä toiminnoista, kuten myynti- ja ostotoiminnoista,
taloushallinnosta, asiakas- ja potilastietojen luottamuksellisesta käsittelystä, sähköisistä ajanvaraus- ja muista
palveluista sekä myyntitapahtumista, on riippuvainen näiden tietojärjestelmien luotettavasta ja
keskeytymättömästä toiminnasta.

Tietojärjestelmien tehokkaalla hyödyntämisellä parannetaan myyntitapahtumien sujuvuutta, tuotetiedon
järjestämistä sekä palvelun saatavuutta, laatua, diagnoosia ja seurantaa. Tietojärjestelmistä riippuvainen toiminta
on kuitenkin altis erilaisille teknisille vioille ja toimintahäiriöille, kuten sähkökatkoksille, verkkohyökkäyksille,
tietoliikennevioille ja haittaohjelmille. Yllättävät häiriöt voivat viivästyttää toimintaa ja aiheuttaa vahinkoja.
Tällaisia ongelmia voi syntyä myös käyttövirheiden tai virheellisten ohjelmointien seurauksena. Silmäasema
pyrkii nyt ja tulevaisuudessa ottamaan käyttöön ja ylläpitämään tarpeellisia varmuus-, turva- ja varajärjestelmiä
sekä varmistamaan riittävän perehdytyksen, jotta sekä uusien että vanhojen tietojärjestelmien käyttö olisi sujuvaa,
tarkoituksenmukaista ja turvallista. Tietojärjestelmähankkeiden riskejä pienennetään muun muassa tarkalla
projektiohjauksella, ja järjestelmien kriittisyyttä analysoidaan ja riskejä minimoidaan osana riskienhallintaa. Tästä
huolimatta ei voi olla takeita siitä, ettei virheitä synny, eikä virheiden aiheuttamia haittoja ja vahinkoja voida sulkea
pois. Tietojärjestelmien toimintakatkokset ja muut häiriöt voivat heikentää Silmäaseman tarjoaman palvelun laatua
ja asiakaskokemusta tai jopa aiheuttaa vaaratilanteita.

Silmäaseman toiminta on riippuvainen myös tietojärjestelmien sekä niiden päivitysten ja huoltotoimenpiteiden
laadusta ja oikea-aikaisista toimituksista. Silmäaseman toiminnalle välttämättömien ja toimintaa tehostavien
tietojärjestelmien hankintaan ja huoltoon liittyvät kustannukset saattavat myös nousta tulevaisuudessa. Suuri osa
Silmäaseman tietojärjestelmistä on hankittu ulkoisilta palveluntarjoajilta. Oikeutta vahingonkorvaukseen ja
korvausten määrää näissä järjestelmissä ilmenneistä vioista on sopimuksin rajoitettu. Jo käytössä olevien
tietojärjestelmien lisäksi Yhtiöllä on meneillään ja suunnitteilla useita tietojärjestelmähankkeita.

Silmäasemassa on käynnissä digitaalisen asioinnin kehittämiseksi käynnistetty hanke, joka kattaa muun muassa
verkkoasioinnin ja internetsivujen, sähköisen ajanvarauksen, verkkokaupan, potilastietojärjestelmien sekä
asiakkuudenhallintajärjestelmien kehitystyön. Hankkeen tavoitteena on muuttaa merkittävästi koko Silmäaseman
palvelutarjonnan saatavuutta ja näkyvyyttä kuluttajille, ja se vaikuttaa koko liiketoiminnan ohjaamiseen.

Silmäasema kerää silmäsairaalatoiminnassaan ja optisen kaupan myymälöissään sekä asiakastietoja että
potilastietoja. Silmäasema on kehittänyt toiminnanohjausjärjestelmää ja potilastietojärjestelmää sekä harkitsee
niiden uusimista. Potilastietojen käsittelyyn kohdistuu erityistä sääntelyä, jonka vaatimukset Silmäasema on

42

ottanut huomioon potilastietojärjestelmän rakentamisessa. Katso tietoturva-asioista tarkemmin jäljempänä
riskitekijä ” – Tietosuojaan ja tietoturvaan liittyvät riskit saattavat toteutuessaan vaikuttaa haitallisesti
Silmäaseman tulokseen ja maineeseen.”

Silmäaseman liiketoiminnan sujuvuus ja tiedonkulku sen eri palveluiden välillä ovat riippuvaisia edellä kuvattujen
tietojärjestelmien toimivuudesta. Mahdollisten uusien tietojärjestelmien käyttöönottoon liittyy riskejä, joilla voi
olla vaikutusta Silmäaseman liiketoimintaan. Silmäasema pyrkii varautumaan uusien järjestelmien käyttöönotosta
mahdollisesti syntyviin ongelmiin kouluttamalla henkilöstöään ja tietoteknisten varajärjestelmien avulla. Näistä
toimenpiteistä huolimatta Silmäasemassa voi kuitenkin syntyä odottamattomia ongelmia tietojen käsittelyn ja
järjestämisen suhteen, mikä voi huomattavasti vaikeuttaa ja viivästyttää väliaikaisesti Silmäaseman
myyntitoimintoja.

Silmäaseman toimintaan vaikuttavat välillisesti myös ulkopuolisten asiantuntijoiden käyttämien tietojärjestelmien
ja tiedonsiirron toimivuus. Silmäaseman omiin tai ulkopuolisiin tietojärjestelmiin ja tiedonsiirtoon voi kohdistua
häiriöitä ja tahallistakin häirintää, jotka voivat vaikeuttaa Silmäaseman liiketoiminnan sujuvuutta. Myös uusien
tietojärjestelmien valintaan, integrointiin, käyttöönottoon ja nykyisten järjestelmien päivityksiin voi liittyä
ongelmia ja virheitä.

Kaikki yllä mainitut tekijät voivat vaikuttaa olennaisen haitallisesti Silmäaseman liiketoimintaan, liiketoiminnan
tulokseen ja taloudelliseen asemaan.

Tietosuojaan ja tietoturvaan liittyvät riskit saattavat toteutuessaan vaikuttaa haitallisesti Silmäaseman
tulokseen ja maineeseen.

Silmäaseman liiketoimintaan kuuluu olennaisesti asiakkaiden henkilötietojen kerääminen, käsitteleminen ja
tallentaminen asiakas- ja potilastietorekistereihin, ja nämä henkilötiedot voivat sisältää myös arkaluontoisia
potilastietoja. Tämän vuoksi Silmäaseman toimintaan sovelletaan tietosuojalainsäädäntöä, jossa on määräyksiä
henkilötietojen käsittelyn edellytyksistä, tiedon sisällöllisestä ja fyysisestä suojaamista sekä rekisterinpitäjien ja
henkilötietojen käsittelijöiden vastuista. Lisäksi Silmäaseman toimintaan liittyy muitakin luottamuksellisia tietoja
esimerkiksi yritystoimintoihin ja yrityskauppoihin liittyen. Silmäasema pyrkii aktiivisesti kehittämään tietosuoja-
asioidensa järjestämistä ja varmistamaan kaikessa toiminnassaan, että sen asiakkaita koskevat henkilötiedot
kerätään, käsitellään ja tallennetaan asianmukaisella tavalla voimassa olevan tietosuojalainsäädännön mukaisesti
ja että myös muuta luottamuksellista tietoa käsitellään asianmukaisesti. Osana toimintaansa Silmäasema myös
varautuu tuleviin soveltuvan tietosuoja- ja muun lainsäädännön muutoksiin, kuten vuonna 2018 suoraan
sovellettavaksi tulevan EU:n yleisen tietosuoja-asetukseen ja siihen liittyviin kansalliseen lainsäädäntöön tehtäviin
muutoksiin, ja muuttaa tarvittaessa toimintatapojaan uuden lainsäädännön mukaisiksi. Katso lisätietoja kohdasta
”Sosiaali- ja terveydenhuoltoa koskeva lainsäädäntö – Asiakastietojen käsittely terveydenhuollossa”. Katso myös

edellä riskitekijä ” – Silmäaseman toimintaympäristöön liittyviä riskejä – Silmäaseman toimintaan sovellettavassa
sääntelyssä saattaa tapahtua muutoksia, joilla on haitallinen vaikutus Silmäasemaan.”

Silmäaseman johdon käsityksen mukaan Silmäasema on Listalleottoesitteen päivämääränä järjestänyt asiakas- ja
potilastietojen sekä muiden henkilötietojen käsittelyn organisaatiossaan tietosuojalainsäädännön edellyttämällä
tavalla. Silmäaseman johdon käsityksen mukaan myös muiden Silmäaseman liiketoimintaan liittyvien
luottamuksellisten tietojen käsittely on järjestetty riittävän turvallisella ja toimivalla tavalla. Potilas- ja
asiakastietojärjestelmiin ja muihin luottamuksellisiin tietoihin saattaa suojaamistoimenpiteistä huolimatta
kuitenkin kohdistua tietojen luottamuksellisuuden vaarantavia väärinkäytöksiä joko Silmäaseman konsernin
sisältä tai sen ulkopuolelta esimerkiksi luvattomien yhteyksien muodostamisen muodossa. Mahdollisilla
väärinkäytöksillä ja niistä mahdollisesti seuraavilla oikeusprosesseilla voisi olla olennaisen haitallinen vaikutus
Silmäaseman maineeseen asiakkaiden ja muiden sidosryhmien keskuudessa ja heikentää sitä kautta Silmäaseman
palveluiden kysyntää.

Sisäisen valvonnan ja riskienhallinnan prosesseihin liittyy riskejä, jotka saattavat vaikuttaa haitallisesti
Silmäaseman liiketoimintaan.

Silmäasemassa kehitetään ja otetaan käyttöön sisäisen valvonnan ja riskienhallinnan prosesseja. Näillä prosesseilla
pyritään varmistamaan, että lakien ja määräysten noudattaminen toteutuu Silmäasemassa asianmukaisesti, että
Silmäaseman toimintaan, strategiaan, käytäntöihin ja taloudelliseen raportointiin liittyvät tavoitteet toteutuvat ja
että Silmäaseman liiketoimintaan vaikuttavat riskit tunnistetaan ja että niitä arvioidaan ja seurataan

43

asianmukaisesti. On kuitenkin mahdollista, että sisäisen valvonnan ja riskienhallinnan prosessit voivat epäonnistua
niiden kehitysvaiheessa tai muiden Silmäaseman toimintaprosessien kehityksen tai käyttöönoton yhteydessä.
Tällainen epäonnistuminen voisi johtaa siihen, ettei haitallisiin tai virheellisiin käytäntöihin ja toimintatapoihin
Silmäasemassa pystytä puuttumaan tarvittavalla nopeudella ja tehokkuudella, mikä kasvattaa virheiden ja
vahinkojen syntymisen riskiä. Tällä taas voisi olla olennaisen haitallinen vaikutus Silmäaseman liiketoimintaan,
liiketoiminnan tulokseen ja taloudelliseen asemaan. Katso tarkemmin edellä riskitekijä ” – Silmäaseman menestys
riippuu sen maineesta, jonka mahdollisella vahingoittumisella voisi olla epäedullinen vaikutus Silmäaseman
asiakaskuntaan ja Silmäaseman kykyyn pitää palveluksessaan avainhenkilöstöä.”

Silmäaseman vakuutusturva saattaa osoittautua riittämättömäksi.

Terveydenhuoltoalaan liittyvät potilasvastuut, joista suurin vastuu on lääkäreillä, ovat alalla merkittäviä, ja
varsinkin Silmäaseman Silmäklinikat-segmentin liiketoimintaan liittyy riski ammatillisia hoitovirheitä koskevista
ja muista vastaavista vaateista. Lisäksi optisen kaupan myymälöissä myytäviin tuotteisiin liittyy lakiin perustuva
tuotevastuu ja kulutustavaran myymistä koskeva lainsäädäntö. Silmäasema pyrkii välttämään potilasvahingot ja
vastuuvahingot varmistamalla henkilökuntansa asianmukaisen osaamisen, ohjeistuksen ja koulutuksen sekä
tilojensa ja laitteistojensa kunnossapidon, mutta tästä huolimatta ei voi olla takeita siitä, ettei tällaisia vahinkoja
aiheudu Silmäaseman toiminnassa.

Tämän vuoksi Yhtiöllä, Silmäasema Optiikalla, Silmäasema Sairaala Oy:llä, Via Healthcare Group Oy:llä ja
Tallinna Optikalla on voimassaolevat vastuu-, oikeusturva-, keskeytys- ja omaisuusvakuutukset sekä lakisääteiset
henkilöstövakuutukset. Silmäaseman johdon käsityksen mukaan Silmäaseman vakuutukset ovat laajuudeltaan
toimialan käytäntöjen mukaiset ja vakuutusturva kattaa sellaiset riskit, joiden vakuuttamista voidaan pitää
tarkoituksenmukaisena Silmäaseman tarpeiden ja liiketaloudellisten olosuhteiden kannalta.

Vakuutussopimuksissa on tavanomaiset korvausrajat, omavastuuosuudet sekä rajoitukset, eikä vakuutusturvaa ole
saatavilla jokaisen Silmäaseman kohtaaman riskin varalle. On siten mahdollista, etteivät Silmäaseman vakuutukset
kata riittävällä tavoin kaikkia mahdollisia riskejä, jolloin kaikkia aiheutuneita vahinkoja ei välttämättä korvata
vakuutusten perusteella. Silmäasema saattaa myös kärsiä liikevaihdon menetyksestä, mikäli vakuutukset eivät
täysimääräisesti kata Silmäasemalle aiheutuneita välillisiä vahinkoja. Lisäksi on mahdollista, ettei Silmäasema
pysty ylläpitämään tämänhetkisiä vakuutuksiaan tai hankkimaan uusia tarvittavia vakuutuksia suotuisin ehdoin.

Silmäasema vastaa lähtökohtaisesti potilasvahingoista Silmäasemaan työsuhteessa olevien osalta. Itsenäisillä
Lääkäreillä on omat potilasvakuutukset, joiden kautta he vastaavat mahdollisista hoitovirheistään. On kuitenkin
mahdollista, että Itsenäisen Lääkärin aiheuttama potilasvahinko aiheuttaa myös Silmäasemalle esimerkiksi ns.
isännänvastuun perusteella kohdistettuja korvausvaatimuksia. Silmäaseman tiloissa vastaanottoa pitävän
Itsenäisen Lääkärin mahdolliseen hoitovirheeseen liittyvä negatiivinen julkisuus kohdistuu myös Silmäasemaan,
vaikka Silmäasemalla ei olisikaan suoranaista taloudellista vastuuta hoitovirheestä.

Vakuutusten avulla ei pystytä välttämättä ehkäisemään mahdollisten julkisuuteen tulevien potilas- ja
vastuuvahinkotapausten aiheuttamaa maineriskiä. Lisäksi Silmäasemalle mahdollisesti maksettavaksi tulevilla
vakuutusten kattamattomilla korvauksilla ja vahinkotilanteista mahdollisesti seuraavilla oikeudenkäynneillä voi
olla olennaisen haitallinen vaikutus Silmäaseman liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen
asemaan. Katso lisätietoja Silmäaseman vakuutuksista kohdasta ”Silmäaseman liiketoiminta – Vakuutukset” sekä
kohdasta ”Silmäaseman liiketoiminta – Olennaiset sopimukset – Lääkärisopimukset”.

Ketjutoimintamalliin liittyy riskejä Ketjuyrittäjien toiminnan ja mahdollisen irtautumisen osalta.

Silmäasema-ketjun Optinen kauppa ja silmäterveydenhuolto -segmentin 148 myymälästä Suomessa yhteensä 23
on itsenäisten yrittäjien omistamia myymälöitä, jotka toimivat ketjutoimintamallilla. Myymälöiden toiminnan
yhdenmukaisuuden ja laadun ylläpitäminen perustuu Ketjuyrittäjän kanssa solmittavaan ketjusopimukseen sekä
Silmäaseman suorittamaan laadunvalvontaan ja ketjuohjaukseen. Ketjuyrittäjän keskeisenä sopimusvelvoitteena
on liiketoiminnan harjoittaminen ketjusopimuksessa ja Silmäaseman ketjukäsikirjassa määritellyllä tavalla.
Ketjuyrittäjä on vastuussa kaikesta myymälänsä kautta tapahtuvasta jälleenmyyntitoiminnasta, ja se toimii
itsenäisenä yrityksenä omissa nimissään, omaan lukuunsa, omalla riskillään ja vastaa itsenäisesti omista
velvoitteistaan ja kustannuksistaan. Silmäaseman ja S-ryhmän välisen yhteistyösopimuksen mukaan Silmäasema
on kuitenkin vastuussa tilanteissa, joissa yhteistyöhön osallistuvat Ketjuyrittäjät ovat jättäneet kyseisen
sopimuksen mukaiset maksunsa maksamatta. Jos tällaisia maksulaiminlyöntejä tapahtuu, Silmäasemalle voi koitua

44

ennakoimattomia kuluja. Katso lisätietoja Silmäaseman ja S-ryhmän välisestä sopimuksesta kohdasta
”Silmäaseman liiketoiminta – Olennaiset sopimukset – Yhteistyösopimus S-ryhmän kanssa”.

Silmäaseman ketjuohjauksesta ja valvontatoimenpiteistä huolimatta on mahdollista, että yhden tai useamman
Ketjuyrittäjän toiminta on tehotonta tai Silmäaseman toimintaohjeiden ja vastaista tai että toiminnan laatu
heikkenee Silmäaseman toimintaohjeiden osoittamaa tasoa heikommaksi. Silmäasema on myös aikaisemmin
joutunut irtisanomaan joidenkin Ketjuyrittäjien sopimuksia sillä perusteella, että nämä ovat rikkoneet
ketjusopimusta. Silmäasema ei voi täysin kontrolloida ketjuyritysten toimintaa, mistä johtuen Silmäaseman maine
ja brändi saattavat kärsiä, jos Ketjuyrittäjät eivät täytä velvollisuuksiaan kaikilta osin ja seuraa Silmäaseman
ketjuohjausta.

Ketjuyrittäjien maksamien ketjumaksujen osuus Silmäaseman liikevaihdosta vuonna 2016 oli 1,2 miljoonaa euroa
eli 1,2 prosenttia. Jos useampi Ketjuyrittäjä lähtisi Silmäasema-ketjusta yhtä aikaa tai lyhyen aikajänteen sisällä
ennakoimattomasti tai jos Silmäasema menettäisi useita Ketjuyrittäjiä lyhyen aikajänteen sisällä muutoin
esimerkiksi sopimusrikkomuksista johtuvien sopimusten purkamisten seurauksena, tällä voisi olla merkittävä
vaikutus Silmäaseman ketjumaksuista saamiin tuloihin ja Silmäaseman toimipaikkaverkoston kattavuuteen. Jos
Silmäasema ei kykenisi avaamaan uusia myymälöitä irtautuneiden ketjumyymälöiden tilalle, Silmäasema saattaisi
menettää markkinaosuuttaan, ja sen tulos voisi heikentyä.

Ketjuyrittäjien toiminnalla tai Silmäasemasta irtautumisella voisi siten olla olennaisen haitallinen vaikutus
Silmäaseman liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen asemaan. Katso lisätietoja Silmäaseman
ketjusopimuksista kohdasta ”Silmäaseman liiketoiminta – Olennaiset sopimukset – Ketjusopimukset”.

Veroriskien toteutumisella voi olla olennaisen haitallinen vaikutus Silmäaseman liiketoiminnan tulokseen ja
taloudelliseen asemaan.

Silmäasema toimii liiketoimintaympäristössä, jossa vero- ja muun lainsäädännön muutokset ovat todennäköisiä ja
voivat aiheuttaa epävarmuutta Silmäaseman toiminnalle. Vaikka Silmäasema noudattaa verojen maksamisessa,
keräämisessä, tilittämisessä sekä raportoinnissa soveltuvaa verolainsäädäntöä ja vaatimuksia, ei voi olla takeita
siitä, että kaikki veroriskit ovat havaittavissa ja vältettävissä. Silmäasemaa koskevia riskejä ja epävarmuustekijöitä
liittyy muun muassa verokantojen ja verolainsäädännön muutoksiin sekä toiminnassa omaksuttuihin virheellisiin
lainsäädäntötulkintoihin. Ei voi olla takeita siitä, että Silmäasema pystyy tulevaisuudessa välttämään haitallisten
veroriskien toteutumisen. Riskien toteutuminen saattaisi johtaa verovelvoitteiden lisääntymiseen tai
veronkorotuksiin, joilla voi olla olennaisen haitallinen vaikutus Silmäaseman liiketoimintaan, liiketoiminnan
tulokseen ja taloudelliseen asemaan sekä avainhenkilöiden pysyvyyteen.

Verohallinto on suorittanut verotarkastuksen Silmäasema Optiikka Oy:ssä keväällä 2017. Verotarkastus kattoi
elinkeinotuloverotuksen, arvonlisäverotuksen ja ennakkoperinnän. Tarkastuksen pääpaino oli
arvonlisäverotuksessa, josta tarkastettiin vuodet 2014–2016. Elinkeinoverotuksen ja ennakkoperinnän osalta
tarkastus kohdistui vuoteen 2015. Muut Silmäasema-konsernin yhtiöt eivät ole olleet tarkastuksen kohteena.

Arvonlisäverotuksen osalta merkittävimmät Yhtiön ja Verohallinnon väliset näkemyserot liittyvät sekä
vähennysoikeuden jakautumiseen verollisen vähittäiskaupan ja verosta vapautetun terveyden- ja sairaanhoidon
välille että optikkojen tekemään, Verohallinnon mukaan veloittamattomaan, näöntarkastukseen silmälasimyynnin
yhteydessä.

Silmäaseman näkemyksen mukaan Verohallinnon näkemykset poikkeavat merkittävästi toimialalla sovellettavista
nykyisistä arvonlisäverokäytännöistä. Arvonlisäverotuksen osalta Verohallinnon vuosilta 2014–2016
maksuunpantavaksi esittämä noin 1,4 miljoonan euron (nettovaikutus) arvonlisävero ja noin 150 tuhannen euron
veronkorotus ovat Silmäasema Optiikan mukaan virheellisiä. Elinkeinotulon verotuksen osalta verotarkastajat
esittävät verovuoden 2015 tuloon lisättäväksi tiettyjä vähennyskelvottomia kuluja, jotka lisäävät verovuodelta
maksettavaa veroa. Maksettavaksi tulevan veron määrä on vähäinen. Edellä mainitun lisäksi Yhtiön elinkeinotulon
verotukseen tulevat vaikuttamaan verotarkastuskertomuksen mukaiset arvonlisäverotuksen verotusesitykset,
mikäli verotus toimitetaan esitysten mukaisesti. Verotarkastuskertomuksessa esitetyt oikaisut pienentävät
verovuosilta 2014 ja 2015 jo maksetun ja verovuodelta 2016 maksettavan yhteisöveron määrää.
Ennakkoperinnästä ei ole verotusesityksiä.

45

Mikäli arvonlisäverot maksuunpannaan Verohallinnon verotarkastuskertomuksessa esittämällä tavalla, Yhtiön
maksettavaksi tulee nettomääräisesti 1,4 miljoonaa euroa arvonlisäveroja sekä 150 tuhatta euroa veronkorotusta
arviolta kesällä 2017. Tällöin Yhtiö myös muuttaisi kirjauskäytäntöään ja pienentäisi yleiskuluihin ja
investointeihin sisältyvän arvonlisäveron vähennyskelpoista osuutta. Silmäasema arvioi, että kirjauskäytäntöjen
negatiivinen vaikutus vuonna 2016 olisi ollut noin 580 tuhatta euroa, jakaantuen investointien hankintahintaan
noin 380 tuhatta euroa ja suoraan tulosvaikutteisesti yleiskuluihin, noin 200 tuhatta euroa.

Yhtiö on antanut vastineen verotarkastuskertomukseen ja tulee tarvittaessa valittamaan päätöksistä verotuksen
oikaisulautakunnalle ja edelleen Helsingin hallinto-oikeuteen sekä korkeimpaan hallinto-oikeuteen. On kuitenkin
mahdollista, että Verotarkastuksen lopputulema ja mahdolliset sitä seuraavat tuomioistuinmenettelyt ovat
epäsuotuisia Yhtiölle. Mikäli Verohallinto maksuunpanee arvonlisäverot esittämällään tavalla, Silmäasema
raportoi jatkossa myös oikaistua käyttökatetta, josta kirjauskäytännön muutos on eliminoitu, koska Silmäasema
uskoo arvonlisäverokäsittelyn muutoksen vaikutuksen olevan väliaikainen ja Silmäasema tulee valittamaan
mahdollisista maksuunpanopäätöksistä. Verotarkastuksen sekä mahdollisten sitä seuraavien
hallintotuomioistuinmenettelyiden lopputulos on epävarma, ja siksi tarkat vaikutukset Silmäasemaan eivät ole
vielä tiedossa.

On todennäköistä, että konsernin yhtiöihin kohdistuu verotarkastuksia myös tulevaisuudessa. Verotarkastukset ja
niihin mahdollisesti liittyvät muut tarkastustoimenpiteet voivat johtaa lisäverojen (kuten tuloverojen,
varainsiirtoverojen, arvonlisäverojen sekä lähdeverojen) määräämiseen, mikä puolestaan voi johtaa Silmäaseman
verorasituksen kasvamiseen tulevaisuudessa. Ammatinharjoittajaoptikot, Ammatinharjoittajalääkärit ja Oman
Yhtiönsä Kautta Toimivat Lääkärit toimivat itsenäisinä ammatinharjoittajina tai yhtiömuodossa oman yhtiönsä
kautta suhteessa Silmäasemaan. He vastaavat itsenäisesti muun muassa toimintaansa liittyvistä
potilasvastuuvakuutuksista, eläke- ja sosiaaliturvamaksuista ja veroista. Mikäli viranomaiset kyseenalaistaisivat
ammatinharjoittajien itsenäisen aseman suhteessa Silmäasemaan, Silmäasema voisi joutua vastuuseen
ammatinharjoittajien maksuista, jotka liittyvät näiden toimintaan Silmäasemassa, mukaan lukien mahdolliset
maksamattomat eläke- ja sosiaaliturvamaksut sekä verot. Tämä voisi johtaa ammatinharjoittajien aseman
uudelleenarvioimiseen Silmäasemassa ja vaikuttaa olennaisen haitallisesti Silmäaseman liiketoimintaan,
liiketoiminnan tulokseen ja taloudelliseen asemaan.

Verotarkastuksen lopputulema, mahdolliset sitä seuraavat tuomioistuinmenettelyt, mahdolliset tulevat
verotarkastukset sekä muut yllä mainitut seikat voivat vaikuttaa olennaisen haitallisesti Silmäaseman
liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen asemaan.

Silmäaseman liiketoiminnot ovat riippuvaisia Silmäaseman solmimista vuokrasopimuksista ja tilojen
hallintaoikeudesta sekä saatavuudesta.

Valtaosa sekä Silmäaseman silmäsairaaloista että myymälöistä toimii vuokratiloissa. Useimmat vuokrasopimukset
ovat toistaiseksi voimassaolevia tai jatkuvat toistaiseksi voimassaolevina määräaikaisen sopimuskauden jälkeen.
Määräaikaisten vuokrasopimusten kestot ovat myymälöiden osalta keskimäärin 3–5 vuotta ja silmäsairaaloiden
osalta 5–10 vuoden välillä. Silmäsairaaloiden vuokrasopimuksiin sisältyy myös optio jatkaa vuokrasopimuksia
sopimuksesta riippuen enintään kymmenellä vuodella. Sopimuksiin sisältyy useimmiten indeksiehto ja
vuokravakuus.

Silmäaseman vuokrasopimusten ehtojen suotuisuus riippuu monista tekijöistä, joihin Silmäasema ei välttämättä
pysty vaikuttamaan, kuten vuokranantajien ja kiinteistömarkkinoiden olosuhteista. Silmäasemalle saattaisi
aiheutua odottamattomia lisäkuluja, jos kiinteistönomistajat muuttaisivat vuokrasopimusten ehtoja joko
sopimuskauden aikana tai sen jälkeen uutta sopimusta neuvoteltaessa. Silmäasemalle saattaisi myös aiheutua
tulonmenetyksiä, jos kiinteistönomistajat päättäisivät päättää vuokrasopimukset tai olla jatkamatta sopimuksia
sopimuskauden päätyttyä, jolloin Silmäaseman yksityisen tai julkisen alan kilpailijat voisivat saada kyseiset tilat
haltuunsa. Myös kiinteistöjen irtisanomiseen voi liittyä ongelmia, jos Silmäasema haluaa esimerkiksi siirtää tietyn
myymälän tai silmäsairaalan toisiin vuokratiloihin kesken vuokrakauden. Tällaisessa tilanteessa Silmäasema voi
esimerkiksi joutua maksamaan vuokran jäljellä olevalta vuokrakaudelta. Myös vuokrattujen toimitilojen kunnossa
saattaa ilmetä puutteita, mikä voi hankaloittaa toiminnan harjoittamista.

Lisäksi on mahdollista, että Silmäasema kohtaa vaikeuksia uusien vuokrasopimusten tekemisessä ja uusien
myymälöiden avaamisessa sijainniltaan sopiville paikoille suotuisilla vuokraehdoilla. Tämä puolestaan
vaikeuttaisi Silmäaseman kasvustrategian toteuttamista. Sopivien kohteiden saamismahdollisuudet riippuvat

46

useista tekijöistä, kuten yleisestä taloudellisesta tilanteesta sekä Silmäaseman kyvystä neuvotella suotuisia
vuokrasopimuksia ja paikantaa sopivia kohteita.

Kaikilla edellä mainituilla seikoilla voisi toteutuessaan olla olennaisen haitallinen vaikutus Silmäaseman
liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen asemaan.

”IFRS 16 – Vuokrasopimukset” -standardin käyttöönoton johdosta Silmäasema joutuu muuttamaan
tilinpäätöksen laadintaperiaatteitaan sekä saattaa joutua oikaisemaan julkaisemiaan konsernitilinpäätöksiä ja
muuttamaan liiketoiminnan toimintatapaansa.

International Accounting Standards Board (”IASB”) julkaisi ”IFRS 16 – Vuokrasopimukset” -standardin, joka
tulee voimaan 1.1.2019, mutta yhtiöt voivat ottaa sen käyttöön ennen tätä päivämäärää. Vaikka EU ei vielä ole
hyväksynyt ”IFRS 16 – Vuokrasopimukset” -standardia tämän Listalleottoesitteen päivämääränä, Silmäasema
analysoi tällä hetkellä standardin mahdollisia vaikutuksia konsernitilinpäätökseensä sitä ensimmäistä kertaa
sovellettaessa ja odottaa noudattavansa kyseisiä vaatimuksia ”IFRS 16 – Vuokrasopimukset” -standardin
voimaantuloon mennessä.

Silmäasema ei ole vielä tämän Listalleottoesitteen päivämääränä määrittänyt ”IFRS 16 – Vuokrasopimukset” -
standardin soveltamisen lopullista vaikutusta konsernitilinpäätökseensä. Ottaen kuitenkin huomioon, että
Silmäasema vuokraa suurta määrää toimipaikkoja ja toimistotiloja ulkopuolisilta tahoilta sekä vuotta pidemmillä
vuokra-ajoilla että irtisanottavissa olevilla sopimuksilla, ”IFRS 16 – Vuokrasopimukset” -standardin soveltamisella
vuonna 2019 odotetaan olevan merkittävä vaikutus Silmäaseman konsernitilinpäätökseen. Vaikutus johtuu
vuokrattujen toimipaikkojen vuokravastuiden nykyarvojen kirjaamisesta taseeseen standardia sovellettaessa.
Silmäaseman vuokrattujen toimipaikkojen taseen ulkopuolisten vuokravastuiden määrä 31.3.2017 oli 22,9
miljoonaa euroa. Silmäasema odottaa, että taseeseen kirjattavien vuokrattujen omaisuuserien ja niitä vastaavan
vuokravelan määrä kasvaa merkittävästi. Lisäksi näiden muiden vuokrasopimusten perusteella nykyiset suoritetut
vuokramenot uudelleen luokitellaan poistoiksi ja rahoituskuluiksi. Silmäasema myös odottaa
velkaantumisasteensa kasvavan. Vaikka Silmäasema ei tällä hetkellä odota tämän vaikuttavan sen lainakuluihin
tai uuden rahoituksen saantiin, ei voi olla takeita siitä, että tämä on asian tilanne tulevaisuudessa. Katso lisätietoja
jäljempänä riskitekijästä ” – Silmäaseman rahoitukseen liittyviä riskejä – Silmäasema ei välttämättä
tulevaisuudessa kykene varmistamaan riittävää rahoitusta tai noudattamaan lainajärjestelyjensä kovenantteja, ja
lisäksi Silmäaseman velkaantuneisuus saattaa vaikuttaa epäedullisesti Silmäaseman liiketoimintaan ja
taloudelliseen asemaan.”

Uusien IFRS-standardien myötä Silmäasema saattaa joutua muuttamaan tilinpäätöksen laadintaperiaatteitaan,
muuttamaan liiketoiminnan toimintatapaa vastaamaan uusia tilinpäätösstandardeja tai oikaisemaan julkaisemiaan
konsernitilinpäätöksiä. Näillä muutoksilla saattaa olla huomattava vaikutus Silmäaseman liiketoimintaan,
liiketoiminnan tulokseen ja taloudelliseen asemaan, tai ne voivat aiheuttaa huomattavan poikkeaman oikaistua
käyttökatetta ja taserakennetta koskevista tavoitteista.

Silmäaseman rahoitukseen liittyviä riskejä

Silmäasema ei välttämättä tulevaisuudessa kykene varmistamaan riittävää rahoitusta tai noudattamaan
lainajärjestelyjensä kovenantteja, ja lisäksi Silmäaseman velkaantuneisuus saattaa vaikuttaa epäedullisesti
Silmäaseman liiketoimintaan ja taloudelliseen asemaan.

Silmäasema tarvitsee ja odottaa tarvitsevansa myös tulevaisuudessa strategiansa toteuttamiseksi ja
liiketoimintansa kasvun mahdollistamiseksi vieraan pääoman ehtoista rahoitusta. Silmäasema pyrkii jatkuvasti
arvioimaan ja seuraamaan liiketoiminnan vaatimaa rahoituksen määrää, jotta Silmäasemalla olisi tarpeeksi
likvidejä varoja liiketoimintansa rahoittamiseksi ja erääntyvien lainojen takaisinmaksuun. Varsinkin
yrityskauppojen toteuttaminen saattaa edellyttää tulevaisuudessa sekä riittävää liiketoiminnan rahavirtaa että
ulkopuolista rahoitusta, mikä altistaa Silmäaseman rahoituksen saatavuuteen liittyville riskeille. Silmäaseman
rahoitustarpeita katetaan käyttöpääoman optimoinnilla sekä ulkopuolisilla rahoitusjärjestelyillä sen
varmistamiseksi, että Silmäasemalla on jatkuvasti riittävästi likviditeettiä tai nostamattomia sitovia
luottojärjestelyjä käytössään. Maksuvalmiusriskin operatiivinen seuranta ja hallinnointi tapahtuvat keskitetysti
konsernin talousosastolla, missä rahoituksen riittävyyttä hallinnoidaan rullaavan ennusteen perusteella.
Rahoitusvelkojen erääntymisaikoja seurataan säännöllisesti. Ei kuitenkaan ole takeita siitä, että Silmäasema
kykenisi hankkimaan oikea-aikaisesti suotuisin ehdoin riittävää rahoitusta maksuvalmiuden säilyttämiseksi sekä
operatiivisten kustannusten ja investointien rahoittamiseksi. Epäonnistuminen tarvittavan rahoituksen

47

hankkimisessa joko liiketoiminnasta tai vieraan tai oman pääoman ehtoisella rahoituksella saattaa myös estää
Silmäaseman kannalta edullisten yritysjärjestelyiden toteuttamisen. Katso tarkemmin edellä riskitekijä ” –
Silmäaseman liiketoimintaan liittyviä riskejä – Silmäasema ei välttämättä pysty toteuttamaan strategiaansa
odotetulla tavalla.”

Silmäaseman strategian toteuttaminen ja liiketoiminnan kasvun mahdollistaminen vieraan pääoman ehtoisella
rahoituksella voi altistaa Silmäaseman myös velkaantuneisuuteen liittyville riskeille. Jos rahoituskustannukset
nousisivat laajamittaisen velkaantumisen takia, ja sen myötä merkittävä osa Silmäaseman liiketoiminnan
kassavirrasta jouduttaisiin käyttämään lainapääoman ja lainojen korkojen maksuun, tämä vähentäisi Silmäaseman
kassavirtaa sekä liiketoimintaan ja sen kehittämiseen käytettävissä olevia varoja. Mikäli Silmäaseman
liiketoiminnan rahavirta ei riittäisi hoitamaan nykyisiä tai tulevia velanhoitovaatimuksia, Silmäaseman olisi
vähennettävä liiketoimintaansa, yritysostoja, investointejaan ja pääomakulujaan tai myytävä omaisuuseriä,
suoritettava velkojen uudelleenjärjestelyjä tai etsittävä lisäpääomaa markkinoilta. Edellä mainitut seikat
saattaisivat heikentää Silmäaseman taloudellista asemaa, ja laajamittainen velkaantuminen saattaisi myös
heikentää Silmäaseman kykyä hankkia lisärahoitusta nykyisiä rahoitusehtoja vastaavilla tai edullisemmilla
ehdoilla tulevien käyttöpääomatarpeiden, investointien, yritysostojen ja muiden yleisten liiketoiminnallisten
tarpeiden rahoittamiseksi. Tällä hetkellä Silmäaseman kyky hoitaa aikaisempia velkojaan ja hankkia uutta
rahoitusta on Silmäaseman johdon näkemyksen mukaan riittävä, mutta tästä huolimatta ei ole takeita siitä, että
Silmäaseman asema säilyy yhtä suotuisana tulevaisuudessakin. Ei ole myöskään takeita siitä, että Silmäasema
pystyy tulevaisuudessa täyttämään luottojärjestelyihinsä liittyvät taloudelliset tai muut kovenanttiehdot.
Kovenanttiehtojen rikkominen voi johtaa siihen, että velkojalle syntyy oikeus vaatia lainojen nopeutettua tai
välitöntä takaisinmaksua.

Silmäaseman rahoituksen saatavuuteen vaikuttaa Silmäaseman taloudellisen aseman lisäksi myös
rahoitusmarkkinoiden toimivuus yleisemmällä tasolla. Pankkien ja muiden rahoitustahojen mahdollisuudet tarjota
rahoitusvaihtoehtoja saattavat heikentyä ja rahoituksen ehdot kiristyä esimerkiksi yleisen makrotaloudellisen
tilanteen muutosten tai pankkisektoriin kohdistuvan tiukentuvan sääntelyn seurauksena.

Yllä mainituilla seikoilla voi olla olennaisen haitallinen vaikutus Silmäaseman liiketoimintaan, liiketoiminnan
tulokseen ja taloudelliseen asemaan.

Korkojen nousu lisää Silmäaseman rahoituskustannuksia.

Silmäasema-konsernin pankkilainat koostuvat pitkäaikaisista vaihtuvakorkoisista lainoista ja luottolimiitistä,
jonka puitteissa voi nostaa lyhytaikaisia lainoja. Lainojen EURIBOR-sidonnaisuuden takia Silmäasema altistuu
vaihtuvakorkoisista lainoista syntyvälle korkoriskille. Korkotason nousu voi vaikuttaa olennaisen haitallisesti
rahoituksen hintaan ja Silmäaseman rahoituskuluihin. Korkoriskin hallinnoimiseksi Silmäasema käyttää
koronvaihtosopimuksia pienentääkseen vaihtuvakorkoisista pankkilainoista syntyvää korkoriskiä.
Koronvaihtosopimuksilla Silmäasema pyrkii rajoittamaan korkotason muutoksista aiheutuvaa vaikutusta
konsernin rahoituskuluihin hyväksyttävälle tasolle. Tästä huolimatta on mahdollista, että merkittävä korkotason
nousu tai suojaustoimenpiteiden riittämättömyys johtaisivat korkokustannusten huomattavaan nousuun. Nämä
toimet ja korkokustannusten nousu voisivat vaikuttaa olennaisen haitallisesti Silmäaseman liiketoimintaan,
liiketoiminnan tulokseen ja taloudelliseen asemaan.

Vastapuoli- ja luottoriskin toteutuminen voi vaikuttaa epäedullisesti Silmäaseman liiketoiminnan tulokseen ja
taloudelliseen asemaan.

Silmäasema altistuu vastapuoli- ja luottoriskille, jos Silmäaseman sopimusosapuolet eivät onnistu täyttämään
sopimuksen mukaisia velvoitteitaan. Vastapuoliriski liittyy pääasiassa Silmäaseman liiketoiminnan
myyntisaamisiin, joihin lukeutuvat muun muassa Silmäaseman asiakassaamiset, sekä rahoituksen välittäjiin
liittyviin saamisiin, kuten käteinen, talletukset, johdannaiset ja muut saatavat. Yksittäisiltä asiakkailta olevat
asiakassaamiset eivät ole suurudeltaan merkittäviä, mutta joustavaa maksuaikaluottoa Silmäaseman asiakkaille
rahoitusta antavalta Resurs Bank AB:n Suomen sivuliikkeeltä olevien myyntisaamisten osuus Silmäaseman
myyntisaamisista oli 7,6 prosenttia 31.12.2016. On myös mahdollista, että Silmäaseman nykyiset ja potentiaaliset
Ketjuyrittäjät tai muut sopimusosapuolet eivät kykene suoriutumaan sovituista ketjumaksuista tai muista
veloistaan Silmäasemaa kohtaan niiden erääntyessä. Ei myöskään ole takeita siitä, ettei Silmäaseman rahoitus- tai
vakuutusvastapuoli voisi ajautua vakaviin taloudellisiin vaikeuksiin tai konkurssiin. Silmäasema altistuu

48

luottoriskille myös muun muassa sijoittaessaan ylimääräistä likviditeettiä, solmiessaan koronvaihtosopimuksia tai
pitkän ja lyhyen aikavälin luottosopimuksia.

Silmäasema pyrkii hallitsemaan vastapuoli- ja luottoriskiä valitsemalla huolellisesti sopimusosapuolensa.
Silmäasema katsoo kaikkien tärkeimpien rahoitusvastapuoltensa olevan luotettavia, koska ne edustavat
merkittäviä ja vakiintuneita rahalaitoksia. Silmäaseman altistumista vastapuoli- ja luottoriskille seurataan
jatkuvasti, erityisesti jos sovituissa maksuissa tapahtuu viivästymisiä. Tästä huolimatta ei ole takeita siitä, että
Silmäasema onnistuu saataviinsa ja rahoitusvastapuoliinsa liittyvien riskien hallinnassa. Jos yksi tai useampi
Silmäaseman vastapuolena toimivista Ketjuyrittäjistä, rahoitusinstituutioista tai muista merkittävistä
sopimusosapuolista ajautuu maksuvaikeuksiin tai konkurssiin, tällä voisi olla olennaisen haitallinen vaikutus
Silmäaseman liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen asemaan.

Holding-yhtiönä toimiva Silmäasema on riippuvainen tytäryhtiöidensä operatiivisen toiminnan kautta
saaduista tuloista ja kassavirrasta.

Silmäasema Oyj on holding-yhtiö, joka ei omista tytäryhtiöidensä osakkeiden lisäksi muuta merkittävää
omaisuutta. Tämän takia Silmäasema on riippuvainen tytäryhtiöidensä operatiivisen toiminnan kautta saaduista
tuloista ja kassavirrasta. Tytäryhtiöiden liiketoiminnan tuloksen ja taloudellisen aseman heikentymisellä voi näin
ollen olla olennaisen haitallinen vaikutus Silmäaseman liiketoimintaan, taloudelliseen asemaan, liiketoiminnan
tulokseen.

Yhtiön Osakkeisiin ja Listautumiseen liittyviä riskejä

Silmäaseman osakkeiden markkinahinta tai likviditeetti saattaa vaihdella huomattavasti.

Osakkeet eivät ole ennen Listautumisantia olleet kaupankäynnin kohteena säännellyllä markkinalla. Silmäasema
aikoo hakea Osakkeiden listaamista Helsingin Pörssiin, mutta ei ole takeita siitä, että Osakkeille syntyy
Listautumisannin jälkeen aktiiviset markkinat tai että sellaisia voidaan ylläpitää. Ensimmäistä kertaa
kaupankäynnin kohteeksi säännellyllä markkinalla tarjottujen osakkeiden hinnassa on yleisesti esiintynyt tietyllä
aikavälillä huomattavia heilahteluja, jotka eivät välttämättä ole vastanneet kyseisiä osakkeita liikkeeseen laskeneen
yhtiön liiketoimintaa tai taloudellista menestystä.

Yhtiön Osakkeiden markkinahinta saattaa vaihdella huomattavasti. Markkinahinta voi vaihdella johtuen
markkinoiden suhtautumisesta Osakkeisiin tai vastauksena useisiin muihin tekijöihin ja tapahtumiin, kuten
Silmäaseman toimialaa koskevaan julkisuudessa käytävään keskusteluun ja uutisiin, Silmäaseman toimintaa
koskevan lainsäädännön suunniteltuihin ja toteutuneisiin muutoksiin taikka vaihteluihin Silmäaseman toiminnan
tuloksessa tai liiketoiminnan kehityksessä. Osakkeiden hinnat ja vaihdettujen osakkeiden määrät voivat
osakemarkkinoilla ajoittain vaihdella, mikä voi vaikuttaa arvopapereiden hintoihin eikä välttämättä liity
Silmäaseman liiketoiminnan menestyksellisyyteen tai tulevaisuudennäkymiin. Osakemarkkinoiden yleinen lasku
tai osakkeisiin verrattavien arvopapereiden hintojen lasku saattaa vaikuttaa olennaisen epäedullisesti Silmäaseman
osakkeiden kysyntään ja likviditeettiin. Myös esimerkiksi epätavalliset tapahtumat ja yleiset taloudelliset
olosuhteet Euroopassa voivat vaikuttaa osakemarkkinoihin yleisesti. Katso tarkempia tietoja yleisen
taloustilanteen vaikutuksista edellä riskitekijästä ” – Silmäaseman toimintaympäristöön liittyviä riskejä – Yleinen
heikko taloudellinen kehitys Suomessa ja kansainvälisten rahoitusmarkkinoiden häiriöt voivat vaikuttaa välillisesti
haitallisesti Silmäaseman liiketoimintaan ja liiketoiminnan tulokseen.”

On myös mahdollista, että Silmäaseman liiketoiminnan kasvu, kannattavuus, tulos tai tulevaisuudennäkymät
alittavat osakeanalyytikkojen ja sijoittajien odotukset. Mikä tahansa näistä tekijöistä sekä useat muut tekijät voivat
johtaa siihen, että Osakkeiden markkinahinta laskee Lopullisen Merkintähinnan alapuolelle. Osakkeiden
Lopullinen Merkintähinta Listautumisannissa päätetään merkintätarjousten perusteella Silmäaseman,
Instituutiomyyjien ja Pääjärjestäjän välisissä neuvotteluissa, eikä sillä välttämättä ole yhteyttä Listautumisen
jälkeiseen Osakkeiden markkinahintaan.

Mikäli Listautuminen toteutuu, ei Myyntiosakkeita ole välttämättä vielä kaikilta osin siirretty sijoittajien arvo-
osuustileille prelistakaupankäynnin alkaessa, arviolta 9.6.2017.

49

Osakkeenomistajille tulevaisuudessa mahdollisesti jaettavasta osingosta tai maksettavasta
pääomanpalautuksesta ei ole takeita.

Silmäasema ei voi taata, että se maksaa tulevaisuudessa osinkoa tai pääomanpalautusta Silmäaseman liikkeeseen
laskemille Osakkeille. Osingon tai pääomanpalautuksen maksu ja määrä riippuvat Silmäaseman hallituksen
harkinnasta ja viime kädessä Silmäaseman yhtiökokouksen päätöksestä sekä kassavaroista, edellisten tilikausien
voitoista, arvioiduista rahoitustarpeista, Silmäaseman tuloksesta ja taloudellisesta asemasta, mahdollisista
Silmäasemaa sitovista lainasopimusten ehdoista, osakeyhtiölain määräyksistä sekä muista asiaan vaikuttavista
seikoista. Katso kohdat ”Osingot ja osinkopolitiikka” sekä ”Osakkeet ja osakepääoma – Osakkeenomistajien
oikeudet – Osingot ja muun vapaan pääoman jakaminen”.

Listautuminen aiheuttaa Silmäasemalle lisäkustannuksia.

Silmäasema jättää listalleottohakemuksen Helsingin Pörssille Osakkeiden listaamiseksi Helsingin Pörssin
pörssilistalle. Listautumisesta aiheutuu Silmäasemalle kertaluonteisten kustannusten lisäksi hallinnollisia
lisäkustannuksia. Listautumisen seurauksena Silmäaseman tulee noudattaa lakisääteisiä vaatimuksia, joita
sovelletaan sellaisiin yhtiöihin, joiden osakkeet on otettu kaupankäynnin kohteeksi Helsingin Pörssissä, erityisesti
taloudellisen raportoinnin osalta. Silmäaseman täytyy myös kohdentaa henkilöstöä ja muita resursseja näihin
tarkoituksiin. Tällaisilla kohonneilla kustannuksilla voi olla olennaisen haitallinen vaikutus Silmäaseman
liiketoimintaan, taloudelliseen asemaan ja liiketoiminnan tulokseen.

Silmäaseman suurimpien osakkeenomistajien etu ei välttämättä ole yhtenevä muiden osakkeenomistajien edun
kanssa.

Listalleottoesitteen päivämääränä Intera on Silmäaseman suurin osakkeenomistaja noin 68,0 prosentin osuudella
Yhtiön Osakkeista ja äänistä. Mikäli Listautumisanti toteutetaan suunnitellulla tavalla, Intera omistaa noin 25,3
prosenttia (16,7 prosenttia olettaen että Lisäosakeoptio kätetään kokonaisuudessaan) Yhtiön kaikista Osakkeista
ja äänistä välittömästi Listautumisannin jälkeen (Uusien Osakkeiden määrä laskettu olettaen, että Uusien
Osakkeiden merkintähinta on Alustavan Hintavälin keskikohdassa ja että Henkilöstöannissa merkittäisiin yhteensä
50.000 Uutta Osaketta tällaisiin Uusiin Osakkeisiin sovellettavalla alhaisemmalla merkintähinnalla). Interalle jää
siten Listautumisannin jälkeen merkittävä osuus Silmäaseman osakkeista ja äänistä, minkä vuoksi on mahdollista,
että Interalla olisi yhdessä muiden Silmäaseman suurimpien osakkeenomistajien kanssa toimiessaan tosiasiallisesti
määräysvalta muun muassa sellaisiin yhtiökokouksessa tehtäviin päätöksiin kuten tilinpäätöksen hyväksyminen,
osingonjako, pääoman korottaminen sekä jäsenten valitseminen Silmäaseman hallitukseen ja heidän erottamisensa
hallituksesta. Suurimman osakkeenomistajan etu ei välttämättä aina ole yhtenevä muiden osakkeenomistajien edun
kanssa.

Merkittävä osakkeenomistaja saattaa myydä huomattavan osan omistuksistaan, millä voi olla negatiivinen
vaikutus Silmäaseman Osakkeiden kurssiin ja mikä voi johtaa muihin Silmäaseman kannalta haitallisiin
vaikutuksiin.

Intera tulee todennäköisesti olemaan myös Listautumisannin jälkeen Silmäaseman suurin osakkeenomistaja. Intera
on suomalainen yritysten kasvuun keskittyvä pääomasijoittaja, jonka tavoitteena on sijoituskohteiden strategisen
aseman vahvistaminen ja liikevaihdon kasvattaminen. Pääomasijoitusyhtiöille tyypillisesti Interan toimintaan
kuuluu yleensä myös portfolioyhtiöistä irtautuminen tietyn Interan strategiassaan määrittämän ajanjakson
kuluessa. Intera on ilmoittanut Silmäasemalle, että sen tavoitteena on jäädä Silmäaseman suureksi
osakkeenomistajaksi ja jatkaa Silmäaseman kehittämistä itsenäisenä pörssiyhtiönä. Ei kuitenkaan ole poissuljettua,
että luovutusrajoituksen rauettua Intera saattaa pyrkiä sijoitusstrategiansa mukaisesti irtautumaan Silmäasemasta.

Mikäli Intera tai muu merkittävä osakkeenomistaja päättäisi tulevaisuudessa myydä huomattavia määriä
omistamiaan Silmäaseman Osakkeita tai jos markkinoille syntyisi sellainen käsitys, että Intera tai muu merkittävä
osakkeenomistaja saattaa myydä huomattavia määriä Silmäaseman Osakkeita, voisi tällaisella huomattavien
omistusosuuksien myynnillä tai sellaista koskevilla käsityksillä olla olennaisen haitallinen vaikutus Osakkeiden
arvoon ja Silmäaseman osakekurssiin. Merkittävän osakkeenomistajan suurien omistusosuuksien myynnillä voi
olla myös muita epätoivottuja vaikutuksia, kuten Silmäaseman rahoitus- tai muissa sopimuksissa olevia
määräysvallan vaihtumista koskevien change of control -lausekkeiden laukaiseminen, joka puolestaan synnyttää
tarpeen tällaisten sopimusten uudelleenneuvotteluun. Tällaisilla epätoivotuilla seurauksilla voi olla olennaisen
haitallinen vaikutus Silmäaseman rahoituskustannuksiin tai liiketoimintaedellytyksiin. Suurien omistusosuuksien

50

myynti voi myös laukaista kyseisten osakkeiden ostajalle velvollisuuden tehdä julkinen ostotarjous Silmäaseman
lopuista Osakkeista, mikäli ostettujen Osakkeiden määrä ylittää Arvopaperimarkkinalain mukaisesti määritellyt
omistusosuusrajat.

Merkinnät ovat peruuttamattomia.

Listautumisannissa tehtävät merkinnät ovat sitovia, eikä niitä voida peruuttaa tai muuttaa Listautumisannin
ehdoissa mainittua poikkeusta lukuun ottamatta enää sen jälkeen, kun merkintä on tehty. Lisätietoja merkintöjen
sitovuudesta ja merkintäsitoumuksen peruuttamisesta on esitetty kohdassa ”Listautumisannin ehdot –
Merkintäsitoumuksen peruuttaminen”. Osakkeiden Lopullinen Merkintähinta Listautumisannissa päätetään
institutionaalisten sijoittajien antamien merkintätarjousten perusteella Silmäaseman, Instituutiomyyjien ja
Pääjärjestäjän välisissä neuvotteluissa. Näin ollen sijoittajat joutuvat tekemään sijoituspäätöksensä tilanteessa,
jossa Lopullinen Merkintähinta tai Listautumisannin lopullinen tulos ei ole vielä tiedossa.

Listautumisantiin ja mahdollisiin tuleviin osakeanteihin osallistumattoman osakkeenomistajan omistus
laimentuu.

Osakkeenomistajan, joka päättää olla merkitsemättä Osakkeita Listautumisannissa tai joka ei asuinvaltiossaan tai
kotimaassaan voimassa olevien lakien ja määräysten vuoksi voi täysimääräisesti merkitä Osakkeita, suhteellinen
omistusosuus ja ääniosuus Silmäasemassa laimentuu vastaavasti, ja kyseisen osakkeenomistajan alkuperäisten
osakkeiden prosenttiosuus Silmäaseman kaikkien liikkeeseenlaskettujen Osakkeiden kasvaneesta lukumäärästä
vähenee vastaavassa suhteessa. Vastaavasti mahdollisesti tulevaisuudessa toteutettavat Silmäaseman osakeannit
laimentaisivat sellaisten olemassa olevien osakkeenomistajien omistusta Silmäasemassa, jotka eivät osallistu
tällaisiin mahdollisesti tulevaisuudessa toteutettaviin osakeanteihin.

Silmäaseman Listautuminen ei välttämättä onnistu odotetusti.

Listautumisanti toteutetaan Silmäaseman listautumiseksi Helsingin Pörssiin. Silmäaseman johdon käsityksen
mukaan Silmäasema täyttää listautuvalle yhtiölle asetetut edellytykset, mutta ei ole takeita siitä, ettei Yhtiön
Osakkeiden listaaminen Helsingin Pörssissä voisi viivästyä. Mahdollista on myös, että kaikki Tarjottavat Osakkeet
eivät tule Listautumisannissa merkityiksi, jolloin Silmäasema ei välttämättä saa kerättyä tavoittelemaansa määrää
uutta pääomaa. Listautuminen voidaan toteuttaa, vaikka kaikkia Tarjottavia Osakkeita ei merkittäisi.
Listautuminen ja siten myös Listautumisanti saattavat kuitenkin jäädä kokonaan toteutumatta Listautumisen ja
Listautumisannin täytäntöönpanoon liittyvistä syistä tai viranomaisen tai Helsingin Pörssin asettamista
vaatimuksista tai muista syistä johtuen. Listautumisen viivästymisellä tai epäonnistumisella voisi olla olennaisen
haitallinen vaikutus Silmäaseman liiketoimintaan, liiketoiminnan tulokseen ja taloudelliseen asemaan sekä
omistaja-arvon kehittymiseen.

Silmäaseman Listautuminen aiheuttaa Silmäasemalle uusia, pörssiyhtiönä toimimiseen liittyviä velvoitteita.

Pörssiyhtiöltä vaadittavat johtamis-, suunnittelu-, raportointi-, tiedottamis- ja seurantajärjestelmät ovat yksityiseltä
osakeyhtiöltä vaadittavia laajemmat. Silmäasema on pyrkinyt valmistautumaan Listautumiseen ja pörssiyhtiöltä
vaadittavien velvoitteiden noudattamiseen. Tästä huolimatta on mahdollista, että Silmäasema ei pysty täyttämään
kaikkia pörssiyhtiöltä vaadittavia velvoitteitaan ja että Helsingin Pörssi ei sen vuoksi hyväksy Silmäaseman
listalleottohakemusta.

Järjestämissopimukseen liittyvät ehdot voivat johtaa Listautumisannin epäonnistumiseen.

Listautumisantia koskevaan Järjestämissopimukseen (määritelty jäljempänä) sisältyy tiettyjä tavanomaisia ehtoja,
mukaan lukien tiettyjen Silmäaseman ja Myyjien antamien sopimusvakuutusten täsmällisyys ja oikeellisuus.
Mikäli yksi tai useampi Järjestämissopimuksen ehdoista ei täyty, Järjestämissopimusta ei välttämättä tehdä tai se
voidaan irtisanoa, minkä seurauksena Listautumisantia ei toteuteta. Katso lisätietoja Järjestämissopimuksesta
kohdasta ” Listautumisannin järjestäminen”.

51

Tietyt ulkomaiset osakkeenomistajat eivät välttämättä kykene käyttämään merkintäoikeuksiaan.

Suomen lainsäädännön mukaan osakkeenomistajilla on heidän omistuksensa mukaisessa suhteessa tiettyjä
merkintäoikeuksia Silmäaseman laskiessa liikkeeseen uusia Osakkeita tai uusien Osakkeiden merkintään
oikeuttavia arvopapereita. Tietyt Silmäaseman osakkeenomistajat, jotka asuvat tai tulevat asumaan tai joiden
rekisteröity osoite on tietyissä muissa maissa Suomen ulkopuolella, kuten Yhdysvalloissa, eivät välttämättä voi
käyttää merkintäoikeuksiaan mahdollisissa tulevissa osakeanneissa, ellei Osakkeita ole rekisteröity kyseisen maan
arvopaperilainsäädännön mukaisesti tai muulla vastaavalla tavalla tai ellei saatavilla ole soveltuvan lainsäädännön
tarjoamaa poikkeusta rekisteröinti- tai muista vastaavista vaatimuksista. Tämä voi laimentaa näiden
osakkeenomistajien omistusosuutta Yhtiössä. Lisäksi jos sellaisten osakkeenomistajien, jotka eivät pysty
käyttämään merkintäoikeuksiaan, määrä on suuri, ja jos tällaisten osakkeenomistajien merkintäoikeudet myydään
markkinoilla, tämä voi vaikuttaa epäedullisesti merkintäoikeuksien hintaan. Ulkomaisen osakkeenomistajan
oikeutta saada osakeanteja ja muita tärkeitä liiketoimia koskevia tietoja saatetaan myös rajoittaa kyseisen maan
lainsäädännön perusteella. Katso lisätietoja osakkeenomistajien oikeuksista kohdasta ”Osakkeet ja osakepääoma
– Osakkeenomistajien oikeudet”.

Sijoittajat, joiden viitevaluutta on muu kuin euro, altistuvat Osakkeisiin sijoittaessaan tietyille valuuttariskeille.

Helsingin Pörssissä Osakkeet hinnoitellaan ja niillä käydään kauppaa euroissa. Myös Osakkeille mahdollisesti
maksettavat osingot ovat euromääräisiä. Euron kurssivaihtelut vaikuttavat näin ollen mahdollisesti maksettavien
osinkojen arvoon ja muun jaettavan vapaan oman pääoman, kuten pääoman palautuksen arvoon, jos sijoittajan
pää- tai viitevaluutta ei ole euro. Lisäksi Osakkeiden muussa valuutassa esitetty markkinahinta vaihtelee osittain
valuuttakurssien vaihtelusta johtuen. Tämä voi vaikuttaa Osakkeiden ja Osakkeille mahdollisesti maksettavien
osinkojen arvoon, mikäli sijoittajan päävaluutta ei ole euro. Lisäksi tällaisille sijoittajille voi aiheutua ylimääräisiä
transaktiokuluja euron muuntamisesta muuksi valuutaksi.

52

TÄRKEITÄ PÄIVÄMÄÄRIÄ

29.5.2017 kello 10 Yleisöannin, Henkilöstöannin ja Instituutioannin merkintäaika alkaa

5.6.2017 kello 16 Yleisöanti, Henkilöstöanti ja Instituutioanti voidaan keskeyttää aikaisintaan

6.6.2017 kello 16 Yleisöannin ja Henkilöstöannin merkintäaika päättyy

8.6.2017 kello 12 Instituutioannin merkintäaika päättyy

8.6.2017 (arvio) Lopullinen Merkintähinta, Henkilöstöannin osakekohtainen merkintähinta ja
Listautumisannin lopputulos julkistetaan pörssitiedotteella

9.6.2017 (arvio) Yleisöannissa ja Henkilöstöannissa annetut Osakkeet kirjataan hyväksytyn
Sitoumuksen antaneiden sijoittajien arvo-osuustileille

9.6.2017 (arvio) Osakkeiden kaupankäynnin Helsingin Pörssin prelistalla odotetaan alkavan

13.6.2017 (arvio) Instituutioannissa annetut Osakkeet ovat valmiina toimitettaviksi maksua vastaan
Euroclear Finland Oy:n kautta

13.6.2017 (arvio) Osakkeiden kaupankäynnin Helsingin Pörssin pörssilistalla odotetaan alkavan

53

ESITTEESTÄ VASTUUSSA OLEVAT TAHOT

Silmäasema Oyj
Yritys- ja yhteisötunnus: 2627773-7
Kotipaikka: Helsinki
Osoite: Atomitie 5 A, 00370 Helsinki

ESITETTÄ KOSKEVA VAKUUTUS

Yhtiö on laatinut tämän Listalleottoesitteen ja vastaa sen sisältämien tietojen täydellisyydestä ja oikeellisuudesta.
Yhtiö vakuuttaa varmistaneensa riittävän huolellisesti, että sen parhaan ymmärryksen mukaan tässä
Listalleottoesitteessä esitetyt tiedot vastaavat tosiseikkoja eikä tiedoista ole jätetty pois mitään asiaan
todennäköisesti vaikuttavaa.

ULKOPUOLISISTA LÄHTEISTÄ OLEVAT TIEDOT

Mikäli Listalleottoesitteen sisältämä tieto on peräisin ulkopuolisesta lähteestä, kyseinen lähde on yksilöity. Yhtiö
vahvistaa, että Listalleottoesitteeseen sisältyvät ulkopuolisista lähteistä tuotetut tiedot on toistettu
Listalleottoesitteessä asianmukaisesti, ja että siltä osin kuin Yhtiö tietää ja on pystynyt kyseisten kolmansien
julkistamien tietojen perusteella varmistamaan, tiedoista ei ole jätetty pois seikkoja, jotka tekisivät toistetuista
tiedoista harhaanjohtavia tai epätarkkoja.

LISTALLEOTTOESITTEEN SAATAVILLA OLO

Tämä Listalleottoesite on saatavilla 29.5.2017 alkaen suomenkielisenä Yhtiön internetsivuilta osoitteesta
www.silmaasema.fi/listautuminen. Listalleottoesitteestä laadittu englanninkielinen asiakirja on saatavilla
29.5.2017 alkaen osoitteesta www.silmaasema.fi/IPO. Suomenkielinen Listalleottoesite on lisäksi saatavilla
paperikopiona arviolta 29.5.2017 alkaen Yhtiöstä osoitteesta Atomitie 5 A, 00370 Helsinki sekä Nordean
konttoreista ja OP Ryhmän osuuspankkien konttoreista ja Helsingin Pörssin palvelupisteestä osoitteesta
Fabianinkatu 14, 00100 Helsinki.

VERKKOSIVUSTON TIEDOT EIVÄT KUULU LISTALLEOTTOESITTEESEEN

Listalleottoesite julkistetaan Yhtiön internetsivuilla osoitteessa www.silmäasema.fi/listautuminen. Yhtiön
verkkosivustolla tai millä tahansa muulla verkkosivustolla esitetyt tiedot eivät kuitenkaan ole osa tätä
Listalleottoesitettä, eikä Silmäaseman osakkeenomistajien tule luottaa tällaisiin tietoihin. Esitteeseen viittaamalla
sisällytetyt tiedot, jotka löytyvät Yhtiön internetsivuilta, ovat edellä mainitusta poiketen kuitenkin osa esitettä.

TULEVAISUUDESSA SAATAVILLA OLEVIA TIETOJA

Yhtiö aikoo julkistaa vuosikertomuksensa, joka sisältää tilintarkastetun konsernitilinpäätöksen, 31.12.2017
päättyvältä tilikaudelta alkaen sekä osavuosikatsaukset, jotka sisältävät tilintarkastamattoman
konserniosavuosikatsauksen, 30.6.2017 päättyvältä kuuden kuukauden jaksolta alkaen. Yhtiön tarkoituksena on
vuosittain julkistaa osavuosikatsaukset, jotka sisältävät tilintarkastamattoman konserniosavuosikatsauksen
ensimmäiseltä, toiselta ja kolmannelta vuosineljännekseltä. Osavuosikatsaus 30.6.2017 päättyvältä kuuden
kuukauden jaksolta on suunniteltu julkaistavaksi elokuussa 2017 ja neljännesvuosiraportti 30.9.2017 päättyvältä
yhdeksän kuukauden jaksolta on suunniteltu julkaistavaksi marraskuussa 2017. Kaikki vuosikertomukset,
osavuosikatsaukset ja pörssitiedotteet julkistetaan suomeksi ja englanniksi.

TILINPÄÄTÖKSEEN LIITTYVIÄ JA ERÄITÄ MUITA TIETOJA

Tilinpäätökset ja osavuositiedot

Silmäasema on laatinut ensimmäisen kansainvälisten tilinpäätösstandardien (IFRS) mukaisen
konsernitilinpäätöksen 31.12.2016 päättyneeltä tilikaudelta. Tähän Listalleottoesitteeseen liitteenä sisällytetty
Silmäaseman (entinen SFG Holding Oy) ensimmäinen IFRS-konsernitilinpäätös 31.12.2016 päättyneeltä
tilikaudelta sisältää vertailutiedot 31.12.2015 päättyneeltä tilikaudelta sekä avaavan IFRS-taseen siirtymäpäivältä

54

1.1.2015 (”Tilintarkastettu IFRS-konsernitilinpäätös”). Aikaisemmin Silmäasema on noudattanut

konsernitilinpäätöksessään suomalaista tilinpäätösnormistoa (FAS).

Tähän Listalleottoesitteeseen liitteenä sisällytetyt Silmäaseman tilintarkastamattomat konsernin osavuositiedot
31.3.2017 päättyneeltä kolmen kuukauden jaksolta 31.3.2016 päättynyttä kolmen kuukauden jaksoa koskevine
vertailutietoineen on laadittu IAS 34 -standardin mukaisesti.

Tähän Listalleottoesitteeseen liitteenä sisällytetty Silmäaseman konsernitilinpäätös 31.12.2015 päättyneeltä
tilikaudelta, viitattuna asiakirjana sisällytetty Yhtiön konsernitilinpäätös 31.12.2014 päättyneeltä tilikaudelta ja
liitteenä sisällytetty Silmäasema Optiikka Oy:n (entinen Silmäasema Fennica Oy) oikaistu konsernitilinpäätös
31.12.2014 päättyneeltä tilikaudelta on laadittu FAS:n mukaisesti.

Vaihtoehtoiset tunnusluvut

Silmäasema esittää tässä Listalleottoesitteessä tiettyjä tunnuslukuja, jotka eivät ole European Securities and
Markets Authorityn (”ESMA”) antaman ohjeen ”Vaihtoehtoiset tunnusluvut” mukaan IFRS-standardeissa
määriteltyjä tai nimettyjä historiallista taloudellista tulosta, taloudellista asemaa tai rahavirtoja kuvaavia
tunnuslukuja, vaan ne ovat vaihtoehtoisia tunnuslukuja. Näitä vaihtoehtoisia tunnuslukuja ovat:

 Vertailukelpoisen liikevaihdon kasvu, joka on yli 12 kuukautta auki olleiden toimipaikkojen liikevaihdon
kasvu. Vertailukelpoiseen liikevaihtoon lasketaan mukaan vähintään 12 kuukautta avaamiskuukausi
mukaan lukien auki olleiden toimipaikkojen liikevaihto.

 Ketjun liikevaihto, joka on Silmäasema-konsernin liikevaihdon ja Ketjuyrittäjiltä kerättyjen
liikevaihtotietojen yhteenlaskettu summa. Koko ketjun yhteenlasketussa liikevaihdossa Silmäasema-
konsernin liikevaihtotiedot on johdettu IFRS-tilinpäätöksestä ja Ketjuyrittäjien liikevaihtotiedot ovat
FAS:n mukaisia.

 Myyntikate, joka lasketaan lisäämällä liikevaihtoon liiketoiminnan muut tuotot ja vähentämällä tästä
summasta materiaalit ja palvelut.

 Myyntikateprosentti, joka on myyntikate prosentteina liikevaihdosta.

 Käyttökate, joka on liikevoitto ennen poistoja.

 Käyttökateprosentti, joka on käyttökate prosentteina liikevaihdosta.

 Oikaistu käyttökate, joka on käyttökate oikaistuna tavanomaisesta liiketoiminnasta poikkeavilla
olennaisilla erillä.

 Oikaistu käyttökateprosentti, joka on oikaistu käyttökate prosentteina liikevaihdosta.

 Oikaistu liikevoitto, joka on IFRS:n mukaan raportoitu liikevoitto oikaistuna tavanomaisesta
liiketoiminnasta poikkeavilla olennaisilla erillä 31.12.2016 ja 31.12.2015 päättyneillä tilikausilla.
31.12.2015 ja 31.12.2014 päättyneillä tilikausilla oikaistu liikevoitto on laskettu FAS:n mukaisesti
raportoidusta liikevoitosta oikaistuna tavanomaisesta liiketoiminnasta poikkeavilla olennaisilla erillä ja
vertailukelpoisuuden lisäämiseksi myös konserniliikearvon ja liikearvojen poistoilla.

 Oikaistu liikevoittoprosentti, joka on oikaistu liikevoitto prosentteina liikevaihdosta.

 Tavanomaisesta liiketoiminnasta poikkeavat olennaiset erät liittyvät päättyneitä työsuhteita koskeviin
poikkeuksellisiin maksuihin, kansainvälistymiskonseptin rakentamisen kuluihin, konsernin
yritysjärjestelyjen asiantuntijakuluihin, liiketoiminnan yrityskauppojen asiantuntijakuluihin ja
liiketoiminnan yrityskauppojen yhteydessä tehtäviin varaston käyvän arvon oikaisuihin.

 Nettovelat, joka on lyhytaikaiset ja pitkäaikaiset rahoitusvelat yhteensä vähennettynä rahavaroilla.

55

 Nettovelat / oikaistu käyttökate, joka lasketaan jakamalla nettovelka viimeisen 12 kuukauden oikaistulla
käyttökatteella.

 Nettovelkaantumisaste (gearing), joka lasketaan jakamalla nettovelka omalla pääomalla.

 Omavaraisuusaste, joka lasketaan jakamalla oma pääoma taseen loppusummalla, josta on vähennetty
saadut ennakot.

 Sijoitetun pääoman tuotto (ROCE), joka lasketaan lisäämällä tilikauden voittoon tai tappioon kyseisen
kauden rahoituskulut ja verot ja jakamalla tämä summa kauden avaavan ja päättävän oman pääoman sekä
pitkä- ja lyhytaikaisten rahoitusvelkojen summien keskiarvolla.

 Oman pääoman tuotto (ROE), joka lasketaan jakamalla tilikauden voitto tai tappio avaavan ja päättävän
taseen oman pääoman keskiarvolla.

 Käyttöpääoma, joka lasketaan lisäämällä vaihto-omaisuuteen myyntisaamiset ja muut saamiset ja
vähentämällä ostovelat ja muut velat oikaistuna pankkilainaan, osakaslainaan ja mezzanine-
välirahoitukseen liittyvillä jaksotetuilla koroilla.

 Operatiiviset investoinnit, jotka ovat konsernin rahavirtalaskelmassa esitetyt aineettomien hyödykkeiden
sekä aineellisten käyttöomaisuushyödykkeiden hankintojen määrät.

 Yrityskauppainvestoinnit ovat konsernin rahavirtalaskelmassa esitetyt liiketoiminnan hankinnat
vähennettynä hankituilla rahavaroilla.

 Investoinnit ovat operatiiviset investoinnit ja yrityskauppainvestoinnit yhteensä.

 Liiketoiminnan kassavirta, joka on konsernin rahavirtalaskelmassa esitetty liiketoiminnasta kertynyt
nettorahavirta.

 Operatiivinen vapaa kassavirta, joka on käyttökate, johon on lisätty tai josta on vähennetty konsernin
rahavirtalaskelmassa esitetty käyttöpääoman muutos (koostuen konsernin rahavirtalaskelma
myyntisaamisten ja muiden saamisten muutoksen, vaihto-omaisuuden muutoksen sekä ostovelkojen ja
muiden velkojen muutoksen yhteissummasta) ja vähennetty operatiiviset investoinnit.

 Vapaa kassavirta, joka on operatiivinen vapaa kassavirta vähennettynä yrityskauppainvestoinneilla.

 Kassavirtasuhde, joka on operatiivinen vapaa kassavirta jaettuna käyttökatteella.

Silmäasema esittää vaihtoehtoisia tunnuslukuja lisätietona sekä IFRS-standardien mukaisesti että FAS:n
mukaisesti laadituissa konsernin tuloslaskelmissa, konsernin taseissa ja konsernin rahavirtalaskelmissa esitetyille
tunnusluvuille. Silmäaseman näkemyksen mukaan vaihtoehtoiset tunnusluvut antavat merkittävää Silmäasemaa
koskevaa lisätietoa johdolle, sijoittajille, arvopaperimarkkina-analyytikoille ja muille tahoille Silmäaseman
toiminnan tuloksesta, taloudellisesta asemasta ja rahavirroista ja ovat usein analyytikkojen, sijoittajien ja muiden
tahojen käyttämiä.

Silmäasema esittää oikaistun käyttökatteen sekä oikaistun liikevoiton, joista se on oikaissut olennaiset
tavanomaisesta liiketoiminnasta poikkeavat erät. Myyntikate, vertailukelpoisen liikevaihdon kasvu, oikaistu
käyttökate ja oikaistu liikevoitto esitetään IFRS-standardien mukaisesti laaditussa konsernin tuloslaskelmassa
esitettyjä tunnuslukuja täydentävinä tunnuslukuina, sillä ne lisäävät Silmäaseman näkemyksen mukaan
ymmärrystä Silmäaseman liiketoiminnan tuloksesta. Myös nettovelka, nettovelan ja oikaistun käyttökatteen suhde,
nettovelkaantumisaste, omavaraisuusaste, oman pääoman tuotto, sijoitetun pääoman tuotto sekä käyttöpääoma
esitetään täydentävinä tunnuslukuina, sillä ne ovat Silmäaseman näkemyksen mukaan hyödyllisiä mittareita
Silmäaseman kyvystä saada rahoitusta ja maksaa velkojaan. Lisäksi operatiiviset investoinnit ja
yrityskauppainvestoinnit, investoinnit yhteensä, liiketoiminnan kassavirta, operatiivinen vapaa kassavirta,
vapaakassavirta ja kassavirtasuhde antavat lisätietoja Silmäaseman liiketoiminnan rahavirtaan liittyvistä tarpeista.

56

Vaihtoehtoisia tunnuslukuja ei tulisi tarkastella erillisenä IFRS:n mukaisista tunnusluvuista tai IFRS:n mukaisesti
määriteltyjä tunnuslukuja korvaavina tunnuslukuina. Kaikki yhtiöt eivät laske vaihtoehtoisia tunnuslukuja
yhdenmukaisella tavalla, ja siksi tässä Listalleottoesitteessä olevat vaihtoehtoiset tunnusluvut eivät välttämättä ole
vertailukelpoisia muiden yhtiöiden esittämien samannimisten tunnuslukujen kanssa.

Tilintarkastajat

PricewaterhouseCoopers Oy, tilintarkastusyhteisö, päävastuullisena tilintarkastajana KHT Janne Rajalahti, on
tarkastanut tähän Listalleottoesitteeseen liitteenä sisällytetyn Silmäaseman (entinen SFG Holding Oy) IFRS-
standardien mukaisesti laaditun konsernitilinpäätöksen 31.12.2016 päättyneeltä tilikaudelta sekä siihen sisältyvät
vertailutiedot 31.12.2015 päättyneeltä tilikaudelta ja siirtymäpäivältä 1.1.2015.

PricewaterhouseCoopers Oy, tilintarkastusyhteisö, päävastuullisena tilintarkastajana KHT Janne Rajalahti, on
tarkastanut tähän Listalleottoesitteeseen liitteenä sisällytetyn Yhtiön (entinen SFG Holding Oy) FAS:n mukaisesti
laaditun konsernitilinpäätökseen 31.12.2015 päättyneeltä tilikaudelta, viittaamalla sisällytetyn Yhtiön (entinen
SFG Holding Oy) FAS:n mukaisesti laaditun konsernitilinpäätöksen 31.12.2014 päättyneeltä tilikaudelta sekä
Silmäasema Optiikka Oy:n (entinen Silmäasema Fennica Oy) FAS:n mukaisesti laaditun oikaistun
konsernitilinpäätöksen 31.12.2014 päättyneeltä kaudelta.

Muu informaatio

Tämän Listalleottoesitteen taulukoissa esitetyt taloudelliset ja muut tiedot on pyöristetty. Siten tietyissä
tapauksissa sarakkeen tai rivin lukujen summa ei aina vastaa tarkalleen sarakkeen tai rivin loppusummana esitettyä
lukua. Lisäksi tietyt prosenttiluvut on laskettu tarkoilla luvuilla ennen pyöristystä, eivätkä ne siten välttämättä
vastaa prosenttilukuja, joihin olisi päästy, mikäli lukujen laskenta olisi perustunut pyöristettyihin lukuihin.

Tässä Listalleottoesitteessä ”euro” tai ”EUR” ovat viittauksia Euroopan talous- ja rahaliittoon osallistuvien EU:n
jäsenvaltioiden käyttämään rahayksikköön.

TULEVAISUUTTA KOSKEVAT LAUSUMAT

Eräät tässä Listalleottoesitteessä esitetyt lausumat, kuten kohdissa ”Tiivistelmä”, ”Riskitekijät” ja
”Listautumisannin tausta ja syyt sekä varojen käyttö” esitetyt lausumat, perustuvat Yhtiön johdon näkemyksiin ja
oletuksiin sekä Yhtiön johdon tiedossa tällä hetkellä oleviin seikkoihin, ja näitä lausumia voidaan siten pitää
tulevaisuutta koskevina lausumina. Muun muassa lausumia, jotka sisältävät verbin ”uskoa”, ”odottaa”,
”ennakoida”, ”aikoa”, ”suunnitella” tai näitä vastaavan verbin tai ilmaisun, voidaan pitää tulevaisuutta koskevina
lausumina.

Tällaisiin tulevaisuutta koskeviin lausumiin liittyy tunnettuja ja tuntemattomia riskejä, epävarmuustekijöitä sekä
muita tärkeitä tekijöitä, joiden seurauksena Silmäaseman todellinen tulos, toiminnan taso, saavutukset tai sen
toimialan tulokset saattavat poiketa merkittävästikin tulevaisuutta koskevissa lausumissa esitetyistä tai arvioiduista
tuloksista, toiminnan tasosta tai saavutuksista. Listalleottoesitteen kohdassa ”Riskitekijät” esitetään esimerkkejä
näistä riskeistä, epävarmuustekijöistä ja muista tekijöistä. Tällaisia ovat muun muassa yleiset taloudelliset ja
liiketaloudelliset suhdanteet, muutokset markkinoiden kilpailutilanteessa, kyky hankkia rahoitusta suotuisilla tai
Silmäaseman odotuksia vastaavilla ehdoilla, toiminta- ja rahoituskustannuksissa tapahtuvien muutosten vaikutus,
mukaan lukien muutokset koroissa, sekä lainsäädännölliset tai oikeudelliset muutokset, Osakkeiden volatiliteetti
ja arvostus, Listautumisannilla kerättävien varojen mahdollinen vajaaksi jääminen, omistuksen laimentuminen
niiden osakkeenomistajien osalta, jotka eivät osallistu Listautumisantiin tai mahdollisiin tuleviin osakeanteihin,
muiden kuin suomalaisten osakkeenomistajien merkintäetuoikeuteen liittyvät mahdolliset rajoitukset, epävarmuus
tulevista osingoista ja tulevien huomattavien osakemäärien liikkeeseenlaskujen tai myyntien mahdollinen
negatiivinen vaikutus Yhtiön osakkeiden markkina-arvoon. Edellä mainittu luettelo ei ole tyhjentävä ja aika ajoin
voi ilmetä uusia riskejä. Jos yksi tai useampi näistä tai muista riskeistä tai epävarmuustekijöistä toteutuisi tai jos
taustaolettamukset osoittautuisivat vääriksi, Silmäaseman liiketoiminnan todellinen tulos tai sen taloudellinen
asema saattaa erota huomattavasti siitä, mitä tässä Listalleottoesitteessä kuvataan odotetuksi, uskotuksi,
arvioiduksi tai ennakoiduksi.

57

LISTAUTUMISANNIN TAUSTA JA SYYT SEKÄ VAROJEN KÄYTTÖ

Listautumisen syyt

Pörssilistauksen odotetaan parantavan Silmäaseman tunnettuutta sen nykyisten ja potentiaalisten uusien
asiakkaiden, yhteistyökumppaneiden ja työntekijöiden keskuudessa. Listautumisanti mahdollistaa Yhtiön pääsyn
pääomamarkkinoille, sen omistuspohjan laajenemisen ja Osakkeiden likviditeetin lisääntymisen. Lisäksi
Listautumisanti tarjoaa nykyisille osakkeenomistajille mahdollisuuden käydä kauppaa osakkeillaan
markkinaehtoisesti. Osakkeiden pörssilistaus antaa Yhtiölle myös mahdollisuuden tarjota avainhenkilöilleen
markkinapohjaisia kannustinjärjestelmiä ja vahvistaa työnantajamielikuvaa.

Hankittavien varojen käyttö

Myyjät saavat Osakemyynnistä noin 21,4 miljoonan euron bruttovarat (laskettuna käyttämällä Alustavan
Hintavälin keskikohtaa ja olettaen että Myyjät myyvät enimmäismäärän Myyntiosakkeita eikä Lisäosakeoptiota
käytetä). Myyjät odottavat maksavansa noin 1,0 miljoonaa euroa palkkioita Listautumisannin yhteydessä
(laskettuna käyttämällä Alustavan Hintavälin keskikohtaa).

Silmäasema pyrkii keräämään Osakeannilla noin 35,0 miljoonan euron bruttovarat tarjoamalla Uusia Osakkeita
merkittäväksi. Liikkeeseen laskettavien Uusien Osakkeiden määrä määräytyy Lopullisen Merkintähinnan
perusteella. Yhtiö laskisi liikkeeseen 5.077.464 Uutta Osaketta olettaen, että Uusien Osakkeiden merkintähinta on
Alustavan Hintavälin keskikohdassa ja että Silmäaseman hallituksen jäsenet sekä Silmäaseman työsuhteessa
olevat työntekijät, Itsenäiset Lääkärit, Ammatinharjoittajaoptikot ja Ketjuyrittäjät merkitsevät 50.000 Uutta
Osaketta Henkilöstöannissa sellaisiin Uusiin Osakkeisiin soveltuvalla alhaisemmalla merkintähinnalla.
Silmäasema arvioi sen maksettavaksi tulevien Listautumisantiin liittyvien palkkioiden ja kulujen määrän olevan
noin 4,0 miljoonaa euroa, minkä seurauksena Silmäasema arvioi saavansa Osakeannista noin 31,0 miljoonaa euroa
nettovaroja. Silmäasema arvioi sen ja Myyjien maksettaviksi tulevien Listautumisantiin liittyvien palkkioiden ja
kulujen yhteismäärän olevan noin 5,0 miljoonaa euroa. Yhtiö ei saa mitään osuutta Myyjien Listautumisannissa
myymistä olemassa olevista Myyntiosakkeista saatavista varoista. Yhtiö ja Myyjät maksavat Pääjärjestäjälle
Järjestämissopimuksen mukaiset yhteenlasketut myynti- ja järjestelypalkkiot.

Osakeannilla hankittavat varat on tarkoitus käyttää Yhtiön kasvustrategian tukemiseen ja Yhtiön pääomarakenteen
vahvistamiseen, sisältäen Yhtiön pankkilainojen osittaisen takaisinmaksun sekä osakaslainojen pääoman ja
kertyneiden korkojen takaisinmaksun. Rahoitussopimus edellyttää Osakeannista saatavia varoja käytettävän
lainojen ennenaikaiseen takaisinmaksuun siten, että nettovelkojen ja käyttökatteen suhde laskee tasolle 3,00:1 tai
tämän alle, ei kuitenkaan enempää kuin 75 prosenttia Osakeannista saatavista varoista. Yhtiö tulee maksamaan
pankkilainojaan takaisin Osakeannista saatavilla varoilla 24,0 miljoonaa euroa. Tämän Listalleottoesitteen
päivämääränä osakaslainojen ja niiden korkojen arvioitu takaisinmaksettava kokonaismäärä on noin 7,5 miljoonaa
euroa (sisältäen kertyneet ja maksamatta olevat korot, noin 0,4 miljoonaa euroa). Katso lisätietoja Silmäaseman
kasvustrategiasta kohdasta ”Silmäaseman liiketoiminta – Strategia ja tavoitteet”.

58

PÄÄOMARAKENNE JA VELKAANTUNEISUUS

Seuraavassa taulukossa esitetään Silmäaseman pääomarakenne ja velkaantuneisuus 31.3.2017 (i) toteutuneena
perustuen Yhtiön tilintarkastamattomiin 31.3.2017 päättyneeltä kolmen kuukauden jaksolta laadittuihin konsernin
osavuositietoihin ja (ii) oikaistuna 12.5.2017 rekisteröidyn osakepääoman korotuksen vaikutuksilla, Osakeannissa
saatavilla noin 35,0 miljoonan euron bruttovaroilla, Osakeantiin ja Listautumiseen liittyvillä arvioiduilla 4,0
miljoonan euron kuluilla, Osakeannista saatavien varojen käytöllä pankkilainojen noin 24,0 miljoonan euron
takaisinmaksuun sekä osakaslainojen pääoman ja kertyneiden ja maksamattomien korkojen, yhteensä noin 7,5
miljoonan euron takaisinmaksuun olettamalla, että oikaisuina esitetyt tapahtumat olisivat tapahtuneet 31.3.2017.
Taulukkoa lukiessa tulee huomioida, ettei Osakeannin toteutuminen eikä näin ollen myöskään pankkilainojen sekä
osakaslainojen pääoman ja kertyneiden korkojen takaisinmaksu ole varmaa.

Tätä taulukkoa tulee lukea yhdessä tämän Listalleottoesitteen kohtien ”Eräitä taloudellisia tietoja” ja

”Liiketoiminnan tulos, taloudellinen asema ja tulevaisuudennäkymät”, mukaan lukien ”Liiketoiminnan tulos,
taloudellinen asema ja tulevaisuudennäkymät – Maksuvalmius ja pääomalähteet”, sekä tähän
Listalleottoesitteeseen liitteenä sisällytettyjen Silmäaseman tilintarkastettujen konsernitilinpäätösten ja
tilintarkastamattomien konsernin osavuositietojen 31.3.2017 päättyneeltä kolmen kuukauden jaksolta kanssa.

Miljoonaa euroa

31.3.2017
Toteutunut

(tilintarkastamaton)

31.3.2017
Oikaistu

(tilintarkastamaton)
Pääomarakenne
Lyhytaikaiset rahoitusvelat

Vakuudettomat 1.050 1.050
Vakuudelliset 3.990 -4

Lyhytaikaiset rahoitusvelat yhteensä 5.040 1.050

Pitkäaikaiset rahoitusvelat

Vakuudettomat 11.138 4.0595

Vakuudelliset 53.773 34.1644

Pitkäaikaiset rahoitusvelat yhteensä 64.912 38.222

Rahoitusvelat yhteensä 69.952 39.272

Oma pääoma

Osakepääoma 3 801

Sijoitetun vapaan oman pääoman rahasto 5.868 38.3901,2,3

Kertyneet voittovarat 16 16
Tilikauden voitto (tappio) -25 -9983,4,5

Oma pääoma yhteensä 5.861 37.488
Oma pääoma ja rahoitusvelat yhteensä 75.813 76.760

Nettovelkaantuneisuus

Rahavarat 9.149 9.1872,3,4,5

Likviditeetti 9.149 9.187
Lyhytaikaiset rahoitusvelat 5.040 1.0504

Lyhytaikainen nettovelkaantuneisuus -4.109 -8.137
Pitkäaikaiset rahoitusvelat 64.912 38.2224,5

Nettovelkaantuneisuus 60.803 30.085
1 Yhtiön osakepääoman korotus 77,5 tuhatta euroa sijoitetun vapaan oman pääoman rahastosta, josta päätettiin ylimääräisessä
yhtiökokouksessa 3.5.2017, on oikaistu lisäämään osakepääoman määrää ja vähentämään sijoitetun vapaan oman pääoman rahaston
määrää.
2 Silmäasema pyrkii keräämään Osakeannilla noin 35,0 miljoonan euron bruttovarat. Bruttovarat parantavat Yhtiön pääomarakennetta
kasvattamalla Yhtiön oman pääoman sijoitetun vapaan pääoman rahastoa ja rahavaroja vastaavalla määrällä.
3 Osakeannilla hankittavia sijoitetun vapaan oman pääoman rahastoon kirjattavia bruttovaroja on oikaistu Osakeantiin liittyvillä
arvioiduilla kuluilla 2,4 miljoonaa euroa, tilikauden voittoa on oikaistu muilla Listautumiseen liittyvillä arvioiduilla kuluilla 0,5 miljoonaa
euroa, jotka syntyvät ja kirjataan kuluksi 31.3.2017 päättyneen kolmen kuukauden jakson jälkeen ja rahavaroja on oikaistu Osakeantiin
ja Listautumiseen liittyvillä maksamattomilla arvioiduilla kuluilla yhteensä 3,5 miljoonaa euroa. Osakeantiin ja Listautumiseen liittyvät
arvioidut kulut ovat yhteensä 4,0 miljoonaa euroa.
4 Yhtiö odottaa käyttävänsä Osakeannilla hankittavia varoja 24,0 miljoonaa euroa Yhtiön pankkilainojen osittaiseen takaisinmaksuun.
Oikaisulla vähennetään lyhytaikaisia rahoitusvelkoja 4,0 miljoonaa euroa ja pitkäaikaisia rahoitusvelkoja 20,0 miljoona euroa. Oikaisussa
oletetaan, että Rahoitussopimuksen muuttuvien ehtojen mukaisesti jäljelle jäävistä pankkilainoista tulee kertalyhenteisiä. Lisäksi

59

takaisinmaksettaviin pankkilainoihin liittyvät jaksottamattomat transaktiokustannukset arviolta noin 0,4 miljoonaa euroa kirjataan
rahoituskuluksi tuloslaskelmaan takaisinmaksuhetkellä ja on oikaistu lisäämään pitkäaikaisten rahoitusvelkojen määrää ja vähentämään
oman pääoman erää tilikauden voitto (tappio).
5 Yhtiö odottaa käyttävänsä Osakeannilla hankittavia varoja osakaslainojen pääoman sekä niiden arvioitujen kertyneiden ja
maksamattomien korkojen takaisinmaksuun. Osakaslainojen takaisinmaksua kuvaava oikaisu vähentää osakaslainojen pääoman
takaisinmaksun osalta pitkäaikaisia rahoitusvelkoja 7,1 miljoonaa euroa. Esitehetkellä osakaslainan kertyneiden ja maksamattomien
korkojen arvioidusta kokonaismäärästä noin 0,4 miljoonaa euroa, 31.3.2017 jälkeen kirjattavat korot noin 0,1 miljoonaa euroa on oikaistu
vähentämään oman pääoman erää tilikauden voitto (tappio). Takaisinmaksettavan osakaslainan pääoman ja arvioitujen kertyneiden ja
maksamattomien korkojen yhteissumma 7,5 miljoonaa euroa on oikaistu vähentämään rahavaroja.
Oikaisujen 2, 3, 4 ja 5 osalta tulee huomioida, ettei edellä kuvattu Osakeannin tuottojen toteutuminen, Osakeantiin ja Listautumiseen
liittyvien kulujen syntyminen täysimääräisenä, tai Osakeannilla hankittavien varojen käyttö kuvatun mukaisesti ole varmaa. Lisäksi
oikaisuissa ei ole huomioitu mahdollisia verovaikutuksia.

Tietoja Yhtiön taseen ulkopuolisista vastuista ja annetuista vakuuksista on esitetty kohdassa ”Liiketoiminnan tulos,
taloudellinen asema ja tulevaisuudennäkymät – Tasetietoja – Taseen ulkopuoliset vastuut”.

Käyttöpääoman riittävyys

Yhtiön johdon käsityksen mukaan Yhtiöllä on riittävästi käyttöpääomaa kattamaan Yhtiön nykyiset tarpeet tämän
Listalleottoesitteen päivämäärää seuraavien 12 kuukauden ajaksi.

60

OSINGOT JA OSINKOPOLITIIKKA

Silmäaseman keskipitkän aikavälin tavoitteena osingonmaksun osalta on, että Yhtiö harjoittaa aktiivista
osinkopolitiikkaa, joka on sidottu tilikauden taloudelliseen tulokseen ja käsillä oleviin
kasvuinvestointimahdollisuuksiin. Yhtiön hallitus arvioi jaettavan osingon ja Silmäaseman kasvuun sijoitettavien
varojen määrän välisen tasapainon vuosittain ja tekee tämän arvion perusteella esityksen jaettavan osingon
määrästä.

Listalleottoesitteen päivämääränä Yhtiön Rahoitussopimuksessa (määritelty jäljempänä) on osingonjakokielto.
Listautumisen jälkeen Yhtiö voi Rahoitussopimuksen sisältämien tavanomaisten ehtojen täyttyessä jakaa
osakeyhtiölain mukaisen vähemmistöosingon. Mikäli Yhtiön Rahoitussopimuksessa määriteltyjen nettovelkojen
ja käyttökatteen suhde on Listautumisen jälkeen 3,00:1 tai tätä pienempi (laskettuna viimeisimmän
Rahoitussopimuksen mukaisen 12 kuukauden pituisen testausjakson perusteella, ikään kuin Osakeannista saatavia
varoja olisi kyseisen jakson viimeisenä päivänä käytetty velkojen ennenaikaiseen takaisinmaksuun, ja ottaen
huomioon kyseisen jakson jälkeen toteutetut yritys- ja liiketoimintakaupat), osingonjakorajoitus poistuu
kokonaisuudessaan, eikä Rahoitussopimus rajoita Yhtiön osingonjakoa, vaikka edellä mainittu suhde myöhemmin
ylittäisi suhteen 3,00:1. Rahoitussopimuksen mukaisesti kovenanttilaskennassa käyttökatteesta oikaistaan
poikkeukselliset erät ja nettovelkoihin ei lueta osakas- tai konsernilainoja.

Vaikka osinkopolitiikan muuttaminen ei ole suunnitteilla, ei voida taata, että osinkoa tai pääoman palautusta
todella maksetaan tulevaisuudessa, eikä takeita voida myöskään antaa minään tiettynä vuonna maksettavien
osinkojen tai pääoman palautuksen määrästä.

Osakeyhtiölain mukaan yhtiökokous päättää osinkojen jakamisesta yhtiön hallituksen esityksen perusteella.
Osinkoa jaetaan yleensä kerran tilikaudessa ja osinko voidaan maksaa vasta sen jälkeen, kun yhtiökokous on
hyväksynyt yhtiön tilinpäätöksen. Osingonjakoon liittyviä rajoituksia kuvataan kohdassa ”Osakkeet ja osake-
pääoma – Osakkeenomistajien oikeudet – Osingot ja muun vapaan pääoman jakaminen”.

Silmäasema ei ole maksanut osinkoa perustamisensa 2.6.2014 jälkeen. Vuoden 2014 osalta aikana ennen kuin
Silmäasema osti Silmäasema Optiikan 22.8.2014 toteutetulla yrityskaupalla, Silmäasema Optiikka jakoi osinkoa
yhtiökokouksen päätöksellä 29.4.2014 yhden euron osaketta kohden, yhteensä 1,1 miljoonaa euroa.

Kohdassa ”Verotus” esitetään yhteenveto tietyistä osakkeenomistajiin vaikuttavista veroseuraamuksista.

61

LISTAUTUMISANNIN EHDOT

Jäljempänä termillä ”merkintä” tarkoitetaan sijoittajan antamaa tarjousta tai sitoumusta Listautumisannissa eikä
merkitystä ole sillä, onko sijoittaja tarjoutunut tai sitoutunut ostamaan Myyntiosakkeita tai merkitsemään Uusia
Osakkeita. Vastaavasti termit ”merkitsijä”, ”merkintäaika”, ”merkintäpaikka”, ”merkintähinta”,
”merkintätarjous” ja ”merkintäsitoumus” (ja muut vastaavat termit) viittaavat sekä Osakeantiin että
Osakemyyntiin.

Listautumisannin yleiset ehdot

Listautumisanti koostuu Osakeannista ja Osakemyynnistä (määritelty jäljempänä ja yhdessä ”Listautumisanti”).

Osakeannilla Silmäasema Oyj pyrkii keräämään noin 35,0 miljoonan euron bruttovarat tarjoamalla Yhtiön uusia
osakkeita (”Uudet Osakkeet”) merkittäväksi (”Osakeanti”). Listautumisen ehdoissa termit ”Yhtiö”, ”Silmäasema”

ja ”Silmäasema-konserni” tarkoittavat Silmäasema Oyj:tä ja sen tytäryhtiöitä yhdessä, ellei asiayhteydestä ilmene,
että termillä tarkoitetaan ainoastaan Silmäasema Oyj:tä tai tiettyä tytäryhtiötä tai liiketoimintaa. Lisäksi Intera
Fund II Ky (”Intera”) ja tietyt muut Yhtiön olemassa olevat osakkeenomistajat (yhdessä Interan kanssa ”Myyjät”)

tarjoavat alustavasti enintään 3.100.000 Yhtiön olemassa olevaa osaketta (”Myyntiosakkeet” ja yhdessä Uusien
Osakkeiden kanssa ”Tarjottavat Osakkeet”) ostettavaksi (”Osakemyynti”). Listautumisannissa Yhtiön osakkeita
(”Osakkeet”) tarjotaan institutionaalisille sijoittajille private placement -järjestelyissä Suomessa ja kansainvälisesti
(”Instituutioanti”), yksityishenkilöille ja yhteisöille Suomessa (”Yleisöanti”) sekä Silmäaseman hallituksen

jäsenille, kaikille Silmäaseman työntekijöille, jotka ovat suorassa työsuhteessa Silmäasemaan merkintäajan
päättymiseen 6.6.2017 saakka, Silmäaseman muille kuin työsuhteessa toimiville itsenäisille
ammatinharjoittajalääkäreille (”Ammatinharjoittajalääkärit”) ja yhtiömuodossa oman yhtiönsä kautta toimiville
lääkäreille (”Oman Yhtiönsä Kautta Toimivat Lääkärit”, yhdessä Ammatinharjoittajalääkäreiden kanssa

”Itsenäiset Lääkärit”), Silmäasemalla itsenäisinä ammatinharjoittajina toimiville optikoille
(”Ammatinharjoittajaoptikot”) ja Silmäaseman ketjuyrittäjille (”Ketjuyrittäjät”) (”Henkilöstöanti”).

Henkilöstöannissa tarjotaan ainoastaan Uusia Osakkeita ja Henkilöstöannin merkintähintaan sovelletaan
jäljempänä kuvattua alennusta. Henkilöstöantiin osallistuvien Itsenäisten Lääkäreiden,
Ammatinharjoittajaoptikkojen ja Ketjuyrittäjien saama alennus Uusien Osakkeiden käyvästä hinnasta ei
kuitenkaan ole miltään osin verovapaa etu tuloverolain (1535/1992, muutoksineen) 4 luvun 66 §:n henkilöstöantia
koskevan säännöksen nojalla.

Tarjottavat Osakkeet vastaavat enintään 57,5 prosenttia Yhtiön Osakkeista ja kaikkien Osakkeiden tuottamasta
äänimäärästä Osakeannin jälkeen ilman Lisäosakeoptiota (Lisäosakeoption kanssa noin 66,1 prosenttia) olettaen,
että Myyjät myyvät enimmäismäärän Myyntiosakkeita ja että Yhtiö laskee liikkeeseen 5.077.464 Uutta Osaketta
(Uusien Osakkeiden määrä laskettu olettaen, että Lopullinen Merkintähinta olisi Alustavan Hintavälin (kuten
määritelty jäljempänä) keskikohdassa ja että Henkilöstöantiin osallistumaan oikeutetut henkilöt merkitsisivät
yhteensä 50.000 Uutta Osaketta Henkilöstöannissa sellaisiin Uusiin Osakkeisiin soveltuvalla alhaisemmalla
merkintähinnalla). Yhtiö pyrkii keräämään Osakeannilla noin 35,0 miljoonan euron bruttovarat, ja se voi tämän
tavoitteen saavuttamiseksi lisätä tai vähentää Osakeannissa annettavien Uusien Osakkeiden määrää näiden ehtojen
puitteissa.

Listautumisannin ehdot koostuvat Listautumisannin yleisten ehtojen lisäksi Instituutioannin erityisistä ehdoista
sekä Yleisöannin ja Henkilöstöannin erityisistä ehdoista.

Osakeanti

Yhtiön ylimääräinen yhtiökokous valtuutti 22.5.2017 Yhtiön hallituksen päättämään suunnatusta osakeannista
siten, että annettavien Osakkeiden lukumäärä voi olla enintään 10.000.000 Osaketta. Yhtiön hallituksen odotetaan
päättävän arviolta 8.6.2017 ylimääräisen yhtiökokouksen antaman valtuutuksen perusteella tarjota merkittäväksi
Uusia Osakkeita institutionaalisille sijoittajille private placement -järjestelyissä Suomessa ja kansainvälisesti,
yksityishenkilöille ja yhteisöille Suomessa ja Silmäaseman hallituksen jäsenille, kaikille Silmäaseman
työntekijöille, jotka ovat suorassa työsuhteessa Silmäasemaan merkintäajan päättymiseen 6.6.2017 saakka,
Itsenäisille Lääkäreille, Ammatinharjoittajaoptikoille ja Ketjuyrittäjille (”Osakeanti”). Yhtiö pyrkii keräämään

Osakeannilla noin 35,0 miljoonan euron bruttovarat. Liikkeeseen laskettavien Uusien Osakkeiden määrä
määräytyy Tarjottavien Osakkeiden lopullisen osakekohtaisen merkintähinnan (”Lopullinen Merkintähinta”)

perusteella. Yhtiö laskisi liikkeeseen 5.077.464 Uutta Osaketta olettaen, että Uusien Osakkeiden Lopullinen
Merkintähinta olisi Alustavan Hintavälin keskikohdassa ja että Henkilöstöantiin osallistumaan oikeutetut henkilöt

62

merkitsisivät yhteensä 50.000 Uutta Osaketta Henkilöstöannissa sellaisiin Uusiin Osakkeisiin soveltuvalla
alhaisemmalla merkintähinnalla. Osakkeet tarjotaan osakkeenomistajien merkintäetuoikeudesta poiketen
Osakkeiden saattamiseksi kaupankäynnin kohteeksi Nasdaq Helsinki Oy:n (”Helsingin Pörssi”) pörssilistalla
(”Listautuminen”).

Hyväksytyistä Osakkeiden merkinnöistä Yhtiölle suoritetut maksut merkitään kokonaisuudessaan sijoitetun
vapaan oman pääoman rahastoon. Yhtiön osakepääomaa ei näin ollen koroteta Osakeannin yhteydessä.
Osakeannin seurauksena Osakkeiden lukumäärä voi nousta enintään 19.149.748 Osakkeeseen, jos ylimääräisen
yhtiökokouksen valtuutus käytettäisiin kokonaan. Osakeannissa liikkeeseen laskettavat Uudet Osakkeet edustavat
noin 35,7 prosenttia Osakkeista ja niiden tuottamasta äänimäärästä Osakeannin jälkeen olettaen, että Yhtiö laskee
liikkeeseen 5.077.464 Uutta Osaketta (Uusien Osakkeiden määrä laskettu olettaen, että Uusien Osakkeiden
merkintähinta olisi Alustavan Hintavälin keskikohdassa ja että Henkilöstöantiin osallistumaan oikeutetut henkilöt
merkitsisivät yhteensä 50.000 Uutta Osaketta Henkilöstöannissa sellaisiin Uusiin Osakkeisiin soveltuvalla
alhaisemmalla merkintähinnalla). Lopullinen Osakeannissa liikkeeseen laskettavien Uusien Osakkeiden
lukumäärä ilmoitetaan pörssitiedotteella yhdessä Lopullisen Merkintähinnan tiedottamisen kanssa välittömästi
Hinnoittelun (määritelty jäljempänä) jälkeen, ja se on saatavilla viimeistään Hinnoittelua seuraavana
pankkipäivänä, arviolta 9.6.2017, Listautumisannin merkintäpaikoissa ja internetissä osoitteessa
www.silmasema.fi/listautuminen.

Osakemyynti

Myyjät tarjoavat ostettavaksi alustavasti enintään 3.100.000 Osaketta (”Myyntiosakkeet”) institutionaalisille

sijoittajille private placement -järjestelyissä Suomessa ja kansainvälisesti sekä yksityishenkilöille ja yhteisöille
Suomessa (”Osakemyynti”). Osakemyynnissä tarjottavat Myyntiosakkeet vastaavat noin 21,8 prosenttia
Osakkeista ja kaikkien osakkeiden tuottamasta äänimäärästä ilman Lisäosakeoptiota (määritellään jäljempänä)
(Lisäosakeoption kanssa noin 30,4 prosenttia) Osakeannin jälkeen olettaen, että Yhtiö laskee liikkeeseen 5.077.464
Uutta Osaketta (Uusien Osakkeiden määrä laskettu olettaen, että Uusien Osakkeiden merkintähinta olisi Alustavan
Hintavälin keskikohdassa ja että Henkilöstöantiin osallistumaan oikeutetut henkilöt merkitsisivät yhteensä 50.000
Uutta Osaketta Henkilöstöannissa sellaisiin Uusiin Osakkeisiin soveltuvalla alhaisemmalla merkintähinnalla).

Menettely alimerkintätilanteessa

Mikäli Listautumisanti ei tulisi merkityksi enimmäismääräänsä (eli vähemmän kuin 35,0 miljoonaa euroa
Osakeannissa ja vähemmän kuin 3.100.000 Myyntiosaketta Osakemyynnissä), mutta Listautumisanti siitä
huolimatta toteutettaisiin, kohdennettaisiin merkinnät ensisijaisesti Uusiin Osakkeisiin ja tämän jälkeen Myyjien
tarjoamiin Myyntiosakkeisiin tarjottavien osakemäärien suhteessa siten, että merkinnät kohdennetaan ensin
muiden Myyjien kuin Interan tarjoamiin Myyntiosakkeisiin ja sen jälkeen Interan tarjoamiin Myyntiosakkeisiin.
Mikäli merkinnät eivät kattaisi Osakemyynnissä Myyntiosakkeiden alustavaa enimmäismäärää, voidaan
Myyntiosakkeita myydä ilmoitettua enimmäismäärää alempi määrä.

Pääjärjestäjä ja Järjestäjät

Yhtiö ja Myyjien puolesta toimiva Intera ovat nimittäneet Nordea Bank AB (publ), Suomen sivuliikkeen
(”Nordea” tai ”Pääjärjestäjä”) toimimaan Listautumisannin pääjärjestäjänä. Lisäksi Yhtiö ja Myyjien puolesta
toimiva Intera ovat nimittäneet OP Yrityspankki Oyj:n (”OP Yrityspankki”, ja yhdessä Pääjärjestäjän kanssa

”Järjestäjät”, ja kukin erikseen ”Järjestäjä”) toimimaan Listautumisannin järjestäjänä.

Lisäosakeoptio

Ylikysyntätilanteessa Interan odotetaan sopivan siitä, että se antaa Pääjärjestäjälle lisäosakeoption ostaa 30 päivän
ajan Osakkeiden kaupankäynnin alkamisesta Helsingin Pörssissä (minkä odotetaan olevan 9.6.2017–8.7.2017
välisenä ajanjaksona) enintään 1.312.524 lisäosaketta (”Lisäosakkeet”) (olettaen että Yhtiö laskee liikkeelle
5.650.161 Uutta Osaketta Uusien Osakkeiden määrä laskettu olettaen, että Uusien Osakkeiden merkintähinta olisi
Alustavan Hintavälin alalaidassa ja että Henkilöstöantiin osallistumaan oikeutetut henkilöt merkitsevät yhteensä
50.000 Uutta Osaketta Henkilöstöannissa sellaisiin Uusiin Osakkeisiin soveltuvalla alhaisemmalla
merkintähinnalla)) tai hankkia näille ostajia yksinomaan ylikysyntätilanteiden kattamiseksi (”Lisäosakeoptio”).

Lisäosakkeet vastaavat noin 13,4 prosenttia Osakkeista ja niiden tuottamasta äänimäärästä ennen Listautumisantia
ja noin 8,6 prosenttia Listautumisannin jälkeen olettaen, että Yhtiö laskee liikkeeseen 5.077.464 Uutta Osaketta

63

(Uusien Osakkeiden määrä laskettu olettaen, että Uusien Osakkeiden merkintähinta olisi Alustavan Hintavälin
keskikohdassa ja että Henkilöstöantiin osallistumaan oikeutetut henkilöt merkitsisivät yhteensä 50.000 Uutta
Osaketta Henkilöstöannissa sellaisiin Uusiin Osakkeisiin soveltuvalla alhaisemmalla merkintähinnalla).

Vakauttamistoimenpiteet

Nordea vakauttamisjärjestäjänä (”Vakauttamisjärjestäjä”) voi lain sallimissa rajoissa 30 päivän ajan Osakkeiden

kaupankäynnin alkamisesta Helsingin Pörssissä (minkä odotetaan olevan 9.6.2017–8.7.2017 välisenä ajanjaksona)
suorittaa toimenpiteitä, jotka vakauttavat, ylläpitävät tai muuten vaikuttavat Osakkeiden hintaan. Järjestäjät voivat
allokoida Tarjottavien Osakkeiden kokonaismäärää suuremman määrän Osakkeita, jolloin syntyy lyhyt positio.
Mikä tahansa lyhyeksi myynti olisi katettu, mikäli lyhyt positio ei ylitä Osakkeiden määrää, jonka
Vakauttamisjärjestäjä voi hankkia Lisäosakeoptiolla. Vakauttamisjärjestäjä voi sulkea katetun lyhyeksi myynnin
Lisäosakeoptiolla tai ostamalla Osakkeita markkinoilta. Määritettäessä sitä, miten katettu lyhyeksi myynti
suljetaan, Vakauttamisjärjestäjä tulee ottamaan huomioon muun muassa Osakkeiden markkinahinnan verrattuna
Lisäosakeoption mukaiseen hintaan. Listautumisannin yhteydessä Vakauttamisjärjestäjä voi tehdä Osakkeita
koskevia ostotarjouksia ja ostaa niitä markkinoilta osakkeiden hinnan vakauttamiseksi. Nämä toimenpiteet
saattavat nostaa tai ylläpitää Osakkeiden markkinahintaa markkinoilla itsenäisesti määräytyviin tasoihin nähden
tai estää tai viivyttää Osakkeiden markkinahinnan laskua. Vakauttamistoimenpiteitä ei kuitenkaan toteuteta
Lopullista Merkintähintaa korkeampaan hintaan. Vakauttamisjärjestäjällä ei ole velvollisuutta toteuttaa näitä
toimenpiteitä ja Vakauttamisjärjestäjä voi keskeyttää nämä toimenpiteet milloin tahansa ja sen täytyy lopettaa
nämä toimenpiteet 30 päivän kuluessa Osakkeiden kaupankäynnin alkamisesta Helsingin Pörssissä.

Vakauttamisessa noudatetaan markkinoiden väärinkäyttöasetusta (EU) N:o 596/2014 (”Markkinoiden
väärinkäyttöasetus”) sekä komission delegoitua asetusta (EU) 2016/1052 Markkinoiden väärinkäyttöasetuksen
täydentämisestä takaisinosto-ohjelmiin ja vakauttamistoimenpiteisiin sovellettavia edellytyksiä koskevilla
teknisillä sääntelystandardeilla.

Vakauttamisjärjestäjä voi tehdä vakauttamiseen liittyvän osakelainaussopimuksen Interan kanssa.
Osakelainaussopimuksen mukaan Vakauttamisjärjestäjä voi ottaa Osakkeita lainaksi Lisäosakeoptiota vastaavan
määrän, jolla katetaan Listautumisannin yhteydessä mahdollinen ylikysyntätilanne. Jos Vakauttamisjärjestäjä
lainaa Osakkeita näiden ehtojen mukaisesti, sen on palautettava yhtä suuri määrä Osakkeita Interalle.

Järjestämissopimus

Yhtiö odottaa, että se tulee arviolta 8.6.2017 yhdessä Interan kanssa solmimaan järjestämissopimuksen
(”Järjestämissopimus”) Järjestäjien kanssa, ja muut Myyjät ovat antaneet kukin myyntisitoumuksen
(”Myyntisitoumus”). Lisätietoja on esitetty Listalleottoesitteen kohdassa ”Listautumisannin järjestäminen”.

Yhtiön hallitus päättää yhdessä Myyjien puolesta toimivan Interan kanssa Listautumisannin toteuttamisesta,
Tarjottavien Osakkeiden määristä sekä Osakkeiden Lopullisesta Merkintähinnasta institutionaalisille sijoittajille
suunnatun tarjousmenettelyn päätyttyä, arviolta 8.6.2017. Mikäli Listautumisannissa ei saavuteta riittävää määrää
Tarjottavien Osakkeiden merkintöjä, Listautumisantia ei toteuteta. Listautumisanti on lisäksi ehdollinen sille, että
Järjestämissopimus allekirjoitetaan Yhtiön, Interan ja Järjestäjien välillä.

Luovutusrajoitukset (lock-up)

Yhtiön, Myyjien ja muiden Yhtiön nykyisten osakkeenomistajien odotetaan sitoutuvan siihen, että ne eivät ilman
Pääjärjestäjän antamaa etukäteistä kirjallista suostumusta ajanjaksolla, joka päättyy 180 päivän kuluttua
Listautumisesta laske liikkeeseen, tarjoa, panttaa, myy, sitoudu myymään, myy optio-oikeutta osakkeisiin tai
oikeutta ostaa, osta mitään optio-oikeutta tai oikeutta myydä, luovuta optio-oikeutta tai warranttia ostaa, lainaa tai
muutoin siirrä tai luovuta suoraan tai välillisesti omistamiaan tai Listautumisannissa merkitsemiään Osakkeita tai
arvopapereita, jotka oikeuttavat Osakkeisiin tai ovat vaihdettavissa tai muutettavissa Osakkeiksi, tai tee mitään
vaihtosopimusta tai muuta sopimusta, jolla Osakkeen omistuksen taloudelliset vaikutukset siirtyvät kokonaan tai
osittain riippumatta siitä, toteutetaanko tällainen toimenpide Osakkeiden tai muiden arvopaperien toimituksella,
käteisellä tai muutoin. Luovutusrajoitus ei koske Listautumisannin toteuttamiseen liittyviä toimenpiteitä.

64

Silmäaseman hallituksen ja johtoryhmän odotetaan solmivan Yhtiön ja Myyjien luovutusrajoitussopimusta
vastaavan luovutusrajoitussopimuksen, joka päättyy 360 päivän kuluttua Listautumisesta.

Henkilöstöantiin osallistumisen edellytyksenä on, että työntekijät, Itsenäiset Lääkärit, Ammatinharjoittajaoptikot
ja Ketjuyrittäjät solmivat vastaavaan luovutusrajoitussopimuksen, joka päättyy Silmäaseman hallituksen ja
johtoryhmän osalta 360 päivän kuluttua ja muun henkilöstön, Itsenäisten Lääkäreiden,
Ammatinharjoittajaoptikkojen ja Ketjuyrittäjien osalta 180 päivän kuluttua Listautumisesta. Henkilöstöantiin
osallistuvien on suostuttava siihen, että luovutusrajoitus kirjataan heidän arvo-osuustileilleen. Katso jäljempänä
kohta ” – Henkilöstöantia koskevat erityiset ehdot – Luovutusrajoitukset”.

Luovutusrajoitussopimusten ehdot koskevat yhteensä noin 43 prosenttia Osakkeista Listautumisannin jälkeen
ilman Lisäosakeoptiota (Lisäosakeoption kanssa noin 34 prosenttia) edellyttäen, että Yhtiö laskee liikkeeseen
5.077.464 Uutta Osaketta (Uusien Osakkeiden määrä laskettu olettaen, että Uusien Osakkeiden merkintähinta olisi
Alustavan Hintavälin keskikohdassa ja että Henkilöstöantiin osallistumaan oikeutetut henkilöt merkitsisivät
yhteensä 50.000 Uutta Osaketta Henkilöstöannissa sellaisiin Uusiin Osakkeisiin soveltuvalla alhaisemmalla
merkintähinnalla).

Merkintäaika

Instituutioannin merkintäaika alkaa 29.5.2017 kello 10.00 ja päättyy viimeistään 8.6.2017 kello 12.00. Yleisöannin
merkintäaika alkaa 29.5.2017 kello 10.00 ja päättyy viimeistään 6.6.2017 kello 16.00 Nordean ja OP Ryhmän
verkkopalvelussa, Nordea 24/7 -palvelussa ja OP 0100 0500 puhelinpalvelussa verkkopankkitunnuksin sekä
Nordean ja OP Ryhmään kuuluvien osuuspankkien konttoreissa. Henkilöstöannin merkintäaika alkaa 29.5.2017
kello 10.00 ja päättyy viimeistään 6.6.2017 kello 16.00 Nordean verkkopalvelussa sekä Nordean konttoreissa.
Yleisöannin ja Henkilöstöannin merkintäaika Nordean internetin e-merkinnällä alkaa 29.5.2017 kello 10.00 ja
päättyy viimeistään 5.6.2017 kello 16.00.

Yhtiön hallituksella ja Myyjien puolesta toimivalla Interalla on yhteisellä päätöksellä ylikysyntätilanteessa oikeus
keskeyttää Listautumisanti aikaisintaan 5.6.2017 kello 16.00. Instituutio-, Yleisö- ja Henkilöstöanti voidaan
keskeyttää toisistaan riippumatta. Instituutio-, Yleisö- ja Henkilöstöanti voidaan keskeyttää, vaikka sen osalta ei
ole ylikysyntätilannetta. Mahdollisesta keskeyttämisestä tiedotetaan pörssitiedotteella.

Yhtiön hallituksella ja Myyjien puolesta toimivalla Interalla on yhteisellä päätöksellä oikeus pidentää
Listautumisannin merkintäaikoja. Mahdollinen Instituutio-, Yleisö- ja Henkilöstöannin tai jonkin niistä
merkintäajan pidennys julkistetaan pörssitiedotteella, josta ilmenee merkintäajan uusi päättymisajankohta. Kaikki
merkintäajat Listautumisannin osalta päättyvät kuitenkin viimeistään 5.7.2017 kello 16.00.

Merkintähinta

Tarjottavien Osakkeiden alustava hintaväli on vähintään 6,20 euroa ja enintään 7,60 euroa Tarjottavalta Osakkeelta
(”Alustava Hintaväli”). Alustavaa Hintaväliä voidaan muuttaa merkintäajan kuluessa, mistä ilmoitetaan
pörssitiedotteella ja internetissä osoitteessa www.silmaasema.fi/listautuminen. Mikäli Alustavan Hintavälin
yläraja nousee tai alaraja laskee muutoksen seurauksena, Listalleottoesitettä täydennetään ja täydennys julkistetaan
pörssitiedotteella. Yleisöannissa Lopullinen Merkintähinta on kuitenkin enintään Alustavan Hintavälin
enimmäishinta eli 7,60 euroa Tarjottavalta Osakkeelta. Henkilöstöannin osakekohtainen merkintähinta on 10
prosenttia alhaisempi kuin Yleisöannin lopullinen merkintähinta, eli Henkilöstöannin Lopullinen Merkintähinta
on enintään 6,84 euroa. Katso jäljempänä kohta ” – Merkintäsitoumuksen peruuttaminen – Menettely Alustavaa
Hintaväliä muutettaessa tai päätettäessä Alustavasta Hintavälistä poikkeavasta Lopullisesta Merkintähinnasta”.
Itsenäisten Lääkäreiden, Ammatinharjoittajaoptikkojen ja Ketjuyrittäjien verokohtelusta Henkilöstöannissa katso
kohta ”Verotus – Henkilöstöanti”.

Lopullinen Merkintähinta päätetään institutionaalisten sijoittajien antamien merkintätarjousten perusteella Yhtiön,
Myyjien puolesta toimivan Interan ja Pääjärjestäjän välisissä neuvotteluissa (”Hinnoittelu”) merkintäajan

päätyttyä arviolta 8.6.2017, ellei Instituutio-, Yleisö ja Henkilöstöantia ole keskeytetty aikaisemmin. Lopullinen
Merkintähinta voi olla Alustavan Hintavälin ylä- tai alapuolella kuitenkin siten, että Yleisöannissa Lopullinen
Merkintähinta on enintään Alustavan Hintavälin enimmäishinta eli 7,60 euroa Tarjottavalta Osakkeelta.
Lopullinen Merkintähinta voi olla määrältään erisuuruinen Yleisö- ja Instituutioanneissa vain siinä tapauksessa,
että Instituutioannin Lopullinen Merkintähinta on korkeampi kuin Alustavan Hintavälin enimmäishinta. Mikäli

65

Lopullinen Merkintähinta on Alustavan Hintavälin ylä- tai alapuolella, Listalleottoesitettä täydennetään ja
täydennys julkistetaan pörssitiedotteella. Katso jäljempänä kohta ” – Merkintäsitoumuksen peruuttaminen –
Menettely Alustavaa Hintaväliä muutettaessa tai päätettäessä Alustavasta Hintavälistä poikkeavasta Lopullisesta
Merkintähinnasta”.

Lopullinen Merkintähinta sekä Henkilöstöannin osakekohtainen merkintähinta ilmoitetaan pörssitiedotteella
välittömästi Hinnoittelun jälkeen, ja se on saatavilla viimeistään Hinnoittelua seuraavana pankkipäivänä, arviolta
9.6.2017, Listautumisannin merkintäpaikoissa ja internetissä osoitteessa www.silmaasema.fi/listautuminen.

Merkintäsitoumuksen peruuttaminen

Yleisöannissa ja Henkilöstöannissa annettua merkintäsitoumusta (”Sitoumus”) ei voi muuttaa tai peruuttaa
muutoin kuin arvopaperimarkkinalaissa (746/2012, muutoksineen, ”Arvopaperimarkkinalaki”) edellytetyissä

tilanteissa.

Menettely Alustavaa Hintaväliä muutettaessa tai päätettäessä Alustavasta Hintavälistä poikkeavasta
Lopullisesta Merkintähinnasta

Mikäli Alustavaa Hintaväliä muutetaan merkintäajan kuluessa, siitä ilmoitetaan pörssitiedotteella ja internetissä
osoitteessa www.silmaasema.fi/listautuminen. Mikäli Alustavan Hintavälin yläraja nousee tai alaraja laskee
muutoksen seurauksena tai Lopullinen Merkintähinta on Alustavan Hintavälin ulkopuolella, Listalleottoesitettä
täydennetään ja täydennys julkistetaan pörssitiedotteella. Yleisöannissa Lopullinen Merkintähinta voi kuitenkin
olla enintään Alustavan Hintavälin enimmäishinta eli 7,60 euroa Tarjottavalta Osakkeelta. Mikäli Alustavan
Hintavälin yläraja nousee tai alaraja laskee muutoksen seurauksena tai Lopullinen Merkintähinta on Alustavan
Hintavälin ulkopuolella, Sitoumuksen ennen muutoksen ilmoittamista antaneet sijoittajat voivat vähintään kahden
(2) seuraavan pankkipäivän ajan muutoksen julkistamisesta lukien peruuttaa Sitoumuksensa.

Mikäli Yleisöannin Sitoumusta ei peruuteta, palautetaan mahdollisesti liikaa maksettu määrä Sitoumuksessa
ilmoitetulle pankkitilille. Katso jäljempänä kohta ” – Yleisöantia koskevat erityiset ehdot – Maksetun määrän
palauttaminen” ja ” – Henkilöstöantia koskevat erityiset ehdot – Maksetun määrän palauttaminen”.

Arvopaperimarkkinalain edellyttämä peruuttamisoikeus

Jos Listalleottoesitettä täydennetään tai oikaistaan Arvopaperimarkkinalain mukaisesti sellaisen olennaisen
virheen tai puutteen taikka olennaisen uuden tiedon takia, joka käy ilmi sen jälkeen, kun Finanssivalvonta on
hyväksynyt Listalleottoesitteen, mutta ennen merkintäajan päättymistä tai Tarjottavien Osakkeiden ottamista
kaupankäynnin kohteeksi, on sijoittajilla, jotka ovat sitoutuneet merkitsemään Osakkeita ennen Listalleottoesitteen
täydennyksen tai oikaisun julkaisemista, oikeus Arvopaperimarkkinalain mukaisesti peruuttaa Sitoumuksensa
vähintään kahden (2) pankkipäivän kuluessa siitä, kun Listalleottoesitteen täydennys tai oikaisu on julkistettu.
Peruuttamisoikeuden edellytyksenä on, että täydennykseen tai oikaisuun johtanut virhe, puute tai olennainen uusi
tieto on käynyt ilmi ennen Tarjottavien Osakkeiden toimittamista sijoittajille. Jos Listalleottoesitettä täydennetään,
siitä ilmoitetaan pörssitiedotteella. Kyseisessä pörssitiedotteessa ilmoitetaan myös sijoittajien Sitoumuksen
peruuttamisoikeudesta Arvopaperimarkkinalain mukaisesti.

Menettely Sitoumusta peruutettaessa Arvopaperimarkkinalain edellyttämissä tilanteissa

Sitoumuksen peruuttamisesta tulee ilmoittaa peruuttamiselle asetetun määräajan kuluessa kirjallisesti sille
merkintäpaikalle, jossa alkuperäinen Sitoumus on annettu. Järjestäjille puhelimitse annetun Sitoumuksen voi
kuitenkin peruuttaa puhelimitse. Yleisöannin tai Henkilöstöannin Sitoumuksen peruuttamista tai muuttamista ei
voi tehdä Nordean verkkopankin tai e-merkinnän kautta, vaan se tulee tehdä puhelimitse Nordea 24/7 -palvelussa
tai muissa Nordean merkintäpaikoissa. Yleisöannin Sitoumuksen peruuttamista tai muuttamista ei myöskään voi
tehdä OP Ryhmän verkkopalvelussa, vaan se tulee tehdä OP Ryhmän osuuspankin konttorissa. Mahdollinen
Sitoumuksen peruuttaminen koskee Sitoumusta kokonaisuudessaan. Peruuttamiseen oikeuttavan ajanjakson
päätyttyä peruuttamisoikeutta ei enää ole. Jos Sitoumus peruutetaan, merkintäpaikka palauttaa Osakkeista
maksetun määrän Sitoumuksessa ilmoitetulle pankkitilille tai Nordean e-merkinnän yhteydessä sille tilille, josta
merkintämaksu on suoritettu. Varat palautetaan mahdollisimman pian peruuttamisen jälkeen, arviolta viiden (5)
pankkipäivän kuluessa merkintäpaikalle annetusta peruuttamisilmoituksesta. Mikäli sijoittajan pankkitili on eri

66

rahalaitoksessa kuin merkintäpaikka, palautettavat varat maksetaan sijoittajan suomalaiselle pankkitilille
rahalaitosten välisen maksuliikenteen aikataulun mukaisesti arviolta viimeistään kaksi (2) pankkipäivää
myöhemmin. Palautettaville varoille ei makseta korkoa.

Osakkeiden kirjaaminen arvo-osuustileille

Sitoumuksen antajalla on oltava arvo-osuustili ja siihen liitetty pankkitili suomalaisella tai Suomessa toimivalla
tilinhoitajalla ja hänen on ilmoitettava arvo-osuustilinsä numero Sitoumuksessaan. Yleisöannissa annetut Osakkeet
kirjataan hyväksytyn Sitoumuksen antaneiden sijoittajien arvo-osuustileille arviolta ensimmäisenä pankkipäivänä
Hinnoittelun jälkeen, arviolta 9.6.2017. Instituutioannissa Osakkeet ovat valmiina toimitettaviksi maksua vastaan
arviolta 13.6.2017 Euroclear Finland Oy:n (”Euroclear Finland”) kautta.

Omistus- ja osakasoikeudet

Omistusoikeus Osakkeisiin siirtyy, kun Osakkeet on maksettu, Uudet Osakkeet rekisteröity ja Osakkeet kirjattu
sijoittajan arvo-osuustilille. Oikeus osinkoon ja muuhun varojen jakoon sekä Osakkeiden tuottamat muut oikeudet
Yhtiössä kuuluvat sijoittajalle omistusoikeuden siirtymisestä lukien.

Varainsiirtovero ja toimenpidemaksut

Uusien Osakkeiden merkinnästä ei peritä varainsiirtoveroa. Myyntiosakkeet myydään samassa yhteydessä, kun
kaupankäynti Osakkeilla alkaa Helsingin Pörssin prelistalla, eikä näistä kaupoista odoteta maksettavan
varainsiirtoveroa. Mikäli varainsiirtovero tulisi periä, Myyjät maksavat Myyntiosakkeidensa kaupoista perittävän
varainsiirtoveron.

Sijoittajilta ei veloiteta merkintätarjouksen tai Sitoumuksen tekemisestä eikä Tarjottavien Osakkeiden merkinnästä
palkkioita tai muita maksuja. Sijoittajan tilinhoitaja voi veloittaa palveluhinnastonsa mukaisen maksun arvo-
osuustilin tai muun säilytyksen avaamisesta ja ylläpitämisestä ja Osakkeiden säilyttämisestä.

Kaupankäynti Osakkeilla

Yhtiö jättää listalleottohakemuksen Helsingin Pörssille Osakkeiden listaamiseksi Helsingin Pörssin pörssilistalle.
Kaupankäynnin odotetaan alkavan Helsingin Pörssin prelistalla arviolta 9.6.2017 ja Helsingin Pörssin pörssilistalla
arviolta 13.6.2017. Osakkeiden kaupankäyntitunnus on SILMA ja ISIN-tunnus on FI4000243399.

Kaupankäynnin alkaessa prelistalla arviolta 9.6.2017 kaikkia Listautumisannissa liikkeeseen laskettuja tai myytyjä
Osakkeita ei välttämättä ole kaikilta osin siirretty sijoittajien arvo-osuustileille. Mikäli sijoittaja haluaa myydä
Listautumisannissa ostamiaan tai merkitsemiään Osakkeita prelistalla, tulee sijoittajan varmistua ennen
toimeksiannon antamista siitä, että sijoittajan arvo-osuustilillä on myynnin toteutumisen hetkellä toimeksiannon
tarkoittama määrä Osakkeita.

Oikeus peruuttaa Listautumisanti

Yhtiön hallituksella ja Myyjien puolesta toimivalla Interalla on yhteisellä päätöksellä oikeus peruuttaa
Listautumisanti milloin tahansa ennen Listautumisannin toteuttamista mistä tahansa syystä, kuten
markkinatilanteen, Yhtiön taloudellisen aseman tai Yhtiön liiketoiminnan olennaisen muutoksen johdosta.
Osakkeista maksettu merkintähinta maksetaan takaisin merkitsijöille arviolta viiden (5) pankkipäivän kuluttua
peruuttamispäätöksestä. Mikäli sijoittajan pankkitili on eri rahalaitoksessa kuin merkintäpaikka, palautettavat
varat maksetaan sijoittajan suomalaiselle pankkitilille rahalaitosten välisen maksuliikenteen aikataulun mukaisesti
arviolta viimeistään kaksi (2) pankkipäivää myöhemmin. Palautettaville varoille ei makseta korkoa.

Muut seikat

Osakeantiin liittyvistä muista seikoista ja käytännön toimenpiteistä päättää Yhtiön hallitus.

Osakemyyntiin liittyvistä muista seikoista ja käytännön toimenpiteistä päättää Myyjien puolesta toimiva Intera
yhdessä Pääjärjestäjien kanssa.

67

Saatavilla olevat asiakirjat

Yhtiön viimeisin tilinpäätös, toimintakertomus ja tilintarkastuskertomus sekä muut osakeyhtiölain (624/2006,
muutoksineen) 5 luvun 21 §:n mukaiset asiakirjat ovat merkintäajan saatavilla Yhtiön pääkonttorissa osoitteessa
Atomitie 5 A, 00370 Helsinki.

Sovellettava laki

Listautumisantiin sovelletaan Suomen lakia. Listautumisannista mahdollisesti aiheutuvat erimielisyydet
ratkaistaan toimivaltaisessa tuomioistuimessa Suomessa.

Instituutioantia koskevat erityiset ehdot

Instituutioannissa tarjotaan alustavasti enintään 7.975.161 Osaketta private placement -järjestelyissä
institutionaalisille sijoittajille Suomessa ja kansainvälisesti näiden ehtojen mukaisesti. Tarjottavien Osakkeiden
määrä voi olla enemmän tai vähemmän kuin näissä ehdoissa mainittu määrä. Yhtiö ja Myyjien puolesta toimiva
Intera voivat kysynnästä riippuen päättää yhteisesti siirtää Tarjottavia Osakkeita alustavasta osakemäärästä
poiketen Instituutio- ja Yleisöannin välillä rajoituksetta. Yleisöannissa tarjottavien Uusien Osakkeiden
vähimmäismäärä on kuitenkin 725.000 Uutta Osaketta tai, jos Yleisöannissa annettujen Sitoumusten kattama
Uusien Osakkeiden määrä on tätä vähemmän, Sitoumusten kattama Uusien Osakkeiden kokonaismäärä.
Järjestäjillä on oikeus hylätä merkintätarjous osittain tai kokonaan, ellei sitä ole tehty näiden ehtojen mukaisesti.

Osakkeita tarjotaan Instituutioannissa institutionaalisille sijoittajille Suomessa ja kansainvälisesti tietyissä muissa
maissa Yhdysvaltain ulkopuolella Yhdysvaltain vuoden 1933 arvopaperilain, muutoksineen (”Yhdysvaltain
arvopaperilaki”), nojalla annetun Regulation S -säännöksen mukaisesti. Osakkeita ei ole rekisteröity eikä niitä
tulla rekisteröimään Yhdysvaltain arvopaperilain nojalla tai minkään Yhdysvaltain osavaltion arvopaperilain
mukaisesti, eikä niitä siten tarjota tai myydä suoraan tai välillisesti Yhdysvalloissa tai Yhdysvaltoihin (kuten
Regulation S -säännöksessä on määritelty), ellei niitä ole rekisteröity Yhdysvaltain arvopaperilain tai Yhdysvaltain
arvopaperilain rekisteröintivaatimuksista säädetyn poikkeuksen mukaisesti ja soveltuvia Yhdysvaltain
osavaltioiden arvopaperilakeja noudattaen. Lisätietoja Tarjottavien Osakkeiden tarjoamista koskevista
rajoituksista on kohdassa ”Listalleottoesitettä koskevia tietoja”.

Osallistumisoikeus

Instituutioantiin voivat osallistua sijoittajat, joiden merkintätarjous käsittää vähintään 20.000 Osaketta.
Luonnolliset henkilöt ja kuolinpesät eivät voi merkitä Osakkeita Instituutioannissa muutoin kuin
omaisuudenhoitajan kautta.

Merkintäpaikat

Institutionaalisten sijoittajien merkintätarjouksia ottavat vastaan Järjestäjät. OP Yrityspankin osalta
merkintätarjouksia ottaa vastaan OP Pankkiiriliike.

Osakkeiden maksu

Instituutioantiin osallistuvien sijoittajien tulee maksaa hyväksytyn merkintätarjouksensa mukaiset Osakkeet
Järjestäjien antamien ohjeiden mukaisesti, arviolta 13.6.2017. Järjestäjillä on arvopaperinvälittäjän
huolellisuusvelvollisuuden mukainen oikeus tarvittaessa vaatia merkintätarjousta annettaessa tai ennen
merkintätarjousten hyväksymistä tarjouksen antajalta selvitystä tämän kyvystä maksaa tarjousta vastaavat
Osakkeet tai vaatia merkintätarjousta vastaava määrä suoritettavaksi etukäteen. Maksettava määrä on tällöin
Alustavan Hintavälin 7,60 euron enimmäishinta kerrottuna merkintätarjouksen mukaisella Osakkeiden määrällä.
Mikäli Alustavaa Hintaväliä lasketaan tai korotetaan, sovelletaan tämän jälkeen annettuihin tarjouksiin uuden
hintavälin mukaista osakekohtaista enimmäishintaa. Mahdolliset maksujen palautukset tapahtuvat arviolta
neljäntenä (4.) pankkipäivänä Hinnoittelun jälkeen, arviolta 14.6.2017. Palautettaville varoille ei makseta korkoa.

68

Merkintätarjousten hyväksyminen

Yhtiö ja Myyjien puolesta toimiva Intera päättävät yhdessä tehtyjen merkintätarjousten hyväksymisestä
Hinnoittelun jälkeen. Merkintätarjoukset voidaan hyväksyä kokonaan tai osittain tai ne voidaan hylätä.

Yleisöantia koskevat erityiset ehdot

Yleisöannissa tarjottavien Osakkeiden lukumäärä on alustavasti yhteensä enintään 725.000 Uutta Osaketta
yksityishenkilöille ja yhteisöille Suomessa. Yhtiö ja Myyjien puolesta toimiva Intera voivat kysynnästä riippuen
päättää yhteisesti siirtää tarjottavia Osakkeita alustavasta osakemäärästä poiketen Instituutio- ja Yleisöannin välillä
rajoituksetta. Yleisöannissa tarjottavien Uusien Osakkeiden vähimmäismäärä on kuitenkin 725.000 Uutta Osaketta
tai, jos Yleisöannissa annettujen Sitoumusten kattama Uusien Osakkeiden määrä on tätä vähemmän, Sitoumusten
kattama Uusien Osakkeiden kokonaismäärä.

Merkintäpaikalla on oikeus hylätä Sitoumus kokonaan tai osittain, jos se ei ole näiden ehtojen mukainen tai se on
muuten puutteellinen.

Osallistumisoikeus sekä sitoumusten vähimmäis- ja enimmäismäärä

Yleisöantiin voivat osallistua sijoittajat, joiden kotipaikka on Suomessa ja jotka antavat Sitoumuksensa Suomessa.
Yleisöannin Sitoumuksen tulee koskea vähintään 100 ja enintään 19.999 Osaketta. Kukin sijoittaja voi antaa vain
yhden Sitoumuksen Yleisöannissa. Saman sijoittajan yhdessä tai useammassa merkintäpaikassa antamat
Sitoumukset yhdistetään yhdeksi Sitoumukseksi, johon sovelletaan edellä mainittua vähimmäis- ja
enimmäismäärää. Saman merkitsijän sekä Yleisöannissa että Henkilöstöannissa antamia merkintöjä ei kuitenkaan
yhdistetä.

Merkintäpaikat ja sitoumuksen antaminen

Yleisöannin merkintäpaikkoina Nordean arvo-osuustiliasiakkaille toimivat:

 Nordea verkkopankki pankkitunnuksilla osoitteessa www.nordea.fi;

 Nordea 24/7 -palvelu puhelimitse Nordean pankkitunnuksilla (pvm/mpm) ma–pe klo 8.00–20.00
numerossa 0200 3000 (suomenkielinen palvelu, pvm/mpm), numerossa 0200 5000 (ruotsinkielinen
palvelu, pvm/mpm) tai ma–pe klo 10.00–16.30 numerossa 0200 70 000 (englanninkielinen palvelu,
pvm/mpm);

 Nordean konttorit (pois lukien kassapalvelukonttorit) Suomessa aukioloaikojensa puitteissa; ja

 Nordea Private Banking -yksiköt Suomessa (vain Nordea Private Banking -asiakkaille).

Yleisöannin merkintäpaikkoina OP Ryhmän asiakkaille toimivat:

 Henkilöasiakkaiden osalta OP Ryhmän verkkopalvelu www.op.fi/merkinta. Internetin kautta
Sitoumuksen antavilla OP Ryhmän asiakkailla tulee olla OP Ryhmän verkkopalvelutunnukset.

 OP 0100 0500 puhelinpalvelu (suomeksi) (pvm/mpm). Sitoumuksen voi antaa puhelimitse, kun
asiakkaalla on henkilökohtainen OP Ryhmän verkkopalvelusopimus ja verkkopalvelutunnukset, joita
tarvitaan myös puhelinpalveluun tunnistautumisen yhteydessä.

 OP Ryhmän osuuspankkien konttorit niiden aukioloaikoina.

Yleisöannin merkintäpaikkoina muille kuin Nordean tai OP Ryhmän asiakkaille toimivat:

 Internet e-merkintä osoitteessa www.nordea.fi Aktian, Danske Bankin, S-Pankin ja Ålandsbankenin
verkkopankkitunnuksin;

69

 Internetmerkintä henkilöasiakkaille osoitteessa www.op.fi/merkinta Aktian, Danske Bankin,
Handelsbankenin, POP Pankin, S-Pankin, Säästöpankin ja Ålandsbankenin verkkopankkitunnuksin;

 Nordean konttorit (pois lukien kassapalvelukonttorit) Suomessa palveluaikojensa puitteissa. Tiedon
merkintäpalveluja tarjoavista konttoreista saa Nordea 24/7 -palvelusta puhelimitse (pvm/mpm)
numerosta 0200 3000 (suomenkielinen palvelu, pvm/mpm), numerossa 0200 5000 (ruotsinkielinen
palvelu, pvm/mpm) tai ma–pe klo 10.00–16.30 numerossa 0200 70 000 (englanninkielinen palvelu,
pvm/mpm); ja

 Muille kuin OP Ryhmän asiakkaille vain OP Ryhmän Nimetyt Pankit12 niiden aukioloaikoina.

Sitoumuksen antaminen Nordealle puhelimitse tai verkkopankin kautta edellyttää voimassaolevaa
verkkopankkisopimusta Nordean kanssa. Sitoumuksen antaminen e-merkinnän kautta edellyttää tunnistautumista
sijoittajan oman pankin verkkopankkitunnuksin. Yhteisöt eivät voi antaa Sitoumuksia puhelimitse Nordea 24/7 -
palveluun, Nordean verkkopankissa tai e-merkintänä. Nordean asiakaspalvelun puhelut nauhoitetaan.

Yksittäinen sijoittaja voi tehdä enintään 15.000 euron määräisiä Sitoumuksia Nordean e-merkinnän kautta
Yleisöannissa. Jos merkintä on yli 15.000 euroa, Sitoumuksen voi antaa Nordean konttoreissa.

Sitoumus katsotaan annetuksi, kun sijoittaja on jättänyt merkintäpaikkaan allekirjoitetun sitoumuslomakkeen
merkintäpaikan ohjeiden mukaisesti tai vahvistanut Sitoumuksensa pankkitunnuksillaan ja maksanut kyseisen
Sitoumuksen mukaisen osakkeiden merkintämaksun. Sitoumusta annettaessa on noudatettava mahdollisia
merkintäpaikan antamia tarkempia ohjeita. Yleisöannissa annettu Sitoumus on sitova eikä sitä voi muuttaa, ja sen
peruuttaminen on mahdollista vain edellä kohdassa ” – Merkintäsitoumuksen peruuttaminen” mainituissa

tilanteissa ja yksilöidyllä tavalla. Sitoumus Nordean e-merkintöjen osalta katsotaan annetuksi, kun sijoittaja on
antanut Sitoumuksen e-merkinnän ehtojen mukaisesti. Antaessaan Sitoumuksen OP Ryhmän verkkopalvelussa
Sitoumuksen antajan on tarkistettava oma päivälimiittinsä tilipankistaan. Maksun ylittäessä päivälimiitin
Sitoumusta ei voi antaa verkkopalvelun kautta. Sitoumus on maksettava tililtä, joka on Sitoumuksen antajan
nimissä. Yhteisöt, kuolinpesät tai edunvalvonnassa olevat eivät voi antaa Sitoumusta verkkopalvelun kautta, vaan
niiden tulee antaa Sitoumus konttorissa. Ehtojen vastaiset OP Ryhmän verkkopalvelun kautta tehdyt Sitoumukset
hylätään jälkikäteen.

Edunvalvonnassa olevan sijoittajan osalta Sitoumuksen antaminen vaatii maistraatin luvan, koska Osakkeet eivät
Sitoumusta annettaessa ole pörssinoteerattuja osakkeita.

Osakkeiden maksu

Yleisöannissa Osakkeista maksetaan Sitoumusta annettaessa Alustavan Hintavälin enimmäishinta, eli 7,60 euroa
Tarjottavalta Osakkeelta kerrottuna Sitoumuksen mukaisella Osakkeiden määrällä. Yleisöannin Lopullinen
Merkintähinta ei voi ylittää Alustavan Hintavälin enimmäishintaa eli 7,60 euroa Tarjottavalta Osakkeelta.

Nordean konttorissa tehdyn Sitoumuksen osalta maksu veloitetaan suoraan sijoittajan Nordeassa olevalta
pankkitililtä tai se voidaan maksaa käteismaksuna. Nordean verkkopankin kautta tehtyä Sitoumusta vastaava
tiliveloitus tapahtuu, kun sijoittaja vahvistaa Sitoumuksen pankkitunnuksillaan. E-merkintänä tehdyn Sitoumuksen
osalta sijoittajan tulee maksaa maksu e-merkinnän ehtojen/ohjeiden mukaisesti välittömästi Sitoumuksen tehtyään.

OP Ryhmän asiakkaat voivat tehdä ja maksaa Sitoumuksen OP Ryhmään kuuluvissa osuuspankkien konttoreissa
(mukaan lukien Nimetyt Pankit). Muut kuin OP Ryhmän asiakkaat voivat tehdä ja maksaa Sitoumuksensa vain
OP Ryhmään kuuluvissa Nimetyissä Pankeissa.

12 Nimettyjä Pankkeja ovat: Etelä-Hämeen Osuuspankki, Etelä-Karjalan Osuuspankki, Etelä-Pohjanmaan Osuuspankki, Itä-Uudenmaan
Osuuspankki, Kainuun Osuuspankki, Keski-Pohjanmaan Osuuspankki, Keski-Suomen Osuuspankki, Keski-Uudenmaan Osuuspankki,
Kymenlaakson Osuuspankki, Lounaismaan Osuuspankki, Lounaisrannikon Osuuspankki, Länsi-Suomen Osuuspankki, Länsi-Uudenmaan
Osuuspankki, Helsingin Seudun Osuuspankki, Oulun Osuuspankki, Pohjois-Karjalan Osuuspankki, Pohjois-Savon Osuuspankki, Pohjolan
Osuuspankki, Päijät-Hämeen Osuuspankki, Suur-Savon Osuuspankki, Tampereen Seudun Osuuspankki, Turun Seudun Osuuspankki ja Vasa
Andelsbank.

70

OP Ryhmään kuuluvan osuuspankin konttorissa (mukaan lukien Nimetyt Pankit) OP Ryhmän asiakkaan tekemän
Sitoumuksen osalta maksu veloitetaan suoraan asiakkaan OP Ryhmään kuuluvalta pankkitililtä. OP Ryhmään
kuuluvissa Nimetyissä Pankeissa muiden kuin OP Ryhmän asiakkaiden tekemän Sitoumuksen osalta maksu
voidaan maksaa käteisellä tai shekillä.

Käteisellä tai shekillä maksettaessa OP Ryhmä tekee tarvittavat selvitykset sijoittajaan ja varojen alkuperään
liittyen OP Ryhmään kuuluvissa osuuspankin konttoreissa ja OP Ryhmään kuuluvissa Nimetyissä Pankeissa.
Asioitaessa OP Ryhmään kuuluvissa osuuspankin konttoreissa ja OP Ryhmään kuuluvissa Nimetyissä Pankeissa,
sijoittajan on tehtävä ajanvaraus.

OP 0100 0500 puhelinpalvelun kautta Sitoumusta vastaava tiliveloitus tapahtuu OP Ryhmässä olevalta tililtä. OP
Ryhmän verkkopalvelun kautta tehtyä Sitoumusta vastaava tiliveloitus tapahtuu, kun sijoittaja vahvistaa
Sitoumuksen maksamisen verkkopalvelutunnuksillaan. Verkkopalvelun kautta annetun Sitoumuksen osalta
sijoittajan tulee maksaa maksu verkkopalvelun ehtojen ja ohjeiden mukaisesti välittömästi Sitoumuksen tehtyään.
Maksu tulee maksaa merkinnän tekevän sijoittajan omissa nimissä olevalta pankkitililtä.

Sitoumusten hyväksyminen ja Osakkeiden jakaminen

Yhtiö ja Myyjien puolesta toimiva Intera päättävät Osakkeiden jakamisesta sijoittajille Yleisöannissa. Sitoumukset
voidaan hyväksyä kokonaan tai osittain. Mahdollisessa ylikysyntätilanteessa Yhtiö ja Myyjien puolesta toimiva
Intera pyrkivät hyväksymään Sitoumukset Yleisöannissa kokonaan 100 Osakkeeseen saakka ja jakamalla tämän
määrän ylittävältä osalta Osakkeita Yleisöannissa annettujen Sitoumusten täyttämättä olevien määrien
keskinäisessä suhteessa. Lopulliset Osakkeiden jakoperiaatteet ilmoitetaan pörssitiedotteella välittömästi
Hinnoittelun jälkeen ja ne ovat saatavilla viimeistään Hinnoittelua seuraavana pankkipäivänä, arviolta 9.6.2017,
Listautumisannin merkintäpaikoissa ja internetissä osoitteessa www.silmaasema.fi/listautuminen. Kaikille
Yleisöantiin osallistuneille sijoittajille lähetetään vahvistuskirje Sitoumusten hyväksymisestä ja Osakkeiden
jakamisesta arviolta 13.6.2017.

Maksetun määrän palauttaminen

Mikäli Sitoumus hylätään tai hyväksytään vain osittain ja/tai mikäli Lopullinen Merkintähinta on alempi kuin
Sitoumuksen tekemisen yhteydessä maksettu hinta, maksettu määrä tai sen osa palautetaan Sitoumuksen antajalle
Sitoumuksessa ilmoitetulle suomalaiselle pankkitilille arviolta viidentenä (5.) pankkipäivänä Hinnoittelun jälkeen,
arviolta 15.6.2017. Mikäli sijoittajan pankkitili on eri rahalaitoksessa kuin merkintäpaikka, palautettavat varat
maksetaan sijoittajan suomalaiselle pankkitilille rahalaitosten välisen maksuliikenteen aikataulun mukaisesti
arviolta viimeistään kaksi (2) pankkipäivää myöhemmin. Mikäli saman sijoittajan antamia Sitoumuksia on
yhdistelty, mahdollinen maksun palautus suoritetaan vain yhdelle sijoittajan pankkitilille. Palautettaville varoille
ei makseta korkoa. Katso myös kohta ” – Merkintäsitoumuksen peruuttaminen – Menettely Alustavaa Hintaväliä
muutettaessa tai päätettäessä Alustavasta Hintavälistä poikkeavasta Lopullisesta Merkintähinnasta”.

Henkilöstöantia koskevat erityiset ehdot

Henkilöstöannissa tarjottavien Uusien Osakkeiden lukumäärä on 50.000 Uutta Osaketta Silmäaseman hallituksen
jäsenille, kaikille Silmäaseman työntekijöille, jotka ovat suorassa työsuhteessa Silmäasemaan merkintäajan
päättymiseen 6.6.2017 saakka, Itsenäisille Lääkäreille, Ammatinharjoittajaoptikoille ja Ketjuyrittäjille. Yhtiöllä
on oikeus päättää nostaa Henkilöstöannissa tarjottavien Uusien Osakkeiden määrää enintään 250.000 Uudella
Osakkeella.

Merkintäpaikalla on oikeus hylätä Sitoumus kokonaan tai osittain, jos se ei ole näiden ehtojen mukainen tai se on
muuten puutteellinen.

Osallistumisoikeus sekä sitoumusten vähimmäis- ja enimmäismäärä

Henkilöstöantiin voivat osallistua Silmäaseman hallituksen jäsenet, Silmäaseman työntekijät, jotka ovat suorassa
työsuhteessa Silmäasemaan merkintäajan päättymiseen 6.6.2017 saakka, Itsenäiset Lääkärit,
Ammatinharjoittajaoptikot ja Ketjuyrittäjät. Listautumisannissa Myyjinä toimivat henkilöt eivät kuitenkaan voi
osallistua Henkilöstöantiin, vaikka he muutoin täyttäisivät Henkilöstöantiin osallistumisen edellytykset.

71

Henkilöstöannin osallistumisoikeus on henkilökohtainen eikä sitä voi siirtää. Henkilöstöannin Sitoumuksen tulee
koskea vähintään 100 ja enintään 19.999 Osaketta. Kukin sijoittaja voi antaa vain yhden Sitoumuksen
Henkilöstöannissa. Saman sijoittajan yhdessä tai useammassa merkintäpaikassa antamat Sitoumukset yhdistetään
yhdeksi Sitoumukseksi, johon sovelletaan edellä mainittua vähimmäis- ja enimmäismäärää. Saman merkitsijän
sekä Yleisöannissa että Henkilöstöannissa antamia merkintöjä ei kuitenkaan yhdistetä.

Luovutusrajoitukset

Henkilöstöantiin osallistuvat henkilöt sitoutuvat siihen, että he eivät ilman Pääjärjestäjän etukäteen antamaa
kirjallista suostumusta tarjoa, panttaa, myy, sitoudu myymään, aseta optioita tai oikeutta ostaa, osta optiota tai
oikeutta myydä, luovuta optio-oikeutta tai warranttia ostaa tai muutoin siirrä tai luovuta, suoraan tai välillisesti,
Osakkeita tai muita Osakkeiksi vaihdettavia, muunnettavia tai merkittävissä olevia arvopapereita, tai tee vaihto-
tai muuta sopimusta, jolla Osakkeiden omistukseen liittyvät taloudelliset vaikutukset siirtyvät kokonaan tai osittain
riippumatta siitä, toteutetaanko tällaiset toimenpiteet Osakkeiden tai muiden arvopapereiden toimituksella,
käteisellä tai muutoin. Sitoumus on voimassa Henkilöstöannissa Osakkeita merkinneillä Silmäaseman hallituksen
ja johtoryhmän jäsenillä 360 päivää ja muulla henkilöstöllä, Itsenäisillä Lääkäreillä, Ammatinharjoittajaoptikoilla
sekä Ketjuyrittäjillä 180 päivää Osakkeiden kaupankäynnin alkamisesta Helsingin Pörssissä. Henkilöstöantiin
osallistumisen edellytyksenä on Osakkeiden luovutusrajoitukseen sitoutuminen ja suostumus siihen, että tässä
kuvattu luovutusrajoitus kirjataan merkitsijän arvo-osuustilille.

Sitoumusten hyväksyminen ja Henkilöstöannissa tarjottavien Uusien Osakkeiden allokaatio

Hallitus päättää Henkilöstöannissa tarjottavien Uusien Osakkeiden allokaatiosta Hinnoittelun jälkeen. Hallitus
päättää menettelystä mahdollisessa ylikysyntätilanteessa ja käyttää tarvittaessa oikeuttaan laskea liikkeeseen
enintään 250.000 ylimääräistä Henkilöstöannissa tarjottavaa Uutta Osaketta. Sitoumukset voidaan hyväksyä tai
hylätä kokonaan tai osittain. Hallitus pyrkii hyväksymään Sitoumukset kokonaan 100 Henkilöstöannissa
tarjottaviin Uusiin Osakkeisiin saakka ja allokoimaan tämän määrän ylittävältä osalta Henkilöstöannissa tarjottavia
Uusia Osakkeita Sitoumusten täyttämättä olevien määrien keskinäisessä suhteessa. Mikäli Sitoumus hylätään tai
hyväksytään vain osittain ja/tai mikäli Henkilöstöannin osakekohtainen merkintähinta on alempi kuin merkintään
oikeutetuille annetussa erillisessä ohjeistuksessa mainituissa tilanteissa Sitoumuksen tekemisen yhteydessä
maksettu hinta, maksettu määrä tai sen osa palautetaan Sitoumuksen antajalle hänen Sitoumuksessaan
ilmoittamalle suomalaiselle pankkitilille arviolta viidentenä (5.) pankkipäivänä Hinnoittelun jälkeen eli 15.6.2017.
Mikäli sijoittajan pankkitili on eri rahalaitoksessa kuin merkintäpaikka, palautettavat varat maksetaan
suomalaiselle pankkitilille rahalaitosten välisen maksuliikenteen aikataulun mukaisesti arviolta viimeistään kaksi
(2) pankkipäivää myöhemmin. Katso myös ” – Merkintäsitoumuksen peruuttaminen”. Kaikille Henkilöstöantiin
osallistuneille sijoittajille lähetetään vahvistusilmoitus Sitoumusten hyväksymisestä ja Tarjottavien Osakkeiden
allokaatiosta.

Merkintäpaikat ja sitoumuksen antaminen

Henkilöstöannissa merkintä pitää tehdä Yhtiön Henkilöstöantiin oikeutetuille henkilöille tai yhteisöille antaman
ohjeistuksen mukaisesti. Henkilöstöannin merkintäpaikkoina toimivat:

 Nordean asiakkaat: Nordea verkkopankki pankkitunnuksilla osoitteessa www.nordea.fi.

 Internet e-merkintä osoitteessa www.nordea.fi Aktian, Danske Bankin, OP Ryhmän, S-Pankin ja
Ålandsbankenin verkkopankkitunnuksin ja;

 Nordean konttorit (pois lukien kassapalvelukonttorit) Suomessa palveluaikojensa puitteissa. Tiedon
merkintäpalveluja tarjoavista konttoreista saa Nordea 24/7 -palvelusta puhelimitse (pvm/mpm)
numerosta 0200 3000 (suomenkielinen palvelu, pvm/mpm), numerossa 0200 5000 (ruotsinkielinen
palvelu, pvm/mpm) tai ma–pe klo 10.00–16.30 numerossa 0200 70 000 (englanninkielinen palvelu,
pvm/mpm).

Sitoumuksen antaminen verkkopankin kautta edellyttää voimassaolevaa verkkopankkisopimusta Nordean kanssa.
Sitoumuksen antaminen e-merkinnän kautta edellyttää tunnistautumista sijoittajan oman pankin

72

verkkopankkitunnuksin. Yhteisöt voivat antaa Sitoumuksen ainoastaan konttoreissa, joten ne eivät voi antaa
Sitoumuksia Nordean verkkopankissa tai e-merkintänä.

Sitoumus katsotaan annetuksi, kun sijoittaja on jättänyt merkintäpaikkaan allekirjoitetun sitoumuslomakkeen
merkintäpaikan ohjeiden mukaisesti tai vahvistanut Sitoumuksensa pankkitunnuksillaan ja maksanut kyseisen
Sitoumuksen mukaisen osakkeiden merkintämaksun. Sitoumusta annettaessa on noudatettava mahdollisia
merkintäpaikan antamia tarkempia ohjeita. Henkilöstöannissa annettu Sitoumus on sitova eikä sitä voi muuttaa, ja
sen peruuttaminen on mahdollista vain edellä kohdassa ” – Merkintäsitoumuksen peruuttaminen” mainituissa

tilanteissa ja yksilöidyllä tavalla. Sitoumus Nordean e-merkintöjen osalta katsotaan annetuksi, kun sijoittaja on
antanut Sitoumuksen e-merkinnän ehtojen mukaisesti.

Osakkeiden maksu

Henkilöstöannissa Tarjottavista Uusista Osakkeista maksettava hinta on 10 prosenttia Alustavan Hintavälin
enimmäishintaa alhaisempi, eli 6,84 euroa Tarjottavalta Osakkeelta kerrottuna Sitoumuksen mukaisella
Tarjottavien Osakkeiden määrällä.

Nordean konttorissa tehdyn Sitoumuksen osalta maksu veloitetaan suoraan sijoittajan Nordeassa olevalta
pankkitililtä tai se voidaan maksaa käteismaksuna. Nordean verkkopankin kautta tehtyä Sitoumusta vastaava
tiliveloitus tapahtuu, kun sijoittaja vahvistaa Sitoumuksen pankkitunnuksillaan. E-merkintänä tehdyn Sitoumuksen
osalta sijoittajan tulee maksaa maksu e-merkinnän ehtojen/ohjeiden mukaisesti välittömästi Sitoumuksen tehtyään.

Maksetun määrän palauttaminen

Mikäli Sitoumus hylätään tai hyväksytään vain osittain ja/tai mikäli Lopullinen Merkintähinta on alempi kuin
Sitoumuksen tekemisen yhteydessä maksettu hinta, maksettu määrä tai sen osa palautetaan Sitoumuksen antajalle
Sitoumuksessa ilmoitetulle suomalaiselle pankkitilille arviolta viidentenä (5.) pankkipäivänä Hinnoittelun jälkeen,
arviolta 15.6.2017. Mikäli sijoittajan pankkitili on eri rahalaitoksessa kuin merkintäpaikka, palautettavat varat
maksetaan sijoittajan suomalaiselle pankkitilille rahalaitosten välisen maksuliikenteen aikataulun mukaisesti
arviolta viimeistään kaksi (2) pankkipäivää myöhemmin. Mikäli saman sijoittajan antamia Sitoumuksia on
yhdistelty, mahdollinen maksun palautus suoritetaan vain yhdelle sijoittajan pankkitilille. Palautettaville varoille
ei makseta korkoa. Katso myös kohta ” – Merkintäsitoumuksen peruuttaminen – Menettely Alustavaa Hintaväliä
muutettaessa tai päätettäessä Alustavasta Hintavälistä poikkeavasta Lopullisesta Merkintähinnasta”.

73

MARKKINA- JA TOIMIALAKATSAUS

Näkemisen ja silmäterveyden toimiala

Markkinan kuvaus, koko ja kehitys

Näkemisen ja silmäterveyden kokonaismarkkinat käsittävät optisen alan vähittäiskaupan ja
silmäklinikkamarkkinan. Tärkeimpiä tuotteita ja palveluita optisen alan vähittäiskaupassa ovat muun muassa
näöntutkimukset, silmälasit, piilolinssit ja aurinkolasit. Silmäklinikkamarkkinalla taittovirhe- ja kaihileikkaukset
ovat merkittävimpiä silmäkirurgisia toimenpiteitä. Lisäksi silmäklinikkamarkkina sisältää silmäterveydenhoitoon
liittyvät vastaanotot ja laboratoriotutkimukset, silmäsairauksien, kuten glaukooman, silmäpohjarappeuman ja
diabetekseen liittyvien silmäsairauksien hoidot ja muut vaativat silmäkirurgiset toimenpiteet.

Silmäaseman johto arvioi Suomen näkemisen ja silmäterveyden kokonaismarkkinoiden koon olleen noin 556
miljoonaa euroa vuonna 2016. Näkemisen ja silmäterveyden toimialajärjestö NÄE ry:n mukaan vuonna 2016
Suomen optisen alan vähittäiskaupan markkinan koko oli 320 miljoonaa euroa ja keskimääräinen vuotuinen kasvu
oli 1,9 prosenttia vuosina 2012–2016. Silmäaseman johto arvioi silmäklinikkamarkkinan liikevaihdon olleen noin
236 miljoonaa euroa vuonna 2016.

Kysyntä näkemisen ja silmäterveyden markkinalla perustuu pääasiallisesti terveydelliseen tai näköaistin
parantamiseen liittyvään tarpeeseen. Valtaosa silmäsairauksista liittyy ikääntymiseen. Esimerkiksi taittovirheet
lisääntyvät iän myötä, ja kaihi on ikääntymiseen liittyvä sairaus, johon ainoa apu on leikkaus. Taloustutkimuksen
mukaan vuonna 2016 Suomessa 69 prosenttia yli 15-vuotiaista käytti silmälaseja.13

Silmäasema on ainoa toimija Suomessa, jonka toiminta-ajatuksena on tarjota kaikki näkemisen ja silmäterveyden
tuotteet ja palvelut. Optisen alan vähittäiskauppa on kokonaan yksityinen markkina, joka jakaantuu muutaman
ison ketjun ja useamman pienemmän toimijan kesken. Vuonna 2016 Silmäasema-ketjun markkinaosuus optisen
alan vähittäiskaupassa oli 25,3 prosenttia. Silmäklinikkamarkkinan palvelut ovat sekä yksityisesti että julkisesti
tuotettuja. Silmäaseman johdon käsityksen mukaan Silmäasema on suurin yksityisen sektorin silmäleikkauksien
kuten kaihi- ja taittovirheleikkauksien palveluntarjoaja leikkauksien määrällä mitattuna.

Suomen lisäksi Silmäasema toimii myös Viron markkinoilla tammikuussa 2017 toteutetun Tallinna Optikan
osakekannan oston myötä. Virossa Silmäasema toimii tämän Listalleottoesitteen päivämääränä vain optisen alan
vähittäiskaupassa. Silmäaseman johdon arvion mukaan Viron optisen alan vähittäiskaupan markkina oli vuonna
2015 suuruudeltaan noin 26 miljoonaa euroa. Silmäasema arvioi, että Tallinna Optika oli vuonna 2015
liikevaihdolla mitattuna kuudenneksi suurin toimija Viron optisen alan vähittäiskaupassa noin 7 prosentin
markkinaosuudella.

Suomen optisen alan vähittäiskauppa

Optisen alan vähittäiskaupan markkinan koko vuonna 2016 oli 320 miljoonaa euroa, ja se edusti noin 58 prosenttia
Suomen näkemisen ja silmäterveyden kokonaismarkkinoista. Optisen alan vähittäiskaupalle on ollut tyypillistä
vakaa kasvu läpi suhdanteiden kysynnän perustuessa pääasiallisesti terveydelliseen tai näköaistin parantamiseen
liittyvään tarpeeseen. Viimeisen viiden vuoden aikana optisen alan vähittäiskauppa on kasvanut noin 2 prosenttia
vuodessa, Suomen BKT:n keskimääräisen kasvun (viitevuoden 2010 hinnoin) ollessa samanaikaisesti noin 0
prosenttia vuodessa.14 Heilahtelut markkinakasvun kehityksessä ovat johtuneet enimmäkseen muutoksista
kilpailuympäristössä. Viisi vuotta sitten optisen alan vähittäiskauppa kärsi hetkellisestä kyllästymisestä johtuen
pääasiassa edullisten tuotteiden ja niin sanottujen ”kaksi yhden hinnalla” -tarjousten nopeasta yleistymisestä, mikä
heijastui vielä vuoden 2013 markkinakasvuun. Tämän jälkeen markkinan kasvu kiihtyi, ja vuosina 2014–2015
keskimääräinen vuotuinen kasvu oli 4,7 prosenttia. Vuonna 2016 optisen alan vähittäiskaupan markkinakasvu
tasaantui, ja laskua edellisvuodesta oli 1,0 prosenttia.15

13 Lähde: Taloustutkimus, Silmälasien käyttötutkimus, 22.9.2016.
14 Lähde: Tilastokeskus, Kansantalouden tilinpito.
15 Lähde: NÄE ry, Toimialakatsaukset 2012–2016.

74

Seuraavassa kaaviossa esitetään Suomen optisen kaupan kokonaismyynti ja keskimääräinen vuotuinen kasvu
ilmoitettuina vuosina:

Lähde: NÄE ry, Toimialakatsaukset 2012–2016.

Suomen silmäklinikkamarkkina

Silmäklinikkamarkkina voidaan jakaa kolmeen osaan kahden pääleikkaustuotteen, taittovirhe- ja kaihileikkausten,
sekä muiden silmäterveyden palveluiden kesken.

Taittovirheleikkausmarkkinat ovat kokonaan yksityisen sektorin tuottamat. Silmäaseman johto arvioi Suomen
taittovirheleikkausmarkkinan koon olleen noin 21 miljoonaa euroa vuonna 2016 ja leikkausmäärän olleen noin
16.000 kappaletta, joista noin 85 prosenttia oli laserleikkauksia ja 15 prosenttia linssileikkauksia.
Taittovirheleikkauksien määrän arvioidaan pysyneen vakaana viime vuosien aikana, mutta markkinakoon hieman
pienentyneen alalle tyypillisistä hintakampanjoista johtuvan hintaeroosion takia. Vuonna 2016 Silmäasemalla
tehtiin noin 9.100 taittovirheleikkausta, mikä on johdon arvion mukaan yli puolet kaikista taittovirheleikkauksista
Suomessa.

Harmaakaihi on maailman yleisin leikkausta vaativa sairaus, ja se kuuluu Suomessa julkisen terveydenhuollon
piiriin. Kuitenkin suurien potilasmäärien, ulkoistusten ja julkisen sektorin tiukkojen hoitoonpääsykriteerien takia
Silmäaseman johdon arvion mukaan yksityisen sektorin toimijat suorittavat hieman yli 30 prosenttia
kaihileikkauksista. Lisäksi yksityisistä kaihileikkauksista maksetaan Kela-korvauksia asiakkaille (noin 10 euroa
lääkärintarkastusta kohden ja noin 84 euroa leikkausta kohden). Silmäaseman johto arvioi kaihileikkauksien
kokonaismarkkinan koon olleen noin 67 miljoonaa euroa vuonna 2016 ja leikkausmäärän olleen noin 62.500
kappaletta, joista noin 80 prosenttia rahoitettiin julkisin varoin (mukaan lukien ulkoistukset ja yksityisten
toimijoiden palveluseteleitä vastaan tekemät leikkaukset) ja 20 prosenttia rahoitettiin yksityisin varoin. Vuonna
2016 Silmäasemalla tehtiin noin 6.600 kaihileikkausta, joista noin 1.500 oli julkisen sektorin rahoittamia
palvelusetelileikkauksia.

Muut silmäterveyden palvelut ovat osittain yksityisesti ja osittain julkisesti rahoitettuja. Ne sisältävät
silmälääkäreiden vastaanotot, silmäterveyden hoitoon liittyvät laboratoriotutkimukset, silmäsairauksien kuten
glaukooman, silmäpohjan ikärappeuman ja diabetekseen liittyvien silmäsairauksien hoidot sekä vaativat
silmäkirurgiset toimenpiteet. Monet yleisimmistä silmätaudeista, kuten glaukooma ja silmäpohjan ikärappeuma,
tulevat iän myötä, tai sitten ne ovat elintapasidonnaisia, kuten diabeteksen aiheuttamat silmäsairaudet.
Silmäaseman johto arvioi muiden silmäterveyden tuotteiden ja palveluiden markkinakoon olleen noin 148
miljoonaa euroa vuonna 2016. Osa muista silmäterveyden palveluista on Kela-korvattuja. Vuonna 2015
yksityisellä sektorilla silmätautien Kela-korvauksen piiriin kuuluneista toimenpiteistä perittiin maksuja 55,8
miljoonaa euroa, ja keskimääräinen vuotuinen kasvu on ollut 4,8 prosenttia vuosina 2006–2015.16 Kasvua ovat
ajaneet sekä lisääntyneet vastaanottokäynnit että korkeammat kustannukset vastaanottokäyntiä kohden.17 Samaan
aikaan silmätautipotilaiden kävijämäärät ovat kasvaneet myös julkisella sektorilla.

16 Lukuun sisältyvät yksityisen sektorin kaihileikkaukset.

17 Lähde: Kela, Tilastotietokanta Kelasto.

297 295
311

323 320

200

250

300

2012 2013 2014 2015 2016

K
ok

on
ai

sm
yy

nt
i

(m
ilj

. e
ur

oa
)

1,9 %

75

Seuraavassa kaaviossa esitetään Kela-korvausten alaisuuteen kuuluvista silmälääkäreiden tekemistä tai
määräämistä silmäsairauksien hoidoista ja toimenpiteistä perityt maksut ja keskimääräinen vuotuinen kasvu
ilmoitettuina vuosina:

Lähde: Kela, Tilastotietokanta Kelasto.

Tuotteet ja palvelut

Säännöllinen näöntutkimus kuuluu silmien perusterveydenhuoltoon. Näöntarkastuksessa optikko tai silmälääkäri
selvittää henkilön näkökyvyn ja antaa näönkorjaussuosituksen sekä mahdollisen reseptin silmälasien
linssienhankintaa varten tai ohjaa taittovirheleikkauksesta kiinnostuneen asiakkaan edelleen toimenpiteisiin
silmäsairaalassa. Yleisimpiä näkövirheitä, joiden takia ihmiset tulevat näöntarkastukseen ovat likinäköisyys
(myopia), kaukonäköisyys (hyperopia), ikänäkö (presbyopia) ja hajataittoisuus (astigmatia).

Näöntutkimuksessa silmistä voi löytyä myös muita poikkeamia, kuten kohonnut silmänpaine tai puutos
näkökentässä, jolloin optikko ohjaa asiakkaan silmälääkärille. Silmäasema on näkemisen ja silmäterveyden
toimialalla Suomessa ainoa toimija, joka pystyy tarjoamaan asiakkaalle saumattomasti hänen tarpeisiinsa sopivan
ratkaisun, oli sitten kyseessä silmälasit tai leikkausta vaativa toimenpide.

Optisen alan vähittäiskauppa

Linssit

Linssit voidaan jakaa yksiteho- ja moniteholinsseihin. Yksiteholinsseissä on sama vahvuus koko linssin alalla, ja
ne soveltuvat tietyn näkövirheen, kuten likinäköisyyden, kaukonäköisyyden ja hajataittoisuuden, korjaamiseen.
Moniteholinssit pystyvät taittamaan eri etäisyyksiltä tulevat valonsäteet mahdollistaen portaattoman näkemisen
kaikille katseluetäisyyksille. Niitä käytetään yleensä korjaamaan ikänäköä, joka vaivaa tyypillisesti yli 40-
vuotiaita. Uusinta teknologiaa edustavat syväterävät lähilinssit ja toimistomoniteholinssit. Syväterävät lähilinssit
tarjoavat yksiteholinssejä monipuolisemmat näköalueet lähelle ja lähiympäristöön niin työssä kuin vapaa-aikana.

Linssien eroihin vaikuttavat lukuisat eri tekijät kuten linssimateriaali, eri pinnoitteet, linssin paksuus, UV-suoja,
linssin näköalueet, tarkkuus ja käyttömukavuus. Yksilöllinen, uusimman teknologian ja hiontatekniikan
silmälasilinssi maksaa enemmän kuin perinteisemmän teknologian ja hiontatekniikan silmälasilinssi. Noin 58
prosenttia optisen alan vähittäiskaupan liikevaihdosta Suomessa tulee linssien myynnistä.18 Maailman suurimpiin
linssivalmistajiin lukeutuvat Essilor ja Hoya ovat myös isoimpia toimittajia Suomen optisen alan vähittäiskaupan
markkinoilla, ja ne lukeutuvat myös Silmäaseman suurimpiin tavarantoimittajiin.

Silmälasikehykset

Silmälasien hankinta alkaa yleensä kehysten valinnalla. Henkilön kasvonpiirteet ja tyylitoiveet ovat keskeisessä
osassa ostopäätöstä tehtäessä. Muodin ja oman tyylin huomioiminen näkyy yhä useampina silmälaseina käyttäjää
kohden sekä lisää designer-tuotemerkkien suosiota optisen alan vähittäiskaupassa. Myös linssien voimakkuudella
ja erilaisilla linssityypeillä on vaikutusta kehysten valintaan. Silmälasien käyttäjät saattavat tarvita laseiltaan
erilaisia ominaisuuksia, joten tavallisten yleislasien rinnalle hankitaan toisinaan myös työ- tai harrastelasit.

18 Lähde: NÄE ry, Toimialakatsaus Q1–Q4/2016.

36,6 38,8 40,2 43,2 44,9 47,6 49,3 50,7 52,5 55,8

0
10
20
30
40
50
60

2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

K
ok

on
ai

sm
yy

nt
i

(m
ilj

. e
ur

oa
)

4,8 %

76

Suomessa optisen alan vähittäiskaupan johtaville toimijoille on yhteistä laaja kehysvalikoima eri hintaluokissa.
Optisen alan vähittäiskaupassa noin 25 prosenttia liikevaihdosta tulee kehysten myynnistä.19 Kehystuottajien
markkina on kilpailtu, ja se jakaantuu usean keskisuuren sekä muutaman isomman valmistajan välillä, joista
Luxottica ja Safilo ovat markkinajohtajia.

Piilolinssit

Piilolinssejä, kuten silmälasejakin, käytetään näön korjaamiseen. Piilolinsseillä voidaan korjata kaikki yleisimmät
taittovirheet. Sfääriset linssit ovat tavallisia piilolinssejä, joita käytetään korjaamaan liki- ja kaukonäköisyyttä.
Tooriset linssit auttavat lisäksi korjaamaan hajataitteisuutta ja monitehopiilolinssit on suunniteltu korjaamaan
ikänäköä. Piilolinssien käyttöaika vaihtelee kertakäyttöisistä ja kuukausilinsseistä aina jatkuvakäyttöisiin
piilolinsseihin.

Piilolinssit eivät ole täydellinen korvike silmälaseille, mutta tarjoavat kuluttajalle enemmän vapautta esimerkiksi
liikunta- ja muissa harrastuksissa tai ovat tyyli- ja ulkonäköasia. Niinpä usein piilolinssien käyttäjät omistavat
myös vähintään yhdet silmälasit. Piilolinssien osuus optisen alan vähittäiskaupan liikevaihdosta on noin 9
prosenttia.20 Muista optisista tuotteista poiketen 27 prosenttia piilolinsseistä ostetaan verkkokaupasta.21
Piilolinssien tuottajien osalta markkina on hyvin konsentroitunut ja jakaantuu pääasiassa neljä suurimman
valmistajan välillä (Alcon-Ciba, Johnson & Johnson, Bausch & Lomb ja Coopervision).

Aurinkolasit

Aurinkolasit suojaavat silmiä UV-säteilyltä, liialta valolta ja häikäisyltä sekä tuulen ja pölyn vaikutuksilta.
Silmälaseja tarvitseville suositellaan aurinkolaseja omilla vahvuuksilla. Monelle kuluttajalle aurinkolasit ovat
kuitenkin ennen kaikkea muotituote, mikä osittain selittää sen, miksi moni asiakas omistaa useammat kuin yhdet
aurinkolasit.

Optisen alan vähittäiskaupan liikkeissä tapahtuva aurinkolasien myynti on noin 5 prosenttia koko optisen alan
vähittäiskaupan liikevaihdosta.22 Taloustutkimuksen tekemän selvityksen mukaan suomalaisista 44 prosenttia
ostaa aurinkolasinsa optikkoliikkeestä Suomesta.23 Muita suosittuja kauppapaikkoja ovat tavaratalot,
päivittäistavarakaupat ja ulkomailla olevat kaupat.

Muut tuotteet ja palvelut

Muita tuotteita ja palveluita ovat esimerkiksi piilolinssien hoitotuotteet, erilaiset optisten tuotteiden lisätarvikkeet
sekä silmälasiturva. Näiden osuus optisen alan vähittäiskaupan liikevaihdosta on alle prosentin luokkaa.24

Silmäklinikkamarkkina

Taittovirheleikkaus

Silmien laserleikkaus on yleinen ja nopea tapa korjata silmien taittovirheitä. Consumer Compassin vuonna 2012
toteuttaman kyselyn mukaan noin 15 prosenttia silmälasien ja/tai piilolinssien käyttäjistä tekisi varmasti tai
todennäköisesti silmän korjausleikkauksen25, ja Taloustutkimuksen tekemän selvityksen mukaan 5 prosentille
suomalaisista on tehty taittovirheleikkaus.26 Lisääntynyt tietoisuus laserleikkauksista on poistanut vääriä
mielikuvia niihin liittyvistä riskeistä ja kasvattanut ihmisten mielenkiintoa niitä kohtaan. Myös yleinen talouskavu

19 Lähde: NÄE ry, Toimialakatsaus Q1–Q4/2016.
20 Lähde: NÄE ry, Toimialakatsaus Q1–Q4/2016.
21 Lähde: Taloustutkimus, Silmälasien käyttötutkimus, 22.9.2016.
22 Lähde: NÄE ry, Toimialakatsaus Q1–Q4/2016.
23 Lähde: Taloustutkimus, Silmälasien käyttötutkimus, 22.9.2016.
24 Lähde: NÄE ry, Toimialakatsaus Q1–Q4/2016.
25 Lähde: Consumer Compass – Kuluttajatieto Oy, Silmän korjausleikkauksen valintaprosessi, 15.8.2012.
26 Lähde: Taloustutkimus, Silmälasien käyttötutkimus, 22.9.2016.

77

tukee leikkausvolyymien kasvua. Laserleikkauksella asiakas voi päästä kokonaan eroon silmälaseista, joskin
myöhemmällä iällä asiakas voi kuitenkin tarvita lukulaseja.

FemtoLasik- ja SMILE-leikkaus ovat selvästi kaksi yleisintä laserleikkausmenetelmää. FemtoLasik-leikkauksessa
sarveiskalvon pintaan tehdään femtosekuntilaserilla läppä, joka avataan, ja näkö korjataan Excimer-laserilla.
Uudemmassa SMILE-leikkauksessa femtosekuntilaserilla erotellaan sarveiskalvon pinnan alle linssin muotoinen
kudoskappale, joka poistetaan pienen reuna-avauksen kautta, ja näin näkö korjataan.

Näönkorjausleikkaus voidaan tehdä myös linssileikkauksella, jossa silmän oma, luonnollinen linssi eli mykiö
vaihdetaan keinolinssiin. Linssileikkausta käytetään esimerkiksi, kun silmä on voimakkaasti likinäköinen tai
sarveiskalvo liian ohut. Linssileikkauksella voidaan korjata myös ikä- eli aikuisnäkö. Tilanteesta ja linssivalinnasta
riippuen asiakkaalla on mahdollisuus päästä eroon joko kaukolaisesta, lukulaseista tai molemmista.
Linssileikkauksen tarjoamat hyödyt eivät vielä ole yleisesti tunnettuja markkinoilla, joten moni henkilö päätyy
linssileikkaukseen lääkärin suosittelusta tai harkittuaan ensin laserleikkausta. Iäkkäämpien ihmisten taittovirheitä
suositellaan korjaamaan linssileikkauksella, jossa silmän oma linssi vaihdetaan kokonaan uuteen keinolinssiin,
jolloin henkilö välttyy samalla harmaakaihilta.

Kaihileikkaus

Harmaakaihi on yksi yleisimmistä iän myötä tulevista näköä heikentävistä sairauksista länsimaissa. Harmaakaihi
tarkoittaa tilaa, jossa silmän mykiö on samentunut ja läpäisee valoa huonosti. Kaihin ainoa hoitomuoto on leikkaus,
sillä minkään lääkeaineen, luontaistuotteen tai muun valmisteen ei ole todettu ehkäisevän kaihin syntyä.
Kaihileikkauksen yhteydessä silmän mykiö poistetaan, ja tilalle asetetaan tekomykiö.

Yleisin kaihimuoto on aikuisiän harmaakaihi, mutta myös tietyt sairaudet kuten diabetes, silmätapaturmat ja
ympäristötekijät, voivat aiheuttaa kaihia. Yli 65-vuotiaista noin kolmanneksella voidaan havaita näkökykyä
alentavaa kaihimuutosta. Yli 85-vuotiaista yli 70 prosentilla on kaihimuutoksia.27 Kaihileikkaukseen tulevien
potilaiden keski-ikä julkisella sektorilla on keskimäärin 74 vuotta ja yksityisillä toimijoilla leikattaessa 72 vuotta.
Yksityisen sektorin alhaisempi keski-ikä heijastaa osittain julkisen sektorin suhteellisen tiukkoja hoitoonpääsyn
kriteereitä sekä pitkää jonotusaikaa.

Muut tuotteet ja palvelut

Muita silmäterveyden palveluita ovat silmälääkäreiden vastaanottojen lisäksi muun muassa
laboratoriotutkimukset, eri silmätautien hoidot ja muut vaativat silmäkirurgiset toimenpiteet. Useat yleisimmistä
silmätaudeista, kuten glaukooma ja silmäpohjan ikärappeuma, ovat iän mukanaan tuomia sairauksia. Suomessa
tällä hetkellä lähes 100.000 ihmisen on todettu sairastavan glaukoomaa ja arviolta saman verran on ihmisiä, jotka
eivät tiedä sairastavansa tautia.28 Myös elämäntapasairaudet, kuten diabetes, voivat aiheuttavat ongelmia
silmienterveydessä. Arviolta joka toisella tyypin 1 diabeetikolla ja joka neljännellä tyypin 2 diabeetikolla on
diabeettista retinopatiaa eli verkkokalvon sairaus. Diabetesliitto arvioi Suomessa olevan noin 500.000
diabeetikkoa.29

Trendit ja kasvutekijät

Ikääntyvä väestö

Suomen väestö on Eurostatin mukaan yksi Euroopan nopeimmin ikääntyvistä.30 Näkemisen ja silmäterveyden
markkinoiden kysynnän odotetaan kasvavan pitkällä aikavälillä ikääntyvän väestön myötä; näkö heikkenee ja
silmätaudit yleistyvät ihmisen vanhetessa. Yli 70-vuotiaat ovat nopeiten kasvava ikäryhmä Suomessa.

27 Lähde: http://www.terveyskirjasto.fi/terveyskirjasto/tk.koti?p_teos=&p_artikkeli=dlk00921.
28 Lähde: http://www.kaypahoito.fi/web/kh/potilaalle/suositus?id=khp00008.
29 Lähde: https://www.diabetes.fi/diabetes/yleista_diabeteksesta#Suomessadiabetesonnoinpuolellamiljoonallaihmisell.
30 Lähde: http://ec.europa.eu/eurostat/statistics-
explained/index.php/File:Population_age_structure_indicators,_1_January_2015_(%25)_YB16.png.

78

Tilastokeskuksen ennusteen mukaan yli 70-vuotiaan väestön odotetaan kasvavan vuosittain 4 prosenttia vuosina
2016–2021, mikä tarkoittaa yli 150 tuhatta uutta yli 70-vuotiasta seuraavan viiden vuoden aikana.31

Väestön ikääntyessä silmälasien käyttäjien määrän odotetaan kasvavan Suomessa. Taloustutkimuksen vuonna
2016 tekemän selvityksen mukaan 94 prosenttia yli 50-vuotiaista ja 98 prosenttia yli 70-vuotiaista käytti
silmälaseja.32 Lisäksi vanhemmat ihmiset käyttävät enimmäkseen moniteholaseja, mikä kasvattaa silmälasien
keskimääräistä hintaa.

Väestön ikääntyminen tukee myös silmäklinikkamarkkinan kasvua. Yleisimpien silmätautien joukosta esimerkiksi
harmaakaihi, glaukooma sekä silmänpohjan rappeuma ovat korkean iän mukanaan tuomia silmäsairauksia. Suuret
ikäluokat saavuttavat tyypillisen kaihileikkausiän lähivuosina, mikä tulee lisäämään kysyntää entisestään.

Seuraavassa taulukossa esitetään Tilastokeskuksen väestöennuste eri ikäryhmien osalta:

 2010 2015 2020E 2025E 2030E 2035E 2040E
70+ vuotiaat 659.044 714.774 908.660 1.034.584 1.131.204 1.207.434 1.239.344
Absoluuttinen muutos +82.796 +166.820 +125.924 +96.620 +76.230 +31.910
50–69-vuotiaat 1.442.674 1.495.534 1.431.188 1.367.873 1.351.819 1.353.790 1.376.000
Alle 50-vuotiaat 3.273.558 3.249.934 3.255.365 3.288.531 3.286.009 3.264.001 3.246.147

Lähde: Tilastokeskus, Väestöennuste.

Lisääntynyt panostus terveyteen ja hyvinvointiin

Ihmisten terveystietoisuus on ollut kasvussa viime vuosina, ja kulutus terveydenhuollon tuotteisiin ja palveluihin
henkilöä kohden on yli kaksinkertaistunut Suomessa 2000-luvun alusta. Kasvuvaraa vielä riittää, sillä kulutus
terveydenhuoltoon henkilöä kohden on Suomessa vielä selvästi muita Pohjoismaita alhaisempaa.33

Suomalaisten lisääntynyt panostus terveyteen ja hyvinvointiin näkyy myös optisen alan vähittäiskaupassa.
Vuosina 2011–2016 silmälasien määrän henkilöä kohden vuotuinen keskimääräinen kasvu on ollut 2,9 prosenttia.
Nykyisin suomalainen silmälasien käyttäjä omistaa keskimäärin useammat kuin kahdet silmälasit. Samalla ihmiset
ovat olleet valmiita käyttämään enemmän rahaa silmälaseihin. Vuonna 2016 silmälasien keskimääräinen hinta oli
377 euroa, mikä on 3 prosenttia enemmän kuin kaksi vuotta aiemmin.34

31 Lähde: Tilastokeskus, Väestöennuste.
32 Lähde: Taloustutkimus, Silmälasien käyttötutkimus, 22.9.2016.
33 Lähde: OECD Health Statistics 2016.
34 Lähde: Taloustutkimus, Silmälasien käyttötutkimus, 22.9.2016.

79

Seuraavassa kaaviossa esitetään Pohjoismaiden ja Viron kulutus terveydenhuollon tuotteisiin ja palveluihin
henkilöä kohden vuosina 2000–2015:35

Lähde: OECD Health Statistics 2016.

Yksityisen palvelutuotannon kasvu

Yksityinen palvelutuotanto on kasvanut Suomessa viime vuosien aikana. Vuosina 2000–2014 yksityisen sektorin
tuottamien terveydenhuollon palveluiden keskimääräinen vuotuinen kasvu on ollut 7,2 prosenttia, mikä on ollut
noin 2 prosenttiyksikköä korkeampaa kuin julkisen terveydenhuollon kasvu. Kasvava kiinnostus omasta
terveydentilasta ja hyvinvoinnista on tukenut yksityisrahoitteisten terveyspalveluiden kasvua, sillä ihmisten
valmius maksaa terveyspalveluista sekä heidän vaatimustasonsa tarjottavien palveluiden laadun suhteen ovat
kasvaneet. Yksi suurimmista syistä sille, että ihmiset valitsevat yksityisen terveydenhoidon julkisen sektorin
sijaan, on nopeampi pääsy hoitoon. Näköaisti on tullut entistä tärkeämmäksi ihmisille jokapäiväisessä elämässä
lisääntyneen näyttöpäätetyöskentelyn ja mobiililaitteiden käytön myötä, eikä moni halua odottaa hoitoon pääsyä
tai julkisen sektorin kriteerien täyttymistä.

Seuraavassa kaaviossa esitetään terveydenhuoltomenojen kehitys Suomessa vuosina 2000–2014:36

Lähde: THL, Terveydenhuollon menot ja rahoitus 2014, 28.6.2016.

35 Ruotsin data ei ole vertailukelpoista ennen vuotta 2011 laskentatavan muutoksen vuoksi.
36 Ryhmä muut sisältää lääkkeet ja muut lääkinnälliset kulutustavarat (kuten silmälasit ja muut optiset tuotteet), hoitolaitteet ja muut
lääkinnälliset kestokulutustavarat ja terveyden huollonhallinto- ja matkakulut.

0

1000

2000

3000

4000

5000

6000

7000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015

K
ul

ut
us

 h
en

ki
lö

ä
ko

ht
i (

U
SD

)

Norja Ruotsi Tanska Suomi Viro

80

Lisääntynyt tarve silmäterveyden palveluille aiheuttaa paineita julkiselle terveydenhuollolle. Julkisen sektorin
pisimmät leikkausjonot ovat kaihileikkauksiin. Vuoden 2016 lopussa 8.900 ihmistä jonotti Suomessa
kaihileikkaukseen.37 Jonoja on tähän mennessä purettu jakamalla asiakkaille palveluseteleitä, joilla he voivat
käydä kaihileikkauksessa yksityisellä silmäklinikalla. Pelkästään HUS:n alueella jaettiin yli 7.200
kaihipalveluseteliä vuonna 2016. Kaihipalveluseteleiden keskimääräinen vuotuinen kasvu on ollut 17 prosenttia
HUS:n alueella vuosina 2012–2016.38

Tulevaisuudessa nykyistä terveydenhuollon mallia pyritään uudistamaan Sote-uudistuksen ja valinnanvapauden
kautta. Sote-uudistuksen lopullinen toteutustapa ja ajoitus eivät ole vielä selvillä. Tavoitteena on kaventaa
väestöllisiä terveyseroja sekä nykyaikaistaa terveydenhoidon palveluja ja parantaa niiden saatavuutta, laatua ja
kustannustehokuutta. Sote-uudistuksen odotetaan vaikuttavan myös silmäklinikkamarkkinaan varsinkin
valinnanvapauden kautta – Silmäaseman johto odottaa julkisesti rahoitetun ja yksityisesti tuotettujen palveluiden
markkinoiden suurenevan. Silmäklinikkamarkkinalla julkinen sektori on suuri palveluntuottaja varsinkin
kaihileikkauksien osalta, ja julkisen sektorin tuottamat palvelut avautuisivat yksityiselle kilpailulle Sote-
uudistuksen toisessa vaiheessa, joka on tarkoitus toteuttaa vuosina 2021–2022. Yksityisesti rahoitettujen ja
tuotettujen kaihileikkauksien markkinan ei odoteta suuresti muuttuvan Sote-uudistuksen myötä, koska julkisen
sektorin hoitoonpääsykriteerit eivät ole muuttumassa.

Kilpailu

Silmäasema on ainoa toimija Suomessa, jonka toiminta-ajatuksena on tarjota kaikki näkemisen ja silmäterveyden
tuotteet ja palvelut. Tästä johtuen Silmäasemalla on eri kilpailijat optisen alan vähittäiskaupassa ja
silmäklinikkamarkkinalla. Optisen alan vähittäiskauppa on kokonaan yksityinen markkina, joka jakaantuu
muutaman ison ketjun ja useamman pienemmän toimijan kesken. Vuonna 2016 Silmäasema-ketjun
markkinaosuus optisen alan vähittäiskaupassa oli 25,3 prosenttia. Silmäklinikkamarkkinan palvelut ovat sekä
yksityisesti että julkisesti tuotettuja. Silmäaseman johdon käsityksen mukaan Silmäasema on suurin yksityisen
sektorin silmäleikkauksien, kuten kaihi- ja taittovirheleikkauksien, palveluntarjoaja leikkauksien määrällä
mitattuna.

Optisen alan vähittäiskauppa

Vuonna 2016 Suomen optisen kaupan kokonaismarkkinoista 73 prosenttia jakaantuu kolmen suurimman ketjun
kesken ja loput 27 prosenttia muodostuu muutamasta pienestä ketjusta, yksittäisistä optikkoliikkeistä ja
verkkokaupoista. Silmäasema-ketju on toiseksi suurin toimija 25,3 prosentin markkinaosuudella. Instru optiikka
Oy (”Instru”) on ollut pitkään alan johtava toimija yli 30 prosentin markkinaosuudella. Instru harjoittaa optisen
alan vähittäiskauppaa Instrumentarium-, Nissen- ja Keops-brändien alla. Instru on osa GrandVision-konsernia,
joka on yksi maailman suurimmista optisen alan vähittäiskaupan toimijoista. Instru ja Silmäasema ovat ainoat
ketjut, joilla on koko maan kattava myymäläverkosto myös pienemmillä paikkakunnilla. Erityisesti alhaisessa
hintasegmentissä toimiva Specsavers on vakiinnuttanut markkinaosuutensa noin 13 prosenttiin, ja Silmäaseman
käsityksen mukaan se keskittyy toimimaan lähinnä suurilla paikkakunnilla.

Viime vuosina suuret ketjut ovat ottaneet markkinaosuutta, ja pienten toimijoiden osuus markkinoista on
vähentynyt kilpailun kiristyessä. Silmäaseman johto odottaa samansuuntaisen kehityksen jatkuvan myös vuonna
2017, sillä suuret ketjut pystyvät käyttämään innovatiivisia ja tehokkaita markkinointistrategioita, ylläpitämään
pieniä toimijoita laajempaa valikoimaa, hyödyntämään tehokkaita toimintatapoja ja skaalaetuja sekä olemaan
houkuttelevia työnantajia ja pitämään palveluksessaan osaavia henkilöitä. Viimeisen neljän vuoden aikana
Silmäasema on kasvattanut markkinaosuutta 4,3 prosenttiyksikköä muiden ketjujen markkinaosuuksien pysyessä
melko vakaana. Samaan aikaan yksityiset optikkoliikkeet ovat menettäneet markkinaosuuttaan kilpailun
kiristyessä ja markkinan konsolidoituessa. NÄE ry:n mukaan vuosien 2012–2016 välillä kolmen suurimman ketjun
yhteenlaskettu markkinaosuus on kasvanut 70 prosentista 73 prosenttiin. Samanaikaisesti kahden pienemmän
ketjun (Fenno Optiikka ja Synsam) markkinaosuus on kasvanut 12 prosentista 13 prosenttiin. Yksittäisten

37 Lähde: THL, Hoitoonpääsy erikoissairaanhoidossa 31.12.2016.
38 Lähde: HUS, haastattelu 23.1.2017.

81

toimijoiden ja verkkokaupan osuus on laskenut 18 prosentista 14 prosenttiin. Vuonna 2016 Suomessa oli 692
optisen kaupan myymälää, joista 397 oli kolmen suurimman ketjun myymälöitä.39

Seuraavassa kaaviossa esitetään Silmäaseman johdon näkemys Silmäaseman asemasta suhteessa tiettyihin
kilpailijoihin myymäläverkoston ja valikoiman laajuuden perusteella. Kaaviossa olevien ympyröiden koko antaa
suhteellista viitettä kunkin kilpailijan ketjuliikevaihdosta vuonna 2016 muihin kilpailijoihin verrattuna.

Lähde: Silmäaseman johdon tekemä arvio, NÄE ry.

Verkkokaupan osuus optisen alan vähittäiskaupan kokonaismyynnistä on suhteellisen pieni. Taloustutkimuksen
vuonna 2016 tekemän silmälasien käyttöä koskevan selvityksen mukaan vuonna 2016 alle 1 prosentti silmälaseista
ja noin 2 prosenttia aurinkolaseista myytiin verkkokauppojen kautta. Piilolinsseistä 27 prosenttia myytiin
verkkokaupan kautta vuonna 2016. Vuonna 2011 vastaava luku oli 23 prosenttia.

Alhaisessa hintasegmentissä toimivien toimijoiden osuus optisen alan vähittäiskaupan markkinasta on pysynyt
suhteellisen vakaana. Specsavers tuli Suomen markkinoille vuonna 2007, ja sen markkinaosuus on vakiintunut
alle 15 prosenttiin, ollen NÄE ry:n selvityksen mukaan 13 prosenttia vuonna 2016.40

Silmäklinikkamarkkina

Silmäklinikkamarkkina jakaantuu yksityisten toimijoiden ja julkisen terveydenhuollon välillä. Yksityisen sektorin
kilpailijakenttä jakaantuu silmäterveyteen erikoistuneisiin toimijoihin ja isoihin terveyspalveluiden
yleistoimijoihin, joille silmäterveydenhuolto edustaa vain pientä osaa liiketoiminnasta. Silmäaseman johdon
näkemyksen mukaan Silmäasema on johtava toimija yksityisellä silmäklinikkamarkkinalla, ja Silmäaseman
johdon arvion mukaan Silmäasema ja Medilaser Oy ovat ainoat suuremmat pääsääntöisesti silmäterveyteen
keskittyneet toimijat.

Taittovirhe- ja kaihileikkaukset ovat kaksi suurinta ja kilpailluinta tuotetta yksityisellä silmäklinikkamarkkinalla.
Silmäasema on kasvattanut nopeasti taittovirheleikkauksien määrää lisäämällä kapasiteettia ja hankkimalla

39 Lähde: NÄE ry, Toimialakatsaus Q1–Q4/2016.
40 Lähde: NÄE ry, Toimialakatsaus Q1–Q4/2016.

Julkinen sektori

82

huippulääkäreitä leikkaamaan silmäsairaaloissaan. Silmäaseman johto arvioi, että Silmäasemalla tehtiin vuonna
2016 yli puolet kaikista taittovirheleikkauksista Suomessa. Silmäaseman johdon arvion mukaan yksityisen
sektorin toimijat suorittivat vuonna 2016 noin 30 prosenttia kaihileikkauksista (mukaan lukien ulkoistukset ja
yksityisten toimijoiden palveluseteleitä vastaan tekemät leikkaukset).

Julkinen sektori hoitaa laajasti myös muita silmäterveyden palveluita lukuun ottamatta taittovirheleikkauksia ja
esimerkiksi esteettisistä syistä tehtäviä silmäluomileikkauksia. Myös Silmäasema ja osa muista yksityisistä
yrityksistä tarjoavat kilpailevia silmäterveyshuollon palveluita. Suurten ikäluokkien ikääntymisen myötä
suomalaisten kaihipotilaiden määrä on kasvanut suuresti ja ruuhkauttanut monin paikoin julkisen
terveydenhuollon. Silmäaseman johto uskoo, että oikea hintataso, asiakastottumusten muutokset, nopeampi
hoitoonpääsy, mahdollisuus valita hoitopaikka ja asiantuntija, mielikuva paremmasta palvelusta sekä joustava
palveluntarjonta tekevät yksityisenkin kaihileikkauksen houkuttelevaksi vaihtoehdoksi yhä useammalle
suomalaiselle. Silmäaseman johto uskoo, että yksityisesti suoritettavien kaihileikkauksien määrä tulee jatkossa
kasvamaan, mikä avaa Silmäasemalle uusia mahdollisuuksia kasvattaa volyymia.

Seuraavassa kaaviossa esitetään Silmäaseman johdon näkemys Silmäaseman asemasta suhteessa tiettyihin
kilpailijoihin silmäsairaalaverkoston ja koetun fokuksen perusteella. Kaaviossa olevien ympyröiden koko antaa
suhteellista viitettä kunkin kilpailijan silmäsairaalaverkoston koosta vuonna 2016 muihin kilpailijoihin verrattuna.

Lähde: Silmäaseman johdon tekemä arvio.

83

SILMÄASEMAN LIIKETOIMINTA

Yleistä

Silmäasema on suomalainen yhtiö, joka tarjoaa näkemisen ja silmäterveyden tuotteita ja palveluita. Silmäaseman
johdon näkemyksen mukaan Silmäasema on ainoa palveluntarjoaja Suomessa, jonka toiminta-ajatuksena on
tarjota kaikki näkemisen ja silmäterveyden palvelut sekä optisen alan vähittäiskaupassa että
silmäklinikkapalveluiden osalta yhtenäisen toimintamallin kautta. Silmäasema on johdon näkemyksen mukaan
Suomen suurin yksityinen silmäleikkauksia tarjoava silmäsairaalatoimija41, ja NÄE ry:n mukaan Silmäasema-
ketju on toiseksi suurin optikkoketju 25,3 prosentin markkinaosuudellaan.42 Silmäasema-ketjussa toimii noin tuhat
ammattilaista, jotka tarjoavat optiset tuotteet, optikkopalvelut, silmälääkäripalvelut, silmäkirurgiset palvelut ja
silmälaboratoriopalvelut saman palvelukonseptin alla yksityisasiakkaille, yrityksille ja julkiselle sektorille.
Silmäasema tarjoaa asiakkailleen optikon ja silmälääkärin näöntutkimukset ja muun muassa optikon
ajokorttitodistukset, silmälääkärin todistukset ja lähetteet jatkotoimenpiteisiin.

Silmäasema raportoi liiketoimintansa kahden liiketoimintasegmentin alla:

 Optinen kauppa ja silmäterveydenhuolto -segmentti, joka vastaa Silmäaseman optisen alan
vähittäiskaupan liiketoiminnasta Silmäaseman optisen kaupan myymälöissä. Optinen kauppa ja
silmäterveydenhuolto -segmenttiin kuuluvat myös silmälääkäreiden ja optikkojen vastaanottopalvelut
sekä työnäköpalvelut; ja

 Silmäklinikat-segmentti, joka vastaa Silmäaseman silmäsairaalapalveluista, jotka koostuvat
silmälääkäreiden ja optikkojen vastaanottopalveluista, silmätutkimuksista, silmien alueen
pientoimenpiteistä, silmätautien hoidosta, silmäkirurgiasta sekä silmäluomileikkauksista.

Silmäasema tarjoaa Optinen kauppa ja silmäterveydenhuolto -segmentin tuotteita ja palveluita yhteensä 148
optisen kaupan myymälässä Suomessa, joista 125 on Silmäaseman suoraan omistamia ja 23 on Silmäasema-
ketjuun kuuluvien itsenäisten Ketjuyrittäjien omistamia myymälöitä, jotka toimivat ketjutoimintamallilla.
Tammikuussa 2017 toteutetun Tallinna Optikan osakekannan oston myötä Silmäasema on myös laajentanut
toimintaansa uudelle markkina-alueelle Viroon, jossa Tallinna Optikalla on kahdeksan optisen kaupan myymälää.
Lisäksi Silmäasema tarjoaa Silmäklinikat-segmentin silmäterveyden, silmäkirurgian ja silmäsairauksien hoitoon
liittyviä tuotteita ja palveluita 13 silmäsairaalassa Suomessa. Silmälääkäreiden ja optikkojen vastaanottopalveluita
tarjotaan kaikissa Silmäaseman myymälöissä ja silmäsairaaloissa.

Silmäasema toimii monikanavaisen toimintamallin kautta siten, että asiakas voi kohdata Silmäaseman palvelut
myymälöissä ja silmäsairaaloissa sekä verkkokaupan ja muiden verkkopalveluiden kautta. Silmäaseman
digitaaliseen palvelukonseptiin kuuluvat tämän Listalleottoesitteen päivämääränä ennen kaikkea mahdollisuus
tehdä ajanvarauksia verkossa ja saada leikkausneuvontaa ja muuta neuvontaa sekä mahdollisuus ostaa piilolinssejä
ja niihin liittyviä tarvikkeita sekä aurinkolaseja verkkokaupassa. Silmäasema suunnittelee myös laajentavansa
digitaaliseen palvelukonseptiin kuuluvia palveluita tulevaisuudessa.

Silmäaseman kaikki näkemisen ja silmäterveyden tuotteet ja palvelut yhdistävä toimintamalli ja siihen liittyvä
erilaisten palveluiden ja tuotteiden helppo saavutettavuus mahdollistavat kattavan tuote- ja palveluvalikoiman
tarjoamisen suurelle asiakaskunnalle useiden toimipaikkojen kautta. Monipuolinen ja laaja asiakasvirta luo
kysyntää kaikkia Silmäaseman tarjoamia palveluita kohtaan. Silmäaseman näkemyksen mukaan Yhtiön kyky
tarjota laajasti erilaisia näkemisen ja silmäterveyden palveluita yhtenäisenä kokonaisuutena johdetun
toimintamallin kautta on selkeä kilpailuetu verrattuna kilpailijoihin, jotka toimivat pääsääntöisesti vain joko
optisen alan vähittäiskaupassa tai silmäklinikkamarkkinalla. Kattavan tuote- ja palveluvalikoiman myötä kullekin
asiakkaalle voidaan tarjota hänelle parhaiten sopivaa näkemisen ratkaisua, ja asiakkaan on mahdollista saada
tarvitsemansa näkemisen ja silmäterveyden ratkaisut alusta loppuun Silmäaseman ammattilaisten auttamana.

41 Johdon näkemys perustuu verkoston laajuuteen, silmäsairaaloiden ja niissä toimivien lääkäreiden määrään, leikkauksien määrään,
liikevaihtoon sekä tarjottavien tuote- ja palvelunimikkeiden määrään.
42 Lähde: NÄE ry, Toimialakatsaus Q1–Q4/2016.

84

Silmäaseman liikevaihdon keskimääräinen vuosittainen kasvu on ollut 12,5 prosenttia ajanjaksolla 2012–2015.43
Keskimääräinen vertailukelpoisen liikevaihdon kasvu44 on ollut 5,2 prosenttia samalla ajanjaksolla. Vuonna 2016
liikevaihdon kasvu oli 8,6 prosenttia45 ja vertailukelpoisen liikevaihdon kasvu -1,1 prosenttia. Vuonna 2016
Silmäasema-konsernin liikevaihto oli 101,3 miljoonaa euroa ja 31.3.2017 päättyneellä kolmen kuukauden jaksolla
Silmäaseman liikevaihto oli 29,7 miljoonaa euroa. Vastaavilla ajanjaksoilla konsernin raportoima käyttökate oli
10,3 miljoonaa euroa ja 2,0 miljoonaa euroa, joka vastaa 10,2 prosenttia ja 6,8 prosenttia liikevaihdosta, ja oikaistu
käyttökate oli 12,0 miljoonaa euroa ja 2,8 miljoonaa euroa, joka vastaa 11,8 prosenttia ja 9,4 prosenttia
liikevaihdosta.

Seuraavassa kaaviossa esitetään Silmäaseman ja sen edeltäjän, Silmäasema Optiikan liikevaihto vuosina 2012–

201646:

Optinen kauppa ja silmäterveydenhuolto -segmentin liikevaihto vuonna 2016 oli 66,5 miljoonaa euroa (66
prosenttia koko konsernin liikevaihdosta), ja Silmäklinikat-segmentin liikevaihto oli 34,8 miljoonaa euroa (34
prosenttia koko konsernin liikevaihdosta).

Silmäaseman liikevaihto jakautuu tuote- ja palvelumyyntiin sekä Silmäaseman Ketjuyrittäjien maksamiin
ketjumaksuihin. Silmäaseman tuotemyynti vuonna 2016 oli 56,2 miljoonaa euroa eli 55,5 prosenttia Silmäaseman
liikevaihdosta, kun taas Silmäaseman palvelumyynti vuonna 2016 oli 43,9 miljoonaa euroa eli 43,3 prosenttia.
Ketjumaksujen osuus Silmäaseman liikevaihdosta vuonna 2016 oli 1,2 miljoonaa euroa eli 1,2 prosenttia.

Seuraavissa taulukoissa esitetään Silmäaseman liikevaihto sekä oikaistu käyttökate segmenteittäin ilmoitetuilla
kausilla. Katso lisätietoja kohdasta ”Liiketoiminnan tulos, taloudellinen asema ja tulevaisuudennäkymät”.

 2017 2016 2016 2015 2015 2014
 1.1.–31.3. 1.1.–31.12. 1.1.–31.12.

 (IFRS) (IFRS) (IFRS) (IFRS) (FAS) (FAS)

Silmäasema

Optiikka
(tuhatta euroa, prosenttiosuuksia
lukuunottamatta) (tilintarkastamaton)

(tilintarkastettu,
ellei toisin ilmoitettu) (tilintarkastamaton)

Liikevaihto
Optinen kauppa ja silmäterveydenhuolto 20.164 15.604 66.511 59.616 51.257 45.982
Liikevaihdon kasvu, prosenttia1 29,2 % - 11,6 % - 11,5 % 15,6 %
Vertailukelpoisen liikevaihdon kasvu1, 2 10,5 % - -1,1 % - 1,6 % 6,6 %

43 Tieto perustuu FAS-tilinpäätöksiin. Silmäasema-konserni on muodostunut elokuussa 2014, joten vuosien 2012–2014 liikevaihdot ovat
Silmäasema Optiikka -konsernin tietoja ja vuoden 2015 liikevaihdot ovat Silmäasema-konsernin tietoja.
44 Vertailukelpoisen liikevaihdon kasvu on yli 12 kuukautta auki olleiden toimipaikkojen liikevaihdon kasvu. Vertailukelpoiseen liikevaihtoon
lasketaan mukaan vähintään 12 kuukautta auki olleiden toimipaikkojen liikevaihto.
45 Tieto perustuu IFRS-tilinpäätökseen.
46 Vuosien 2012–2015 tiedot perustuvat FAS-tilinpäätöksiin ja vuosien 2015–2016 tiedot IFRS-tilinpäätöksiin. Silmäasema-konserni on
muodostunut elokuussa 2014, joten vuosien 2012–2014 liikevaihdot ovat Silmäasema Optiikkan tietoja. Vuosien 2015–2016 liikevaihdot ovat
Silmäasema-konsernin tietoja. Vuosien 2012–2014 liikevaihtolukuja on oikaistu takautuvasti lääkärinpalkkioiden raportoinnissa olleen virheen
johdosta, mistä johtuen vuosien 2012–2013 tiedot ovat tilintarkastamattomia. Vuonna 2015 Yhtiö on korjannut ennakkoon maksettujen
tuotteiden tulouttamisperiaatetta. Koska oikaisulla ei ole katsottu olevan olennaista vaikutusta aikaisemmille vuosille, vuosien 2012–2014
liikevaihtolukuja ei ole oikaistu vastaavasti.

60 68 76
85 93 101

0

25

50

75

100

125

2012 FAS 2013 FAS 2014 FAS 2015 FAS 2015 IFRS 2016 IFRS

L
iik

ev
ai

ht
o

(m
ilj

. e
ur

oa
)

12,5 %

CAGR 8,6 %

85

 2017 2016 2016 2015 2015 2014
 1.1.–31.3. 1.1.–31.12. 1.1.–31.12.

 (IFRS) (IFRS) (IFRS) (IFRS) (FAS) (FAS)

Silmäasema

Optiikka
(tuhatta euroa, prosenttiosuuksia
lukuunottamatta) (tilintarkastamaton)

(tilintarkastettu,
ellei toisin ilmoitettu) (tilintarkastamaton)

Silmäklinikat 9.487 8.801 34.834 33.698 33.698 30.181
Liikevaihdon kasvu, prosenttia1 7,8 % - 3,4 % - 11,7 % 8,5 %
Vertailukelpoisen liikevaihdon kasvu1, 2 5,2 % - -1,2 % - 3,4 % 4,1 %
Konserni yhteensä 29.651 24.405 101.345 93.314 84.955 76.163
Liikevaihdon kasvu, prosenttia1 21,5 % - 8,6 % - 11,5 % 12,7 %
Vertailukelpoisen liikevaihdon kasvu1, 2 8,6 % - -1,1 % - 2,3 % 5,6 %
Oikaistu käyttökate3
Optinen kauppa ja silmäterveydenhuolto 1.498 1.162 6.931 6.761 6.185 6.580
Silmäklinikat 1.285 1.102 5.020 3.991 3.068 1.483
Konserni yhteensä 2.783 2.263 11.951 10.753 9.253 8.063
1 Tilintarkastamaton.
2 Vertailukelpoisen liikevaihdon kasvu on yli 12 kuukautta auki olleiden toimipaikkojen liikevaihdon kasvu. Vertailukelpoiseen liikevaihtoon
lasketaan mukaan vähintään 12 kuukautta avaamiskuukausi mukaan lukien auki olleiden toimipaikkojen liikevaihto.
3 Yhtiö seuraa segmenttien kannattavuutta oikastun käyttökatteen avulla. Oikaistusta käyttökatteesta on oikaistu pois tavanomaisesta
liiketoiminnasta poikkeavat olennaiset erät. Katso lisätietoja kohdasta ”Eräitä taloudellisia tietoja – Tunnuslukujen laskentaperiaatteet”.

Keskeiset vahvuudet

Silmäaseman johto uskoo, että sen asema johtavana näkemisen ja silmäterveyden tuotteiden ja palveluiden
tarjoajana Suomessa perustuu seuraaviin keskeisiiin vahvuuksiin:

Toimii rakenteellisesti houkuttelevilla ja kasvavilla näkemisen ja silmäterveyden markkinoilla

Silmäasema toimii näkemisen ja silmäterveyden toimialalla, joilla kysyntä perustuu pääasiallisesti terveydelliseen
tai näköaistin parantamiseen liittyvään tarpeeseen. Yleisimmät silmäterveyden tuotteet ja palvelut liittyvät
näöntutkimuksiin, taittovirheiden korjaamiseen silmälasein, piilolinssein tai leikkauksin sekä kaihin ja muiden
silmätautien tutkimuksiin ja hoitoon. Markkinoiden rakenteellisten trendien, kuten ikääntyvän väestön, lisääntyvän
henkilökohtaiseen terveyteen ja hyvinvointiin panostamisen sekä yksityisen palvelutuotannon kasvun odotetaan
tukevan yksityisesti tuotettujen näkemisen ja silmäterveyden markkinoiden kasvua.

Väestön ikääntyminen kasvattaa kysyntää näkemisen ja silmäterveyden tuotteille ja palveluille.
Taloustutkimuksen vuonna 2016 tekemän selvityksen mukaan 69 prosenttia yli 15-vuotiaista ja 94 prosenttia yli
50-vuotiaista suomalaisista käyttää silmälaseja.47 Silmäsairauksista tyypillisin on harmaakaihi48, joka on normaali
vanhenemiseen liittyvä sairaus ja joka tyypillisesti ilmenee ja leikataan yli 70-vuotiailta. Kaihin ainoa hoito on
leikkaus, ja kaihileikkaus onkin siksi yksi maailman yleisimmistä kirurgisista leikkaustoimenpiteistä.
Tilastokeskuksen ennusteen mukaan Suomessa yli 70-vuotiaiden määrä kasvaa seuraavan viiden vuoden aikana
20 prosentilla, mikä tarkoittaa yli 150.000 uutta yli 70-vuotiaista vuoteen 2021 mennessä.49 Silmäaseman johdon
arvion mukaan väestön ikääntyminen kasvattaa samalla myös vaativampien ja kalliimpien tuotteiden, kuten
moniteholinssien, kysyntää.

Ikääntymisen lisäksi myös jatkuvasti lisääntyvä mobiililaitteiden käyttö ja näyttöpäätetyöskentely rasittavat silmiä
ja kasvattavat näkemisen ja silmäterveyden ratkaisujen tarvetta. Näiden lisäksi suomalaiset panostavat entistä
enemmän terveyteen ja yleiseen hyvinvointiin. Taloustutkimuksen tekemän selvityksen mukaan silmälasien
keskihinta on noussut vuosien 2014–2016 aikana ja lasien lukumäärä per käyttäjä on kasvanut vuosien 2008–2016
aikana.

47 Lähde: Taloustutkimus, Silmälasien käyttötutkimus, 22.9.2016.
48 Lähde: http://www.hus.fi/sairaanhoito/sairaanhoitopalvelut/silmataudit/Sivut/default.aspx.
49 Lähde: Tilastokeskus, Väestöennuste.

86

Silmäasema toimii pääasiallisesti yksityisesti rahoitetuilla ja tuotetuilla näkemisen ja silmäterveyden markkinoilla.
THL:n tilastojen mukaan Suomessa vuosien 2000–2014 välillä yksityisen terveydenhuollon palveluntuotanto on
kasvanut 7,2 prosenttia, eli vahvemmin kuin kokonaisterveydenhuoltomarkkinat, joiden kasvu on ollut 5,4
prosenttia, ja kasvun odotetaan jatkuvan. Yksityisen terveydenhuollon markkinoiden kasvua on pääasiallisesti
ajanut nopeampi hoitoon pääsy kuin julkisella sektorilla sekä julkisen sektorin tarjontaa laajempi ratkaisutarjonta,
kuten mahdollisuus silmän sisäiseen moniteholinssiin kaihi- tai linssileikkauksen yhteydessä.

Vahva markkina-asema

Silmäasema on yksi johtavista toimijoista näkemisen ja silmäterveyden markkinoilla Suomessa. NÄE ry:n mukaan
Silmäasema-ketju on toiseksi suurin toimija optisen alan vähittäiskaupassa 25,3 prosentin markkinaosuudella.
Optisen kaupan osalta Silmäaseman kasvu on ollut erityisen ripeää, sillä Silmäasema on lisännyt
markkinaosuuttaan optisen alan vähittäiskaupassa 4,3 prosenttiyksikköä vuosien 2012 ja 2016 välillä.50 Yhtiön
johdon näkemyksen mukaan Silmäasema on liikevaihdolla ja leikkauksien lukumäärällä mitattuna Suomen johtava
toimija yksityisissä silmäleikkauksissa. Silmäaseman johdon arvion mukaan noin 80 prosenttia kaihileikkauksista
rahoitetaan julkisin varoin (mukaan lukien ulkoistukset ja yksityisten toimijoiden palveluseteleitä vastaan tekemät
leikkaukset) ja yksityisen sektorin toimijat suorittavat hieman yli 30 prosenttia kaihileikkauksista. Vuonna 2016
Silmäasema teki noin 6.600 kaihileikkausta ja noin 9.100 taittovirheleikkausta. Silmäaseman johdon arvion
mukaan tämä vastasi noin 50 prosenttia kaikista yksityisesti rahoitetuista kaihi- ja taittovirheleikkauksista
Suomessa. Silmäaseman liikevaihto oli 101,3 miljoonaa euroa vuonna 2016.

Silmäaseman vahva markkina-asema ja palveluketjun kattavuus tukevat liiketoiminnan kehitystä. Silmäasemalla
on yli 40 vuoden kokemus alalla toimimisesta, ja sen toiminta on valtakunnallisesti kattavaa. Vahvaa markkina-
asemaa eri segmenteillä ovat tukeneet viime vuosina tehdyt yrityskaupat ja toimintaverkostojen laajentaminen.
Vahva markkina-asema ja saavutetut liiketoiminnan skaalaedut ovat olennainen osa Silmäaseman kasvustrategian
toteuttamista. Silmäasema-brändin tunnettuuden kasvu edesauttaa Silmäaseman liiketoiminnan laajentamista
uusille maantieteellisille alueille Suomessa.

Toimiva liiketoimintamalli, jonka toiminta-ajatuksena on kattaa kaikki näkemisen ja silmäterveyden palvelut

Yhtiön johdon näkemyksen mukaan Silmäasema on ainoa palveluntarjoaja Suomessa, jonka toiminta-ajatuksena
on tarjota kaikki näkemisen ja silmäterveyden tuotteet ja palvelut sekä optisen alan vähittäiskaupassa että
silmäklinikkapalveluiden osalta optikkojen näöntutkimuksista silmälääkäreiden vastaanottoihin, silmälaseihin
sekä silmäleikkauksiin. Silmäaseman johtoajatuksena on sen perustamisesta lähtien ollut optikon ja silmälääkärin
saumaton yhteistyö. Silmäaseman liiketoimintamalli mahdollistaa sen, että asiakas löytää konsernin sisältä kaikki
tarvitsemansa palvelut, ja Silmäaseman asiantuntijat myös aktiivisesti ohjaavat asiakasta tarpeen mukaan toisiin
palveluihin konsernin sisällä. Yhtiö tarjoaa asiakkaille mahdollisuuden käydä näöntutkimuksessa Silmäaseman
optikoilla, jotka auttavat asiakasta löytämään hänelle sopivan näönkorjausvaihtoehdon ja jotka tarvittaessa
ohjaavat asiakkaan edelleen silmälääkärille. Silmäaseman silmäsairaaloissa asioineet taas ohjataan tarvittaessa
Silmäaseman optisen kaupan myymälään. Näin Silmäasema pyrkii hyödyntämään silmäasairaaloiden ja
myymälöiden asiakasvirtoja myyntinsä kasvattamiseksi.

Optikkojen tekemät näöntutkimukset ja silmälääkäreiden vastaanotot tuovat merkittävää asiakasvirtaa
liiketoimintojen välille. Vuonna 2016 Silmäasema-konsernin omissa myymälöissä ja silmäsairaaloissa toimivat
optikot tekivät noin 159.000 näöntutkimusta ja silmälääkärit noin 152.000 näöntutkimusta. Johdon arvion mukaan
vuonna 2016 Silmäasema-ketjun myymälöissä tehtiin yhteensä noin 330.000 näöntutkimusta, ja Silmäaseman
silmäsairaaloissa tehtiin yhteensä noin 66.000 näöntutkimusta optikkojen ja silmälääkäreiden toimesta. Samana
vuonna Silmäasema-ketju myi noin 177.000 paria silmälaseja, noin kaksi miljoonaa piilolinssiä ja noin 66.000
paria aurinkolaseja, joista suurin osa ilman vahvuuksia. Silmäaseman silmäsairaaloissa tehtiin vuonna 2016 noin
9.100 taittovirheleikkausta ja noin 6.600 kaihileikkausta. Silmäasemalla on myös laaja asiakasrekisteri, jota Yhtiö
pystyy hyödyntämään eri tuotteiden markkinoinnissa liittyen sekä optisiin tuotteisiin että silmäkirurgisiin
toimenpiteisiin. Muun muassa potilaskäynteihin, resepteihin ja vastaanottoihin liittyvät tiedot kertyvät
potilasrekisteriin, jota ei saa käyttää markkinointiin. Lisäksi verkkosivujen kautta asiakas saa tietoa
silmäsairauksista, palveluista ja tuotteista sekä pystyy varaamaan ajan optikolle tai silmälääkärille.

50 Lähde: NÄE ry, Toimialakatsaukset 2012–2016.

87

Toiminnan toisena johtoajatuksena on ollut tarjota näkemisen ja silmäterveyden tuotteet ja palvelut paitsi
valtakunnallisesti myös erilaiset asiakasryhmät huomioiden. Paikallisuus ja asiakkaan lähellä oleminen laajalla
markkinalla ovat Silmäaseman merkittäviä kilpailuvaltteja. Laaja valikoima ja hintahaitari varmistavat, että
Silmäasema kykenee vastaamaan asiakkaiden tarpeisiin.

Silmäasemaa johtaa yhtenäinen organisaatio siten, että koko liiketoiminta hoidetaan keskitetysti johdettujen
toimintojen kautta. Lisäksi yhden brändin alla toimiminen tuo Silmäasemalle lisää näkyvyyttä asiakaskunnassa
läpi toimintojen, vahvistaa kuvaa sen asiantuntijuudesta toimialallaan sekä mahdollistaa tehokkaan markkinoinnin.

Laaja asiakasvirta luo kysyntää kaikkia Silmäaseman tarjoamia palveluita kohtaan. Silmäaseman näkemyksen
mukaan sen kyky tarjota laajasti erilaisia näkemisen ja silmäterveyden palveluita yhtenäisenä kokonaisuutena
johdetun toimintamallin kautta on selkeä kilpailuetu verrattuna kilpailijoihin, jotka toimivat pääsääntöisesti vain
joko optisen alan vähittäiskaupassa tai silmäklinikkamarkkinalla. Silmäaseman liiketoimintamalli antaa
Silmäasemalle mahdollisuuden maksimoida asiakasvirtojaan ja samalla kehittää toimintaansa kysyntä- ja
asiakaslähtöisesti.

Vahva näyttö kasvusta ja kannattavuuden parantamisesta

Silmäaseman johtoryhmällä on vahvaa näyttöä Silmäaseman kannattavan kasvun luomisesta viime vuosien ajalta.
Silmäaseman liiketoimintamalliin kuuluu, että sillä on yksi johtoryhmä, joka vastaa kaikista liiketoiminnoista.
Tämä mahdollistaa muun muassa vahvan ketjuohjauksen toteuttamisen kaikkien palveluiden osalta.

Silmäaseman menestyksekäs johtaminen on mahdollistanut Silmäaseman liiketoiminnan säilymisen
kilpailukykyisenä sekä nykyisen strategian tehokkaan jalkauttamisen. Silmäasema on avannut useita myymälöitä
verkostosuunnitelmansa kriteerien mukaisille paikkakunnille. Tämän lisäksi Silmäasema on tehnyt useita
yritysostoja viime vuosina, kuten on kuvattu kohdassa ” – Yrityskaupat Listalleottoesitteen kattamien
historiallisten taloudellisten tietojen ajanjaksona”, ja se on onnistunut integroimaan ostetut liiketoiminnat

tehokkaasti osaksi organisaatiotaan. Näiden yritysostojen ja myymäläavausten kautta Silmäaseman
toimipaikkaverkosto on kasvanut merkittävästi, mikä edesauttaa Silmäaseman kasvustrategian toteuttamista
jatkossakin. Silmäaseman markkinaosuus optisen alan vähittäiskaupassa on kasvanut vuosien 2012–2016 aikana
4,3 prosenttiyksiköllä.51

Silmäaseman liikevaihdon keskimääräinen vuosittainen kasvu on ollut 12,5 prosenttia ajanjaksolla 2012–2015.52
Vuonna 2016 liikevaihdon kasvu oli 8,6 prosenttia.53 Silmäaseman oikaistu käyttökateprosentti54 on hyvällä
tasolla, ja Silmäasema on onnistunut esitteessä kuvatulla ajanjaksolla ylläpitämään ja parantamaan oikaistua
käyttökateprosenttiaan huolimatta vahvoista kasvupanostuksista. Silmäaseman oikaistu käyttökateprosentti oli
11,8 prosenttia vuonna 2016 ja 11,5 prosenttia vuonna 2015. Silmäaseman käyttökateprosentti oli 10,2 prosenttia
vuonna 2016 ja 11,2 prosenttia vuonna 2015.

Silmäasemalla on joustava ja tehokas toimitusketju, joka mahdollistaa tehokkaan käyttöpääomarakenteen. Optisen
kaupan myymälöissä myytävien tuotteiden ostotoiminta tapahtuu keskitetysti. Kehystuotteet tilataan menekin
mukaisesti, ja varastot ovat näin ollen pieniä. Vuoden 2016 lopussa Silmäaseman käyttöpääoman suhde
liikevaihtoon oli -4,4 prosenttia.

Selkeä strateginen suunta

Silmäaseman tavoitteena on olla markkinajohtaja optisessa kaupassa sekä silmien terveyteen liittyvässä
sairaalatoiminnassa, mukaan lukien kaihi- ja taittovirheleikkaukset. Silmäaseman toiminta-ajatuksena on tarjota
kaikki näkemisen ja silmäterveyden tuotteet ja palvelut myymälä- ja silmäsairaalaverkostonsa kautta koko
Suomessa. Silmäaseman kattavan toimipaikkaverkoston ja verkkokaupan kautta Silmäaseman tarjoamat
näkemisen ja silmäterveyden tuotteet ja palvelut ovat helposti asiakkaiden saavutettavissa. Silmäaseman

51 Lähde: NÄE ry, Toimialakatsaukset 2012–2016.
52 Tieto perustuu FAS-tilinpäätöksiin. Silmäasema-konserni on muodostunut elokuussa 2014, joten vuosien 2012–2014 liikevaihdot ovat
Silmäasema Optiikka -konsernin tietoja ja vuoden 2015 liikevaihdot ovat Silmäasema-konsernin tietoja.
53 Tieto perustuu IFRS-tilinpäätökseen.
54 Oikaistu käyttökate on käyttökate oikaistuna tavanomaisesta liiketoiminnasta poikkeavilla olennaisilla erillä.

88

strategiaan kuuluvat toimipaikkaverkoston laajentaminen, vertailukelpoisen kasvun voimistaminen sekä
tuottavuuden lisääminen.

Silmäasemalla on toimipaikkaverkostosuunnitelma, jota päivitetään säännöllisesti, ja strukturoitu lähestymistapa
uusien myymälöiden ja silmäsairaaloiden avaamiseen. Silmäasema on tällä hetkellä identifioinut lähes 50 uutta
sijaintia optisen kaupan myymälöille Suomessa.

Silmäasema tähtää vertailukelpoisen kasvun voimistamiseen kehittämällä kokonaistarjontaa, verkostokonseptia ja
monikanavaisuutta sekä hyödyntämällä kaikki näkemisen ja silmäterveyden palvelut yhdistämään tähtäävää
liiketoimintamalliaan. Silmäasema pyrkii jatkuvasti kehittämään tuote- ja palveluvalikoimaansa vastaamaan
paremmin asiakkaidensa tarpeita muun muassa lanseeraamalla uusia tuotteita sekä päivittämään valikoimaansa ja
hinnoittelupolitiikkaansa. Myymälöiden valikoimarakenne suunnitellaan kaksi kertaa vuodessa, ja kunkin
myymälän tarjonta perustuu paikkakuntakohtaisiin analyyseihin. Tämän lisäksi Silmäasema kehittää toimipaikka-
ja asiakaspalvelukonseptiaan sekä digitaalisia palveluita, kuten ajanvarausta ja verkkosivuja, jotka ovat tärkeitä
osatekijöitä asiakaskokemuksen ja asiakashankinnan kannalta. Silmäaseman liiketoimintamalliin kuuluu, että
asiakkaat kulkevat saumattomasti eri palveluiden välillä. Silmäasemalla on käynnissä lukuisia hankkeita, joiden
tarkoitus on kehittää toimintaa asiakasvirtojen kasvattamiseksi.

Viimeisten vuosien aikana Silmäasema on yhdenmukaistanut toimintatapaansa ja toteuttanut rakenteellisen
muutoksen kahdessa silmäsairaalassa hankkimalla kahdelta Itsenäiseltä Lääkäriltä näiden liiketoiminnan ja sen
mukana näiden omistamat laserleikkauslaitteistot. Nämä toimenpiteet ovat parantaneet kannattavuutta ja niiden
odotetaan parantavan kannattavuutta myös jatkossa. Lisäksi näkemisen ja silmäterveyden kokonaismarkkinan
odotetaan kasvavan muun muassa väestön ikääntymisen johdosta. Volyymien kasvaessa Silmäasemalla on
mahdollisuus hyödyntää skaalaetuja ja tuottavuuden nostamisen kautta parantaa suhteellista kannattavuutta
entisestään.

Silmäaseman johto uskoo näiden toimenpiteiden vaikuttavan positiivisesti sekä liikevaihdon kehitykseen että
kannattavuuteen.

Kokenut ja osaava johto ja ammattitaitoinen henkilöstö

Silmäaseman johdolla on vahva kokemus kuluttajasektorilla toimimisesta sekä liikkeenjohdosta. Silmäasema
uskoo, että sen johdon laaja kokemus ja osaaminen yhdessä ammattitaitoisen henkilöstön kanssa tuovat
kilpailuetua näkemisen ja silmäterveyden alalla.

Silmäaseman ainutlaatuinen toimintamalli antaa kaikille Silmäasemalla työskenteleville ammattilaisille
mahdollisuuden laajentaa omaa osaamistaan. Silmäasema pyrkii lisäksi jatkuvasti kehittämään henkilöstöään
innostavalla ja valmentavalla johtamisella, tarjoamalla jatkuvia oppimisen mahdollisuuksia niin koulutuksella kuin
uusia osaamisalueita vahvistamalla päivittäisessä työnteossa. Lisäksi Silmäaseman johtamismalliin kuuluu
tavoitteellinen johtaminen. Jokaiselle myymälälle ja silmäsairaalalle asetetaan myymälä- ja sairaalakohtaiset
tavoitteet. Yhtiön johdon näkemyksen mukaan Silmäasema on houkutteleva työnantaja näkemisen ja
silmäterveyden toimialalla.

Silmäasema on vahvistanut organisaatiotaan myös onnistuneilla rekrytoinneilla varmistaakseen tehokkaan
johtamisen yhä laajentuvassa liiketoiminnassaan. Silmäaseman johto uskoo, että sen johtoryhmän ja henkilöstön
kokemuksen ja tietämyksen avulla Silmäasema pystyy edelleen kehittämään ja laajentamaan liiketoimintaansa
sekä toteuttamaan strategiaansa toimialan trendien mukaisesti. Johto ja useat avainhenkilöt ovat
osakeomistuksensa kautta taloudellisesti sitoutuneet Silmäasemaan ja sen kehittämiseen.

89

Strategia ja tavoitteet

Silmäaseman tavoitteena on olla markkinajohtaja optisessa kaupassa sekä silmien terveyteen liittyvässä
sairaalatoiminnassa, mukaan lukien kaihi- ja taittovirheleikkaukset. Silmäaseman strategian keskeiset osatekijät
ovat seuraavat:

Toimipaikkaverkoston kehittäminen

Silmäaseman kasvustrategiana on jatkuvasti kehittää toimipaikkaverkostoaan ja kasvattaa markkinaosuuttaan
Suomessa. Vuoden 2017 maaliskuun lopussa Silmäasema konsernilla oli 119 omaa optisen kaupan myymälää, 28
ketjumyymälää ja 13 silmäsairaalaa eri puolella Suomea sekä kahdeksan optisen kaupan myymälää Virossa.
Silmäaseman toimipaikkojen verkostopeiton tavoitteena on, että suurin osa suomalaisista tavoittaa myymälän
kohtuullisen matkan sisällä ja että silmäsairaalapalvelut ovat kattavasti tarjolla suurimpien kaupunkien
vaikutusalueella. Tällä hetkellä Silmäasema on identifioinut lähes 50 sijaintipaikkaa uusille omille optisen kaupan
myymälöille eri puolella Suomea. Silmäaseman tavoitteena on kasvattaa oma myymäläverkosto yli 150
myymälään keskipitkällä aikavälillä. Silmäasema lisäsi myymäläverkostoonsa 20 myymälää 31.3.2017 päättyneen
kolmen kuukauden jakson aikana, sisältäen uudet avaukset ja yritysostot (mukaan lukien Ketjuyrittäjien yritysostot
ja Tallinna Optikan mukana hankitut kahdeksan myymälää). Silmäasema suunnittelee optisen kaupan
myymäläverkostonsa laajentamista vielä yli kymmenellä myymälällä vuoden 2017 loppuun mennessä 31.3.2017
päättyneen kolmen kuukauden jakson jälkeen.

Uusiin myymälöihin ja silmäsairaaloihin panostetaan erityisesti koulutuksen, rekrytoinnin ja suunnittelun osalta
varsinkin ennen avaamista ja ensimmäisen toimintavuoden aikana, ja uusien toimipaikkojen avaukset tuovat hyvin
näkyvyyttä Silmäasemalle. Muutamaa myymälää lukuun ottamatta kaikki vuoden 2014 jälkeen avatut myymälät
ovat vaikuttaneet käyttökatteeseen positiivisesti ensimmäisen täyden toimintavuoden aikana. Tämän seurauksena
vuosina 2013–2015 avattujen uusien ja uudelleensijoitettujen myymälöiden keskimääräisen takaisinmaksuajan on
arvioitu olevan noin kaksi vuotta (laskettu jakamalla näiden myymälöiden yhteenlasketut investoinnit toisen
toimintavuoden yhteenlasketuilla käyttökatteilla ennen hallintokulujen allokaatiota). Uusien myymälöiden
takaisinmaksuaika vaihtelee tyypillisesti yhden ja viiden vuoden välillä.

Suomen lisäksi Silmäasema toimii myös Viron markkinoilla tammikuussa 2017 toteutetun Tallinna Optikan
osakekannan oston myötä. Virossa Silmäasema toimii tämän Listalleottoesitteen päivämääränä vain optisen alan
vähittäiskaupassa. Silmäasema saattaa tulevaisuudessa laajentaa edelleen liiketoimintaansa Virossa tai muualla
ulkomailla.

Vertailukelpoisen liikevaihdon kasvu55

Silmäasema tavoittelee vertailukelpoisen liikevaihdon kasvua ainutlaatuista kaikki näkemisen ja silmäterveyden
tuotteet ja palvelut yhdistämään tähtäävää liiketoimintamalliaan hyödyntämällä, monikanavaisen palvelu- ja
myyntikonseptin kehittämisellä, kysyntälähtöisella tuoteryhmäjohtamisella sekä toimipaikkakonseptin
kehittämisellä.

Liiketoimintamallin hyödyntäminen

Laaja asiakasvirta luo kysyntää kaikkia Silmäaseman tarjoamia palveluita kohtaan. Silmäaseman näkemyksen
mukaan Yhtiön kyky tarjota laajasti erilaisia näkemisen ja silmäterveyden tuotteita ja palveluita yhtenäisenä
kokonaisuutena johdetun toimintamallin kautta on selkeä kilpailuetu verrattuna kilpailijoihin, jotka toimivat
pääsääntöisesti vain joko optisen alan vähittäiskaupassa tai silmäklinikkamarkkinalla. Silmäaseman
liiketoimintamalli mahdollistaa sen, että asiakas löytää konsernin sisältä kaikki tarvitsemansa palvelut, ja
Silmäaseman asiantuntijat myös aktiivisesti ohjaavat asiakasta tarpeen mukaan toisiin palveluihin konsernin
sisällä. Silmäaseman tavoitteena on kehittää toimintaansa niin, että asiakasvirta myymälöiden ja silmäsairaaloiden
välillä olisi mahdollisimman suurta ja tehokasta asiakkaan tarpeiden hyvän, laadukkaan ja oikea-aikaisen
hoitamisen näkökulmasta.

55 Vertailukelpoisen liikevaihdon kasvu on yli 12 kuukautta auki olleiden toimipaikkojen liikevaihdon kasvu. Vertailukelpoiseen liikevaihtoon
lasketaan mukaan vähintään 12 kuukautta auki olleiden toimipaikkojen liikevaihto.

90

Suurimpia asiakasvirtoja eri liiketoimintasegmentteihin raportoituvien tuotteiden välillä ovat ensinnäkin
myymälöissä toimivien optikkojen ohjauksen ja silmälääkäreiden ohjauksen ja lähetteiden perusteella taittovirhe-
ja kaihileikkauksiin tuleva asiakasvirta ja toiseksi silmäsairaaloissa toimivien silmälääkäreiden ja optikkojen
näöntutkimusten yhteydessä annettujen silmälasireseptien perusteella myymälöihin tuleva asiakasvirta.
Silmäasema aikoo kouluttaa enemmän optikkoja, jotka pystyvät tekemään taittovirheleikkauksien hoitoarvioita.
Tämän lisäksi Silmäasemalla on käynnissä hanke, jossa kehitetään Silmäaseman sisäisiä tietojärjestelmiä
helpottamaan ja tukemaan lähetteiden tekemistä myymälöissä ja silmäsairaaloissa. Lisäksi Silmäaseman
asiakasrekisteriä voidaan hyödyntää kohdennettuun markkinointiin niin, että asiakasvirtaa generoidaan myös
silmälääkäreille ja optikoille ja sitä kautta taittovirhe- ja kaihileikkauksiin. Silmäasema pyrkii myös edelleen
lisäämään yleistä tietoisuutta palveluntarjonnastaan esimerkiksi Maailman ainoa Silmäasema -
markkinointiviestinnällä, kaihikonsultointiohjelmalla sekä järjestämällä enemmän asiantuntijaluentoja. Näillä
toimilla Silmäasema pyrkii luomaan parhaat edellytykset tehokkaalle toiminnalle, kustannussäästöille ja kysyntä-
ja asiakaslähtöisen palveluntarjonnan toteuttamiselle.

Monikanavaisen palvelu- ja myyntikonseptin kehittäminen

Silmäaseman monikanavaisuuden kehittämisen tavoitteena on, että asiakas voi kohdata Silmäaseman palvelut
yhtenäisinä ajasta ja paikasta riippumatta. Asiointi Silmäaseman verkkosivuilla muodostaa keskeisen osan
asiakkaan kokemuksesta ja asioinnista silloinkin, kun asiointi jatkuu fyysisesti jossain Silmäaseman toimipaikassa.
Verkkoasioinnin keskeiset alueet ovat ajanvaraus, asiakaspalvelu ja tiedonhaku. Verkkosivulla sijaitsevan
asiakaspalvelukanavan kautta on mahdollista olla yhteydessä asiakaspalvelijaan, sopia ajanvarauksia sekä muun
muassa saada neuvontaa leikkauksiin ja muihin silmäterveyden kysymyksiin liittyen. Mahdollisuudet sähköiseen
asiointiin laajentavat ja monipuolistavat vuorovaikutusta Silmäaseman ja asiakkaan välillä, ja ne myös helpottavat
ostamista sitä tukevan olennaisen tuote- ja palvelutiedon sekä verkossa toteutettavien uusien palveluiden avulla.
Silmäasema on uusinut verkkokauppansa vuoden 2016 aikana sekä kehittänyt verkossa tapahtuvien ajanvarausten
järjestelmää.

Kysyntälähtöinen tuoteryhmäjohtaminen

Silmäaseman tavoitteena on tarjota valtakunnallisesti paras kysyntävetoinen kokonaistarjonta sekä optisen alan
vähittäiskaupan että silmäklinikkatoiminnan tuotteissa ja palveluissa. Silmäaseman optisen kaupan myymälät
tarjoavat laajan näkemisen tuotteiden ja palveluiden valikoiman kaikille kohderyhmille. Valikoimasta löytyvät
kaikki hintaluokat perustarpeet tyydyttävistä tuotteista ja palveluratkaisuista aina kansainvälisiin premium- ja
luksusmerkkeihin ja räätälöityihin ratkaisuihin saakka. Silmäasema tarjoaa silmäsairaaloissaan valtakunnallisesti
yleisimmät silmäterveyden palvelut ja silmäleikkaukset sekä suurimpien silmäsairaaloidensa kautta tarvittaessa
vaativankin silmäkirurgian ja harvinaisempien silmäsairauksien hoidon. Silmäasema keskittyy kehittämään
valikoimapolitiikkaansa jatkuvasti pystyäkseen tarjoamaan asiakkailleen kysyntää ja tarvetta vastaavan tuote- ja
palveluvalikoiman myös jatkossa. Valikoimarakenne ja hinnoittelu tarkistetaan säännöllisesti huomioiden
asiakkaiden tarpeet ja kilpailutilanne.

Toimipaikkakonseptin kehittäminen

Silmäasema on laadukas näkemisen ja silmäterveyden toimija. Tuottavuutta, tasalaatuisuutta ja nopeaa
toimeenpanokykyä edistävä ketjuohjaus ja yhteiset toimintatavat kaikissa toiminnoissa ovat Silmäaseman
menestymisen perusta. Yhdennäköiset ja yhdenmukaisesti toimivat myymälät ja silmäsairaalat ovat tärkeä osa
Silmäaseman strategian toteuttamista. Silmäasema pyrkii jatkuvasti uudistamaan toimipaikka- ja
asiakaspalvelukonseptiaan varmistaakseen markkina-asemansa johtavana toimijana näkemisen ja silmäterveyden
markkinoilla. Silmäasema uudisti toimipaikkakonseptinsa vuonna 2012 ja myymälöistä noin puolet on remontoitu
Silmäaseman viimeisimmän konseptin mukaisesti. Johto suunnittelee myös investointeja muiden toimipaikkojen
muuttamiseksi viimeisimmän konseptin mukaisiksi seuraavien vuosien aikana, minkä odotetaan vaikuttavan
positiivisesti Silmäaseman vertailukelpoisen liikevaihdon kehitykseen.

91

Kannattavuuden parantaminen

Silmäasema on onnistunut esitteessä kuvatulla ajanjaksolla ylläpitämään ja parantamaan oikaistua
käyttökatettaan56 ja oikaistua käyttökateprosenttiaan. Tämän ovat mahdollistaneet muun muassa keskitetty
ketjuohjaus, volyymien kasvusta seurannut liiketoiminnan skaalautuminen, menestyksekkäät uudet myymälä- ja
sairaala-avaukset sekä onnistuneet yrityskauppojen integroinnit. Silmäaseman oikaistu käyttökate oli 12,0
miljoonaa euroa ja oikaistu käyttökateprosentti 11,8 prosenttia vuonna 2016. Oikaistu käyttökate oli 10,8
miljoonaa euroa ja oikaistu käyttökateprosentti 11,5 prosenttia vuonna 2015. Silmäaseman käyttökate oli 10,3
miljoonaa euroa ja käyttökateprosentti 10,2 prosenttia vuonna 2016, ja vastaavat luvut olivat 10,5 miljoonaa euroa
ja 11,2 prosenttia vuonna 2015.

Silmäasema keskittyy myös jatkossa kannattavuuden parantamiseen. Jo tehtyjen toimenpiteiden (kuten uusien
toimipaikkojen avausten ja yritysostojen), volyymien tuoman liiketoiminnan skaalautuvuuden sekä jatkuvan
tuottavuuden parantamisen odotetaan vaikuttavan suotuisasti kannattavuuteen. Vuonna 2016 toteutettiin
rakenteellisia muutoksia, joiden odotetaan vaikuttavan suotuisasti kannattavuuteen myös jatkossa. Silmäasema on
esimerkiksi ostanut kahdelta Silmäaseman silmäsairaaloissa toimivalta Itsenäiseltä Lääkäriltä näiden
liiketoiminnan ja sen mukana näiden omistamat laserleikkauslaitteistot, ja lisäksi Silmäasema on ottanut käyttöön
uuden lääkäreiden vastaanotoista perittävän vuokramallin. Mikäli Silmäaseman volyymit kasvavat Yhtiön
tavoitteiden mukaisesti, Silmäasema hyötyy skaalaeduista keskitetysti ohjatun liiketoimintamallin ansiosta.
Kannattavuuden odotetaan paranevan sekä uusien että jo olemassa olevien toimipisteiden asiakasvolyymien
kasvaessa. Lisäksi Silmäasema jatkaa toimintatapojen kehittämistä, etenkin leikkaustuotteiden tuottavuuden ja
saavutettavuuden parantamista esimerkiksi hyödyntämällä vapautuneita aukioloaikoja. Näiden kaikkien odotetaan
toteutuessaan vaikuttavan suotuisasti kannattavuuteen.

Taloudelliset tavoitteet

Hallitus on asettanut Listautumisen yhteydessä seuraavat taloudelliset tavoitteet. Taloudelliset tavoitteet ovat
tulevaisuutta koskevia lausumia, jotka eivät ole takeita tulevasta tuloskehityksestä. Silmäaseman toteutunut tulos
saattaa poiketa merkittävästi tulevaisuutta koskevissa lausumissa esitetystä tai niistä pääteltävästä tuloksesta
johtuen monista tekijöistä, joita on kuvattu muun muassa kohdissa ”Tulevaisuutta koskevat lausumat”,
”Riskitekijät” ja ”Liiketoiminnan tulos, taloudellinen asema ja tulevaisuudennäkymät – Keskeisiä liiketoimintaan
ja liiketoiminnan tulokseen vaikuttavia tekijöitä”. Kaikki tässä Listalleottoesitteessä esitetyt taloudelliset tavoitteet
ovat pelkkiä tavoitteita, eivätkä ne ole, eikä niitä pidä käsitellä, ennusteina tai arvioina Silmäaseman tulevasta
tuloskehityksestä.

Silmäaseman keskipitkän aikavälin taloudelliset tavoitteet ovat seuraavat57:

 kasvu: liikevaihdon kasvu keskimäärin 6–9 prosenttia vuodessa mukaan lukien yritysostot;

 kannattavuus: oikaistu käyttökateprosentti yli 15 prosenttia;

 tase: nettovelan ja oikaistun käyttökatteen suhde alle 2,5 mahdollistaen tehokkaan pääomarakenteen; ja

 osingonmaksu: aktiivinen osinkopolitiikka, joka on sidottu tilikauden taloudelliseen tulokseen ja käsillä
oleviin kasvuinvestointimahdollisuuksiin.

Historia

Silmäaseman perustivat lääkäri Pentti Sihvola, optikko Timo Raaska ja silmälääkäri Paavo Jägerroos.
Ensimmäinen Silmäaseman myymälä avattiin Kuopiossa vuonna 1975. Silmäaseman kantava liikeidea perustui
ensisijaisesti asiakaslähtöiseen palveluun, optikkojen ja silmälääkäreiden yhteistyöhön sekä monipuolisten
näönhuollon palveluiden keskittämiseen saman katon alle. Kun Kuopion myymälän toiminta oli saatu vakaalle
pohjalle, yritystä alettiin systemaattisesti laajentaa uusille paikkakunnille. Vuosien varrella aloitettiin yhteistyö
myös muiden, itsenäisten alan yrittäjien kanssa. Silmäasema laajeni Silmäasema-ketjuksi vuonna 1991. Tuolloin

56 Oikaistu käyttökate on käyttökate oikaistuna tavanomaisesta liiketoiminnasta poikkeavilla olennaisilla erillä.
57 Keskipitkä aikaväli viittaa 3–5 vuoteen. Ei sisällä mahdollisen Sote-uudistuksen vaikutuksia.

92

myös Ketjuyrittäjien omistamat myymälät liitettiin entistä kiinteämmin Silmäasema-brändiin. Vuosien varrella
ketjuun kuuluvien myymälöiden määrä on kasvanut tämänhetkiseen 148 myymälään. Silmäasema-ketjun
laajeneminen koko Suomen kattavaksi palveluverkostoksi on vaatinut Silmäasemalta jatkuvaa työtä
asiantuntemuksen, laadun, palvelun sekä valikoiman ja toiminnan tehokkuuden edelleen kehittämiseksi.

Yksityiset silmäsairaalat yleistyivät 2000-luvun alussa ja ne hoitivat asiakkaita, joille julkinen sektori ei pystynyt
tarjoamaan apua tai resursseja kohtuullisessa tai heidän toivomassaan aikataulussa. Silmäasema päätti vuonna
2010 laajentaa silmäterveyden toimintaansa ja ottaa palvelutarjontaansa silmäkirurgian hankkimalla ensimmäiset
kolme silmäsairaalaansa. Silmäaseman silmäsairaaloissa palveluketju ulotettiin näöntarkastuksesta leikkauksiin.
Konserniin kuuluu nykyisin 13 silmäsairaalaa ympäri Suomen. Asiakkaille asiantuntevan hoidon saaminen heille
sopivaan aikaan oikeassa paikassa on Silmäasemalle tärkeä kilpailuetu.

Vuosien 2012–2013 aikana Yhtiön hallinto ja strategia uudistuivat merkittävästi. Muutosten seurauksena
uudistettiin silmäsairaaloiden sekä myymälöiden palvelukonseptit. Uuden kasvustrategian painopisteinä olivat
toiminnan tehostaminen siirtymällä kahdesta liiketoiminta-alueesta yhteen organisaatioon ja verkoston nopea
kasvattaminen, optisen kaupan valikoiman, hinnoittelun ja markkinoinnin uudistaminen, asiakaskokemuksen
kehittäminen, silmäsairaaloiden toiminnan tehostaminen sekä digitalisaation tarjoamien mahdollisuuksien entistä
parempi hyödyntäminen. Vuoden 2014 aikana Silmäasema avasi kymmenen uutta myymälää eri puolille Suomea
ja silmäsairaalan Seinäjoelle sekä hankki yhden myymälän osakekaupalla. Samana vuonna myös Silmäaseman
omistaja vaihtui ensimmäisen kerran 40 vuoden aikana, kun suomalaisen pääomasijoittaja Intera Equity Partners
Oy:n hallinnoima rahasto Intera hankki yritysostolla Silmäasema Optiikan osake-enemmistön elokuussa 2014.
Yritysjärjestelyn myötä Silmäasema-konsernin merkittäväksi vähemmistöomistajaksi tuli Yhtiön silloinen johto.
Osakekaupalla ei ollut vaikutusta Silmäaseman operatiiviseen liiketoimintaan. Vuoden 2015 aikana konserni avasi
kymmenen uutta myymälää eri puolille Suomea, perusti Jyväskylään uuden silmäsairaalan ja hankki yhden
myymälän liiketoimintakaupalla. Silmäasema panosti samana vuonna myös digitaaliseen kehitystyöhön, johon
sisältyi muun muassa ajanvarausjärjestelmän käyttäjälähtöisyyden kehittäminen, suoran keskusteluyhteyden
avaaminen asiakkaiden kanssa chat-palvelun avulla sekä verkkosivujen ja muiden järjestelmien optimointi tulevia
digitaalisen palvelukonseptin palveluita silmällä pitäen, jotta asiakas voisi tulevaisuudessa kohdata Silmäaseman
entistä laajemmin ajasta ja paikasta riippumattomasti. Yhtiö luopui vuonna 2016 myös aiemmin käytössä olleesta
verkkokaupan ulkoistamiskonseptista avaamalla oman verkkokaupan painopistealueinaan piilolinssit ja
aurinkolasit.

Vuoden 2016 aikana Silmäasema avasi 14 omaa uutta myymälää eri puolille Suomea. Tämän lisäksi Silmäasema
teki yhteensä seitsemän yritysostoa: konsernin liiketoimintaa laajennettiin hankkimalla Kuopion Laserklinikka
Oy:n laserleikkaustoiminta, optisen alan vähittäiskauppaa harjoittavan Oy Brillo Ab:n osakekanta ja
laserleikkaustoimintaa harjoittava Vaasan Laserklinikka Oy:n osakekanta. Lisäksi Silmäasema hankki
kaihileikkaustoimintaa harjoittavan Pecce Oy:n liiketoiminnan, laihialaisen optisen alan vähittäiskauppaa
harjoittavan Sarin Optiikka Oy:n liiketoiminnan, optisen alan vähittäiskauppaa harjoittavan Vammalan
Näkökeskus Oy:n liiketoiminnan ja taittovirheleikkauksiin keskittyneen Perimetria Oy:n laserleikkaustoiminnan.
Niiden myötä Silmäasema-ketju laajentui kuudella myymälällä ja yhdellä silmäsairaalalla. Tilikauden 2017 aikana
Listalleottoesitteen päivämäärään mennessä Silmäasema on laajentanut optisen kaupan verkostoaan avaamalla
neljä uutta myymälää sekä hankkimalla 12 optisen kaupan myymälää kahdeksalla eri liiketoimintakaupalla
Suomessa. Lisäksi Silmäasema Optiikka hankki kaksi optisen kaupan myymälää ostamalla Jämsän Silmäasema
Oy:n osakekannan ja Rillit Ay Haminan yhtiömiesosuudet. Tammikuussa 2017 toteutuneen Tallinna Optikan
osakekannan oston myötä Silmäasema laajensi toimintaansa myös uudelle markkina-alueelle Viroon.
Silmäaseman viime vuosina toteuttamia yrityskauppoja on kuvattu tarkemmin kohdassa ” – Yrityskaupat
Listalleottoesitteen kattamien historiallisten taloudellisten tietojen ajanjaksona”.

Kuvaus liiketoiminnasta

Optinen kauppa ja silmäterveydenhuolto

Optinen kauppa ja silmäterveydenhuolto -segmentin liiketoimintaan kuuluvat silmälasit ja muut tuotteet,
silmälääkärin ja optikon vastaanottopalvelut sekä työnäköpalvelut. Näitä tuotteita ja palveluita tarjotaan
Silmäaseman optisen kaupan myymäläverkoston kautta. Silmäaseman myymälät palveluineen ovat asiakkaiden
saavutettavissa kaikkialla Suomessa ja Virossa.

93

Silmälasit ja muut tuotteet

Silmäasema tarjoaa asiakkaan yksilöllisiin tarpeisiin sopivat silmälasit, jotka voivat olla yksiteho-, moniteho-,
luku-, aurinko- tai erityistyölasit. Silmäaseman optisen kaupan kehys- ja linssivalikoimista löytyvät kaikki
hintaluokat perustarpeet tyydyttävistä tuotteista ja palveluratkaisuista aina kansainvälisiin premium- ja
luksusmerkkeihin ja räätälöityihin ratkaisuihin saakka. Kehysvalikoimaan kuuluu suosittuja urheilullisia ja arkeen
sopivia kehysmerkkejä ja -malleja. Aurinkolasit ovat saatavilla tarpeen mukaan vahvuuksilla tai ilman.
Silmäaseman kehysvalikoima uusiutuu valikoimakohtaisesti, mikä antaa mahdollisuuden huomioida kysynnän
kausivaihtelut ja mahdolliset muodinmuutokset. Optinen kauppa ja silmäterveydenhuolto -segmentin valikoima-
ja ostotoimintaa johdetaan ja ohjataan tuoteryhmäjohtamisen konseptin mukaisesti muun muassa
valikoimaluokilla, joita on tämän Listalleottoesitteen päivämääränä kolme, sekä myymäläryhmillä, joita on tämän
Listalleottoesitteen päivämääränä kuusi.

Silmäaseman tuotevalikoimaan kuuluu myös laaja valikoima johtavien valmistajien kertakäyttöisiä ja
monikäyttöisiä piilolinssejä ja niihin liittyviä tarvikkeita, joita Silmäasema myy myös verkkokaupassaan. Lisäksi
Silmäaseman myymälöissä myydään silmälasien ja silmien hoitoon liittyviä tarvikkeita. Silmäasema tarjoaa
asiakkailleen silmälasimyynnin ja vahvuuksilla olevien aurinkolasien myynnin yhteydessä vapaaehtoista
silmälasiturva-palvelua, joka korvaa tuotteille sattuneet vahingot ja rikkoutumiset kahden vuoden ajan
omavastuuosuutta vastaan.

Vuonna 2016 Silmäasema-ketju myi noin 177.000 paria silmälaseja, noin 66.000 paria aurinkolaseja ja noin kaksi
miljoonaa piilolinssiä. Vuonna 2016 ketjun tuotemyynnistä 64 prosenttia tuli linsseistä, 24 prosenttia kehyksistä,
6 prosenttia aurinkolaseista ja 4 prosenttia piilolinsseistä.

Silmälääkärin ja optikon vastaanottopalvelut

Silmäaseman myymälöissä tarjotaan sekä optikkojen että silmälääkäreiden palveluita.

Optikot tutkivat näön Silmäaseman yksilöllisen näöntutkimuspalvelun mukaisesti. Siihen kuuluu asiakkaan
terveydentilan ja tarpeiden kartoitus, näöntarkastus ja näönkorjaussuositus. Optikko ohjaa asiakkaan silmälääkärin
vastaanotolle, jos hän toteaa tutkimuksen aikana mahdollisiin sairauksiin tai lääketieteellisen tutkimuksen
tarpeeseen viittaavia löydöksiä tai oireita. Optikot tekevät lisäksi ajonäkötutkimuksia sekä
liikennenäkötutkimuksia, jotka ovat laajuudeltaan kattavampia kuin normaali ajonäkötutkimus. Asiakkaan
yksilöllisistä tarpeista riippuen asiakkaalta voidaan tutkia kontrastinäköä, näkökentän laajuutta ja värinäköä sekä
mitata silmänpaine.

Myös silmälääkärit vastaanottavat Silmäaseman myymälöissä. Yleensä silmälääkärin vastaanotolle hakeudutaan,
jos asiakkaalla on syy epäillä silmään liittyvää sairautta. Ikääntymisen myötä säännölliset silmälääkärin
tarkastukset ovat suositeltavia. Vastaanotolla silmälääkäri kartoittaa asiakkaan terveydentilan ja mahdolliset
silmäoireet. Silmälääkärin perustutkimuksiin kuuluvat näöntarkastus ja silmien taittovoiman mittaus. Silmälääkäri
mittaa myös silmänpaineen sekä tutkii silmien etuosan rakenteen ja silmänpohjat mikroskoopilla silmien terveyden
varmistamiseksi. Silmälääkäri antaa tarvittaessa lähetteen jatkotutkimuksiin, toimenpiteisiin tai leikkauksiin.

Jokainen Silmäaseman toimipaikka toimii tarvittaessa porttina Silmäaseman erikoislääkäreiden ja muiden
silmäterveyden ammattilaisten vastaanotoille tai toimenpiteisiin Silmäasema-konsernin silmäsairaaloihin.

Vuonna 2016 Silmäasema-konsernin omissa myymälöissä ja silmäsairaaloissa toimivat optikot tekivät noin
159.000 näöntutkimusta ja silmälääkärit noin 152.000 näöntutkimusta. Johdon arvion mukaan vuonna 2016
Silmäasema-ketjun myymälöissä tehtiin yhteensä noin 330.000 näöntutkimusta, ja Silmäaseman silmäsairaaloissa
tehtiin yhteensä noin 66.000 näöntutkimusta optikkojen ja silmälääkäreiden toimesta.

Työnäköpalvelut

Silmäaseman työnäköpalvelut muodostuvat 11 alueellisen työnäköasiantuntijan verkostosta, joka palvelee
työnantajia ja työterveyshuoltoja maanlaajuisesti. Silmäasemalta on mahdollista saada kaikki näkemisen palvelut,
joita yritykset tarvitsevat työntekijöiden näönhuoltoon. Silmäaseman näönhuoltopalveluita ovat muun muassa
optikon, työnäköoptikon ja silmälääkärin palvelut kaikissa Silmäaseman myymälöissä, näköseula- ja

94

luentopalvelut, työnäköasiantuntijoiden neuvontapalvelut sekä yhteistyö yritysten työterveyshuollon ja HR-
toiminnon kanssa. Silmäaseman työnäkötutkimuksessa selvitetään yleislasien tarve ja nykyisten lasien
ajantasaisuus sekä mahdollinen tarve työssä käytettäville erityistyölaseille. Osana yrityksille suunnattuja
työnäköpalveluitaan Silmäasema toimittaa myös työturvallisuuslainsäädännön edellyttämiä suojalaseja.

Silmäklinikat

Silmäklinikat-segmenttiin kuuluvat Silmäaseman silmäsairaalapalvelut, jotka koostuvat silmälääkäreiden ja
optikkojen vastaanottopalveluista, silmätutkimuksista, silmien alueen pientoimenpiteistä, silmätautien hoidosta,
silmäkirurgiasta ja silmäluomileikkauksista. Silmäasema tarjoaa Silmäklinikat-segmentissään samat
silmälääkäreiden ja optikkojen vastaanottopalvelut kuin Optinen kauppa ja silmäterveydenhuolto -segmentissään.
Silmäaseman silmäsairaalat sijaitsevat ympäri Suomen, ja sen 13 silmäsairaalasta pohjoisin sijaitsee
Rovaniemellä, eteläisin taas Helsingissä.

Silmälääkärin ja optikon vastaanottopalvelut ja silmätutkimukset

Silmäasema tarjoaa myös silmäsairaaloissaan silmälääkäreiden ja optikkojen palveluita. Myös silmäsairaaloissa
vastaanottavat silmälääkärit tutkivat näön, silmän taittovoiman ja silmien terveyden. Useat silmäsairaaloissa
vastaanottoaan pitävistä silmälääkäreistä ovat myös erikoistuneet esimerkiksi tiettyjen silmäsairauksien
ennaltaehkäisyyn, niiden hoitoon ja silmien leikkauksiin. Koska osa vastaanottavista silmälääkäreistä toimii myös
silmäkirurgeina, sama lääkäri pystyy usein tarjoamaan asiakkaalle kaikki hoidot ja mahdolliset toimenpiteet.
Silmäsairaaloissa toimivat optikot tekevät myös näöntutkimuksia, mutta erityisesti heidän ammattiosaamistaan
hyödynnetään esimerkiksi taittovirheleikkauksiin tulevien asiakkaiden neuvonnassa ja ohjaamisessa.

Silmäaseman silmälaboratorioissa voidaan tehdä muun muassa näkökenttätutkimukset ja silmänpohjien
varjoainekuvaukset, mitata näköhermosäikeiden paksuus, tehdä optinen kerroskuvaus näköhermonpäästä tai
verkkokalvon tarkan näkemisen alueesta sekä valokuvata silmänpohjat tutkimusta varten.

Silmäleikkaukset sekä muut silmäterveyden ja silmäkirurgiset palvelut

Silmäaseman silmäsairaaloissa silmäkirurgit ja silmälääkärit tekevät erilaisia silmäkirurgisia toimenpiteitä. Alla
kuvataan lyhyesti Silmäasemalla tehtäviä yleisimpiä silmäleikkauksia. Silmäaseman yleisimpiin silmäleikkauksiin
kuuluvat taittovirheleikkaukset, kuten silmien laserleikkaukset ja linssileikkaukset, sekä kaihileikkaukset. Katso
lisätietoja erilaisista silmäleikkauksista kohdasta ”Markkina- ja toimialakatsaus – Näkemisen ja silmäterveyden
toimiala – Tuotteet ja palvelut – Silmäklinikkamarkkina”.

Vuonna 2016 Silmäaseman silmäsairaaloissa tehtiin noin 9.100 taittovirheleikkausta (sisältäen laserleikkaukset ja
linssileikkaukset), mikä vastasi 34 prosenttia Silmäklinikat-segmentin myynnistä. Silmäaseman silmäkirurgit ja -
lääkärit ovat leikanneet kymmeniätuhansia silmiä. Silmäasemalla käytetään yleisimpiä nykyaikaisia ja yleisesti
hyväksyttyjä laserleikkaustekniikkoja, kuten FemtoLasik- ja SMILE-tekniikkoja. Vuonna 2016 noin 70 prosenttia
taittovirheleikkauksista tehtiin FemtoLasik-tekniikalla ja 30 prosenttia SMILE-tekniikalla.

Vuonna 2016 Silmäaseman silmäsairaaloissa tehtiin noin 6.600 kaihileikkausta (sisältäen noin 1.500
palvelusetelileikkausta), mikä vastasi 25 prosenttia Silmäklinikat-segmentin myynnistä.

Lisäksi Silmäaseman silmäsairaaloissa tehdään glaukooma-, karsastus-, lasiais-, verkkokalvo- ja
silmäluomileikkauksia sekä kyyneltietukosten korjaamisia. Näistä erityisesti glaukooma- ja
silmäluomileikkauksien kysynnän oletetaan kasvavan väestön ikääntymisen myötä. Vuonna 2016 Silmäklinikat-
segmentin myynnistä 42 prosenttia muodostui muista silmäterveyden ja silmäkirurgian palveluista, joihin lukeutuu
näistä leikkauksista ja toimenpiteistä tulevan myynnin lisäksi myös edellä kuvatuista silmälääkäreiden ja
optikkojen vastaanotoista sekä toimistomaksuista tuleva myynti.

95

Monikanavainen toimintamalli

Digitaalinen palvelukonsepti

Silmäasema pyrkii jatkuvasti kehittämään asiakkaille tarjoamaansa palvelukokemusta ja alustoja, joiden avulla
tätä palvelukokemusta pystytään parantamaan. Osana tätä kehitystyötä Silmäasema on panostanut digitaalisen
palvelukonseptin suunnittelemiseen ja toteuttamiseen. Silmäaseman digitaalisen palvelukonseptin tavoitteena on
mahdollistaa entistä parempi palvelukokonaisuus, jossa asiakas voi kohdata Silmäaseman niin halutessaan
mahdollisimman laajasti ja helposti myös yhtenäisen verkkopalvelukokonaisuuden kautta. Digitaaliseen
palvelukonseptiin kuuluvat tämän Listalleottoesitteen päivämääränä ennen kaikkea mahdollisuus tehdä
ajanvarauksia verkossa ja saada leikkausneuvontaa ja muuta neuvontaa sekä mahdollisuus ostaa piilolinssejä ja
niihin liittyviä tarvikkeita sekä aurinkolaseja verkkokaupassa. Silmäasema suunnittelee myös laajentavansa
digitaaliseen palvelukonseptiin kuuluvia palveluita tulevaisuudessa.

Toimipaikkaverkosto

Omat myymälät ja silmäsairaalat

Silmäasema tuottaa yksityisiä näkemisen ja silmäterveyden tuotteija ja palveluita optisen kaupan myymälöissään
sekä silmäsairaaloissaan. Silmäasema-ketju kattaa koko Suomen, ja sillä on Suomessa yhteensä 161 toimipaikkaa,
joista 148 on optisen kaupan myymälöitä ja 13 silmäsairaaloita. Lisäksi Tallinna Optikalla on kahdeksan
myymälää Virossa. Silmäaseman 13 silmäsairaalaa sijaitsevat suurten kaupunkien tai maakuntakeskusten
keskeisillä paikoilla. Silmäaseman toimipakkojen sijainnissa korostuu hyvä saavutettavuus julkisilla
liikennevälineillä.

Seuraavassa kaaviossa on esitelty Silmäasema-ketjun toimipaikkaverkoston kehitys vuosina 2012–2016:

 2012 2013 2014 2015 2016
Silmäaseman omat myymälät 64 67 78 89 107
Ketjuyrittäjien myymälät 47 47 46 39 33
Silmäsairaalat 10 10 11 12 13

Myymälöistä löytyy kattava valikoima kehyksiä, aurinkolaseja ja piilolinssejä sekä optikon ja silmälääkärin
vastaanottopalvelut. Yhtiön strategiaan on kuulunut eri paikkakunnilla sijaitsevien toimipaikkojen toiminnan
yhdenmukaistaminen siten, että niissä on selkeä tuotteisiin ja palveluihin liittyvä opastus ja ohjaus, yhtenäiset
kalusteet ja selkeä ja johdonmukainen asiakasviestintä sekä Silmäaseman lupauksia lunastava henkilökohtainen
palvelu.

Silmäasema jakaa myymälänsä pieniin, keskisuuriin ja suuriin myymälöihin. Pienet myymälät ovat alle 70
neliömetrin kokoisia, ne sijaitsevat tyypillisesti pienemmissä kaupungeissa sekä harvaan asutuilla alueilla, ja niissä
on rajatut aukioloajat ja valikoima sekä tyypillisesti yksi silmälääkärin ja optikon vastaanottohuone. Keskisuuret
myymälät ovat 70–150 neliömetrin kokoisia, ne sijaitsevat tyypillisesti pienissä kaupungeissa ja hypermarkettien
läheisyydessä, ja niissä on laaja valikoima sekä tyypillisesti yhdestä kahteen silmälääkärin ja optikon
vastaanottohuonetta. Suuret myymälät ovat yli 150 neliömetrin kokoisia, ne sijaitsevat tyypillisesti
ostoskeskuksissa ja pääkaupunkiseudulla, ja niissä on laajin valikoima sekä tyypillisesti kahdesta kolmeen
silmälääkärin ja optikon vastaanottohuonetta.

Silmäasema pystyy tarjoamaan laajan toimipaikkaverkostonsa ansiosta maan kattavat silmälääkärin
vastaanottopalvelut sekä suurimpien kaupunkien alueilla yleisimpien silmäsairauksien silmätutkimukset ja
hoitotoimenpiteet.

Alla on kuvattu Silmäasema-ketjun myymälöiden ja silmäsairaaloiden jakautuminen maantieteellisesti
Listalleottoesitteen päivämääränä. Kuviossa ovat mukana myös Ketjuyrittäjien myymälät. Silmäasemalla on
toimipaikkaverkostosuunnitelma, jota päivitetään säännöllisesti, ja strukturoitu lähestymistapa uusien
myymälöiden ja silmäsairaaloiden avaamiseen. Silmäasema on tämän Listalleottoesitteen päivämääränä
identifioinut lähes 50 uutta sijaintia omille optisen kaupan myymälöille Suomessa.

96

Ketjumyymälät

Silmäasema-ketju hyödyntää liiketoiminnassaan sekä omia että ketjumyymälöitä. Päätös siitä, perustaako
Silmäasema oman myymälän vai toimiiko se ketjupohjaisesti, tehdään tapauskohtaisesti. Silmäasema-ketjun 148
myymälästä Suomessa yhteensä 23 toimii ketjutoimintamallilla. Ketjukonsepti mahdollistaa Silmäaseman
käytännössä testatun, valmiiksi kehitetyn liiketoimintakonseptin hyödyntämisen itsenäisessä yritystoiminnassa.
Silmäasema on uudistanut ketjusopimuksiaan Ketjuyrittäjiensä kanssa vuoden 2016 aikana. Listalleottoesitteessä
kuvatun ajanjakson aikana Silmäasemalle ei tullut uusia Ketjuyrittäjiä. Ketjusopimusta on kuvattu tarkemmin
kohdassa ” – Olennaiset sopimukset – Ketjusopimukset”.

Verkkokauppa

Osana monikanavaisuuden kehittämistä Silmäasema on avannut oman verkkokaupan vuoden 2016 alussa.
Sähköinen asiointi palvelee asiakkaan tarpeita ja asiointia sekä fyysisissä myymälöissä että verkossa, laajentamalla
ja monipuolistamalla vuorovaikutusta sekä helpottamalla ostamista tarjoamalla asiakkaalle laajaa tuotetietoa.
Ensimmäisessä vaiheessa verkossa tapahtuvan myynnin painopiste on ollut piilolinsseissä ja aurinkolaseissa.

Kiertuerekka

Silmäasema tarjoaa kokonaisvaltaiset näkemisen ja silmäterveyden palvelunsa myös liikkuvan kiertuerekkansa
kautta. Kiertuerekassa tarjotaan optikon näöntutkimuksia ja silmänpaineen mittauksia. Ajanvarauksella tehdään
myös taittovirheleikkauksien maksuttomia hoitoarvioita ja kaihineuvontaa. Tietyillä paikkakunnilla rekassa
pidetään myös silmälääkärin vastaanottoa. Kiertuerekan myymälässä on myös tarjolla laaja, uutuudet sisältävä
silmälasikehys- ja aurinkolasivalikoima.

Kiertuerekka tuo näkemisen ja silmäterveyden tuotteet ja palvelut yhä useamman asiakkaan lähelle ympäri
Suomen. Kiertuerekka kiertää myös monia sellaisia paikkakuntia, joilla silmäterveyden palveluita ei ole muuten
tarjolla. Kiertuerekassa tapahtuvan myynnin lisäksi kiertue saattaa lisätä myyntiä reitin paikkakunnilla
mahdollisesti sijaitsevissa muissa Silmäasema-ketjun toimipaikoissa ja edistää Silmäasema-brändin tunnettuutta.

97

Muut myyntikanavat

Julkisen terveydenhuollon palvelusetelit

Kunnat hyödyntävät yksityisiä palveluntarjoajia ruuhkien purkamiseksi tiettyjen operaatioiden, kuten
kaihileikkauksien osalta, ja kuntien hankkimat yksityiset terveydenhuollon palvelut voidaan maksaa
palveluseteleillä sosiaali- ja terveydenhuollon palveluseteleistä annetun lain (569/2009, muutoksineen,
”Palvelusetelilaki”) mukaisesti, mikäli palveluntuottaja on kunnan hyväksymä ja täyttää kaikki Palvelusetelilain
vaatimukset. Kunta tai kuntayhtymä päättää, ottaako se palvelusetelin käyttöön ja mihin palveluihin seteliä voi
käyttää. Palvelusetelin saanut asiakas voi itse valita palveluntuottajan kunnan asettamat kriteerit täyttävien
palveluntuottajien joukosta, ja kunta vastaa palvelusetelin kustannuksista asiakkaan puolesta.

Silmäasema toimii tämän listalleottoesitteen päivämääränä Palvelusetelilain mukaisena palveluntuottajana
erityisesti kaihileikkauksien osalta.

Ulkoistukset

Silmäasema tarjoaa ulkoistuksia tiettyjen silmäterveydenhuollon alueiden osalta, joita ovat esimerkiksi
silmälääkäripalvelut etenkin lapsille, koululaisille ja opiskelijoille, erityistyölasien ja suojalasien hankinta,
heikkonäköisten apuvälineiden ja sosiaalitoimen silmälasien hankinta, sekä lääkinnälliset kuntoutuspalvelut.
Silmäasema on solminut huhtikuussa 2014 ostopalvelusopimuksen silmätautien erikoissairaanhoitopalveluiden
tuottamisesta HUS:n hoitovastuulla oleville avohoitopotilaille.

Markkinointi

Silmäaseman tuotteet ja palvelut on suunnattu kaikille ikäryhmille pienestä lapsesta vanhuksiin. Silmäaseman
suurimman asiakasryhmän muodostavat 45-vuotiaat ja sitä vanhemmat aikuiset, mikä heijastaa iän myötä
näkemiseen yleisesti liittyvien tarpeiden kasvua.

Silmäaseman markkinoinnin ensisijaisena tavoitteena on tuoda asiakasvirtaa Silmäaseman myymälöihin,
silmäsairaaloihin sekä digitaalisiin kanaviin. Silmäasema pyrkii myös tukemaan markkinoinnillaan strategiaansa
olla johtava toimija Suomessa ja yhdistää näkemisen ja silmäterveyden tuotteet ja palvelut ainutlaatuiseksi
kokonaisuudeksi, joka on helposti asiakkaan saavutettavissa.

Markkinointiviestinnän pääpaino on tämän Listalleottoesitteen päivämääränä valtakunnallisessa
televisiomainonnassa sekä tärkeimmissä maakuntalehdissä ja muissa päivälehdissä. Digitaalisten
markkinointitoimenpiteiden osuus markkinointibudjetista on kasvanut sitä mukaa kuin median käyttötottumukset
ovat muuttuneet. Silmäasema pyrkii kohdistamaan markkinointinsa kaikkiin merkittäviin asiakasryhmiinsä. Tietyt
markkinointitoimenpiteet kohdistetaan 45-vuotiaille ja sitä vanhemmille aikuisille, mikä perustuu Silmäaseman
tarjoamien tuotteiden ja palveluiden kysyntään tässä kohderyhmässä.

Optisen kaupan kampanjapainotteisuus näkyy Silmäaseman markkinointiviestinnän toimenpiteissä. Silmäasema
kertoo kampanjoilla asiakkaille muutaman kuukauden välein vaihtuvista hintaeduista. Silmäasema pitää
markkinoinnissaan tärkeänä sitä, että asiakkaalle kerrottavat edut ovat selkeästi nähtävissä ja ymmärrettävissä.
Hintatiedot ovat isossa roolissa myös leikkaustuotteiden, kuten laserleikkauksien markkinointiviestinnässä.
Keskeisen osan markkinointiviestintää muodostaa myös Silmäaseman myymälöissä ja silmäsairaaloissa näkyvä
asiakasviestintä, kuten tuotteista ja palveluista asiointiympäristössä kertovat viestit.

Vuonna 2016 Silmäaseman markkinointikulut olivat 5,5 miljoonaa euroa.

Toimitusketju

Silmäasema ostaa optisen alan vähittäiskaupan tuotteensa keskitetysti suomalaisilta ja kansainvälisiltä
tavarantoimittajilta ja jälleenmyyjiltä. Silmäasema pyrkii ennustamaan tulevan menekin ja neuvottelee ja toteuttaa
tämän perusteella tuotevalikoimansa rakenteen myymälöitään varten. Silmäaseman valitsema tavarantoimittaja
toimittaa mallikappaleet liikkeisiin ja vastaa muutoin varaston hallinnasta omassa tai yhteistyökumppanin
varastossa. Silmäasema pyrkii tilaamaan kehystuotteita toteutuneen menekin mukaisesti. Vastaavasti linssit

98

toimitetaan asiakkaan tilauksen perusteella ja silmälasit kootaan linssinvalmistajan toimipaikoissa joko
Thaimaassa tai Suomessa.

Silmäaseman tavarantoimittajat ovat maailmanlaajuisesti toimivia kehys-, linssi- ja laitevalmistajia. Optisen
kaupan tuotteissa Silmäaseman suurimmat tavarantoimittajat ovat Hoya, Luxottica, Essilor, Safilo ja Alcon.
Silmäsairaalatuotteiden osalta suurimmat tavarantoimittajat ovat puolestaan Abbott Medical Optics Norden, Alcon
ja Carl Zeiss.

Toimipaikat ja kiinteistöt

Toimintaa harjoitetaan pääasiassa Silmäaseman vuokraamissa toimitiloissa. Silmäasema omistaa kaksi
myymälähuoneistoa. Useimmat vuokrasopimukset ovat toistaiseksi voimassaolevia tai jatkuvat toistaiseksi
voimassaolevina määräaikaisen sopimuskauden jälkeen. Määräaikaisten vuokrasopimusten kestot ovat
myymälöiden osalta keskimäärin 3–5 vuotta ja silmäsairaaloiden osalta 5–10 vuoden välillä. Silmäsairaaloiden
vuokrasopimuksiin sisältyy myös optio jatkaa vuokrasopimuksia sopimuksesta riippuen enintään kymmenellä
vuodella. Sopimuksiin sisältyy useimmiten indeksiehto ja vuokravakuus.

Irtain omaisuus

Silmäasemalla on käytössä useita tutkimus- ja leikkauslaitteita, kuten leikkausmikroskooppeja sekä silmän
kerroskuvaus- ja laserleikkauslaitteita. Silmäasema omistaa osan tutkimus- ja leikkauslaitteista itse, minkä lisäksi
Silmäasema on myös vuokrannut rahoitusleasing-vuokrasopimuksilla koneita, tutkimus- ja leikkauslaitteita,
myymälä- ja sairaalakalustoa sekä henkilöautoja.

Henkilöstö

Silmäaseman omissa myymälöissä, silmäsairaaloissa ja liiketoiminnan tuessa työskenteli 31.3.2017 yhteensä 593
henkilöä työsuhteessa. Lisäksi Silmäasema-konsernissa oli 57 lääkäriä työsuhteessa. Silmäasemaan työsuhteessa
olevia lääkäreitä olivat Silmäaseman lääketieteellinen johtaja ja Viron myymälöissä toimivat silmälääkärit sekä
tietyt hallinto- ja kirjanpitopalveluita lääkäreille tuottavan tytäryhtiön palveluksessa olevat lääkärit, jotka eivät
pääsääntöisesti työskentele Silmäaseman toimipaikoissa. Lisäksi Silmäasema-konsernissa toimi 31.3.2017 kaksi
Ammatinharjoittajaoptikkoa sekä 271 lääkäriä Ammatinharjoittajalääkäreinä tai Oman Yhtiönsä Kautta Toimivina
Lääkäreinä. 34 Silmäasemalla työsuhteessa työskentelevistä henkilöistä toimi 31.3.2017 Tallinna Optikalla
Virossa. Tallinna Optikalla ei toiminut muita kuin työsuhteessa olevia henkilöitä.

Silmäasema-ketjussa toimii yhteensä noin tuhat näkemisen ja silmäterveyden ammattilaista. Määrä muodostuu
Silmäaseman omasta henkilökunnasta, Ammatinharjoittajaoptikoista, Itsenäisistä Lääkäreistä sekä Ketjuyrittäjien
henkilökunnasta.

Silmäasema-ketjussa toimivat Itsenäiset Lääkärit edustavat laajasti silmälääketieteen erikoisaloja. Moni
myymälöissä tai silmäsairaaloissa vastaanottoaan pitävä silmälääkäri tekee myös silmäleikkauksia Silmäasemalla.
Osa Silmäasema-ketjussa toimivista Itsenäisistä Lääkäreistä voi työskennellä myös paikallisissa
keskussairaaloissa, yliopistosairaaloissa ja alalle tyypilliseen tapaan toisten ketjujen myymälöissä tai toisissa
terveyspalveluyrityksissä.

Palkkojen ja palkkioiden yhteismäärä 31.12.2016 päättyneellä tilikaudella oli 19,5 miljoonaa euroa. Toimialalle
tyypillisesti enemmistö henkilöstöstä oli naisia. Yhtiössä on laadittu tasa-arvosuunnitelma, jonka mukaan
Silmäaseman tavoite on olla menestyvä yritys, jonka kaikilla työntekijöillä on yhtäläiset mahdollisuudet onnistua
ja kehittyä työssään. Tavoitteena on luoda työyhteisö, jossa työntekijät kohtelevat toisiaan riittävän tasavertaisesti
ja tasapuolisesti. Työyhteisön vastuulla on omassa toiminnassaan pyrkiä huomioimaan kaikkien tasa-arvoinen ja
yhdenvertainen kohtelu niin päivittäisessä toiminnassa kuin päätöksenteossa.

99

Seuraavassa taulukossa esitetään Silmäaseman oman henkilöstön sekä Silmäasema-ketjun muun kuin työsuhteessa
olevan henkilöstön määrät ilmoitettuina päivinä:

 20171 20161 2016 2015 2014
 31.3. 31.12.
Silmäaseman oma henkilöstö, lukumäärä
Myyjät 271 233 255 226 203
Silmäasemaan työsuhteessa olevat optikot 198 140 164 140 116
Sairaanhoitajat 62 57 62 61 54
Liiketoiminnan tuki 62 52 52 60 52
Silmäasemaan työsuhteessa olevat lääkärit 57 46 47 44 49
Oma henkilökunta yhteensä 650 528 580 531 474

Silmäasema-ketjun muu kuin Silmäasemaan työsuhteessa
oleva henkilöstö, lukumäärä
Ammatinharjoittajaoptikot 2 2 2 2 2
Itsenäiset Lääkärit 271 286 257 288 226
Ketjuyrittäjien henkilöstö2 102 126 119 132 147
Silmäasema-ketjun muu kuin Silmäasemaan työsuhteessa
oleva henkilöstö yhteensä 375 414 378 422 375

Kaikki yhteensä 1.025 942 958 953 849
1 Tiedot ovat arvioita.
2 Henkilöstömäärät perustuvat Ketjuyrittäjiltä saatuihin tietoihin.

Ympäristö

Silmäasema-konsernin toimintaan ei liity merkittäviä ympäristönäkökohtia.

Immateriaalioikeudet

Silmäasema käyttää liiketoiminnassaan toiminimiä ja tuotemerkkejä. Silmäasema on rekisteröinyt Suomessa
logonsa tuotemerkiksi ja tunnuslauseensa ”Elämä on näkemisen arvoinen” tavaramerkiksi. Silmäaseman
toiminimeä ja aputoiminimiä ei ole erikseen tavaramerkkirekisteröity, vaan ne on suojattu toiminimen kautta.
Lisäksi Silmäasema on rekisteröinyt internet-verkkotunnuksia, kuten ”silmaasema.fi”, ”silmasairaala.fi”,
”laserleikkaus.fi” ja ”kaihi.fi”. Silmäasema on rekisteröinyt myös tiettyjä tavaramerkkejä. Perimetria Oy:n
liiketoimintakaupan myötä oikeudet FemtoLasik-tavaramerkkiin ja internet-verkkotunnukseen ”femtolasik.fi”
siirtyivät Silmäasemalle.

Konsernin juridinen rakenne

Silmäasema Oyj (entinen SFG Holding Oy) on konsernin emoyhtiö, joka toimii holding-yhtiönä ja tuottaa
hallinnollisia palveluita konserniyhtiöille mutta ei harjoita operatiivista toimintaa. Silmäasema-konserniin kuuluu
neljä merkittävää operatiivista liiketoimintaa harjoittavaa tytäryhtiötä: Silmäasema Optiikka Oy (entinen
Silmäasema Fennica Oy), Silmäasema Sairaala Oy (”Silmäasema Sairaala”, entinen Silmäsairaala Fennica Oy),
Via Healthcare Group Oy (”Via Healthcare Group”) ja Tallinna Optika, joiden erityisosaaminen kohdistuu
silmäterveyteen ja näkemiseen liittyvien tuotteiden ja palveluiden arvoketjun eri osa-alueisiin sekä Tallinna
Optikan osalta maantieteellisesti eri alueelle. Silmäaseman tytäryhtiöistä kaikki paitsi virolainen Tallinna Optika
on perustettu Suomessa.

100

Alla on kuvattu Silmäasema-konsernin juridinen rakenne Listalleottoesitteen päivämääränä.58

1 Silmäasema Optiikka vastaa operatiivisena yhtiönä Silmäasema-konsernin Optinen kauppa ja silmäterveydenhuolto -segmentin
liiketoimintaan kuuluvien tuotteiden ja palveluiden tarjoamisesta.
2 Silmäasema Sairaala harjoittaa operatiivisena yhtiönä Silmäasema-konsernin Silmäklinikat-segmentin silmäsairaalatoimintaa.
3 Tallinna Optika on optisen alan vähittäiskauppaa harjoittava yhtiö, joka käsittää kahdeksan optisen kaupan myymälää eri puolilla Viroa.
4 Via Healthcare Group tuottaa hallinto- ja kirjanpitopalveluita lääkäreille.

Yrityskaupat Listalleottoesitteen kattamien historiallisten taloudellisten tietojen ajanjaksona

Silmäasemassa on toteutettu rakennejärjestelyjä sekä toiminnan laajentumisen johdosta että konsernirakenteen
yksinkertaistamiseksi.

Tilikausi 2017 Listalleottoesitteen päivämäärään mennessä

Tilikauden 2017 aikana Listalleottoesitteen päivämäärään mennessä Silmäasema on laajentanut optisen kaupan
verkostoaan hankkimalla 12 optisen kaupan myymälää kahdeksalla eri liiketoimintakaupalla Suomessa sekä
kahdeksan optisen kaupan myymälää Virossa hankkimalla virolaisen Tallinna Optikan osakekannan. Lisäksi
Silmäasema Optiikka hankki kaksi optisen kaupan myymälää ostamalla Jämsän Silmäasema Oy:n osakekannan ja
Rillit Ay Haminan yhtiömiesosuudet.

Seuraavassa taulukossa esitetään Silmäaseman tilikauden 2017 ensimmäisen kvartaalin aikana tekemien
yritysostojen vaikutus Silmäaseman 31.3.2017 päättyneen kolmen kuukauden jakson liikevaihtoon,
käyttökatteeseen ja oikaistuun käyttökatteeseen. Taulukossa esitetyt tiedot ovat tilintarkastamattomia.

(Tuhatta euroa) Hankinta-ajankohta Liikevaihto Käyttökate
Oikaistu käyttökate

1.1.-31.3.2017
Tallinna Optika 2.1.2017 426 -33 44
6 yritys- ja
liiketoimintakauppaa1 2/2017 858 -178 -34
Yhteensä 1.283 -211 10

1 Rillit Ay Hamina, Valkealinnan Optiikka Oy, Kuusamon Optiikka Oy, Jämsän Silmäasema Oy, Katasalo Oy, Heinolan Silmäasema Oy.

58 Kaaviosta puuttuvat Rillit Avoin yhtiö Hamina sekä Jämsän Silmäasema Oy, jotka on tarkoitus sulauttaa Silmäasema Optiikkaan vuoden
2017 aikana.

101

Tilikausi 2016

Tilikauden 2016 aikana Silmäasema teki seitsemän yritys- ja liiketoimintahankintaa. Ostetuista liiketoiminnoista
kolme on erikoistunut silmäleikkaustoimintaan, kaksi optisen alan vähittäiskauppaan ja yksi toimii sekä
silmäleikkaustoiminnassa että optisen alan vähittäiskaupassa.

Merkittävimmät yritysostot tilikauden 2016 aikana olivat helmikuussa 2016 hankittu laser- ja
kaihileikkaustoimintaa harjoittavan Kuopion Laserklinikka Oy:n liiketoiminta, maaliskuussa 2016 hankitut
optisen alan vähittäiskauppaa harjoittava Oy Brillo Ab ja laser- ja kaihileikkaustoimintaa harjoittava Vaasan
Laserklinikka Oy, maaliskuussa 2016 hankittu kaihileikkaustoimintaa harjoittavan Pecce Oy:n liiketoiminta sekä
toukokuussa 2016 hankittu laser- ja kaihileikkaustoimintaa harjoittavan Perimetria Oy:n liiketoiminta. Lisäksi
lokakuussa 2016 Silmäasema hankki laihialaisen optisen alan vähittäiskauppaa harjoittavan Sarin Optiikka Oy:n
liiketoiminnan ja joulukuussa 2016 optisen alan vähittäiskauppaa harjoittavan Vammalan Näkökeskus Oy:n
liiketoiminnan. Vuoden 2016 aikana tehdyt yritysostot kerryttivät tilikauden 2016 aikana Silmäasemalle 1,9
miljoonaa euroa liikevaihtoa, 1,4 miljoonaa euroa oikaistua käyttökatetta ja 0,5 miljoonaa euroa nettotulosta ilman
erikseen hankittujen kilpailukieltosopimusten ja mahdollisen hankinnan rahoituksen vaikutusta. Silmäaseman
johto uskoo 2016 vuoden yritysostojen vaikuttavan Silmäaseman liikevaihtoon ja käyttökatteeseen positiivisesti
myös vuonna 2017.

Seuraavassa taulukossa esitetään Silmäaseman tilikauden 2016 aikana tekemien yritysostojen vaikutus
Silmäaseman 31.12.2016 päättyneen tilikauden sekä 31.3.2017 päättyneen kolmen kuukauden jakson
liikevaihtoon, käyttökatteeseen ja oikaistuun käyttökatteeseen. Taulukossa esitetyt tiedot ovat
tilintarkastamattomia.

 1.1.–31.12.2016 1.1.–31.3.2017

(Tuhatta euroa)
Hankinta-
ajankohta Liikevaihto Käyttökate

Oikaistu
käyttökate Liikevaihto Käyttökate

Oikaistu
käyttökate

Kuopion
Laserklinikka 1.2.2016 - 714 759 - 172 172
Vaasa-hankinnat1 1.3.2016 1.709 -64 142 579 72 88
Perimetria (Tampere) 1.4.2016 - 417 449 - 121 121
Sarin Optiikka 1.10.2016 128 9 20 117 3 9
Vammalan
Silmäasema 5.12.2016 57 -2 19 242 40 47
Yhteensä 1.894 1.075 1.389 938 409 438

1 Vaasa-hankinnat sisältää Oy Brillo Ab:n, Vaasan Laserklinikka Oy:n ja Pecce Oy:n liiketoimintojen hankinnat.

Tilikausi 2015

Tilikauden 2015 aikana Silmäasema hankki yhden myymälän liiketoimintakaupalla. Vuonna 2015 Silmäasema
lunasti lisäksi 20 prosenttia tytäryhtiöstään Karjalan Laserklinikat Oy:stä, jolloin mainittu tytäryhtiö tuli kokonaan
Silmäaseman omistukseen.

Tilikausi 2014

Tilikauden 2014 aikana holding-yhtiönä toimiva SFG Holding Oy eli nykyinen Silmäasema Oyj hankki
omistukseensa Silmäasema Optiikan koko osakekannan täysin omistamansa SFG Bidco Oy:n kautta 22.8.2014
allekirjoitetulla kauppakirjalla. Osakekaupalla ei ollut vaikutusta Silmäaseman operatiiviseen liiketoimintaan.

Tilikauden aikana Silmäasema hankki yhden myymälän osakekaupalla.

Yrityskaupat tilikausittain

Seuraavassa taulukossa esitetään Silmäseman ja sen edeltäjäkonserni Silmäasema Optiikan yritys- ja
liiketoimintakaupat vuosina 2014–2016, sekä Silmäaseman yritys- ja liiketoimintakaupat vuonna 2017
Listalleottoesitteen päivämäärään mennessä. Silmäasema Optiikka siirtyi nykyisen Silmäaseman omistukseen
22.8.2014, ja yritys- ja liiketoimintakaupat ennen tätä ovat Silmäasema Optiikan toteuttamia.

102

Ostava yhtiö
Ostettu
yritys/liiketoiminta

Osakekauppa/
liiketoimintakauppa Toimiala Päivämäärä

Toimi-
paikkojen
lukumäärä

Toiminut
aiemmin

Silmäasema-
ketjun

Ketjuyrittäjänä

Silmäasema
Optiikka Oy

Porvoon Silmäasema Oy1 Osakekauppa Optisen alan vähittäiskauppa 30.4.2014 1 Kyllä

Silmäasema
Sairaala Oy

Helsingin Laserklinikka
Oy
150 os1 2

Osakekauppa Laserleikkaustoiminta 17.6.2014 1 Ei

Silmäasema
Sairaala Oy

Helsingin Laserklinikka
Oy
800 os1 2

Osakekauppa Laserleikkaustoiminta 18.6.2014 - Ei

Silmäasema
Sairaala Oy

EyeKarelia Oy:n
osakkeista 20 %2

Osakekauppa Laserleikkaustoiminta 30.9.2014 - Ei

Silmäasema
Sairaala Oy

EyeKarelia Oy:n
osakkeista 20 %2

Osakekauppa Laserleikkaustoiminta 31.12.2014 - Ei

Silmäasema
Optiikka Oy

HST Oy Health Service
Toivanen

Liiketoimintakauppa Optisen alan vähittäiskauppa 30.9.2015 1 Kyllä

Silmäasema
Sairaala Oy

Karjalan Laserklinikat
Oy osakkeista 20 %2

Osakekauppa Laserleikkauslaitteen
vuokraus

21.12.2015 - Ei

Silmäasema
Sairaala Oy

Kuopion Laserklinikka
Oy

Liiketoimintakauppa Laserleikkaustoiminta 29.1.2016 - Ei

Silmäasema
Optiikka Oy

Brillo Oy Ab Osakekauppa Optisen alan vähittäiskauppa 29.2.2016 4 Ei

Silmäasema
Sairaala Oy

Vaasan Laserklinikka Oy Osakekauppa Laserleikkaustoiminta 29.2.2016 1 Ei

Silmäasema
Sairaala Oy

Pecce Oy Liiketoimintakauppa Kaihileikkaustoiminta 29.2.2016 1 Ei

Silmäasema
Sairaala Oy

Perimetria Oy Liiketoimintakauppa Laserleikkaustoiminta 2.5.2016 - Ei

Silmäasema
Optiikka Oy

Sarin Optiikka Oy Liiketoimintakauppa Optisen alan vähittäiskauppa 30.9.2016 1 Ei

Silmäasema
Optiikka Oy

Vammalan Näkökeskus
Oy

Liiketoimintakauppa Optisen alan vähittäiskauppa 5.12.2016 1 Kyllä

Silmäasema
Optiikka Oy

Tallinna Optika OÜ Osakekauppa Optisen alan vähittäiskauppa 2.1.2017 8 Ei

Silmäasema
Optiikka Oy

Rillit avoin yhtiö Hamina Yhtiömiesosuuskauppa Optisen alan vähittäiskauppa 31.1.2017 1 Kyllä

Silmäasema
Optiikka Oy

Valkealinnan Optiikka
Oy

Liiketoimintakauppa Optisen alan vähittäiskauppa 1.2.2017 3 Ei

Silmäasema
Optiikka Oy

Kuusamon Optiikka Oy Liiketoimintakauppa Optisen alan vähittäiskauppa 1.2.2017 1 Ei

Silmäasema
Optiikka Oy

Jämsän Silmäasema Oy Osakekauppa Optisen alan vähittäiskauppa 2.2.2017 1 Kyllä

Silmäasema
Optiikka Oy

Katasalo Oy
(Riihimäen Silmäasema)

Liiketoimintakauppa Optisen alan vähittäiskauppa 7.2.2017 1 Kyllä

Silmäasema
Optiikka Oy

Heinolan Silmäasema Oy Liiketoimintakauppa Optisen alan vähittäiskauppa 15.2.2017 1 Kyllä

Silmäasema
Optiikka Oy

Siilin Silmä Oy Liiketoimintakauppa Optisen alan vähittäiskauppa 3.4.2017 3 Kyllä

Silmäasema
Optiikka Oy

Karollico Oy Liiketoimintakauppa Optisen alan vähittäiskauppa 3.4.2017 1 Kyllä

Silmäasema
Optiikka Oy

Valkeakosken
Näkökeskus Oy

Liiketoimintakauppa Optisen alan vähittäiskauppa 1.5.2017 1 Kyllä

Silmäasema
Optiikka Oy

Kensocor Oy Liiketoimintakauppa Optisen alan vähittäiskauppa 2.5.2017 1 Ei

1 Kaupan toteutti Silmäasema Optiikka -konserni eli Silmäasema-konsernin edeltäjä. Silmäasema Optiikka -konserni siirtyi SFG Holding -konsernin eli nykyisen
Silmäasema-konsernin omistukseen 22.8.2014 toteutetulla osakekaupalla.

2 Silmäasema Sairaala osti osittain omistamansa yhtiön muilta omistajilta näiden osakkeet ja tuli näin kyseisen yhtiön ainoaksi osakkeenomistajaksi.

103

Tarkasteluajanjakson aikana toteutetut yrityskaupat eivät olleet konsernin kannalta merkittäviä. Katso lisätietoja
kohdasta ”Liiketoiminnan tulos, taloudellinen asema ja tulevaisuuden näkymät – Tasetietoja – Investoinnit”.

Uudet avaukset Listalleottoesitteen kattamien historiallisten taloudellisten tietojen ajanjaksona

Tilikausi 2017 Listalleottoesitteen päivämäärään mennessä

Tilikauden 2017 aikana Listalleottoesitteen päivämäärään mennessä Silmäasema on avannut yhteensä neljä uutta
myymälää.

Seuraavassa taulukossa esitetään Silmäaseman tilikauden 2017 ensimmäisen kvartaalin aikana tehtyjen uusien
avauksien vaikutus Silmäaseman 31.3.2017 päättyneen kolmen kuukauden jakson liikevaihtoon. Taulukossa
esitetyt tiedot ovat tilintarkastamattomia.

(Tuhatta euroa) Avaamisajankohta Liikevaihto 1.1.–31.3.2017
Muhos 1.3.2017 23
Halikko, Prisma 2.3.2017 16
Kempele, Zeppelin 20.3.2017 5
Kaarina 23.3.2017 0
Yhteensä 43

Tilikausi 2016

Tilikauden 2016 aikana Silmäasema avasi 14 uutta optisen kaupan myymälää, joista seitsemän avattiin 1.1.–
30.6.2016 välisenä aikana ja seitsemän 1.7.–31.12.2016 välisenä aikana. Vuoden 2016 aikana tehdyt uudet
avaukset kerryttivät tilikauden 2016 aikana Silmäasemalle 2,8 miljoonaa euroa liikevaihtoa. Silmäaseman johto
uskoo 2016 vuoden uusien avausten vaikuttavan positiiviesti Silmäaseman liikevaihtoon myös vuonna 2017.

Seuraavassa taulukossa esitetään Silmäaseman tilikauden 2016 aikana tehtyjen uusien avauksien vaikutus
Silmäaseman 31.12.2016 päättyneen tilikauden sekä 31.3.2017 päättyneen kolmen kuukauden jakson
liikevaihtoon. Taulukossa esitetyt tiedot ovat tilintarkastamattomia.

(Tuhatta euroa) Avaamisajankohta
Liikevaihto

1.1.–31.12.2016
Liikevaihto

1.1.–31.3.2017
Jyväskylä, Prisma Palokka 11.1.2016 324 91
Kemijärvi 15.2.2016 272 83
Sodankylä 15.2.2016 257 88
Vantaa, Tikkurila 25.2.2016 612 198
Orimattila 1.4.2016 180 58
Suomussalmi 6.6.2016 94 37
Turku, Prisma Itäharju 4.7.2016 205 127
Espoo, Iso Omena 11.8.2016 334 187
Espoo, Sello 1.9.2016 282 195
Orivesi 13.10.2016 77 58
Raahe 24.11.2016 58 96
Helsinki, Lauttis 1.12.2016 42 93
Lappeenranta, IsoKristiina 1.12.2016 83 146
Mäntsälä 27.12.2016 3 131
Yhteensä 2.824 1.588

Tilikausi 2015

Silmäasema avasi tilikauden aikana kymmenen uutta myymälää ja perusti silmäsairaalan Jyväskylään.

Tilikausi 2014

Tilikauden aikana Silmäasema avasi kymmenen uutta myymälää ja perusti kaksi uutta sairaalaa, Helsinkiin ja
Seinäjoelle. Ennen 22.8.2014 tehdyt uusien toimipaikkojen avaamiset tehtiin ennen Silmäasema Optiikka -
konsernin tulemista osaksi SFG Holding -konsernia eli nykyistä Silmäasema-konsernia.

104

Oikeudenkäynnit

Silmäasemalla ei ole ollut tämän Listalleottoesitteen päivämäärää edeltävän 12 kuukauden aikana
hallintomenettelyitä, oikeudenkäyntejä tai välimiesmenettelyitä, joilla voi olla tai joilla on lähimenneisyydessä
ollut merkittävä vaikutus Silmäaseman ja/tai sen tytäryhtiöiden taloudelliseen asemaan tai kannattavuuteen, eikä
Silmäasema ole tietoinen tällaisten menettelyjen vireilläolosta tai uhasta. Silmäaseman johto ei ole tietoinen
seikoista tai olosuhteista, joiden voitaisiin kohtuudella olettaa johtavan olennaisiin vaatimuksiin Silmäaseman tai
sen tytäryhtiöitä vastaan lähitulevaisuudessa.

Vakuutukset

Yhtiö tytäryhtiöineen pitää voimassa tavanomaisen vakuutusturvan ja sen tytäryhtiöiden harjoittamasta
liiketoiminnasta mahdollisesti aiheutuvien korvausvaatimusten ja vastuiden kattamiseksi. Yhtiöllä, Silmäasema
Optiikalla, Silmäasema Sairaalalla, Via Healthcare Groupilla ja Tallinna Optikalla on myös voimassaolevat
vastuu-, oikeusturva-, keskeytys- ja omaisuusvakuutukset sekä lakisääteiset henkilöstövakuutukset. Silmäaseman
ja sen tytäryhtiöiden vakuutussopimuksissa on korvausrajat sekä omavastuuosuus. Silmäaseman johdon
käsityksen mukaan Silmäaseman vakuutukset ovat laajuudeltaan toimialan käytäntöjen mukaiset ja vakuutusturva
kattaa sellaiset riskit, joiden vakuuttamista voidaan pitää tarkoituksenmukaisena Silmäaseman tarpeiden ja
liiketaloudellisten olosuhteiden kannalta. Vakuutuksiin pätevät yleiset rajoitukset, minkä takia vakuutukset eivät
välttämättä kata kaikkia kärsittyjä vahinkoja. Katso tietoja vakuutuksiin liittyvistä riskitekijöistä kohdassa
”Riskitekijät – Silmäaseman liiketoimintaan liittyviä riskejä – Silmäaseman vakuutusturva saattaa osoittautua
riittämättömäksi.”

Ammatinharjoittajalääkäreillä on potilasvakuutus Lääkäriliiton kautta, ja Silmäasemalle työskentelevät Oman
Yhtiönsä Kautta Toimivat Lääkärit ottavat sen itse. Kaikki potilasvahinkotapaukset menevät näiden vakuutusten
kautta Potilasvakuutuskeskuksen arvioitaviksi. Korvauksia maksetaan, jos ammattistandardi on alittunut tai on
syntynyt kohtuuton vahinko. Ammattistandardilla tarkoitetaan kokeneen ja huolellisesti toimivan
terveydenhuollon ammattihenkilön toimintaa.59 Potilasvahinkokeskuksen mukaan korvattavan potilasvahingon
edellytyksenä on se, että kyseisessä hoito- tai tutkimustilanteessa kokenut terveydenhuollon ammattihenkilö olisi
toiminut toisin ja siten välttänyt vahingon. Kohtuuttomalla vahingolla tarkoitetaan sellaista vahinkoa, joka on
aiheutunut asianmukaisesti suoritetun tutkimuksen, hoidon tai muun vastaavan käsittelyn yhteydessä ja joka on
merkittävässä epäsuhdassa lähtötilanteeseen nähden. Tällainen vahinko voidaan korvata kohtuuttomuutta
koskevan säännöksen perusteella riippumatta siitä, olisiko vahinko voitu välttää toisin toimimalla. Korvattavuus
ratkaistaan kohtuuttomuusarvioinnin perusteella. Kohtuuttomuusarviointi tulee kysymykseen vain silloin, kun
potilaalle on hoidosta aiheutunut pysyvä vaikea sairaus, vamma tai kuolema. Katso tietoja Silmäasema-ketjussa
työskentelevistä Itsenäisistä Lääkäreistä kohdassa ” – Olennaiset sopimukset – Lääkärisopimukset”.

Olennaiset sopimukset

Ketjusopimukset

Silmäaseman omistamien myymälöiden lisäksi Silmäasema-ketjuun kuuluu ketjusopimusten nojalla itsenäisten
Ketjuyrittäjien omistamia Silmäasema-tuotemerkin ja -liiketoimintamallin mukaisesti johdettuja myymälöitä.
Ketjutoimintamalli koskee ainoastaan Silmäaseman harjoittamaa optisen kaupan toimintaa. Myymälöiden
toiminnan yhdenmukaisuuden ja laadun ylläpitäminen perustuu Ketjuyrittäjän kanssa solmittavaan
ketjusopimukseen sekä Silmäaseman suorittamaan laadunvalvontaan ja ketjuohjaukseen. Ketjusopimuksen ehdot
koskevat muun muassa konseptin markkinointia, minimivalikoimavaatimuksia, uusien myymälöiden
perustamista, toimialueita, salassapitovelvollisuutta sekä kilpailukieltoa.

Ketjuyrittäjän keskeisenä sopimusvelvoitteena on liiketoiminnan harjoittaminen ketjusopimuksessa ja
Silmäaseman ketjukäsikirjassa määritellyllä tavalla Silmäasema-konseptin mukaisesti esimerkiksi myymälöiden
yleisilmeen ja palvelun laadun suhteen. Silmäasema-konseptilla tarkoitetaan Silmäaseman tunnusten alla
tapahtuvaa toimintaa, jossa toimitaan koko ketjulle yhteisen ohjeistuksen ja periaatteiden mukaisesti. Ketjuyrittäjä
on vastuussa kaikesta myymälänsä kautta tapahtuvasta jälleenmyyntitoiminnasta, ja se toimii itsenäisenä
yrityksenä omissa nimissään, omaan lukuunsa, omalla riskillään ja vastaa itsenäisesti omista velvoitteistaan ja

59 Lähde: www.pvk.fi.

105

kustannuksistaan. Ketjuyrittäjällä on ketjusopimuksen nojalla oikeus käyttää liiketoiminnassaan Silmäaseman
palvelukonseptia sekä Silmäaseman tunnuksia Silmäasema-konseptin mukaisen liiketoiminnan harjoittamisessa.
Ketjuyrittäjä ei saa käyttää Silmäasema-konseptin mukaisen liiketoiminnan harjoittamisessa eikä
markkinointitoiminnassaan muita tunnuksia, eikä sillä ole muuta oikeutta Silmäasema-tavaramerkkiin tai muihin
Silmäaseman tunnuksiin eikä oikeutta rekisteröidä niitä tai niitä lähellä tai sekoitettavissa olevia tunnuksia omiin
nimiinsä tai ottaa niitä osaksi omaa toiminimeään, aputoiminimeään, tavaramerkkiään tai verkkotunnustaan.

Ketjuyrittäjä on velvollinen maksamaan konseptin käyttöoikeudesta ja ketjutoiminnan tuottamista palveluista
Silmäasemalle ketjumaksun. Silmäasema voi lisäksi periä Ketjuyrittäjiltä muita tarkemmin määriteltyjä maksuja,
kuten tietojärjestelmämaksun.

Silmäaseman keskeisenä ketjusopimuksen mukaisena velvollisuutena on sitoutua konseptien ja liiketoiminnan
jatkuvaan kehittämiseen, ketjun edun valvomiseen, tuotevalikoiman sekä ketjun profiilin ja luonteen
ylläpitämiseen ja kehittämiseen, hallinnon tukitoimiin sekä tiedottamiseen ja kouluttamiseen.

Neljä Silmäaseman ja sen Ketjuyrittäjien välillä solmituista ketjusopimuksista on irtisanottu päättymään 7.6.2017,
minkä jälkeen kyseiset neljä ketjumyymälää eivät enää kuulu Silmäasema-ketjuun. Irtautuvien ketjumyymälöiden
vuoden 2016 liikevaihdon perusteella laskettu laskennallinen rojaltituotto Silmäasemalle oli noin 0,1 miljoonaa
euroa.

Lääkärisopimukset

Silmäaseman ja Itsenäisen Lääkärin kanssa tehdään vastaanotto-, laboratorio- ja leikkaustoiminnan sopimus
(”Lääkärisopimus”). Silmäasema täsmensi Lääkärisopimuksiaan vuoden 2016 kuluessa. Itsenäiset Lääkärit
toimivat Silmäaseman lukuun ja noudattavat toiminnassaan Silmäaseman toimintajärjestelmää.
Lääkärisopimuksen mukaan Itsenäiset Lääkärit käyttävät maksamaansa korvausta vastaan muun muassa
Silmäaseman ylläpitämää yhteistä ajanvaraus- ja potilastietojärjestelmää. Lisäksi Silmäasema tarjoaa Itsenäisille
Lääkäreille muun muassa vastaanottotilat, laitteet, henkilökunnan sekä tarvittavan perehdytyksen ja koulutuksen.
Halutessaan Itsenäiset Lääkärit saavat käyttöönsä myös reskontrapalvelut Via Healthcare Groupin kautta ja
lakisääteisen potilasasiamiehen sekä lupahakupalvelun Silmäaseman kautta. Erityispalveluista sovitaan ja
veloitetaan erikseen. Silmäasemalla on määräysvalta ja vastuu lääkäripalveluiden tuottamisesta Silmäaseman
laatustandardien mukaisesti, ja Silmäasema myös huolehtii tarjoamiensa laitteiden ja toimitilojen kunnosta sekä
tarvittavista toimiluvista. Itsenäisten Lääkäreiden maksaman korvauksen suuruus ja muut yksityiskohtaiset ehdot
määräytyvät Silmäaseman kulloinkin voimassa olevan toimintajärjestelmän mukaisesti.

Lääkärisopimuksen perusteella osapuolet toimivat yrittäjäriskillä. He vastaavat itsenäisesti omista vero- ja
eläkelakien mukaisista maksuistaan sekä muista yritystoimintaansa liittyvistä lakisääteisistä velvoitteista.
Osapuolilla on oma potilasvahinkolain (585/1986, muutoksineen) mukainen vastuuvakuutus.
Ammatinharjoittajalääkäreillä on potilasvakuutus Lääkäriliiton kautta. Oman Yhtiönsä Kautta Toimivat Lääkärit
puolestaan ottavat vakuutuksen itse. Itsenäiset Lääkärit vastaavat itse ja oman vakuutuksensa kautta mahdollisista
hoitoon liittyvistä virheistä ja omassa toiminnassaan mahdollisesti aiheuttamastaan vahingosta potilaalle.

Yhteistyösopimus S-ryhmän kanssa

Silmäasema on S-ryhmän kaupallinen yhteistyökumppani. Yhteistyökumppaneiden avulla S-ryhmä täydentää
asiakasomistajille tarjottavia etuja ja palveluita niillä toimialoilla, missä S-ryhmällä ei ole omaa liiketoimintaa.
Tyypillisimmät yhteistyömuodot ovat bonus- ja etupartnertoiminta. Käytännössä asiakasomistajat saavat S-
ryhmän yhteistyökumppaneilta joko bonushyvitystä tai hinta- ja/tai palveluetuja. Yhteistyösopimukset tehdään
kilpailulainsäädännön määrittelemissä puitteissa.

Silmäasema on solminut 23.8.2016 yhteistoimintasopimuksen S-ryhmän kanssa, jolla korvattiin osapuolten
välinen aiempi sopimus vuodelta 2009. Sopijapuolten tavoitteena on yhteistyön avulla laajentaa Silmäaseman ja
S-ryhmän yritysten asiakaspotentiaalia ja vahvistaa asiakaspysyvyyttä parantamalla asiakasetuja ja -palveluita. S-
ryhmän asiakasomistajille kertyy sopimuksen perusteella bonushyvitystä S-Etukortilla Silmäaseman optikkojen
palveluista ja tuoteostoksista, kuten silmälaseista ja muista näkemiseen liittyvistä tarvikkeista. Lisäksi
bonushyvitystä kertyy S-Etukortilla sopimuksessa täsmennetyllä tavalla myös tietyistä silmäsairaaloiden tuotteista
ja palveluista. Bonusedut koskevat myös Silmäaseman verkkokauppaa. Bonushyvitys myönnetään S-ryhmän
voimassaolevan kanta-asiakasjärjestelmän mukaisesti käteisalennuksen tai muun Silmäaseman mahdollisesti

106

myöntämän alennuksen jälkeen lasketusta hinnasta. Silmäasema maksaa S-ryhmälle bonusmyyntiin perustuvaa
kuukausittaista maksua, joka kirjataan Silmäaseman liikevaihdon vähennykseksi, eikä Silmäasemalla ole muita
velvoitteita S-Etukortin haltijaa kohtaan. Sopimus on voimassa toistaiseksi, kuitenkin siten, että sopimus on
irtisanottavissa vähintään kuuden kuukauden irtisanomisaikaa noudattaen. Sopimus voidaan irtisanoa päättymään
aikaisintaan 31.12.2020.

Rahoitussopimus OP Yrityspankki Oyj:n kanssa

OP Yrityspankki Oyj (”OP Yrityspankki”) on 23.9.2016 solminut tiettyjen Silmäasema-konsernin yhtiöiden
kanssa yhteensä 70,0 miljoonan euron suuruista rahoitusta koskevan rahoitussopimuksen (”Rahoitussopimus”),
jonka mukaisesti OP Yrityspankki on antanut Rahoitussopimuksen ehtojen mukaisesti lainanottajien käytettäväksi
20,0 miljoonan euron suuruisen lyhennysohjelman mukaisesti lyhennettäviä pitkäaikaisia lainoja koskevan A-
lainalimiitin, 35,0 miljoonan euron suuruisen kertalyhenteisiä ja pitkäaikaisia lainoja koskevan B-lainalimiitin,
10,0 miljoonan euron suuruisen lyhennysohjelman mukaisesti lyhennettäviä pitkäaikaisia lainoja koskevan C-
lainalimiitin sekä 5,0 miljoonan euron suuruisen luottolimiitin. Rahoitussopimuksen mukaisesti A-lainalimiitti, B-
lainalimiitti sekä luottolimiitti ovat kaikkien lainanottajien käytettävissä ja C-lainalimiitti on muiden kuin
Silmäaseman käytettävissä. Silmäasema, Silmäasema Optiikka ja Silmäasema Sairaala ovat
Rahoitussopimuksessa lainanottajina ja takaajina ja Via Healthcare Group ainoastaan takaajana. A- ja B-
lainalimiitit ovat kokonaisuudessaan käytössä, ja näiden lainalimiittien nostetut lainat on käytetty konsernin
aikaisempien lainojen uudelleenrahoittamiseen ja tähän liittyneiden kustannusten rahoittamiseen sekä muihin
yleisiin rahoitustarpeisiin. Lainanottajina A- ja B-lainalimiittien puitteissa nostetuissa lainoissa ovat Silmäasema,
Silmäasema Optiikka sekä Silmäasema Sairaala. Luottolimiitistä 3,5 miljoonaa euroa on varattuna
käyttöpääomarahoitukseen ja 1,5 miljoonaa euroa muodostaa Silmäasema Optiikan ja Silmäasema Sairaalan
käytettävissä olevan pankkitakauslimiitin. Tämän Listalleottoesitteen päivämääränä Yhtiön luottolimiitin
käyttöpääomarahoitukseen varattu 3,5 miljoonan euron osuus on kokonaan käyttämättä ja 1,5 miljoonan euron
pankkitakauslimiitistä on käyttämättä 0,2 miljoonaa euroa. C-lainalimiitistä nostettavia varoja voidaan käyttää
investointien sekä Rahoitussopimuksen ehtojen mukaisesti sallittujen yrityskauppojen rahoittamiseen. C-
lainalimiitistä on tämän Listalleottoesitteen päivämäärään mennessä nostettu lainoja 4,8 miljoonaa euroa.

Silmäasema, Silmäasema Optiikka, Silmäasema Sairaala ja Via Healthcare Group ovat antaneet takauksia ja
esinevakuuksia Rahoitussopimuksen alla nostettavien lainojen vakuudeksi. Vakuudet koostuvat muun muassa
yrityskiinnityspanttivelkakirjoista, joiden maksua turvaa yhtiöiden yrityskiinnityskelpoiseen omaisuuteen
rekisteröidyt yrityskiinnitykset, vakuudenantajien omistamista konserniyhtiöiden osakkeista, pankkitileistä,
saatavista konserniyhtiöiltä, tiettyihin yrityskauppoihin liittyvistä saatavista, tietyistä vakuutussaatavista,
johdannaissopimuksiin liittyvistä saatavista ja tietyistä tavaramerkeistä. Silmäaseman tytäryhtiöt eivät ole antaneet
takauksia ja esinevakuuksia sellaisista Rahoitussopimuksen mukaisista vastuista, joiden takaaminen tai joille
esinevakuuden antaminen olisi osakeyhtiölain kieltämää omien osakkeiden hankinnan rahoitusta tai laitonta
varojenjakoa. Yhtiöt eivät ole pantanneet saataviaan muiden kuin omien Rahoitussopimuksen ja tähän liittyvien
muiden rahoitussopimusten mukaisten velvoitteidensa vakuudeksi. Rahoitusjärjestelyyn liittyen on tehty myös
sopimus velkojien välisestä etuoikeudesta, jolla vahvistetaan Rahoitussopimuksen mukaisten lainojen senior-
status suhteessa konsernin sisäisiin saataviin ja osakkeenomistajien saataviin. Katso lisätietoja Listautumisen
vaikutuksesta Rahoitussopimuksen kokonaisuuteen kohdasta ”Liiketoiminnan tulos, taloudellinen asema ja
tulevaisuudennäkymät – Maksuvalmius ja pääomalähteet – Rahavirrat – Pankkilainat”.

107

ERÄITÄ TALOUDELLISIA TIETOJA

Silmäasema on laatinut ensimmäisen kansainvälisten tilinpäätösstandardien (IFRS) mukaisen
konsernitilinpäätöksen 31.12.2016 päättyneeltä tilikaudelta. Silmäaseman ensimmäinen IFRS-konsernitilinpäätös
sisältää vertailutiedot 31.12.2015 päättyneeltä tilikaudelta sekä avaavan IFRS-taseen siirtymäpäivältä 1.1.2015.
Aikaisemmin Silmäasema on noudattanut konsernitilinpäätöksessään suomalaista tilinpäätösnormistoa (FAS).

Alla esitettävät konsernitilinpäätöstiedot on johdettu tähän Listalleottoesitteeseen liitteenä sisällytetystä
Silmäaseman IFRS-standardien mukaisesti laaditusta tilintarkastetusta konsernitilinpäätöksestä 31.12.2016
päättyneeltä tilikaudelta tilintarkastettuine vertailutietoineen 31.12.2015 päättyneeltä tilikaudelta ja
siirtymäpäivältä 1.1.2015 sekä Silmäaseman tilintarkastamattomista IAS 34 -standardin mukaisesti laadituista
konsernin osavuositiedoista 31.3.2017 päättyneeltä kolmen kuukauden jaksolta 31.3.2016 päättynyttä kolmen
kuukauden jaksoa koskevine vertailutietoineen. Lisäksi tietyt alla esitettävät konsernitilinpäätöstiedot 31.12.2015
päättyneeltä tilikaudelta perustuvat tähän Listalleottoesitteeseen liitteenä sisällytettyyn Silmäaseman
tilintarkastettuun FAS:n mukaisesti laadittuun konsernitilinpäätökseen 31.12.2015 päättyneeltä tilikaudelta.

Yhtiö on perustettu 2.6.2014, ja se hankki Silmäasema Optiikan omistukseensa osakekaupalla (”Osakekauppa”)
22.8.2014, mistä johtuen Yhtiön konsernitilinpäätös vuodelta 2014 pitää sisällään Silmäaseman operatiivisen
liiketoiminnan vain neljän kuukauden osalta. Listalleottoesitteen historiallisten taloudellisten tietojen
vertailukelpoisuuden vuoksi alla esitettävät 31.12.2014 päättyneen tilikauden konsernituloslaskelma- ja
rahavirtalaskelmatiedot on johdettu Silmäaseman konsernitilinpäätöstietojen sijaan tähän Listalleottoesitteeseen
liitteenä sisällytetystä Silmäasema Optiikan tilintarkastetusta oikaistusta FAS:n mukaisesti laaditusta
konsernitilinpäätöksestä. Osakekaupalla ei ollut vaikutusta Silmäaseman operatiiviseen liiketoimintaan, mutta sen
johdosta Silmäaseman rahoitusrakenne muuttui ja Silmäasemaan syntyi merkittävä liikearvo.

Silmäasema ei ole historiallisesti ennen IFRS-raportointiin siirtymistä raportoinut segmenttikohtaisia tietoja
konsernitilinpäätöksissään. Tätä Listalleottoesitettä varten Silmäaseman liiketoiminta on raportoitu Yhtiön
nykyisen segmenttijaon mukaisesti myös 31.12.2015 ja 31.12.2014 päättyneiltä tilikausilta FAS:n mukaisesti
laadittuihin konsernitilinpäätöstietoihin perustuen. Tässä Listalleottoesitteessä esitetyt FAS:n mukaiset
segmenttikohtaiset tiedot ovat tilintarkastamattomia.

108

Seuraavassa taulukossa esitetään Silmäaseman tuloslaskelmatiedot ilmoitetuilla ajanjaksoilla:

 2017 2016 2016 2015 2015 2014
 1.1.–31.3. 1.1.–31.12. 1.1.–31.12.
 (IFRS) (IFRS) (IFRS) (IFRS) (FAS) (FAS)

Silmäasema
Optiikka1

 (tilintarkastamaton) (tilintarkastettu)
(tilintar-
kastettu)

(tilintar-
kastettu,
oikaistu)

KONSERNIN
TULOSLASKELMA JA
LAAJA TULOSLASKELMA,
tuhatta euroa

Liikevaihto 29.651 24.405 101.345 93.314 84.955 76.163
Liiketoiminnan muut tuotot 29 1 41 149 1.058 722
Materiaalit ja palvelut -13.220 -11.227 -44.748 -41.953 -34.954 -30.643
Henkilöstökulut -7.740 -6.377 -24.832 -22.300 -21.973 -19.706
Liiketoiminnan muut kulut -6.692 -4.900 -21.511 -18.757 -20.132 -18.668
Käyttökate 2.028 1.903 10.295 10.454 8.9552 7.8682

Poistot -1.230 -1.075 -4.786 -3.822 -8.571 -3.874
Liikevoitto 798 828 5.508 6.632 383 3.995
Rahoitustuotot ja -kulut -720 -1.121 -4.642 -4.089 -3.6863 -79

Voitto (tappio) ennen veroja 78 -293 867 2.543 -3.303 3.916
Tuloverot -103 -11 -397 -874 -782 -1.101
Tilikauden voitto (tappio) -25 -304 470 1.669 -4.0853 2.8154

Tilikauden laaja tulos -25 -304 470 1.669 N/A N/A

Tilikauden voiton (tappion)
jakautuminen:
Emoyhtiön omistajille -25 -304 470 1.669 -4.085 2.793
Määräysvallattomille omistajille - - - - - 23

Tilikauden voitto (tappio) -25 -304 470 1.669 -4.085 2.815

Emoyhtiön omistajille
kuuluvasta voitosta (tappiosta)
laskettu osakekohtainen tulos:
Osakekohtainen tulos,
laimentamaton, euroa5 0,00 -0,03 0,05 0,18 N/A N/A
Osakekohtainen tulos,
laimennettu, euroa5 0,00 -0,03 0,05 0,18 N/A N/A
1 Yhtiö on perustettu 2.6.2014, ja se hankki Silmäasema Optiikan omistukseensa elokuussa 2014, mistä johtuen Yhtiön konsernitilinpäätös
vuodelta 2014 pitää sisällään Silmäaseman operatiivisen liiketoiminnan vain neljän kuukauden osalta. Vertailukepoisuuden parantamiseksi
tässä taulukossa on esitetty Yhtiön vuoden 2014 konsernituloslaskelmatietojen sijaan Silmäasema Optiikan tuloslaskelmatiedot koko
vuodelta 2014. Hankinnalla ei ollut vaikutusta Silmäaseman operatiiviseen liiketoimintaan.
2 FAS:n mukainen käyttökate on laskettu lisäämällä FAS-tuloslaskelman liikevoittoon poistot. Oikaistut tiedot ovat tilintarkastamattomia.
3 Vuoden 2015 FAS-tilinpäätökseen kirjattu vähemmistön osuus (6 tuhatta euroa) on esitetty rahoituskulujen vähennyksenä
vertailukelpoisuuden lisäämiseksi IFRS-tilinpäätöstietojen kanssa. Oikaistut tiedot ovat tilintarkastamattomia.
4 Vuoden 2014 FAS-tilinpäätöksen mukainen tilikauden voitto on esitetty ilman vähemmistön osuutta (-23 tuhatta euroa)
vertailukelpoisuuden lisäämiseksi IFRS-tilinpäätöstietojen kanssa. Oikaistut tiedot ovat tilintarkastamattomia.
5 Osakekohtaista tulosta on oikaistu ylimääräisen yhtiökokouksen 22.5.2017 tekemän osakkeiden jakamista koskevan päätöksen
vaikutuksen huomioon ottamiseksi. Osakkeiden jakamisessa osakkeenomistajat saivat kolme uutta osaketta kutakin omistamaansa osaketta
kohden. Oikaistut tiedot ovat tilintarkastamattomia.

109

Seuraavassa taulukossa esitetään Silmäaseman konsernitasetiedot ilmoitettuina päivinä:

 2017 2016 2015 20141
 31.3. 31.12.
 (IFRS) (IFRS) (IFRS) (IFRS)

(tilintarkas-

tamaton) (tilintarkastettu)
KONSERNIN TASE, tuhatta euroa

Varat
Pitkäaikaiset varat
Aineelliset hyödykkeet 11.160 11.260 9.741 7.866
Aineettomat hyödykkeet 3.317 3.181 1.703 1.789
Liikearvo 59.586 55.290 48.358 48.273
Muut saamiset - - 36 39
Laskennalliset verosaamiset 566 475 186 748
Pitkäaikaiset varat yhteensä 74.629 70.206 60.024 58.715

Lyhytaikaiset varat
Vaihto-omaisuus 7.688 5.934 4.552 3.601
Myyntisaamiset ja muut saamiset 5.543 4.581 3.871 3.253
Kauden tuloverosaamiset 226 114 630 123
Rahavarat 9.149 7.118 3.237 7.648
Lyhytaikaiset varat yhteensä 22.606 17.747 12.289 14.624
Varat yhteensä 97.235 87.953 72.314 73.339

Oma pääoma ja velat
Oma pääoma
Osakepääoma 3 3 3 3
Sijoitetun vapaan oman pääoman rahasto 5.868 5.868 5.668 5.569
Kertyneet voittovarat 16 -454 -2.123 -2.020
Tilikauden voitto (tappio) -25 470 1.669 -
Yhtiön omistajille kuuluva oma pääoma yhteensä 5.861 5.886 5.216 3.552
Määräysvallattomien omistajien osuus - - - 26
Oma pääoma yhteensä 5.861 5.886 5.216 3.578

Velat
Pitkäaikaiset velat
Pitkäaikaiset rahoitusvelat 64.912 62.828 48.927 50.257
Koronvaihtosopimukset 211 269 190 192
Laskennalliset verovelat 591 590 276 196
Pitkäaikaiset velat yhteensä 65.714 63.686 49.393 50.645

Lyhytaikaiset velat
Lyhytaikaiset rahoitusvelat 5.040 2.723 2.864 6.549
Koronvaihtosopimukset 118 120 107 80
Ostovelat ja muut velat 19.871 15.145 14.622 12.001
Kauden tuloverovelat 631 395 113 486
Lyhytaikaiset velat yhteensä 25.660 18.382 17.705 19.116
Velat yhteensä 91.374 82.067 67.097 69.761
Oma pääoma ja velat yhteensä 97.235 87.953 72.314 73.339
1 Tiedot perustuvat Silmäaseman 31.12.2016 päättyneeltä tilikaudelta laadittuun ensimmäiseen IFRS-konsernitilinpäätökseen sisältyvään
tilintarkastettuun avaavaan IFRS-taseeseen 1.1.2015.

110

Seuraavassa taulukossa esitetään Silmäaseman rahavirtalaskelmatiedot ilmoitettuina päivinä:

 2017 2016 2016 2015
 1.1.–31.3. 1.1.–31.12.
 (IFRS) (IFRS) (IFRS) (IFRS)
 (tilintarkastamaton) (tilintarkastettu)
KONSERNIN RAHAVIRTALASKELMA,
tuhatta euroa

Liiketoiminnan rahavirrat
Tilikauden voitto -25 -304 470 1.669
Oikaisut:

Poistot ja arvonalentumiset 1.230 1.075 4.786 3.771
Muut liiketoimet, joihin ei liity maksutapahtumaa -65 - -93 -12
Rahoituskulut, netto 720 1.121 4.642 4.083
Tuloverot 103 11 397 874

Käyttöpääoman muutokset
Myyntisaamisten ja muiden saamisten muutos -868 -560 -844 -647
Vaihto-omaisuuden muutos -709 -959 -928 -866
Ostovelkojen ja muiden velkojen muutos 4.300 3.288 2.552 1.377

Maksetut korot -448 -427 -6.662 -1.665
Muut rahoituserät, netto -94 -87 -314 -240
Maksetut tuloverot -77 -269 282 -1.118
Liiketoiminnasta kertynyt nettorahavirta 4.068 2.889 4.286 7.226

Investointien rahavirrat
Aineellisten käyttöomaisuushyödykkeiden hankinta -812 -995 -2.977 -5.042
Aineettomien hyödykkeiden hankinta -312 -580 -1.492 -489
Liiketoiminnan hankinnat vähennettynä hankituilla
rahavaroilla -4.700 -4.224 -6.664 -202
Lainasaamisten takaisinmaksut 5 - 47 31
Investointeihin käytetty nettorahavirta -5.819 -5.799 -11.085 -5.702

Rahoituksen rahavirrat
Osakkeiden liikkeeseenlasku - 40 199 98
Pitkäaikaisten lainojen nostot 3.940 4.416 62.289 293
Lainojen takaisinmaksut - -1.006 -36.379 -5.274
Osakaslainojen nostot - 110 110 394
Osakaslainojen takaisinmaksut - - -14.704 -70
Rahoitusleasingsopimuksiin perustuvat maksut -157 -258 -835 -1.259
Liiketoimet määräysvallattomien omistajien kanssa - - - -117
Rahoitukseen käytetty nettorahavirta 3.783 3.302 10.680 -5.935

Rahavarojen nettovähennys(-)/-lisäys 2.032 391 3.881 -4.411
Rahavarat kauden alussa 7.118 3.237 3.237 7.648
Rahavarat kauden lopussa 9.150 3.628 7.118 3.237

111

 2015 2014
 1.1.–31.12.
 (FAS) (FAS)

Silmäasema

Optiikka
 (tilintarkastettu)
KONSERNIN RAHAVIRTALASKELMATIEDOT, tuhatta euroa

Liiketoiminnan rahavirta 5.795 9.551
Investointien rahavirta -5.669 -7.113
Rahoituksen rahavirta -4.537 -4.166

Rahavarojen muutos -4.411 -1.728
Rahavarat tilikauden alussa 7.648 8.3221
Rahavarat tilikauden lopussa 3.237 6.593
1 Sisältää sisaryhtiöfuusioiden kautta Silmäasema Optiikkaan tilikaudella 2014 tulleita rahavaroja yhteensä 2.126 tuhatta euroa.

Konsernin segmenttikohtaisia tietoja

Seuraavassa taulukossa esitetään Silmäasema liikevaihto, oikaistu käyttökate, käyttökate, oikaistu liikevoitto ja
liikevoitto segmenteittäin ilmoitetuilla ajanjaksoilla:

 2017 2016 2016 2015 2015 2014
 1.1.–31.3. 1.1.–31.12. 1.1.–31.12.
 (IFRS) (IFRS) (IFRS) (IFRS) (FAS) (FAS)

Silmäasema

Optiikka

 (tilintarkastamaton)
(tilintarkastettu,

ellei toisin ilmoitettu) (tilintarkastamaton)
KONSERNIN
SEGMENTTIKOHTAISIA
TIETOJA, tuhatta euroa,
prosenttiosuuksia
lukuunottamatta

Liikevaihto
Optinen kauppa ja
silmäterveydenhuolto 20.164 15.604 66.511 59.616 51.257 45.982
Liikevaihdon kasvu, prosenttia 29,2 % - 11,6 %1 - 11,5 % 15,6 %
Vertailukelpoisen liikevaihdon
kasvu3 10,5 % - -1,1 %1 - 1,6 % 6,6 %
Silmäklinikat 9.487 8.801 34.834 33.698 33.698 30.181
Liikevaihdon kasvu, prosenttia 7,8 % - 3,4 %1 - 11,7 % 8,5 %
Vertailukelpoisen liikevaihdon
kasvu3 5,2 % - -1,2 %1 - 3,4 % 4,1 %
Konserni yhteensä 29.651 24.405 101.345 93.314 84.955 76.163
Liikevaihdon kasvu, prosenttia 21,5 % - 8,6 %1 - 11,5 % 12,7 %
Vertailukelpoisen liikevaihdon
kasvu3 8,6 % - -1,1 %1 - 2,3 % 5,6 %

Oikaistu käyttökate
Optinen kauppa ja
silmäterveydenhuolto 1.498 1.162 6.931 6.761 6.185 6.580
Oikaistu käyttökateprosentti 7,4 % 7,4 % 10,4 % 11,3 % 12,1 % 14,3 %
Silmäklinikat 1.285 1.102 5.020 3.991 3.068 1.483
Oikaistu käyttökateprosentti 13,5 % 12,5 % 14,4 % 11,8 % 9,1 % 4,9 %
Konserni yhteensä 2.783 2.263 11.951 10.753 9.253 8.063

Käyttökate
Optinen kauppa ja
silmäterveydenhuolto 1.117 850 6.373 6.559 5.983 6.385
Käyttökateprosentti 5,5 % 5,4 % 9,6 % 11,0 % 11,7 % 13,9 %
Silmäklinikat 1.284 1.056 4.838 3.991 3.068 1.483

112

 2017 2016 2016 2015 2015 2014
 1.1.–31.3. 1.1.–31.12. 1.1.–31.12.
 (IFRS) (IFRS) (IFRS) (IFRS) (FAS) (FAS)

Silmäasema

Optiikka

 (tilintarkastamaton)
(tilintarkastettu,

ellei toisin ilmoitettu) (tilintarkastamaton)
Käyttökateprosentti 13,5 % 12,0 % 13,9 % 11,8 % 9,1 % 4,9 %
Kohdistamattomat -373 -3 -916 -97 -97 -
Konserni yhteensä 2.028 1.903 10.295 10.454 8.955 7.868

Oikaistu liikevoitto2
Optinen kauppa ja
silmäterveydenhuolto 786 569 4.305 4.935 4.511 5.332
Silmäklinikat 767 620 2.860 1.996 1.971 543
Konserni yhteensä 1.553 1.189 7.164 6.930 6.482 5.875

Liikevoitto
Optinen kauppa ja
silmäterveydenhuolto 405 257 3.747 4.733 4.309 5.138
Silmäklinikat 766 575 2.678 1.996 1.971 543
Kohdistamattomat -373 -3 -916 -97 -97 -
Liikevoitto ennen liikearvon
poistoja 798 828 5.508 6.632 6.184 5.681
Liikearvon poistot -5.800 -1.686
Konserni yhteensä 798 828 5.508 6.632 383 3.995
1 Tilintarkastamaton.
2 Oikaistu liikevoitto, joka on IFRS:n mukaan raportoitu liikevoitto oikaistuna tavanomaisesta liiketoiminnasta poikkeavilla olennaisilla
erillä 31.12.2016 ja 31.12.2015 päättyneillä tilikausilla. 31.12.2015 ja 31.12.2014 päättyneillä tilikausilla oikaistu liikevoitto on laskettu
FAS:n mukaisesti raportoidusta liikevoitosta oikaistuna tavanomaisesta liiketoiminnasta poikkeavilla olennaisilla erillä ja
vertailukelpoisuuden lisäämiseksi myös konserniliikearvon ja liikearvojen poistoilla.
3 Vertailukelpoisen liikevaihdon kasvu on yli 12 kuukautta auki olleiden toimipaikkojen liikevaihdon kasvu. Vertailukelpoiseen liikevaihtoon
lasketaan mukaan vähintään 12 kuukautta avaamiskuukausi mukaan lukien auki olleiden toimipaikkojen liikevaihto.

Keskeisiä tunnuslukuja

Seuraavassa taulukossa esitetään Silmäaseman keskeisiä tunnuslukuja ilmoitetuilla ajanjaksoilla:

 2017 2016 2016 2015 2015 2014
 1.1.–31.3. tai 31.3. 1.1.–31.12. tai 31.12. 1.1.–31.12.
 (IFRS) (IFRS) (IFRS) (IFRS) (FAS) (FAS)

Silmäasema

Optiikka
Tuhatta euroa,
ellei toisin ilmoitettu (Tilintarkastamaton, ellei toisin ilmoitettu)
Liikevaihdon kasvu
Liikevaihto 29.651 24.405 101.3451 93.3141 84.9551 76.1631
Liikevaihdon kasvu, prosenttia 21,5 % - 8,6 % - 11,5 % 12,7 %
Vertailukelpoisen liikevaihdon
kasvu2 8,6 % - -1,1 % - 2,3 % 5,6 %
Ketjun liikevaihto - - 120.575 114.230 - -

Tuloslaskelman tunnusluvut
Myyntikate 16.460 13.180 56.637 51.511 51.059 46.242
Myyntikate, prosenttia 55,5 % 54,0 % 55,9 % 55,2 % 60,1 % 60,7 %

Käyttökate 2.028 1.903 10.2951 10.4541 8.955 7.868
Käyttökate, prosenttia 6,8 % 7,8 % 10,2 % 11,2 % 10,5 % 10,3 %

Oikaistu käyttökate 2.783 2.263 11.951 10.753 9.253 8.063
Oikaistu käyttökate, prosenttia 9,4 % 9,3 % 11,8 % 11,5 % 10,9 % 10,6 %

113

 2017 2016 2016 2015 2015 2014
 1.1.–31.3. tai 31.3. 1.1.–31.12. tai 31.12. 1.1.–31.12.
 (IFRS) (IFRS) (IFRS) (IFRS) (FAS) (FAS)

Silmäasema

Optiikka
Tuhatta euroa,
ellei toisin ilmoitettu (Tilintarkastamaton, ellei toisin ilmoitettu)
Liikevoitto 798 828 5.5081 6.6321 3831 3.9951
Liikevoitto, prosenttia 2,7 % 3,4 % 5,4 % 7,1 % 0,5 % 5,2 %

Oikaistu liikevoitto 1.553 1.189 7.164 6.930 6.482 5.875
Oikaistu liikevoitto, prosenttia 5,2 % 4,9 % 7,1 % 7,4 % 7,6 % 7,7 %

Taseen tunnusluvut
Nettovelat 60.803 53.755 58.4321 48.5541 - -
Nettovelat / Oikaistu käyttökate 4,9 5,9 4,9 4,5 - -
Nettovelkaantumisaste (gearing),
prosenttia 1.037,5 % 1.085,4 % 992,8 % 930,8 % - -
Omavaraisuusaste, prosenttia 6,2 % 6,2 % 6,8 % 7,3 % - -
Sijoitetun pääoman tuotto
(ROCE), prosenttia 1,1 % 1,4 % 8,6 % 11,3 % - -
Oman pääoman tuotto (ROE),
prosenttia -0,4 % -6,0 % 8,5 % 38,0 % - -
Käyttöpääoma -6.430 -7.589 -4.471 -3.841 - -

Investoinnit
Operatiiviset investoinnit -1.123 -1.575 -4.468 -5.531 - -
Yrityskauppainvestoinnit -4.700 -4.224 -6.664 -202 - -
Investoinnit yhteensä -5.824 -5.799 -11.132 -5.733 - -

Rahavirta
Liiketoiminnan kassavirta 4.068 2.889 4.2861 7.2261 - -
Operatiivinen vapaa kassavirta 3.628 2.097 6.606 4.787 - -
Vapaa kassavirta -1.073 -2.127 -58 4.585 - -
Kassavirtasuhde 178,9 % 110,2 % 64,2 % 45,8 % - -

Henkilöstö
FTE - omat työntekijät3 615 496 533 475 - -
Henkilöstö - koko ketju 1.025 942 958 953 - -

Toimipaikat (kpl)
Myymälät - omat 127 96 107 89 - -
Myymälät - ketju 28 39 33 39 - -
Silmäklinikat 13 13 13 12 - -
Koko ketju 168 148 153 140 - -

Myynnin volyymi (kpl) - omat
toimipaikat
Näöntarkastukset ja tutkimukset - - 311.487 264.792 - -
Taittovirheleikkaukset - - 9.061 7.964 - -
Kaihileikkaukset - - 6.595 6.493 - -
Muut leikkaukset - - 2.938 2.164 - -
Myydyt silmälasit 46.818 32.571 136.699 123.445 - -
Myydyt aurinkolasit 16.640 10.360 55.181 51.684 - -
1 Tilintarkastettu.
2 Vertailukelpoisen liikevaihdon kasvu on yli 12 kuukautta auki olleiden toimipaikkojen liikevaihdon kasvu. Vertailukelpoiseen liikevaihtoon
lasketaan mukaan vähintään 12 kuukautta avaamiskuukausi mukaan lukien auki olleiden toimipaikkojen liikevaihto.
3 FTE - omat työntekijät -tiedoissa on ilmoitettu Yhtiön omien työntekijöiden lukumäärä tilikauden lopussa kokoaikaisiksi muutettuna.

114

Tunnuslukujen laskentaperiaatteet

Liikevaihdon kasvu

Vertailukelpoisen liikevaihdon
kasvu =

Yli 12 kuukautta auki olleiden toimipaikkojen liikevaihdon kasvu.
Vertailukelpoiseen liikevaihtoon lasketaan mukaan vähintään 12 kuukautta
avaamiskuukausi mukaan lukien auki olleiden toimipaikkojen liikevaihto.

Ketjun liikevaihto

Ketjun liikevaihto =

Silmäasema-ketjun liikevaihto lasketaan Silmäasema-konsernin liikevaihdon
ja Ketjuyrittäjiltä kerättyjen liikevaihtotietojen yhteenlaskettuna summana.
Koko ketjun liikevaihdossa Silmäasema-konserni on esitetty IFRS-lukuna ja
Ketjuyrittäjien liikevaihto FASin mukaisesti.

Tuloslaskelman tunnusluvut

Myyntikate = Liikevaihto + Liiketoiminnan muut tuotot – Materiaalit ja palvelut

Oikaistu käyttökate = Käyttökate – Oikaisut

Käyttökate = Liikevoitto + Poistot

Oikaistu liikevoitto, IFRS = Liikevoitto – Oikaisut

Oikaistu liikevoitto, FAS = Liikevoitto – Oikaisut – Liikearvon ja konserniliikearvon poistot

Oikaisut =

Oikaisut ovat tavanomaisesta liiketoiminnasta poikkeavia olennaisia eriä,
jotka liittyvät päättyneitä työsuhteita koskeviin poikkeuksellisiin maksuihin,
kansainvälistymiskonseptin rakentamisen kuluihin, konsernin
yritysjärjestelyjen asiantuntijakuluihin, liiketoiminnan yrityskauppojen
asiantuntijakuluihin ja liiketoiminnan yrityskauppojen yhteydessä tehtäviin
varaston käyvän arvon oikaisuihin.

Osakekohtainen tulos,
laimentamaton =

Emoyhtiön omistajille kuuluva tilikauden voitto (tappio)
 Keskimääräinen ulkona olevien osakkeiden painotettu laimentamaton

osakeantikorjattu lukumäärä kauden aikana

Taseen tunnusluvut

Nettovelat = Pitkäaikaiset rahoitusvelat + Lyhytaikaiset rahoitusvelat – Rahavarat

Nettovelat / Oikaistu käyttökate =
Nettovelat

x 100
Viimeisen 12 kuukauden oikaistu käyttökate

Nettovelkaantumisaste =
Nettovelat

x 100
Oma pääoma

Omavaraisuusaste =
Oma pääoma

x 100
Taseen loppusumma – Saadut ennakot

Sijoitetun pääoman tuotto
(ROCE) -% =

Tilikauden voitto (tappio) + Rahoituskulut + Tuloverot
x 100

Oma pääoma1 + Pitkä- ja lyhytaikaiset rahoitusvelat1

Oman pääoman tuotto (ROE) -% =
Tilikauden voitto (tappio)

x 100
Oma pääoma1

Käyttöpääoma = Vaihto-omaisuus + myyntisaamiset ja muut saamiset – ostovelat ja muut
velat ilman jaksotettuja korkoja

Investoinnit

Operatiiviset investoinnit = Konsernin rahavirtalaskelman aineellisten käyttöomaisuushyödykkeiden ja
aineettomien hyödykkeiden hankinta

Yrityskauppainvestoinnit = Konsernin rahavirtalaskelman liiketoiminnan hankinnat vähennettynä
hankituilla rahavaroilla

Investoinnit yhteensä = Operatiiviset investoinnit + yrityskauppainvestoinnit
Rahavirta

Liiketoiminnan kassavirta = Konsernin rahavirtalaskelman liiketoiminnasta kertynyt nettorahavirta

Operatiivinen vapaa kassavirta = Käyttökate +/- konsernin rahavirtalaskelman käyttöpääoman muutos -
operatiiviset investoinnit

Vapaa kassavirta = Operatiivinen vapaa kassavirta - yrityskauppainvestoinnit

Kassavirtasuhde =
Operatiivinen vapaa kassavirta

x 100
Käyttökate

115

Henkilöstö

FTE – omat työntekijät = Yhtiön omien työntekijöiden lukumäärä kauden lopussa kokoaikaisiksi
muutettuna

Henkilöstö – koko ketju =
Silmäasema-ketjun työntekijöiden lukumäärä kauden lopussa sisältäen
ammatinharjoittajina toimivat lääkärit ja optikot sekä ketjukauppiaiden
henkilöstön

Toimipaikat

Myymälät – omat = Silmäaseman omien myymälöiden lukumäärä kauden lopussa
Myymälät – ketju = Silmäaseman Ketjuyrittäjien myymälöiden lukumäärä kauden lopussa
Silmäklinikat = Silmäaseman omien silmäklinikoiden lukumäärä kauden lopussa
Myynnin volyymi (kpl) - omat
toimipaikat

Näöntarkastukset ja tutkimukset = Omissa toimipaikoissa tehdyt lääkärin ja optikon näöntarkastukset ja
tutkimukset

Taittovirheleikkaukset = Tehdyt laser- ja linssileikkaukset
Kaihileikkaukset = Tehdyt kaihileikkaukset
Muut leikkaukset = Tehdyt muut leikkaukset mm. plastia, glaukooma ja vitrektomia
Myydyt silmälasit = Omissa myymälöissä myydyt silmälasit
Myydyt aurinkolasit = Omissa myymälöissä myydyt aurinkolasit
Myynnin volyymi (kpl) - ketju

Myydyt silmälasit (ketju) = Silmäasema-ketjun myydyt silmälasit; Ketjuyrittäjien osuus perustuu osittain

arvioon
Myydyt aurinkolasit (ketju) = Silmäasema-ketjun myydyt aurinkolasit; Ketjuyrittäjien osuus perustuu

osittain arvioon
1 Kauden alkamispäivän ja päättymispäivän keskiarvo.

Eräiden Vaihtoehtoisten tunnuslukujen täsmäyttäminen

Seuraavassa taulukossa esitetään myyntikatteen täsmäytys liikevaihtoon, oikaistun käyttökatteen täsmäytys
käyttökatteeseen, oikaistun liikevoiton täsmäytys liikevoittoon sekä vapaan kassavirran täsmäytys
käyttökatteeseen ilmoitetuilla ajanjaksoilla:

 2017 2016 2016 2015 2015 2014
 1.1.–31.3. 1.1.–31.12. 1.1.–31.12.
 (IFRS) (IFRS) (IFRS) (IFRS) (FAS) (FAS)

Silmäasema

Optiikka

(tuhatta euroa) (tilintarkastamaton)
(tilintarkastamaton, ellei

toisin ilmoitettu)
(tilintarkastamaton, ellei

toisin ilmoitettu)
Myyntikate
Liikevaihto 29.651 24.405 101.3451 93.3141 84.9551 76.1631
Liiketoiminnan muut tuotot 29 1 411 1491 1.0581 7221
Materiaalit ja palvelut -13.220 -11.227 -44.7481 -41.9531 -34.9541 -30.6431
Konserni yhteensä 16.460 13.180 56.637 51.511 51.059 46.242

Käyttökate 2.028 1.903 10.2951 10.4541 8.955 7.868
Päättyneitä työsuhteita koskevat
poikkeukselliset maksut 24 273 296 160 160 55
Kansainvälistymiskonseptin
rakentamiskulut 86 - 25 - - -
Konsernin yritysjärjestelyjen
asiantuntijakulut 383 33 1.021 139 139 139
Liiketoiminnan yrityskauppojen
asiantuntijakulut 191 47 227 - - -
Liiketoiminnan yrityskauppojen
varaston käyvän arvon oikaisut 72 8 87 - - -
Oikaisut yhteensä 755 361 1.656 299 299 195
Oikaistu käyttökate 2.783 2.263 11.951 10.753 9.253 8.063

Liikevoitto 798 828 5.5081 6.6321 3831 3.9951
Päättyneitä työsuhteita koskevat
poikkeukselliset maksut 24 273 296 160 160 55
Kansainvälistymiskonseptin
rakentamiskulut 86 - 25 - - -
Konsernin yritysjärjestelyjen
asiantuntijakulut 383 33 1.021 139 139 139

116

 2017 2016 2016 2015 2015 2014
 1.1.–31.3. 1.1.–31.12. 1.1.–31.12.
 (IFRS) (IFRS) (IFRS) (IFRS) (FAS) (FAS)

Silmäasema

Optiikka

(tuhatta euroa) (tilintarkastamaton)
(tilintarkastamaton, ellei

toisin ilmoitettu)
(tilintarkastamaton, ellei

toisin ilmoitettu)
Liiketoiminnan yrityskauppojen
asiantuntijakulut 191 47 227 - - -
Liiketoiminnan yrityskauppojen
varaston käyvän arvon oikaisut 72 8 87 - - -
Liikearvon poistojen eliminointi - - - - 5.800 1.686
Oikaisut yhteensä 755 361 1.656 299 6.099 1.880
Oikaistu liikevoitto 1.553 1.189 7.164 6.930 6.482 5.875

Vapaa kassavirta
Käyttökate 2.028 1.903 10.2951 10.4541
Käyttöpääoman muutos2 2.723 1.769 780 -136
Operatiiviset investoinnit -1.123 -1.575 -4.468 -5.531
Operatiivinen vapaa kassavirta 3.628 2.097 6.606 4.787
Yrityskauppainvestoinnit -4.700 -4.224 -6.664 -202
Vapaa kassavirta -1.073 -2.127 -58 4.585
1 Tilintarkastettu.
2 Konsernin rahavirtalaskelman käyttöpääoman muutos.

Lisätietoja Vaihtoehtoisista tunnusluvuista on esitetty kohdassa ”Tilinpäätökseen liittyviä ja eräitä muita tietoja –
Vaihtoehtoiset tunnusluvut”.

117

LIIKETOIMINNAN TULOS, TALOUDELLINEN ASEMA JA TULEVAISUUDENNÄKYMÄT

Seuraava katsaus tulisi lukea yhdessä kohdan ”Eräitä taloudellisia tietoja” ja tähän Listalleottoesitteeseen
liitteenä ja viittaamalla sisällytettyjen Silmäasema Oyj:n (entinen SFG Holding Oy, y-tunnus: 2627773-7) ja
Silmäasema Optiikka Oy:n (”Silmäasema Optiikka”, entinen Silmäasema Fennica Oy, y-tunnus: 1827711-2)
konsernitilinpäätösten kanssa.

Alla esitettävät konsernitilinpäätöstiedot on johdettu tähän Listalleottoesitteeseen liitteenä sisällytetystä
Silmäaseman IFRS-standardien mukaisesti laaditusta tilintarkastetusta konsernitilinpäätöksestä 31.12.2016
päättyneeltä tilikaudelta tilintarkastettuine vertailutietoineen 31.12.2015 päättyneeltä tilikaudelta ja
siirtymäpäivältä 1.1.2015 sekä Silmäaseman tilintarkastamattomasta IAS 34 -standardin mukaisesti laadituista
osavuositiedoista 31.3.2017 päättyneeltä kolmen kuukauden jaksolta 31.3.2016 päättynyttä kolmen kuukauden
jaksoa koskevine vertailutietoineen. Lisäksi tietyt alla esitettävät konsernitilinpäätöstiedot 31.12.2015
päättyneeltä tilikaudelta perustuvat tähän Listalleottoesitteeseen liitteenä sisällytettyyn Silmäaseman
tilintarkastettuun FAS:n mukaisesti laadittuun konsernitilinpäätökseen 31.12.2015 päättyneeltä tilikaudelta.

Yhtiö on perustettu 2.6.2014, ja se hankki Silmäasema Optiikan omistukseensa osakekaupalla (”Osakekauppa”)
22.8.2014, mistä johtuen Yhtiön konsernitilinpäätös vuodelta 2014 pitää sisällään Silmäaseman operatiivisen
liiketoiminnan vain neljän kuukauden osalta. Listalleottoesitteen historiallisten taloudellisten tietojen
vertailukelpoisuuden vuoksi alla esitettävät 31.12.2014 päättyneen tilikauden konsernituloslaskelma- ja
rahavirtalaskelmatiedot on johdettu Silmäaseman konsernitilinpäätöstietojen sijaan tähän Listalleottoesitteeseen
liitteenä sisällytetystä Silmäasema Optiikan tilintarkastetusta oikaistusta FAS:n mukaisesti laaditusta
konsernitilinpäätöksestä. Osakekaupalla ei ollut vaikutusta Silmäaseman operatiiviseen liiketoimintaan, mutta sen
johdosta Silmäaseman rahoitusrakenne muuttui ja Silmäasemaan syntyi merkittävä liikearvo.

Silmäasema ei ole historiallisesti ennen IFRS-raportointiin siirtymistä raportoinut segmenttikohtaisia tietoja
konsernitilinpäätöksissään. Tätä Listalleottoesitettä varten Silmäaseman liiketoiminta on raportoitu Yhtiön
nykyisen segmenttijaon mukaisesti myös 31.12.2015 ja 31.12.2014 päättyneiltä tilikausilta FAS:n mukaisesti
laadittuihin konsernitilinpäätöstietoihin perustuen. Tässä Listalleottoesitteessä esitetyt FAS:n mukaiset
segmenttikohtaiset tiedot ovat tilintarkastamattomia.

Tämä katsaus sisältää tulevaisuutta koskevia lausumia, joihin väistämättä liittyy riskejä ja epävarmuutta.
Toteutuvat tulokset voivat poiketa olennaisesti näissä tulevaisuutta koskevissa lausunnoissa esitetystä. Katso
edellä kohdat ”Tulevaisuutta koskevat lausumat” ja ”Riskitekijät” sekä jäljempänä kohta
”Tulevaisuudennäkymät”.

Yleiskuvaus

Silmäasema on suomalainen yhtiö, joka tarjoaa näkemisen ja silmäterveyden tuotteita ja palveluita. Silmäaseman
johdon näkemyksen mukaan Silmäasema on ainoa palveluntarjoaja Suomessa, jonka toiminta-ajatuksena on
tarjota kaikki näkemisen ja silmäterveyden palvelut sekä optisen alan vähittäiskaupassa että
silmäklinikkapalveluiden osalta yhtenäisen toimintamallin kautta. Silmäasema on johdon näkemyksen mukaan
Suomen suurin yksityinen silmäleikkauksia tarjoava silmäsairaalatoimija60, ja NÄE ry:n mukaan Silmäasema-
ketju on toiseksi suurin optikkoketju 25,3 prosentin markkinaosuudellaan.61 Silmäasema-ketjussa toimii noin tuhat
ammattilaista, jotka tarjoavat optiset tuotteet, optikkopalvelut, silmälääkäripalvelut, silmäkirurgiset palvelut ja
silmälaboratoriopalvelut saman palvelukonseptin alla yksityisasiakkaille, yrityksille ja julkiselle sektorille.
Silmäasema tarjoaa asiakkailleen optikon ja silmälääkärin näöntutkimukset ja muun muassa optikon
ajokorttitodistukset, silmälääkärin todistukset ja lähetteet jatkotoimenpiteisiin.

Silmäasema raportoi liiketoimintansa kahden liiketoimintasegmentin alla:

 Optinen kauppa ja silmäterveydenhuolto -segmentti, joka vastaa Silmäaseman optisen alan
vähittäiskaupan liiketoiminnasta Silmäaseman optisen kaupan myymälöissä. Optinen kauppa ja

60 Johdon näkemys perustuu verkoston laajuuteen, silmäsairaaloiden ja niissä toimivien lääkäreiden määrään, leikkauksien määrään,
liikevaihtoon sekä tarjottavien tuote- ja palvelunimikkeiden määrään.
61 Lähde: NÄE ry, Toimialakatsaus Q1–Q4/2016.

118

silmäterveydenhuolto -segmenttiin kuuluvat myös silmälääkäreiden ja optikkojen vastaanottopalvelut
sekä työnäköpalvelut; ja

 Silmäklinikat-segmentti, joka vastaa Silmäaseman silmäsairaalapalveluista, jotka koostuvat
silmälääkäreiden ja optikkojen vastaanottopalveluista, silmätutkimuksista, silmien alueen
pientoimenpiteistä, silmätautien hoidosta, silmäkirurgiasta sekä silmäluomileikkauksista.

Silmäasema tarjoaa Optinen kauppa ja silmäterveydenhuolto -segmentin tuotteita ja palveluita yhteensä 148
optisen kaupan myymälässä Suomessa, joista 125 on Silmäaseman suoraan omistamia ja 23 on Silmäasema-
ketjuun kuuluvien itsenäisten Ketjuyrittäjien omistamia myymälöitä, jotka toimivat ketjutoimintamallilla.
Tammikuussa 2017 toteutetun Tallinna Optikan osakekannan oston myötä Silmäasema on myös laajentanut
toimintaansa uudelle markkina-alueelle Viroon, jossa Tallinna Optikalla on kahdeksan optisen kaupan myymälää.
Lisäksi Silmäasema tarjoaa Silmäklinikat-segmentin silmäterveyden, silmäkirurgian ja silmäsairauksien hoitoon
liittyviä tuotteita ja palveluita 13 silmäsairaalassa Suomessa. Silmälääkäreiden ja optikkojen vastaanottopalveluita
tarjotaan kaikissa Silmäaseman myymälöissä ja silmäsairaaloissa.

Silmäasema toimii monikanavaisen toimintamallin kautta siten, että asiakas voi kohdata Silmäaseman palvelut
myymälöissä ja silmäsairaaloissa sekä verkkokaupan ja muiden verkkopalveluiden kautta. Silmäaseman
digitaaliseen palvelukonseptiin kuuluvat tämän Listalleottoesitteen päivämääränä ennen kaikkea mahdollisuus
tehdä ajanvarauksia verkossa ja saada leikkausneuvontaa ja muuta neuvontaa sekä mahdollisuus ostaa piilolinssejä
ja niihin liittyviä tarvikkeita sekä aurinkolaseja verkkokaupassa. Silmäasema suunnittelee myös laajentavansa
digitaaliseen palvelukonseptiin kuuluvia palveluita tulevaisuudessa.

Silmäaseman kaikki näkemisen ja silmäterveyden tuotteet ja palvelut yhdistävä toimintamalli ja siihen liittyvä
erilaisten palveluiden ja tuotteiden helppo saavutettavuus mahdollistavat kattavan tuote- ja palveluvalikoiman
tarjoamisen suurelle asiakaskunnalle useiden toimipaikkojen kautta. Monipuolinen ja laaja asiakasvirta luo
kysyntää kaikkia Silmäaseman tarjoamia palveluita kohtaan. Silmäaseman näkemyksen mukaan Yhtiön kyky
tarjota laajasti erilaisia näkemisen ja silmäterveyden palveluita yhtenäisenä kokonaisuutena johdetun
toimintamallin kautta on selkeä kilpailuetu verrattuna kilpailijoihin, jotka toimivat pääsääntöisesti vain joko
optisen alan vähittäiskaupassa tai silmäklinikkamarkkinalla. Kattavan tuote- ja palveluvalikoiman myötä kullekin
asiakkaalle voidaan tarjota hänelle parhaiten sopivaa näkemisen ratkaisua, ja asiakkaan on mahdollista saada
tarvitsemansa näkemisen ja silmäterveyden ratkaisut alusta loppuun Silmäaseman ammattilaisten auttamana.

Silmäaseman liikevaihto jakautuu tuote- ja palvelumyyntiin sekä Silmäaseman Ketjuyrittäjien maksamiin
ketjumaksuihin. Silmäaseman tuotemyynti vuonna 2016 oli 56,2 miljoonaa euroa eli 55,5 prosenttia Silmäaseman
liikevaihdosta, kun taas Silmäaseman palvelumyynti vuonna 2016 oli 43,9 miljoonaa euroa eli 43,3 prosenttia.
Ketjumaksujen osuus Silmäaseman liikevaihdosta vuonna 2016 oli 1,2 miljoonaa euroa eli 1,2 prosenttia.

Keskeisiä liiketoimintaan ja liiketoiminnan tulokseen vaikuttavia tekijöitä

Yleinen taloudellinen tilanne

Vallitseva taloudellinen tilanne voi vaikuttaa kuluttajien ja julkisen sektorin rahankäyttöön Silmäaseman
liiketoiminta-alueilla ja heijastua tätä kautta Silmäaseman toiminnan taloudelliseen tulokseen. Yleisen
taloudellisen tilanteen muutoksilla on lähtökohtaisesti vain rajoitettu vaikutus yleisiin potilas- ja
asiakasvolyymeihin Silmäaseman liiketoiminnassa niiden terveydellisen tarpeen vuoksi, mutta talouden
heilahtelut heijastuvat yleensä vahvimmin sellaisiin erityistoimenpiteisiin, jotka eivät ole lääketieteellisesti
välttämättömiä. Esimerkiksi yksityisesti suoritettujen silmäkirurgisten leikkauksien kysyntä saattaa siten
heikentyä, mikäli kuluttajien käytössä olevat rahamäärät vähenevät, ja kysyntä on vastaavasti kehittynyt suotuisasti
käytössä olevan rahamäärän kasvaessa. Optisten tuotteiden osalta heikko taloudellinen tilanne saattaa johtaa
edullisempien tuotteiden suosimiseen. Ostovoiman heikentyminen voi lisäksi näkyä varovaisempana
suhtautumisena ulkonäköön ja hyvinvointiin tehtäviin rahallisiin panostuksiin.

Demografiset tekijät ja sääntely-ympäristössä tapahtuvat muutokset

Silmäaseman tarjoamien palveluiden ja tuotteiden kysyntään vaikuttavat monet demografiset tekijät ja muutokset
sääntely-ympäristössä. Kysyntään vaikuttavat väestön ikääntyminen, asiakaskunnan tietoisuus erilaisten

119

silmäterveydenhuollon toimenpiteiden mahdollisuudesta sekä turvallisuudesta, kulutustottumuksissa ja
asiakkaiden tarpeissa tapahtuneet muutokset sekä paikalliset tekijät. Väestön ikääntyessä kalliimpien
moniteholasien ja kaihileikkauksien kysyntä kasvaa. Myös poliittinen päätöksenteko ja julkisen sektorin
rakennemuutokset vaikuttavat suoraan Silmäaseman toimintaedellytyksiin, sillä Silmäaseman toimiala on tarkoin
säännelty. Lainsäädännössä omaksutut ratkaisut koskien esimerkiksi yksityisen terveydenhuollon Kela-
korvauksia, palveluseteleitä, asiakkaiden valinnanvapautta sekä optikkojen ja silmälääkäreiden toimivaltuuksia
voivat vaikuttaa olennaisesti Silmäaseman liikevaihtoon ja kannattavuuteen. Katso lisätietoja Yhtiön toimintaan
kohdistuvasta lainsäädännöstä ja Sote-uudistuksesta kohdassa ”Sosiaali- ja terveydenhuoltoa koskeva
lainsäädäntö”.

Liiketoiminta- ja yrityskaupat sekä uusien toimipaikkojen avaaminen

Silmäaseman liikevaihdon kehitykseen ovat katsauskaudella vaikuttaneet sekä uusien toimipaikkojen avaaminen
osana Silmäaseman orgaanista kasvua että liiketoiminta- ja yrityskauppojen yhteydessä hankitut uudet toimipaikat.
Uudet toimipaikat tukevat liikevaihdon kasvua luomalla mahdollisuuksia kasvattaa myyntiä ja laajentaa
Silmäaseman asiakaspohjaa sekä kannattavuuden paranemista tuomalla skaalaetuja. Silmäaseman katsauskautena
toteuttamia liiketoiminta- ja yrityskauppoja on kuvattu tarkemmin kohdassa ”Silmäaseman liiketoiminta –
Yrityskaupat Listalleottoesitteen kattamien historiallisten taloudellisten tietojen ajanjaksona”. Vuoden 2017

ensimmäisellä neljänneksellä Silmäasema osti yhteensä kuudentoista optisen myymälän liiketoiminnat, joista
kahdeksan sijaitsee Suomessa ja kahdeksan Virossa. Lisäksi Silmäasema on avannut itse neljä uutta myymälää
vuoden 2017 ensimmäisellä neljänneksellä. Vuoden 2017 toisella neljänneksellä Listalleottoesitteen päivämäärään
mennessä Silmäasema on hankkinut kuuden myymälän liiketoiminnat. Silmäasema hankki vuonna 2016 kuusi
uutta myymälää ja avasi 14 uutta myymälää. Vuonna 2016 Silmäasema osti Vaasan silmäsairaalan sekä Kuopion
ja Tampereen silmäsairaaloiden laserleikkausliiketoiminnat. Vuonna 2015 Silmäasema hankki yhden myymälän
yrityskaupan kautta ja avasi kymmenen uutta myymälää ja yhden silmäsairaalan.

Toimiva liiketoimintamalli sekä valikoiman hallinta ja houkuttelevuus

Katsauskauden aikana Silmäaseman liikevaihtoa on tukenut vertailukelpoinen kasvu. Silmäaseman liikevaihdon
keskimääräinen vuosittainen kasvu on ollut 12,5 prosenttia ajanjaksolla 2012–2015.62 Keskimääräinen
vertailukelpoisen liikevaihdon kasvu on ollut 5,2 prosenttia samalla ajanjaksolla. Optinen kauppa ja
silmäterveydenhuolto -segmentin vertailukelpoisen liikevaihdon kasvun63 ollessa 2,5 prosenttia ja Silmäklinikat-
segmentin vertailukelpoisen kasvun ollessa 10,4 prosenttia. Vertailukelpoisen liikevaihdon kasvun avulla
Silmäasema seuraa yli vuoden ajan toimipaikkaverkostossaan olleiden liikkeiden kehitystä. Silmäasema laskee
vertailukelpoiseen liikevaihtoon mukaan vähintään 12 kuukautta auki olleiden toimipaikkojen liikevaihdon, jota
verrataan vertailuajanjakson liikevaihtoon. Silmäasema pyrkii kasvattamaan vertailukelpoista liikevaihtoaan muun
muassa vahvistamalla segmenttien tuotteiden välisiä asiakasvirtoja sekä huolehtimalla siitä, että sillä on toimiva
liiketoimintamalli ja houkutteleva valikoima ja että sen toimipaikat ovat myymälä- ja silmäsairaalakonseptin
mukaisia ja kampanjat selkeitä ja kaupallisesti houkuttelevia. Vastatakseen kuluttajien muuttuviin toiveisiin
Silmäasema pyrkii uudistamaan optisten tuotteiden valikoimaansa säännöllisesti. Valikoimaa hallinnoidaan osana
ketjuohjausta, ja Silmäaseman liiketoimintamalli mahdollistaa nopean ja tehokkaan reagoimisen asiakkaan
tarpeisiin kulutustottumusten muuttuessa. Ketjuohjauksen kautta Silmäasema on pyrkinyt varmistamaan
yhtenäisen konseptin ja tasaisen laadun toteutumisen koko ketjussa. Tuotteiden ja palveluiden ristiinmyynti on
liiketoimintakauppojen ohella kasvattanut Silmäaseman tuotteiden ja palveluiden kokonaismyyntiä.

Liiketoiminnan skaalautuvuus ja kustannusten hallinta

Silmäaseman liiketoimintamalliin kuuluu ketjuohjaus, jossa liiketoiminnan johtaminen, verkoston suunnittelu,
valikoiman hallinta, ostaminen ja markkinointi tehdään keskitetysti. Liikevaihdon ja volyymien kasvaessa
kustannuksissa saavutettujen skaalaetujen hyödyntäminen on mahdollistanut liikevaihdon ja oikaistun

62 Tieto perustuu FAS-tilinpäätöksiin. Silmäasema-konserni on muodostunut elokuussa 2014, joten vuosien 2012–2014 liikevaihdot ovat
Silmäasema Optiikka -konsernin tietoja. Vuoden 2015 liikevaihdot ovat Silmäasema-konsernin tietoja. Vuosien 2012–2014 liikevaihtolukuja
on oikaistu takautuvasti lääkärinpalkkioiden raportoinnissa olleen virheen johdosta, mistä johtuen vuosien 2012–2013 tiedot ovat
tilintarkastamattomia. Vuonna 2015 Yhtiö on korjannut ennakkoon maksettujen tuotteiden tulouttamisperiaatetta. Koska oikaisulla ei ole
katsottu olevan olennaista vaikutusta aikaisemmille vuosille, vuosien 2012–2014 liikevaihtolukuja ei ole oikaistu vastaavasti.
63 Vertailukelpoisen liikevaihdon kasvu on yli 12 kuukautta auki olleiden toimipaikkojen liikevaihdon kasvu. Vertailukelpoiseen liikevaihtoon
lasketaan mukaan vähintään 12 kuukautta avaamiskuukausi mukaan lukien auki olleiden toimipaikkojen liikevaihto.

120

käyttökatteen kasvattamisen samanaikaisesti. Silmäaseman liikevaihto kasvoi 8,6 prosenttia vuonna 2016 ja 11,5
prosenttia vuonna 2015 (FAS), ja oikaistu käyttökateprosentti oli 11,8 prosenttia vuonna 2016 ja 11,5 prosenttia
vuonna 2015.

Suuri osa Silmäaseman kuluista on muuttuvia. Silmäaseman myyntikateprosentti oli 55,9 prosenttia vuonna 2016
ja 55,2 prosenttia vuonna 2015. Tämän lisäksi Silmäaseman liiketoiminta on henkilövaltaista, ja
henkilöstökustannukset ovat suurin yksittäinen kuluerä. Yhtiössä toimiva henkilöstö muodostuu useasta eri
ammattiryhmästä, kuten lääkäreistä, hoitajista, optikoista, optisista myyjistä ja liiketoiminnan tuesta. Vuonna 2016
Silmäaseman henkilöstökulut olivat 24,5 prosenttia liikevaihdosta ja vuonna 2015 ne olivat 23,9 prosenttia
liikevaihdosta. Tämän lisäksi Itsenäisten Lääkäreiden palkkiot ovat osana muuttuvia kustannuksia. Yhtiön kyky
rekrytoida ja sitouttaa päteviä työntekijöitä ja johtajia vaikuttaa keskeisesti Yhtiön liikevaihtoon ja
kannattavuuteen.

Kampanjoiden ajoitus ja onnistuminen

Erilaiset myynninedistämiskampanjat muodostavat keskeisen osan Silmäaseman markkinointisuunnitelmaa, ja
niillä on yleensä positiivinen vaikutus Silmäaseman liikevaihtoon kampanjan aikana niiden kohteena olevissa
tuoteryhmissä. Kampanjat koostuvat tyypillisesti kausikampanjoista sekä uusien myymälöiden avaamiseen
liittyvistä kampanjoista. Silmäasemalla on viime vuosina ollut suurempia myynninedistämiskampanjoita keväisin
ja syksyisin, mikä on heijastunut suurempina myyntivolyymeina näinä ajankohtina. Silmäasemalla on ollut
kahdesti vuodessa myös tuplabonus-kampanjoita, joissa S-Etukortin omistajat saavat kaksinkertaisen bonusedun.
Myös ketjuliikkeet osallistuvat Silmäaseman yleisiin kampanjoihin. Yksittäisillä kampanjoilla on yleisesti ollut
vaikutusta Silmäaseman liikevaihdon vaihteluihin eri kuukausien ja kvartaalien välillä. Täten kampanjat
aiheuttavat Yhtiön toimintaan kausiluonteisuutta hiljaisen kesäkauden lisäksi. Silmäasema pyrkii pitämään
kampanjaviestinnän mahdollisimman selkeänä, jotta asiakkaille ei muodostuisi vääriä odotuksia tai väärää
mielikuvaa kampanjasisällöistä. Silmäaseman ketjuohjaus mahdollistaa keskitetysti johdettujen
markkinointikampanjoiden toteuttamisen alhaisella kulurakenteella yksittäisten myymälöiden näkökulmasta ja
tukee myös uusien toimipaikkojen perustamista olemassa olevan kysynnän pohjalta.

IFRS-standardeihin siirtyminen konsernitilinpäätöksessä

Silmäasema on laatinut ensimmäisen IFRS-standardien mukaisen konsernitilinpäätöksen 31.12.2016 päättyneeltä
tilikaudelta. Silmäaseman ensimmäinen IFRS-konsernitilinpäätös sisältää vertailutiedot 31.12.2015 päättyneeltä
tilikaudelta, ja siirtymäpäivä on 1.1.2015. Aikaisemmin Silmäasema on noudattanut konsernitilinpäätöksessään
suomalaista tilinpäätösnormistoa (FAS).

IFRS-standardien käyttöönotosta aiheutuneet merkittävimmät vaikutukset FAS:n mukaiseen raportoituun
tilikauden 2015 konsernitilinpäätökseen olivat seuraavat:

 Optinen kauppa ja silmäterveydenhuolto -segmentin liikevaihtoa kasvattaa lääkäripalveluiden myynnin
esittäminen IFRS-tilinpäätöksessä bruttomääräisenä sisältäen lääkäripalkkio-osuuden. Vastaava
lääkäreille maksettava määrä kasvattaa ulkopuolisten palveluiden kuluja. Oikaisulla ei ole vaikutusta
käyttökatteeseen tai liikevoittoon. Lisäksi Optinen kauppa ja silmäterveydenhuolto -segmentin
liikevaihtoa kasvattavat ketjutoimintaan liittyvät tuotot, jotka aiemmin on raportoitu liiketoiminnan
muissa tuotoissa ja markkinointikulujen oikaisuna.

 Molempien segmenttien käyttökatteeseen vaikuttaa tiettyjen koneisiin ja laitteisiin, kalustoon ja
henkilöautoihin liittyvien vuokrasopimusten käsittely rahoitusleasingsopimuksina. Näiden sopimusten
FAS:n mukaiset vuokrakulut on oikaistu pois liiketoiminnan muista kuluista ja niiden tilalla esitetään
taseeseen kirjattujen omaisuuserien poistot ja rahoitusvelaksi kirjattuihin vuokravelvoitteisiin liittyvät
korkokulut.

 Segmenttien käyttökatteeseen ja liikevoittoon vaikuttavat lisäksi ulkopuolisen kumppanin tarjoaman
asiakasrahoituksen kulut, jotka on IFRS-tuloslaskelmassa siirretty liiketoiminnan muista kuluista
rahoituskuluihin.

121

 Konsernin IFRS:n mukaista liikevoittoa parantaa FAS:n mukaisista koneiden ja kaluston
menojäännöspoistoista luopuminen ja poistojen kirjaaminen IFRS-tilinpäätöksessä taloudelliselle
pitoajalle tasapoistoina.

 IFRS-standardeja sovellettaessa liikearvosta ei tehdä poistoja, vaan liikearvo testataan arvonalentumisen
varalta vähintään vuosittain. FAS:n mukaiset liikearvon poistot on oikaistu IFRS-tuloslaskelmasta ja ne
on palautettu liikearvon määrään.

 IFRS-standardeja sovellettaessa pankkilainat kirjataan alun perin käypään arvoon transaktiomenoilla
vähennettynä. FAS:ssa vuosikuluksi kirjatut transaktiomenot kirjataan IFRS-tuloslaskelmaan
rahoitusvelan voimassaoloajalle jaksotettuna efektiivisen koron menetelmällä.

 Toimipaikkojen uudistamiseen ja remontoimiseen liittyvät aktivoidut menot on IFRS-taseessa esitetty
osana aineellisia hyödykkeitä, kun ne FAS-taseessa on esitetty aineettomina hyödykkeinä. Tällä
oikaisulla ei ollut tulosvaikutusta.

Lisätietoja IFRS-standardien käyttöönotosta on esitetty tähän Listalleottoesitteeseen liitteenä esitetyn
Tilintarkastetun IFRS-konsernitilinpäätöksen liitetiedossa 6.6.

Viimeaikaisia tapahtumia

Alla esitettyä lukuun ottamatta Silmäaseman taloudellisessa tai liiketoiminnallisessa asemassa ei ole tapahtunut
merkittäviä muutoksia 31.3.2017 ja tämän Listalleottoesitteen päivämäärän välisenä aikana.

31.3.2017 jälkeen optisen alan vähittäiskauppaa on laajennettu ostamalla huhtikuussa ja toukokuun alussa 2017
kuusi myymälää neljällä eri liiketoimintakaupalla. Ostettujen myymälöiden FAS:n mukaisesti laadittujen
tilinpäätösten yhteenlaskettu liikevaihto vuonna 2016 on ollut 2,0 miljoonaa euroa. Liiketoimintakaupoista rahana
maksettu kauppahinta on ollut yhteensä 1,3 miljoonaa euroa. Kauppahinnan maksamista varten on nostettu
pankkilainaa.

Verohallinto on suorittanut verotarkastuksen Silmäasema Optiikassa keväällä 2017. Verotarkastus kattoi
elinkeinotuloverotuksen, arvonlisäverotuksen ja ennakkoperinnän. Tarkastuksen pääpaino oli
arvonlisäverotuksessa, josta tarkastettiin vuodet 2014–2016. Elinkeinoverotuksen ja ennakkoperinnän osalta
tarkastus kohdistui vuoteen 2015. Muut Silmäasema-konsernin yhtiöt eivät ole olleet tarkastuksen kohteena.
Arvonlisäverotuksen osalta merkittävimmät Yhtiön ja Verohallinnon väliset näkemyserot liittyvät sekä
vähennysoikeuden jakautumiseen verollisen vähittäiskaupan ja verosta vapautetun terveyden- ja sairaanhoidon
välille että optikkojen tekemään, Verohallinnon mukaan veloittamattomaan, näöntarkastukseen silmälasimyynnin
yhteydessä. Yhtiö on antanut vastineen verotarkastuskertomukseen ja tulee tarvittaessa valittamaan päätöksistä
verotuksen oikaisulautakunnalle ja edelleen Helsingin hallinto-oikeuteen sekä korkeimpaan hallinto-oikeuteen.
Katso lisätietoja kohdasta ”Riskitekijät – Silmäaseman liiketoimintaan liittyviä riskejä – Veroriskien toteutumisella
voi olla olennaisen haitallinen vaikutus Silmäaseman liiketoiminnan tulokseen ja taloudelliseen asemaan.”.

Silmäaseman ylimääräinen yhtiökokous päätti 22.5.2017 lisätä Yhtiön osakkeiden lukumäärää jakamalla osakkeita
maksuttomalla osakeannilla (split). Osakkeiden jakamisessa osakkeenomistajat saivat kolme uutta osaketta
kutakin omistamaansa osaketta kohden. Ennen osakkeiden jakamista Yhtiön osakkeiden kokonaismäärä oli
2.287.437 ja jakamisen jälkeen 9.149.748.

Listalleottoesitteen päivämääränä Yhtiön yhtiöjärjestyksessä on lunastus- ja suostumuslausekkeet. Yhtiön
ylimääräinen yhtiökokous on 22.5.2017 päättänyt poistaa nämä lausekkeet yhtiöjärjestyksestä. Niiden poistaminen
ilmoitetaan rekisteröitäväksi Kaupparekisteriin vasta Silmäaseman hallitukselle samassa ylimääräisessä
yhtiökokouksessa annetun osakeantivaltuutuksen perusteella Listautumisannissa annettavien Uusien Osakkeiden
rekisteröitäväksi ilmoittamisen kanssa tai välittömästi sitä ennen.

Neljä Silmäaseman ja sen Ketjuyrittäjien välillä solmituista ketjusopimuksista on irtisanottu päättymään 7.6.2017,
minkä jälkeen kyseiset neljä ketjumyymälää eivät enää kuulu Silmäasema-ketjuun. Irtautuvien ketjumyymälöiden
vuoden 2016 liikevaihdon perusteella laskettu laskennallinen rojaltituotto Silmäasemalle oli noin 0,1 miljoonaa
euroa.

122

Tulevaisuudennäkymät

Tämä kohta ”Tulevaisuudennäkymät” sisältää tulevaisuutta koskevia lausumia. Tulevaisuutta koskevat lausumat
eivät ole takuita tulevasta kehityksestä, ja Silmäaseman toteutuneet tulokset saattavat poiketa olennaisesti
tulevaisuutta koskevissa lausumissa esitetyistä tai niistä pääteltävistä tuloksista johtuen monista tekijöistä, joista
joitakin on kuvattu kohdissa ”Tulevaisuutta koskevat lausumat” ja ”Riskitekijät”. Silmäasema kehottaa
Silmäaseman osakkeenomistajia suhtautumaan varauksella tällaisiin tulevaisuutta koskeviin lausumiin, jotka
pätevät ainoastaan tämän Listalleottoesitteen päivämääränä.

Silmäasema odottaa liikevaihtonsa kasvavan kuluvana vuonna edellistä vuotta vahvemmin ja oikaistun
käyttökateprosenttinsa paranevan.

Vuonna 2016 Silmäaseman liikevaihdon kasvu oli 8,6 prosenttia ja oikaistu käyttökateprosentti 11,8 prosenttia.

Tulosennusteen perusteet

Silmäaseman tulosennuste perustuu Yhtiön johdon arvioihin ja oletuksiin Yhtiön liikevaihdon, käyttökatteen ja
toimintaympäristön kehityksestä. Tulosennuste perustuu vertailukelpoisen liiketoiminnan volyymin kasvuun sekä
vuonna 2016 ja 2017 tehdyistä yrityskaupoista ja uusista myymäläavauksista tulevaan kasvuun. Vertailukelpoisen
optisen kaupan liikevaihdon odotetaan kasvavan yleisen taloustilanteen kohenemisen ja kuluttajaluottamuksen
nousun vauhdittamana. Sairaalaverkoston leikkaus- ja toimenpidevolyymien odotetaan kasvavan edellisvuodesta.

Silmäasema voi vaikuttaa liikevaihdon ja käyttökateprosentin kehitykseen ketjujohtamisella, kysyntälähtöisellä
tuote- ja palvelutarjonnalla sekä jatkuvalla kustannusseurannalla.

Silmäaseman vaikutusmahdollisuuksien ulkopuolella olevat tekijät liittyvät pääasiassa kilpailijoiden toimintaan,
yleiseen talouskehitykseen ja kuluttajaluottamukseen, jotka voivat vaikuttaa kuluttajakysyntään molempien
segmenttien osalta. Silmäaseman vaikutusmahdollisuuksien ulkopuolella ovat myös muut toimialaan ja
liiketoimintaan liittyvät yleiset riskitekijät sekä julkisen sektorin muun muassa palvelusetelien käyttöön ja
ulkoistuksiin liittyvät päätökset.

Segmenttiraportointi

Silmäaseman liiketoiminta raportoidaan IFRS-standardien mukaisessa konsernitilinpäätöksessä kahden segmentin
alla: Optinen kauppa ja silmäterveydenhuolto sekä Silmäklinikat. Optinen kauppa ja silmäterveydenhuolto -
segmentti vastaa Silmäaseman optisen alan vähittäiskaupan liiketoiminnasta. Optinen kauppa ja
silmäterveydenhuolto -segmenttiin kuuluvat myös silmälääkäreiden ja optikkojen vastaanottopalvelut sekä
työnäköpalvelut. Silmäklinikat -segmentti vastaa Silmäaseman silmäsairaalapalveluista, jotka koostuvat
silmälääkäreiden ja optikkojen vastaanottopalveluista, silmätutkimuksista, silmien alueen pientoimenpiteistä,
silmätautien hoidosta, silmäkirurgiasta sekä silmäluomileikkauksista. Silmäaseman toimitusjohtaja on ylin
operatiivinen päätöksentekijä, ja raportoitavat segmentit perustuvat Silmäaseman johdolle tehtävään raportointiin.
Johto arvioi segmenttien kannattavuutta liikevaihdon ja oikaistun käyttökatteen mittareilla. Oikaistun
käyttökatteen katsotaan parhaiten kuvastavan normaalin liiketoiminnan kannattavuutta. Oikaisut käyttökatteeseen
ovat tavanomaisesta liiketoiminnasta poikkeavia olennaisia eriä, katso lisätietoja kohdasta ”Eräitä taloudellisia
tietoja – Tunnuslukujen laskentaperiaatteet”.

Silmäasema ei ole historiallisesti ennen IFRS-raportointiin siirtymistä raportoinut segmenttikohtaisia tietoja
konsernitilinpäätöksissään. Tätä Listalleottoesitettä varten Silmäaseman liiketoiminta on raportoitu Yhtiön
nykyisen segmenttijaon mukaisesti myös 31.12.2015 ja 31.12.2014 päättyneiltä tilikausilta FAS:n mukaisesti
laadittuihin konsernitilinpäätöstietoihin perustuen. Tässä Listalleottoesitteessä esitetyt FAS:n mukaiset
segmenttikohtaiset tiedot ovat tilintarkastamattomia.

123

Tuloslaskelman päärivit (IFRS)

Liikevaihto

Silmäaseman liikevaihto muodostuu optisen kaupan tuotteista ja palveluista, kuten silmälasit, aurinkolasit,
piilolasit, optikon näöntarkastukset, silmälaboratorio-tutkimukset ja lääkäreiden tekemät silmätutkimukset, sekä
taittovirhe-, kaihi- ja muista kirurgisista leikkauksista ja silmäterveyteen liittyvistä perus- ja vaativan tason
toimenpiteistä. Silmäasema tarjoaa asiakkailleen silmälasimyynnin ja vahvuuksilla olevien aurinkolasien myynnin
yhteydessä silmälasiturva-palvelun sekä kaikkien tuotteiden osalta ulkoisen kumppanin tuottamaa joustavaa
rahoitusmahdollisuutta. Silmäaseman Ketjuyrittäjät maksavat ketjumaksua, joka esitetään liikevaihdossa myyntiin
perustuvana rojaltitulona.

Liiketoiminnan muut tuotot

Liiketoiminnan muut tuotot koostuvat pääosin vakuutuskorvauksista.

Materiaalit ja palvelut

Materiaalit ja palvelut koostuvat ostoista tilikauden aikana, varaston muutoksesta ja ulkopuolisista palveluista.
Silmäaseman ostot tilikauden aikana muodostuvat optisen kaupan tuotteiden ostoista ja silmäkirurgisiin
operaatioihin liittyvistä tarvikkeista. Ulkopuolisiin palveluihin kirjataan pääasiassa Silmäasemalla toimivien
silmälääkäreiden lääkärinpalkkioita.

Henkilöstökulut

Henkilöstökulut koostuvat kiinteistä kuukausi- ja tuntipalkoista sekä muuttuvista tavoite- ja tulospalkkioista,
eläkekuluista sekä muista henkilöstökuluista. Muut henkilöstökulut -ryhmässä on esitetty lakisääteisten
henkilösivukulujen lisäksi henkilökunnan työterveyshuoltoon, tyky-, virkistys-, koulutus- ja harrastustoimintaan
liittyvät kulut.

Liiketoiminnan muut kulut

Liiketoiminnan muut kulut koostuvat vuokrakuluista, markkinointikuluista, ylläpito-, IT-, laite- ja kalustokuluista
sekä muista liikekuluista. Muut liikekulut sisältävät liiketoiminnan yleisiä kustannuksia (mm. tilintarkastuskuluja,
asiantuntija-kuluja, taloushallintopalveluita ja postikuluja).

Poistot

Silmäaseman poistot koostuvat aineellisten käyttöomaisuushyödykkeiden ja aineettomien hyödykkeiden
poistoista. Silmäaseman aineelliset hyödykkeet koostuvat pääosin myymälöiden ja silmäsairaaloiden leikkaus- ja
tutkimustoimintaan liittyvistä koneista, laitteista ja kalustosta sekä aktivoiduista vuokrattujen toimitilojen
uudistamiseen ja remontointiin liittyvistä menoista. Aineelliset hyödykkeet arvostetaan alkuperäiseen
hankintamenoon poistoilla vähennettynä. Aineellisten hyödykkeiden arvioidut taloudelliset vaikutusajat
vaihtelevat kolmesta kymmeneen vuoteen. Aineettomat hyödykkeet (muut kuin liikearvo) koostuvat taseeseen
aktivoiduista erikseen hankituista kilpailukieltosopimuksista, tavaramerkistä sekä toiminannanohjaus- ja
potilastietojärjestelmään ja digitaaliseen asioinnin kehittämiseen liittyvistä menoista. Aineettomat hyödykkeet
poistetaan tasapoistoina sopimusten kestoaikana tai arvioituna taloudellisena vaikutusaikana, keskimäärin viidessä
vuodessa.

Rahoitustuotot ja -kulut

Rahoituskulut koostuvat pankkilainojen, luottolimiittien, osakaslainojen ja välirahoituksen koroista sekä
koronvaihtosopimusten realisoituneista ja realisoitumattomista muutoksista. Lisäksi rahoituskuluihin kirjataan
Silmäasema-tilin myyntisaamisten kolmannelle osapuolelle myyntiin liittyvä komissio. Lainoihin liittyvät korot ja
transaktiokustannukset jaksotetaan tuloslaskelmaan korkokuluksi lainan juoksuajalle käyttäen efektiivisen koron
menetelmää. Uudelleenrahoitustilanteessa jaksottamattomat transaktiokustannukset kirjataan tulokseen
rahoituskuluksi.

124

Tuloverot

Verokuluna esitetään tilikauden verotettavasta tulosta Suomen tuloverokannan perusteella maksettava vero ja
aikaisempien tilikausien oikaisut sekä laskennallisten verosaamisten ja -velkojen muutos. Laskennallisia veroja
kirjataan varojen ja velkojen verotuksellisten arvojen ja kirjanpitoarvojen välisistä väliaikaisista eroista sekä
muista väliaikaisista eroista.

Liiketoiminnan tulos

Seuraavassa katsauksessa on kuvattu Silmäaseman liiketoiminnan tulosta 31.3.2017 ja 31.3.2016 päättyneiltä
kolmen kuukauden jaksoilta sekä 31.12.2016, 31.12.2015 ja 31.12.2014 päättyneiltä tilikausilta.

Silmäasema on laatinut ensimmäisen IFRS-standardien mukaisesti laaditun konsernitilinpäätöksen 31.12.2016
päättyneeltä tilikaudelta sisältäen vertailutiedot 31.12.2015 päättyneeltä tilikaudelta, IFRS-standardeihin
siirtymäpäivän ollessa 1.1.2015. Aikaisemmin Silmäasema on noudattanut konsernitilinpäätöksessään suomalaista
tilinpäätösnormistoa (FAS). Seuraavassa esitetty tulosanalyysi 31.3.2017 ja 31.3.2016 päättyneiltä kolmen
kuukauden jaksoilta sekä 31.12.2016 ja 31.12.2015 päättyneiltä tilikausilta perustuu IFRS-standardien mukaisesti
laadittuihin konsernitilinpäätöstietoihin. Lisäksi tulosanalyysi 31.12.2015 ja 31.12.2014 päättyneiltä tilikausilta
esitetään FAS:n mukaisesti laadittuihin konsernitilinpäätöstietoihin ja johdon raportteihin perustuen. IFRS-
standardien käyttöönoton vaikutuksia on kuvattu kohdassa ” – Keskeisiä liiketoimintaan ja liiketoiminnan
tulokseen vaikuttavia tekijöitä – IFRS-standardeihin siirtyminen konsernitilinpäätöksessä” sekä tämän
Listalleottoesitteen liitteenä olevan 31.12.2016 päättyneeltä tilikaudelta laaditun IFRS-konsernitilinpäätöksen
liitetiedossa 6.6. IFRS-standardien käyttöönotto.

31.3.2017 päättynyt kolmen kuukauden jakso verrattuna 31.3.2016 päättyneeseen kolmen kuukauden jaksoon
(IFRS)

Liikevaihto

Konserni

Silmäaseman liikevaihto 31.3.2017 päättyneellä kolmen kuukauden jaksolla oli 29,7 miljoonaa euroa, ja se kasvoi
5,2 miljoonaa euroa eli 21,5 prosenttia verrattuna 24,4 miljoonaan euroon 31.3.2016 päättyneellä kolmen
kuukauden jaksolla. Asiakkaiden tilaamien silmälasien määrä kasvoi 43,7 prosenttia ja asiakkaiden tilaamien
aurinkolasien määrä 60,6 prosenttia. Kasvu johtui pääasiassa laajentuneen optisen kaupan verkoston tuomasta
volyymikasvusta, optisen kaupan vertailukelpoisen volyymin kasvusta sekä silmäleikkausten määrän noususta.
Vertailukelpoisen liikevaihdon kasvu64 oli 8,6 prosenttia.

Seuraavassa taulukossa esitetään Silmäaseman liikevaihto ja sen muutos segmenteittäin ilmoitetuilla ajanjaksoilla:

 2017 2016 Muutos
 1.1.–31.3.
 (IFRS) (IFRS)

(tuhatta euroa, prosenttiosuuksia lukuunottamatta) (tilintarkastamaton) määrä prosenttia
Liikevaihto
Optinen kauppa ja silmäterveydenhuolto 20.164 15.604 4.560 29,2 %
Silmäklinikat 9.487 8.801 686 7,8 %
Konserni yhteensä 29.651 24.405 5.246 21,5 %

Optinen kauppa ja silmäterveydenhuolto

Optinen kauppa ja silmäterveydenhuolto -segmentin liikevaihto 31.3.2017 päättyneellä kolmen kuukauden
jaksolla oli 20,2 miljoonaa euroa, ja se kasvoi 4,6 miljoonaa euroa eli 29,2 prosenttia verrattuna 15,6 miljoonaan
euroon 31.3.2016 päättyneellä kolmen kuukauden jaksolla. Kasvu johtui pääasiassa volyymien kasvusta optisen
kaupan verkoston kasvun sekä vertailukelpoisen liiketoiminnan kasvun vuoksi. Vertailukelpoisen liikevaihdon

64 Vertailukelpoisen liikevaihdon kasvu on yli 12 kuukautta auki olleiden toimipaikkojen liikevaihdon kasvu. Vertailukelpoiseen liikevaihtoon
lasketaan mukaan vähintään 12 kuukautta avaamiskuukausi mukaan lukien auki olleiden toimipaikkojen liikevaihto.

125

kasvu oli 10,5 prosenttia. 31.3.2017 päättyneellä kolmen kuukauden jaksolla oli kauppapäiviä 2,5 päivää enemmän
kuin edellisenä vuonna samana aikana, mikä tuki vertailukelpoisen liikevaihdon kasvua.

Silmäklinikat

Silmäklinikat-segmentin liikevaihto 31.3.2017 päättyneellä kolmen kuukauden jaksolla oli 9,5 miljoonaa euroa, ja
se kasvoi 0,7 miljoonaa euroa eli 7,8 prosenttia verrattuna 8,8 miljoonaan euroon 31.3.2016 päättyneellä kolmen
kuukauden jaksolla. Kasvu johtui pääasiassa kaihileikkausvolyymien kasvusta sekä 31.3.2016 päättyneellä kolmen
kuukauden jaksolla hankitun Vaasan silmäsairaalan tuomasta volyymikasvusta. Vertailukelpoisen liikevaihdon
kasvu oli 5,2 prosenttia.

Liiketoiminnan muut tuotot

Silmäasema-konsernin liiketoiminnan muut tuotot 31.3.2017 päättyneellä kolmen kuukauden jaksolla olivat 29
tuhatta euroa, ja ne kasvoivat 28 tuhatta euroa verrattuna 1 tuhanteen euroon 31.3.2016 päättyneellä kolmen
kuukauden jaksolla. Kasvu johtui pääasiassa toimipaikkoihin liittyvien muiden vuokratuottojen kasvusta.

Liiketoiminnan kulut

Seuraavassa taulukossa esitetään Silmäaseman liiketoiminnan kulut, myyntikate ja niiden muutokset ilmoitetuilla
ajanjaksoilla:

 2017 2016 Muutos
 1.1.–31.3.
 (IFRS) (IFRS)

(tuhatta euroa, prosenttiosuuksia lukuunottamatta) (tilintarkastamaton) määrä prosenttia
Liiketoiminnan kulut
Materiaalit ja palvelut
Ostot tilikauden aikana 7.506 6.269 1.237 19,7 %
Varastojen muutos -789 -959 170 -17,7 %
Ulkopuoliset palvelut 6.503 5.916 587 9,9 %
Yhteensä 13.220 11.227 1.994 17,8 %

Myyntikate 16.460 13.180 3.280 24,9 %
Myyntikate-% 55,5 % 54,0 %

Henkilöstökulut
Palkat ja palkkiot 6.138 4.963 1.175 23,7 %
Eläkekulut 1.116 907 209 23,0 %
Muut henkilöstökulut 487 507 -20 -4,0 %
Yhteensä 7.740 6.377 1.363 21,4 %

Liiketoiminnan muut kulut
Vuokrakulut 1.653 1.361 292 21,4 %
Markkinointikulut 1.809 1.167 642 55,1 %
Ylläpito-, IT-, laite- ja kalustokulut 1.412 1.106 306 27,7 %
Muut liikekulut 1.818 1.266 552 43,6 %
Yhteensä 6.692 4.900 1.792 36,6 %

Silmäasema-konsernin liiketoiminnan materiaalien ja palveluiden kasvu 31.3.2017 päättyneellä kolmen
kuukauden jaksolla johtui pääasiassa kasvaneen liiketoiminnan volyymin vuoksi lisääntyneistä tuote- ja
tarvikeostoista sekä ostettujen palveluiden lisääntyneestä määrästä. Silmäasema-konsernin myyntikate nousi
31.3.2017 päättyneellä kolmen kuukauden jaksolla 3,3 miljoonaa euroa verrattuna 31.3.2016 päättyneeseen
kolmen kuukauden jaksoon. Myyntikateprosentti nousi 54,0 prosentista 55,5 prosenttiin eli 1,5 prosenttiyksikköä.
Myyntikatteen nousu johtui pääasiassa Silmäklinikat-segmentissä tehdyistä rakenteellisista muutoksista, joissa
Silmäasema osti kahdelta Silmäaseman silmäsairaaloissa toimivalta Itsenäiseltä Lääkäriltä näiden liiketoiminnan
ja sen mukana näiden omistamat laserleikkaustoiminnot alkuvuodesta 2016. Tämä muutti Silmäklinikat-segmentin
kulurakennetta Silmäasemalle suotuisammaksi. Lisäksi myyntikatteen nousua tuki volyymien kasvu.

126

Silmäasema-konsernin liiketoiminnan henkilöstökulujen kasvu 31.3.2017 päättyneellä kolmen kuukauden jaksolla
johtui pääasiassa henkilöstön määrän kasvusta verkoston laajenemisen vuoksi.

Silmäasema-konsernin liiketoiminnan muiden kulujen kasvu 31.3.2017 päättyneellä kolmen kuukauden jaksolla
johtui pääasiassa verkoston laajenemisesta, markkinointipanostusten ajallisesta kohdistamisesta sekä konsernin
yritysjärjestelyistä.

Liiketoiminnan kuluihin sisältyi tavanomaisesta liiketoiminnasta poikkeavia olennaisia kulueriä yhteensä 0,8
miljoonaa euroa 31.3.2017 päättyneellä kolmen kuukauden jaksolla ja 0,4 miljoonaa euroa 31.3.2016 päättyneellä
kolmen kuukauden jaksolla.

Käyttökate ja oikaistu käyttökate

Seuraavassa taulukossa esitetään Silmäaseman käyttökate, oikaistu käyttökate ja oikaisuerät segmenteittäin sekä
niiden muutokset ilmoitetuilla ajanjaksoilla:

 2017 2016 Muutos
 1.1.–31.3.
 (IFRS) (IFRS)

(tuhatta euroa, prosenttiosuuksia lukuunottamatta) (tilintarkastamaton) määrä prosenttia
Käyttökate
Optinen kauppa ja silmäterveydenhuolto 1.117 850 267 31,5 %
Silmäklinikat 1.284 1.056 228 21,6 %
Kohdistamaton -373 -3
Konserni yhteensä 2.028 1.903 126 6,6 %

Oikaisuerät
Optinen kauppa ja silmäterveydenhuolto
Päättyneitä työsuhteita koskevat poikkeukselliset
maksut 24 273
Kansainvälistymiskonseptin rakentamiskulut 86 0
Konsernin yritysjärjestelyjen asiantuntijakulut 9 27
Liiketoiminnan yrityskauppojen asiantuntijakulut 191 5
Liiketoiminnan yrityskauppojen varaston käyvän
arvon oikaisut 72 8
Oikaisut yhteensä 381 312 68

Silmäklinikat
Konsernin yritysjärjestelyjen asiantuntijakulut 1 3
Liiketoiminnan yrityskauppojen asiantuntijakulut - 42
Oikaisut yhteensä 1 45 -44
Kohdistamattomat
Konsernin yritysjärjestelyjen asiantuntijakulut 373 3
Oikaisut yhteensä 373 3 370

Oikaisut yhteensä konserni 755 361 394

Oikaistu käyttökate
Optinen kauppa ja silmäterveydenhuolto 1.498 1.162 336 28,9 %
Silmäklinikat 1.285 1.102 183 16,7 %
Konserni yhteensä 2.783 2.263 519 22,9 %

Konserni

Silmäaseman käyttökate 31.3.2017 päättyneellä kolmen kuukauden jaksolla oli 2,0 miljoonaa euroa, ja se kasvoi
0,1 miljoonaa euroa eli 6,6 prosenttia verrattuna 1,9 miljoonaan euroon 31.3.2016 päättyneellä kolmen kuukauden
jaksolla. Käyttökatteen kasvu 31.3.2017 päättyneellä kolmen kuukauden jaksolla johtui pääosin silmäklinikoiden
kustannusrakenteen muutoksesta vuonna 2016 toteutettujen liiketoimintakauppojen seurauksena sekä kasvaneista
volyymeista optisessa kaupassa ja silmäklinikoissa. Käyttökatteen kasvua 31.3.2017 päättyneellä kolmen
kuukauden jaksolla pienensi oikaisuerien kasvu. Oikaisuerinä kirjattiin päättyneellä kolmen kuukauden jaksolla
konsernin yritysjärjestelyihin liittyviä asiantuntijakuluja, mukaan lukien listautumiseen liittyviä kuluja, yhteensä

127

0,4 miljoonaa euroa. Lisäksi oikaisuerinä kirjattiin konsernin yrityskauppoihin liittyviä asiantuntijakuluja ja muita
eriä yhteensä 0,3 miljoonaa euroa sekä kansainvälistymiskonseptin rakentamiskuluja 0,1 miljoonaa euroa.

Silmäaseman oikaistu käyttökate 31.3.2017 päättyneellä kolmen kuukauden jaksolla oli 2,8 miljoonaa euroa, ja se
kasvoi 0,5 miljoonaa euroa eli 22,9 prosenttia verrattuna 2,3 miljoonaan euroon 31.3.2016 päättyneellä kolmen
kuukauden jaksolla. Oikaistun käyttökatteen kasvu 31.3.2017 päättyneellä kolmen kuukauden jaksolla johtui
pääosin kasvaneista volyymeista optisessa kaupassa ja silmäklinikoissa sekä silmäklinikoiden kustannusrakenteen
muutoksesta vuonna 2016 toteutettujen liiketoimintakauppojen seurauksena. Silmäaseman oikaistu
käyttökateprosentti 31.3.2017 päättyneellä kolmen kuukauden jaksolla oli 9,4 prosenttia ja 31.3.2016 päättyneellä
kolmen kuukauden jaksolla 9,3 prosenttia.

Optinen kauppa ja silmäterveydenhuolto

Optinen kauppa ja silmäterveydenhuolto -segmentin käyttökate 31.3.2017 päättyneellä kolmen kuukauden jaksolla
oli 1,1 miljoonaa euroa, ja se kasvoi 0,3 miljoonaa euroa eli 31,5 prosenttia verrattuna 0,8 miljoonaan euroon
31.3.2016 päättyneellä kolmen kuukauden jaksolla. Käyttökatteen kasvu 31.3.2017 päättyneellä kolmen
kuukauden jaksolla johtui pääosin kasvaneista optisen kaupan volyymeista erityisesti vertailukelpoisessa
liiketoiminnassa. Lisäksi segmentin käyttökatetta rasittavat 31.3.2017 päättyneellä kolmen kuukauden jaksolla 0,4
miljoonan euron oikaisuerät, jotka pääosin liittyvät konsernin yrityskauppoihin liittyviin asiantuntijakuluihin ja
muihin eriin sekä kansainvälistymiskonseptin rakentamiseen liityviin kuluihin. Vastaavasti 31.3.2016 päättyneellä
kolmen kuukauden jaksolla oikaisuerinä kirjattiin 0,3 miljoonaa euroa liittyen pääosin päättyneitä työsuhteita
koskeviin poikkeuksellisiin maksuihin. Kuluvan tilikauden ensimmäisellä neljänneksellä hankittujen ja avattujen
sekä viime tilikaudella hankittujen ja avattujen optisen kaupan myymälöiden käyttökateprosentti on suhteellisesti
selkeästi alhaisempi käyttöönottovaiheesta johtuen. 31.12.2016 päättyneellä tilikaudella Yhtiö perusti 14 uutta
omaa optisen kaupan myymälää ja osti kuusi optisen kaupan myymälää. 31.3.2017 päättyneellä kolmen kuukauden
jaksolla Yhtiö on avannut neljä uutta optisen kaupan myymälää sekä ostanut 16 uutta optisen kaupan myymälää
(kahdeksan Virossa ja kahdeksan Suomessa).

Optinen kauppa ja silmäterveydenhuolto -segmentin oikaistu käyttökate 31.3.2017 päättyneellä kolmen
kuukauden jaksolla oli 1,5 miljoonaa euroa, ja se kasvoi 0,3 miljoonaa euroa eli 28,9 prosenttia verrattuna 1,2
miljoonaan euroon 31.3.2016 päättyneellä kolmen kuukauden jaksolla. Oikaistun käyttökatteen kasvu 31.3.2017
päättyneellä kolmen kuukauden jaksolla johtui pääosin kasvaneista optisen kaupan volyymeista erityisesti
vertailukelpoisessa liiketoiminnassa. Kuluvan tilikauden ensimmäisellä neljänneksellä hankittujen ja avattujen
sekä viime tilikaudella hankittujen ja avattujen optisen kaupan myymälöiden käyttökateprosentti on suhteellisesti
selkeästi alhaisempi johtuen käyttöönottovaiheesta.

Silmäklinikat

Silmäklinikat-segmentin käyttökate 31.3.2017 päättyneellä kolmen kuukauden jaksolla oli 1,3 miljoonaa euroa, ja
se kasvoi 0,2 miljoonaa euroa eli 21,6 prosenttia verrattuna 1,1 miljoonaan euroon 31.3.2016 päättyneellä kolmen
kuukauden jaksolla. Käyttökatteen kasvu 31.3.2017 päättyneellä kolmen kuukauden jaksolla johtui pääosin 2016
toteutettujen kahden silmäklinikan laserleikkausliiketoiminnan kaupan tuomasta kulurakenteen muutoksesta.
Samalla ajanjaksolla käyttökatetta rasitti myynninrakenne leikkauksissa.

Silmäklinikat-segmentin oikaistu käyttökate 31.3.2017 päättyneellä kolmen kuukauden jaksolla oli 1,3 miljoonaa
euroa, ja se kasvoi 0,2 miljoonaa euroa eli 16,7 prosenttia verrattuna 1,1 miljoonaan euroon 31.3.2016 päättyneellä
kolmen kuukauden jaksolla. Oikaistun käyttökatteen kasvu 31.3.2017 päättyneellä kolmen kuukauden jaksolla
johtui pääosin 2016 toteutettujen kahden silmäklinikan laserleikkausliiketoiminnan kaupan tuomasta
kulurakenteen muutoksesta.

128

Poistot

Seuraavassa taulukossa esitetään Silmäseman poistot ilmoitetuilla ajanjaksoilla:

 2017 2016 Muutos
 1.1.–31.3.
 (IFRS) (IFRS)

(tuhatta euroa, prosenttiosuuksia lukuunottamatta) (tilintarkastettu) määrä prosenttia
Poistot
Aineettomien hyödykkeiden poistot 970 869 100 11,5 %
Aineellisten hyödykkeiden poistot 260 205 55 26,9 %
Yhteensä 1.230 1.075 155 14,5 %

Silmäasema-konsernin poistojen kasvu 31.3.2017 päättyneellä kolmen kuukauden jaksolla johtui pääasiassa
liiketoiminnan laajentumisen johdosta tehtyihin laite- ja kalustohankintoihin liittyvistä aineellisten hyödykkeiden
poistoista sekä vuonna 2016 toteutettujen yrityskauppojen yhteydessä taseeseen aktivoitujen
kilpailukieltosopimusten ja tavaramerkin poistoista.

Liikevoitto ja oikaistu liikevoitto

Konserni

Silmäaseman liikevoitto 31.3.2017 päättyneellä kolmen kuukauden jaksolla oli 0,8 miljoonaa euroa, ja se laski
0,03 miljoonaa euroa eli 3,6 prosenttia verrattuna 0,8 miljoonaan euroon 31.3.2016 päättyneellä kolmen
kuukauden jaksolla. Liikevoittoon sisältyi 31.3.2017 päättyneellä kolmen kuukauden jaksolla tavanomaisesta
liiketoiminnasta poikkeavia olennaisia oikaisueriä yhteensä 0,8 miljoonaa euroa liittyen konsernin
yritysjärjestelyjen asiantuntijakuluihin, liiketoiminnan yrityskaupppojen asiantuntijakuluihin,
kansainvälistymiskonseptin rakentamiskuluihin ja päättyneitä työsuhteita koskeviin poikkeuksellisiin maksuihin.

Seuraavassa taulukossa esitetään Silmäaseman liikevoitto, oikaistu liikevoitto sekä niiden muutokset
segmenteittäin ilmoitetuilla ajanjaksoilla:

 2017 2016 Muutos
 1.1.–31.3.
 (IFRS) (IFRS)

(tuhatta euroa, prosenttiosuuksia lukuunottamatta) (tilintarkastamaton) määrä prosenttia
Liikevoitto
Optinen kauppa ja silmäterveydenhuolto 405 257 149 58,0 %
Silmäklinikat 766 575 191 33,2 %
Kohdistamattomat -373 -3 -370
Konserni yhteensä 798 828 -30 -3,6 %

Oikaisuerät
Optinen kauppa ja silmäterveydenhuolto 381 312 68
Silmäklinikat 1 45 -44
Kohdistamattomat 373 3 370
Konserni yhteensä 755 361 394

Oikaistu liikevoitto
Optinen kauppa ja silmäterveydenhuolto 786 569 217 38,2 %
Silmäklinikat 767 620 147 23,67 %
Konserni yhteensä 1.553 1.189 364 30,6 %

Optinen kauppa ja silmäterveydenhuolto

Optinen kauppa ja silmäterveydenhuolto -segmentin liikevoitto 31.3.2017 päättyneellä kolmen kuukauden jaksolla
oli 0,4 miljoonaa euroa, ja se kasvoi 0,1 miljoonaa euroa eli 58,0 prosenttia verrattuna 0,3 miljoonaan euroon
31.3.2016 päättyneellä kolmen kuukauden jaksolla. Liikevoittoon sisältyi 31.3.2017 päättyneellä kolmen
kuukauden jaksolla oikaisueriä 0,4 miljoonaa euroa liittyen pääosin yrityskauppoihin sekä
kansainvälistymiskonseptin rakentamiseen.

129

Silmäklinikat

Silmäklinikat-segmentin liikevoitto 31.3.2017 päättyneellä kolmen kuukauden jaksolla oli 0,8 miljoonaa euroa, ja
se kasvoi 0,2 miljoonaa euroa eli 33,2 prosenttia verrattuna 0,6 miljoonaan euroon 31.3.2016 päättyneellä kolmen
kuukauden jaksolla. Liikevoittoon 31.3.2017 ja 31.3.2016 päättyneillä kolmen kuukauden jaksoilla ei sisältynyt
merkittäviä oikaisueriä.

Rahoitustuotot ja -kulut

Silmäasema-konsernin rahoitustuotot ja -kulut 31.3.2017 päättyneellä kolmen kuukauden jaksolla olivat -0,7
miljoonaa euroa, ja ne laskivat 0,4 miljoonaa euroa eli 35,7 prosenttia verrattuna -1,1 miljoonaan euroon 31.3.2016
päättyneellä kolmen kuukauden jaksolla. Lasku johtui pääasiassa muuttuneesta rahoitusrakenteesta. Silmäasema
uudisti pankkilainansa 30.9.2016 ja maksoi samassa yhteydessä pois mezzanine-välirahoituksen kokonaan sekä
osan osakaslainasta. Keskimääräiset rahoituskulut laskivat järjestelyn myötä.

Tuloverot

Silmäasema-konsernin kuluksi kirjatut tuloverot 31.3.2017 päättyneellä kolmen kuukauden jaksolla olivat 0,1
miljoonaa euroa, ja ne kasvoivat 0,1 miljoonaa euroa verrattuna 0,01 miljoonaan euroon 31.3.2016 päättyneellä
kolmen kuukauden jaksolla.

Tilikauden voitto

Silmäasema-konsernin tilikauden tappio 31.3.2017 päättyneellä kolmen kuukauden jaksolla oli -0,03 miljoonaa
euroa verrattuna -0,3 miljoonaan euroon 31.3.2016 päättyneellä kolmen kuukauden jaksolla. Lasku johtui
pääasiassa rahoituskulujen laskusta.

31.12.2016 päättynyt tilikausi verrattuna 31.12.2015 päättyneeseen tilikauteen (IFRS)

Liikevaihto

Konserni

Silmäaseman liikevaihto 31.12.2016 päättyneellä tilikaudella oli 101,3 miljoonaa euroa, ja se kasvoi 8,0 miljoonaa
euroa eli 8,6 prosenttia verrattuna 93,3 miljoonaan euroon 31.12.2015 päättyneellä tilikaudella. Myytyjen
silmälasien määrä kasvoi 10,7 prosenttia, myytyjen aurinkolasien määrä 6,8 prosenttia sekä tehtyjen
näöntarkastusten ja tutkimusten määrä 17,6 prosenttia edellisen tilikauden määristä. Taittovirheleikkauksien määrä
kasvoi 13,8 prosenttia ja kaihileikkauksien 1,6 prosenttia vuoden 2015 määristä. Kasvu Silmäaseman optisessa
kaupassa johtui pääasiassa toimipaikkaverkoston kasvusta yrityskauppojen yhteydessä hankittujen uusien
toimipaikkojen ja uusien avattujen toimipaikkojen johdosta. Sairaalatoiminnan kasvu johtui pääasiassa
yrityskauppojen yhteydessä hankittujen toimipaikkojen tuomasta volyymien lisäyksestä. Vertailukelpoisen
liikevaihdon kasvu65 oli -1,1 prosenttia.

Seuraavassa taulukossa esitetään Silmäaseman liikevaihto ja sen muutos segmenteittäin ilmoitetuilla ajanjaksoilla:

 2016 2015 Muutos
 1.1.–31.12.
 (IFRS) (IFRS)

(tuhatta euroa, prosenttiosuuksia lukuunottamatta) (tilintarkastettu) määrä prosenttia
Liikevaihto
Optinen kauppa ja silmäterveydenhuolto 66.511 59.616 6.894 11,6 %
Silmäklinikat 34.834 33.698 1.136 3,4 %
Konserni yhteensä 101.345 93.314 8.030 8,6 %

65 Vertailukelpoisen liikevaihdon kasvu on yli 12 kuukautta auki olleiden toimipaikkojen liikevaihdon kasvu. Vertailukelpoiseen liikevaihtoon
lasketaan mukaan vähintään 12 kuukautta avaamiskuukausi mukaan lukien auki olleiden toimipaikkojen liikevaihto.

130

Optinen kauppa ja silmäterveydenhuolto

Optinen kauppa ja silmäterveydenhuolto -segmentin liikevaihto 31.12.2016 päättyneellä tilikaudella oli 66,5
miljoonaa euroa, ja se kasvoi 6,9 miljoonaa euroa eli 11,6 prosenttia verrattuna 59,6 miljoonaan euroon 31.12.2015
päättyneellä tilikaudella. Kasvu johtui pääasiassa 14 uuden optisen kaupan myymälän perustamisesta ja kuuden
ostetun optisen kaupan myymälän hankkimisesta. Vertailukelpoisen liikevaihdon kasvu oli -1,1 prosenttia, mikä
oli linjassa koko optisen alan vähittäiskaupan markkinan kehityksen kanssa.

Silmäklinikat

Silmäklinikat-segmentin liikevaihto 31.12.2016 päättyneellä tilikaudella oli 34,8 miljoonaa euroa, ja se kasvoi 1,1
miljoonaa euroa eli 3,4 prosenttia verrattuna 33,7 miljoonaan euroon 31.12.2015 päättyneellä tilikaudella. Kasvu
johtui pääasiassa lisääntyneistä taittovirheleikkauksien määrästä sekä Vaasan silmäsairaalan ostosta maaliskuussa
2016. Vertailukelpoisen liikevaihdon kasvu oli -1,2 prosenttia. Negatiiviseen vertailukelpoiseen kasvuun oli
pääasiallisena syynä ydinliiketoimintaan kuulumattoman hallinto- ja kirjanpitopalveluita lääkäreille tuottavan
tytäryhtiön kehitys.

Liiketoiminnan muut tuotot

Silmäasema-konsernin liiketoiminnan muut tuotot 31.12.2016 päättyneellä tilikaudella olivat 0,04 miljoonaa
euroa, ja ne laskivat 0,1 miljoonaa euroa eli 72,6 prosenttia verrattuna 0,1 miljoonaan euroon 31.12.2015
päättyneellä tilikaudella. Lasku johtui pääasiassa vakuutuskorvausten määrän pienenemisestä.

Liiketoiminnan kulut

Seuraavassa taulukossa esitetään Silmäaseman liiketoiminnan kulut, myyntikate ja niiden muutokset ilmoitetuilla
ajanjaksoilla:

 2016 2015 Muutos
 1.1.–31.12.
 (IFRS) (IFRS)

(tuhatta euroa, prosenttiosuuksia lukuunottamatta)
(tilintarkastettu,

ellei toisin ilmoitettu) määrä prosenttia
Liiketoiminnan kulut
Materiaalit ja palvelut
Ostot tilikauden aikana 23.590 21.190 2.400 11,3 %
Varastojen muutos -1.021 -994 -27 2,7 %
Ulkopuoliset palvelut 22.180 21.757 423 1,9 %
Yhteensä 44.748 41.953 2.795 6,7 %

Myyntikate 56.6371 51.5111 5.126 10,0 %
Myyntikate-% 55,9 %1 55,2 %1

Henkilöstökulut
Palkat ja palkkiot 19.543 17.704 1.839 10,4 %
Eläkekulut 3.673 3.374 299 8,9 %
Muut henkilöstökulut 1.616 1.222 394 32,2 %
Yhteensä 24.832 22.300 2.532 11,4 %

Liiketoiminnan muut kulut
Vuokrakulut 5.734 4.817 918 19,1 %
Markkinointikulut 5.543 5.469 74 1,4 %
Ylläpito-, IT-, laite- ja kalustokulut 5.788 4.065 1.722 42,4 %
Muut liikekulut 4.446 4.406 40 0,9 %
Yhteensä 21.511 18.757 2.754 14,7 %
1 Tilintarkastamaton.

Silmäasema-konsernin materiaalien ja palveluiden kulujen kasvu 31.12.2016 päättyneellä tilikaudella johtui
pääasiassa liiketoiminnan volyymin vuoksi kasvaneista ostojen määrästä. Silmäasema-konsernin myyntikate nousi

131

31.12.2016 päättyneellä tilikaudella 5,1 miljoonaa euroa. Myyntikateprosentti nousi 55,2 prosentista 55,9
prosenttiin eli 0,7 prosenttiyksikköä. Myyntikatteen nousua kasvatti Silmäklinikat-segmentissä tehdyt
rakenteelliset muutokset, joissa kahden silmäsairaalan laserleikkausliiketoiminnat ostettiin. Tämä muutti
Silmäklinikat-segmentin kulurakennetta Silmäasemalle suotuisammaksi.

Silmäasema-konsernin henkilöstökulujen kasvu 31.12.2016 päättyneellä tilikaudella johtui pääasiassa uusien
avainhenkilöiden palkkaamisesta Yhtiön kasvustrategian vaatiman osaamispotentiaalin toteuttamiseksi sekä
liiketoiminnan laajentumisesta uusien optisen kaupan myymälöiden ja sairaaloiden myötä. Lisäksi Silmäasema on
vuosien aikana siirtänyt toimintoja hoidettavaksi keskitetysti, jolloin yhtäältä asiakasrajapinnassa on päästy
keskittymään asiakaspalveluun ja terveydenhuollon tehtäviin ja toisaalta keskittämällä tiettyjä toimintoja on
tehostettu toimintaa ja tuotu ketjujohtamista terveydenhuoltoon.

Silmäasema-konsernin liiketoiminnan muiden kulujen kasvu 31.12.2016 päättyneellä tilikaudella johtui pääasiassa
liiketoiminnan laajentumisesta aiheutuvista kuluista kuten vuokrista ja laite- ja kalustokuluista.

Liiketoiminnan kuluihin sisältyi tavanomaisesta liiketoiminnasta poikkeavia olennaisia kulueriä yhteensä 1,7
miljoonaa euroa 31.12.2016 päättyneellä tilikaudella ja 0,3 miljoonaa euroa 31.12.2015 päättyneellä tilikaudella.

Käyttökate ja oikaistu käyttökate

Seuraavassa taulukossa esitetään Silmäaseman käyttökate, oikaistu käyttökate ja oikaisuerät segmenteittäin sekä
niiden muutokset ilmoitetuilla ajanjaksoilla:

 2016 2015 Muutos
 1.1.–31.12.
 (IFRS) (IFRS)

(tuhatta euroa, prosenttiosuuksia lukuunottamatta) (tilintarkastettu) määrä prosenttia
Käyttökate
Optinen kauppa ja silmäterveydenhuolto 6.373 6.559 -186 -2,8 %
Silmäklinikat 4.838 3.991 846 21,2 %
Kohdistamaton -916 -97 -820
Konserni yhteensä 10.295 10.454 -159 -1,5 %

Oikaisuerät
Optinen kauppa ja silmäterveydenhuolto
Päättyneitä työsuhteita koskevat poikkeukselliset
maksut 296 160
Kansainvälistymiskonseptin rakentamiskulut 25
Konsernin yritysjärjestelyjen asiantuntijakulut 91 43
Liiketoiminnan yrityskauppojen asiantuntijakulut 59
Liiketoiminnan yrityskauppojen varaston käyvän
arvon oikaisut 87
Oikaisut yhteensä 558 202 356

Silmäklinikat
Konsernin yritysjärjestelyjen asiantuntijakulut 13
Liiketoiminnan yrityskauppojen asiantuntijakulut 169
Oikaisut yhteensä 182 0 182

Kohdistamattomat
Konsernin yritysjärjestelyjen asiantuntijakulut 916 97
Oikaisut yhteensä 916 97 820

Oikaisut yhteensä 1.656 299 1.357

Oikaistu käyttökate
Optinen kauppa ja silmäterveydenhuolto 6.931 6.761 170 2,5 %
Silmäklinikat 5.020 3.991 1.028 25,8 %
Konserni yhteensä 11.951 10.753 1.198 11,1 %

132

Konserni

Silmäaseman käyttökate 31.12.2016 päättyneellä tilikaudella oli 10,3 miljoonaa euroa, ja se laski 0,2 miljoonaa
euroa eli 1,5 prosenttia verrattuna 10,5 miljoonaan euroon 31.12.2015 päättyneellä tilikaudella. Käyttökatteen
lasku 31.12.2016 päättyneellä tilikaudella johtui pääosin oikaisuerien kasvusta. Oikaisuerinä kirjattiin tilikaudella
erityisesti konsernin yritysjärjestelyihin liittyviä asiantuntijakuluja, mukaan lukien listautumiseen liittyviä kuluja,
yhteensä 1,0 miljoonaa euroa. Lisäksi oikaisuerinä kirjattiin konsernin yrityskauppoihin liittyviä eriä 0,3 miljoonaa
euroa, päättyneitä työsuhteita koskevia poikkeuksellisia maksuja 0,3 miljoonaa euroa sekä konsernin
kansainvälistymiskonseptin rakentamiskuluja 0,02 miljoonaa euroa.

Silmäaseman oikaistu käyttökate 31.12.2016 päättyneellä tilikaudella oli 12,0 miljoonaa euroa, ja se kasvoi 1,2
miljoonaa euroa eli 11,1 prosenttia verrattuna 10,8 miljoonaan euroon 31.12.2015 päättyneellä tilikaudella.
Oikaistun käyttökatteen kasvu 31.12.2016 päättyneellä tilikaudella johtui pääosin kasvaneista volyymeistä sekä
sairaalatoiminnan merkittävästi parantuneesta kannattavuudesta, joka johtui pääosin tilikauden aikana toteutetuista
rakenteellisista muutoksista; kahden silmäsairaalan laserleikkausliiketoiminnat ostettiin osaksi Silmäaseman
liiketoimintoja, mikä muutti ko. liiketoimintojen kulurakenteen Silmäasemalle suotuisammaksi. Silmäaseman
oikaistu käyttökateprosentti 31.12.2016 päättyneellä tilikaudella oli 11,8 prosenttia ja 31.12.2015 päättyneellä
tilikaudella 11,5 prosenttia.

Optinen kauppa ja silmäterveydenhuolto

Optinen kauppa ja silmäterveydenhuolto -segmentin käyttökate 31.12.2016 päättyneellä tilikaudella oli 6,4
miljoonaa euroa, ja se laski 0,2 miljoonaa euroa eli 2,8 prosenttia verrattuna 6,6 miljoonaan euroon 31.12.2015
päättyneellä tilikaudella. Käyttökatteen lasku 31.12.2016 päättyneellä tilikaudella johtui pääosin segmentin
käyttökatetta rasittaneista oikaisueristä 0,6 miljoonaa euroa, joista merkittävimmät liittyivät segmentin
yrityskauppoihin liittyviin eriin 0,1 miljoonaa euroa, konsernin yritysjärjestelyihin liittyviin asiantuntijakuluihin
0,1 miljoonaa euroa sekä päättyneitä työsuhteita koskeviin poikkeuksellisiin maksuihin 0,3 miljoonaa euroa.
Lisäksi uusien myymälöiden avaaminen rasittaa aluksi segmentin käyttökatetta etupainotteisten kulujen vuoksi.
31.12.2016 päättyneellä tilikaudella avattiin yhteensä 14 uutta optisen kaupan myymälää.

Optinen kauppa ja silmäterveydenhuolto -segmentin oikaistu käyttökate 31.12.2016 päättyneellä tilikaudella oli
6,9 miljoonaa euroa, ja se kasvoi 0,2 miljoonaa euroa eli 2,5 prosenttia verrattuna 6,8 miljoonaan euroon
31.12.2015 päättyneellä tilikaudella. Oikaistun käyttökatteen kasvu 31.12.2016 päättyneellä tilikaudella johtui
pääosin optisen kaupan volyymien kasvusta uusien myymälöiden perustamisen ja yrityskauppojen johdosta.

Lisäksi uusien myymälöiden avaaminen heikentää aluksi segmentin oikaistua käyttökatetta ja käyttökatetta
etupainotteisten kulujen vuoksi. 31.12.2016 päättyneellä tilikaudella avattiin yhteensä 14 uutta optisen kaupan
myymälää.

Silmäklinikat

Silmäklinikat-segmentin käyttökate 31.12.2016 päättyneellä tilikaudella oli 4,8 miljoonaa euroa, ja se kasvoi 0,8
miljoonaa euroa eli 21,2 prosenttia verrattuna 4,0 miljoonaan euroon 31.12.2015 päättyneellä tilikaudella.
Käyttökatteen kasvu 31.12.2016 päättyneellä tilikaudella johtui pääosin kasvaneista leikkausvolyymeistä sekä
suotuisasti kehittyneestä kulurakenteesta kahden sairaalan laserleikkaustoimintojen oston myötä. Käyttökatetta
laskivat yritys- ja liiketoimintakauppoihin liittyvät asiantuntijakulut 0,2 miljoonaa euroa.

Silmäasemat-segmentin oikaistu käyttökate 31.12.2016 päättyneellä tilikaudella oli 5,0 miljoonaa euroa, ja se
kasvoi 1,0 miljoonaa euroa eli 25,8 prosenttia verrattuna 4,0 miljoonaan euroon 31.12.2015 päättyneellä
tilikaudella. Oikaistun käyttökatteen kasvu 31.12.2016 päättyneellä tilikaudella johtui pääosin
liiketoimintakauppojen seurauksena parantuneesta kulurakenteesta sekä leikkausvolyymien kasvusta.

133

Poistot

Seuraavassa taulukossa esitetään Silmäaseman poistot ilmoitetuilla ajanjaksoilla:

 2016 2015 Muutos
 1.1.–31.12.
 (IFRS) (IFRS)

(tuhatta euroa, prosenttiosuuksia lukuunottamatta) (tilintarkastettu) määrä prosenttia
Poistot
Aineettomien hyödykkeiden poistot 3.696 3.126 569 18,2 %
Aineellisten hyödykkeiden poistot 1.090 696 395 56,8 %
Yhteensä 4.786 3.822 964 25,2 %

Silmäasema-konsernin poistojen kasvu 31.12.2016 päättyneellä tilikaudella johtui pääasiassa liiketoiminnan
laajentumisen johdosta tehtyihin laite- ja kalustohankintoihin liittyvistä aineellisten hyödykkeiden poistoista sekä
yrityskauppojen yhteydessä taseeseen aktivoitujen kilpailukieltosopimusten ja tavaramerkin poistoista.

Liikevoitto

Konserni

Silmäaseman liikevoitto 31.12.2016 päättyneellä tilikaudella oli 5,5 miljoonaa euroa, ja se laski 1,1 miljoonaa
euroa eli 16,9 prosenttia verrattuna 6,6 miljoonaan euroon 31.12.2015 päättyneellä tilikaudella. Liikevoiton lasku
johtui pääasiassa tavanomaisesta liiketoiminnasta poikkeavien olennaisten kuluerien kasvusta sekä kasvaneista
poistoista. Liikevoittoon sisältyi 1,7 miljoonaa euroa tavanomaisesta liiketoiminnasta poikkeavia olennaisia
kulueriä 31.12.2016 päättyneellä tilikaudella ja 0,3 miljoonaa euroa 31.12.2015 päättyneellä tilikaudella.

Seuraavassa taulukossa esitetään Silmäaseman liikevoitto ja oikaistu liikevoitto sekä niiden muutokset
segmenteittäin ilmoitetuilla ajanjaksoilla:

 2016 2015 Muutos
 1.1.–31.12.
 (IFRS) (IFRS)

(tuhatta euroa, prosenttiosuuksia lukuunottamatta) (tilintarkastettu) määrä prosenttia
Liikevoitto
Optinen kauppa ja silmäterveydenhuolto 3.747 4.733 -986 -20,8 %
Silmäklinikat 2.678 1.996 682 34,2 %
Kohdistamattomat -916 -97 -820
Konserni yhteensä 5.508 6.632 -1.124 -16,9 %

Oikaisuerät
Optinen kauppa ja silmäterveydenhuolto 558 202 356
Silmäklinikat 182 0 182
Kohdistamattomat 916 97 820
Konserni yhteensä 1.656 299 1.357

Oikaistu liikevoitto
Optinen kauppa ja silmäterveydenhuolto 4.305 4.935 -630 -12,8 %
Silmäklinikat 2.860 1.996 864 43,3 %
Konserni yhteensä 7.164 6.930 234 3,4 %

Optinen kauppa ja silmäterveydenhuolto

Optinen kauppa ja silmäterveydenhuolto -segmentti liikevoitto 31.12.2016 päättyneellä tilikaudella oli 3,7
miljoonaa euroa, ja se laski 1,0 miljoonaa euroa eli 20,8 prosenttia verrattuna 4,7 miljoonaan euroon 31.12.2015
päättyneellä tilikaudella. Liikevoiton lasku johtui pääasiassa liiketoiminnan laajentumisen vuoksi kasvaneista
poistoista ja kiinteistä kuluista sekä tavanomaisesta liiketoiminnasta poikkeavien olennaisten kuluerien kasvusta,
kuten yrityskauppoihin liittyvistä asiantuntijakuluista ja päättyneitä työsuhteita koskevista poikkeuksellisista
maksuista. Liikevoittoon sisältyi 0,6 miljoonaa euroa näitä tavanomaisesta liiketoiminnasta poikkeavia kulueriä
31.12.2016 päättyneellä tilikaudella ja 0,2 miljoonaa euroa 31.12.2015 päättyneellä tilikaudella.

134

Silmäklinikat

Silmäklinikat-segmentin liikevoitto 31.12.2016 päättyneellä tilikaudella oli 2,7 miljoonaa euroa, ja se kasvoi 0,7
miljoonaa euroa eli 34,2 prosenttia verrattuna 2,0 miljoonaan euroon 31.12.2015 päättyneellä tilikaudella.
Liikevoiton kasvu johtui pääasiassa rakenteellisesta muutoksesta, jossa kahden silmäsairaalan
laserleikkaustoiminnot hankittiin osaksi Silmäaseman omaa liiketoimintaa, sekä yhden silmäsairaalan hankinnasta
31.12.2016 päättyneen tilikauden aikana. Liiketoimintahankinnat eivät vaikuttaneet Silmäklinikat-segmentin
liikevaihdon kasvuun, mutta paransivat segmentin kannattavuutta segmentin kulurakenteen muutoksen johdosta.
Liikevoittoon sisältyi 0,2 miljoonaa euroa tavanomaisesta liiketoiminnasta poikkeavia kulueriä 31.12.2016
päättyneellä tilikaudella.

Rahoitustuotot ja -kulut

Silmäasema-konsernin rahoitustuotot ja -kulut 31.12.2016 päättyneellä tilikaudella olivat -4,6 miljoonaa euroa, ja
ne kasvoivat 0,6 miljoonaa euroa eli 13,5 prosenttia verrattuna -4,1 miljoonaan euroon 31.12.2015 päättyneellä
tilikaudella. Kasvu johtui pääasiassa uudelleenrahoituksen yhteydessä poismaksettuihin lainoihin liittyvien
jaksottamattomien transaktiokulujen, 0,7 miljoonaa euroa, kirjaamisesta tulokseen rahoituskuluksi
uudelleenrahoitushetkellä.

Tuloverot

Silmäasema-konsernin kuluksi kirjatut tuloverot 31.12.2016 päättyneellä tilikaudella olivat 0,4 miljoonaa euroa,
ja ne laskivat 0,5 miljoonaa euroa verrattuna 0,9 miljoonaan euroon 31.12.2015 päättyneellä tilikaudella.
Konsernin efektiivinen veroaste oli (laskettuna jakamalla tuloverot voitolla ennen veroja) 45,8 prosenttia
31.12.2016 päättyneellä tilikaudella ja 34,4 prosenttia 31.12.2015 päättyneellä tilikaudella. Konsernin efektiivistä
veroastetta nostavat verotuksessa vähennyskelvottomat osakaslainojen korot.

Tilikauden voitto

Silmäasema-konsernin tilikauden voitto 31.12.2016 päättyneellä tilikaudella oli 0,5 miljoonaa euroa, ja se laski
1,2 miljoonaa euroa eli 71,9 prosenttia verrattuna 1,7 miljoonaan euroon 31.12.2015 päättyneellä tilikaudella.
Lasku johtui pääasiassa tavanomaisesta liiketoiminnasta poikkeavien kuluerien kasvusta, kasvaneista poistoista
sekä uudelleenrahoituksen yhteydessä tilikauden 2016 tulokseen kerralla kirjatuista rahoituskuluista.

31.12.2015 päättynyt tilikausi verrattuna 31.12.2014 päättyneeseen tilikauteen (FAS)

Yhtiö on perustettu 2.6.2014 ja se hankki Silmäasema Optiikan omistukseensa 22.8.2014, mistä johtuen
Silmäaseman FAS-konsernitilinpäätöstiedot 31.12.2014 päättyneeltä tilikaudelta eivät sisällä operatiivisen
toiminnan tietoja koko tilikauden osalta eivätkä siten ole suoraan vertailukelpoisia Silmäaseman 31.12.2015
päättyneen tilikauden FAS-konsernitilinpäätöksen tietojen kanssa. Vertailukelpoisuuden parantamiseksi alla on
esitetty Yhtiön 31.12.2015 päättyneen vuoden 2015 FAS-konsernituloslaskelmatietojen vertailu Silmäasema
Optiikan tuloslaskelmatietoihin koko 31.12.2014 päättyneeltä tilikaudelta. Hankinnalla ei ollut vaikutusta
Silmäaseman operatiiviseen liiketoimintaan, mutta sillä oli vaikutus Yhtiön rahoitusrakenteeseen ja
konserniliikearvoon.

Liikevaihto

Konserni

Silmäaseman liikevaihto 31.12.2015 päättyneellä tilikaudella oli 85,0 miljoonaa euroa, ja se kasvoi 8,8 miljoonaa
euroa eli 11,5 prosenttia verrattuna 76,2 miljoonaan euroon 31.12.2014 päättyneellä tilikaudella. Muutos johtui
pääasiassa liiketoiminnan laajentumisen myötä tapahtuneesta volyymien kasvusta. 31.12.2015 päättyneellä
tilikaudella Yhtiö perusti yhden silmäsairaalan Jyväskylään sekä kymmenen optisen kaupan myymälää.
Liikevaihtoa kasvatti myös 31.12.2014 päättyneellä tilikaudella perustetut 10 uutta myymälää ja yksi ostettu
optisen kaupan myymälä. Edelleen silmäleikkauksien volyymit nousivat uudenlaisen hintakampanjoinnin
seurauksena.

135

Seuraavassa taulukossa esitetään Silmäaseman liikevaihto segmenteittäin ja niiden muutokset ilmoitetuilla
ajanjaksoilla:

 2015 2014 Muutos
 1.1.–31.12.

 (FAS) (FAS)

Silmäasema

Optiikka

(tuhatta euroa, prosenttiosuuksia lukuunottamatta)
(tilintarkastamaton,
ellei toisin mainittu) määrä prosenttia

Liikevaihto
Optinen kauppa ja silmäterveydenhuolto 51.257 45.982 5.275 11,5 %
Silmäklinikat 33.698 30.181 3.517 11,7 %
Yhteensä 84.9551 76.1631 8.792 11,5 %
1 Tilintarkastettu.

Optinen kauppa ja silmäterveydenhuolto

Optinen kauppa ja silmäterveydenhuolto -segmentin liikevaihto 31.12.2015 päättyneellä tilikaudella oli 51,3
miljoonaa euroa, ja se kasvoi 5,3 miljoonaa euroa eli 11,5 prosenttia verrattuna 46,0 miljoonaan euroon 31.12.2014
päättyneellä tilikaudella. Kasvu johtui pääasiassa kymmenen uuden optisen kaupan myymälän perustamisesta,
yhden optisen kaupan hankinnasta sekä 31.12.2014 päättyneellä tilikaudella perustettujen kymmenen ja hankitun
yhden optisen kaupan myymälän koko vuoden tulosvaikutuksesta.

Silmäklinikat

Silmäklinikat-segmentin liikevaihto 31.12.2015 päättyneellä tilikaudella oli 33,7 miljoonaa euroa, ja se kasvoi 3,5
miljoonaa euroa eli 11,7 prosenttia verrattuna 30,2 miljoonaan euroon 31.12.2014 päättyneellä tilikaudella. Kasvu
johtui pääasiassa uudenlaisen hintakampanjoinnin seurauksena lisääntyneistä leikkausvolyymeistä sekä
Jyväskylän silmäsairaalan perustamisesta sekä avatun sairaalan tuomasta lisävolyymistä sekä kaihi- ja
taittovirheleikkauksien volyymien kasvusta muissakin silmäsairaaloissa.

Liiketoiminnan muut tuotot

Silmäasema-konsernin liiketoiminnan muut tuotot 31.12.2015 päättyneellä tilikaudella olivat 1,1 miljoonaa euroa,
ja ne kasvoivat 0,3 miljoonaa euroa eli 46,6 prosenttia verrattuna 0,7 miljoonaan euroon 31.12.2014 päättyneellä
tilikaudella. Kasvu johtui pääasiassa vakuutuskorvausten noususta sekä ketjusopimukseen liittyvien maksujen
kasvusta.

136

Liiketoiminnan kulut

Seuraavassa taulukossa esitetään Silmäaseman kulut ja niiden muutokset ilmoitetuilla ajanjaksoilla:

 2015 2014 Muutos
 1.1.–31.12.
 (FAS) (FAS)

Silmäasema

Optiikka

(tuhatta euroa, prosenttiosuuksia lukuunottamatta)
(tilintarkastamaton,
ellei toisin mainittu) määrä prosenttia

Liiketoiminnan kulut
Materiaalit ja palvelut 34.9541 30.6431 4.311 14,1 %
Henkilöstökulut 21.9731 19.7061 2.267 11,5 %

Liiketoiminnan muut kulut
Vuokrakulut 4.817 4.502 315 7,0 %
Markkinointikulut 4.946 4.401 545 12,4 %
Ylläpito-, IT-, laite- ja kalustokulut 5.370 4.730 640 13,5 %
Muut liikekulut 4.999 5.035 -36 -0,7 %
Liiketoiminnan muut kulut yhteensä 20.1321 18.6681 1.464 7,8 %
1 Tilintarkastettu.

Silmäasema-konsernin materiaalien ja palveluiden kulut kasvoivat 31.12.2015 päättyneellä tilikaudella johtuen
pääasiassa sekä optisen kaupan että sairaalatoiminnan liiketoiminnan volyymin kasvusta.

Silmäasema-konsernin henkilöstökulut kasvoivat 31.12.2015 päättyneellä tilikaudella pääasiassa johtuen
liiketoiminnan laajentuneesta volyymistä sekä panostamisesta keskitettyihin toimintoihin.

Silmäasema-konsernin liiketoiminnan muut kulut kasvoivat 31.12.2015 päättyneellä tilikaudella johtuen sekä
liiketoiminnan että markkinointipanostusten kasvun vuoksi.

Käyttökate ja oikaistu käyttökate

Seuraavassa taulukossa esitetään Silmäaseman käyttökate, oikaistu käyttökate ja oikaisuerät segmenteittäin sekä
niiden muutokset ilmoitetuilla ajanjaksoilla:

 2015 2014 Muutos
 1.1.–31.12.

 (FAS) (FAS)

Silmäasema

Optiikka
(tuhatta euroa, prosenttiosuuksia lukuunottamatta) (tilintarkastamaton) määrä prosenttia
Käyttökate
Optinen kauppa ja silmäterveydenhuolto 5.983 6.385 -402 -6,3 %
Silmäklinikat 3.068 1.483 1.584 106,8 %
Kohdistamattomat -97 -97
Yhteensä 8.955 7.868 1.086 13,8 %

Oikaisuerät
Optinen kauppa ja silmäterveydenhuolto 202 195
Silmäklinikat
Kohdistamattomat 97
Yhteensä 299 195 104

Oikaistu käyttökate
Optinen kauppa ja silmäterveydenhuolto 6.185 6.580 -394 -6,0 %
Silmäklinikat 3.068 1.483 1.584 106,8 %
Yhteensä 9.253 8.063 1.190 14,8 %

137

Konserni

Silmäaseman käyttökate 31.12.2015 päättyneellä tilikaudella oli 9,0 miljoonaa euroa, ja se kasvoi 1,1 miljoonaa
euroa eli 13,8 prosenttia verrattuna 7,9 miljoonaan euroon 31.12.2014 päättyneellä tilikaudella. Käyttökatteen
kasvu 31.12.2015 päättyneellä tilikaudella johtui pääosin silmäsairaaloiden parantuneesta käyttökatteesta.
Käyttökate parani erityisesti leikkausvolyymien tuomien skaalaetujen vuoksi.

Silmäaseman oikaistu käyttökate 31.12.2015 päättyneellä kolmen kuukauden jaksolla oli 9,3 miljoonaa euroa, ja
se kasvoi 1,2 miljoonaa euroa eli 14,8 prosenttia verrattuna 8,1 miljoonaan euroon 31.12.2014 päättyneellä
tilikaudella. Oikaistun käyttökatteen kasvu 31.12.2015 päättyneellä tilikaudella johtui pääosin Silmäklinikat -
segmentin parantuneesta kannattavuudesta.

Optinen kauppa ja silmäterveydenhuolto

Optinen kauppa ja silmäterveydenhuolto -segmentin käyttökate 31.12.2015 päättyneellä tilikaudella oli 6,0
miljoonaa euroa, ja se laski 0,4 miljoonaa euroa eli 6,3 prosenttia verrattuna 6,4 miljoonaan euroon 31.12.2014
päättyneellä tilikaudella. Käyttökatteen lasku 31.12.2015 päättyneellä tilikaudella johtui pääosin uudistuneen
kampanjoinnin ja vahvan kasvuhakuisuuden aiheuttamasta myyntikateprosentin laskusta sekä etupainoitteisesta
kasvustrategian mukaisesta panostuksesta henkilöstöresursseihin.

Optinen kauppa ja silmäterveydenhuolto -segmentin oikaistu käyttökate 31.12.2015 päättyneellä tilikaudella oli
6,2 miljoonaa euroa, ja se laski 0,4 miljoonaa euroa eli 6,0 prosenttia verrattuna 6,6 miljoonaan euroon 31.12.2014
päättyneellä tilikaudella. Oikaistun käyttökatteen lasku 31.12.2015 päättyneellä tilikaudella johtui pääosin
uudistuneen kampanjoinnin ja vahvan kasvuhakuisuuden aiheuttamasta myyntikateprosentin laskusta sekä
etupainoitteisesta kasvustrategian mukaisesta panostuksesta henkilöstöresursseihin.

Silmäklinikat

Silmäklinikat-segmentin käyttökate 31.12.2015 päättyneellä tilikaudella oli 3,1 miljoonaa euroa, ja se kasvoi 1,6
miljoonaa euroa verrattuna 1,5 miljoonaan euroon 31.12.2014 päättyneellä tilikaudella. Käyttökatteen kasvu
31.12.2015 päättyneellä tilikaudella johtui pääosin volyymien kasvusta sekä vertailukelpoisessa liikevaihdossa
että uuden perustetun Jyväskylän silmäsairaalan johdosta ja lisäksi silmäklinikat-segmentissä toteutetuista
kulurakenteen muutoksista erityisesti ulkoisiin palveluihin liittyen.

Silmäklinikat-segmentin oikaistu käyttökate 31.12.2015 päättyneellä tilikaudella oli 3,1 miljoonaa euroa, ja se
kasvoi 1,6 miljoonaa euroa verrattuna 1,5 miljoonaan euroon 31.12.2014 päättyneellä tilikaudella. Oikaistun
käyttökatteen kasvu 31.12.2015 päättyneellä tilikaudella johtui pääosin volyymien kasvusta sekä
vertailukelpoisessa liikevaihdossa että uuden perustetun Jyväskylän silmäsairaalan johdosta ja lisäksi
silmäklinikat-segmentissä toteutetuista kulurakenteen muutoksista erityisesti ulkoisiin palveluihin liittyen.

Poistot

Seuraavassa taulukossa esitetään Silmäaseman poistot ilmoitetuilla ajanjaksoilla:

 2015 2014 Muutos
 1.1.–31.12.
 (FAS) (FAS)

Silmäasema

Optiikka

(tuhatta euroa, prosenttiosuuksia lukuunottamatta)
(tilintarkastamaton,
ellei toisin ilmoitettu) määrä prosenttia

Poistot
Liikearvon poistot1 5.800 1.686 4.115 244,1 %
Muiden aineettomien ja aineellisten hyödykkeiden
poistot 2.771 2.188 583 26,6 %
Yhteensä 8.5712 3.8742 4.698 121,3 %
1 Sisältää FAS-tilinpäätöksiin sisältyvät konserniliikearvon ja liikearvon poistot.
2 Tilintarkastettu.

138

Silmäasema-konsernin muiden aineettomien ja aineellisten hyödykkeiden poistojen kasvu 31.12.2015 päättyneellä
tilikaudella johtui pääasiassa konsernin liiketoiminnan laajenemisen johdosta tehtyjen aineettomien ja aineellisten
hyödykeinvestointien poistoista. Liikearvon poiston kasvu johtui pääosin vuoden 2014 elokuussa Silmäasema
Optiikan hankinnasta syntyneen konserniliikearvon poiston vaikutuksesta. Hankinnan seurauksena syntynyt
konserniliikearvon lisäys ja siihen liittyvät poistot eivät sisälly Silmäasema Optiikasta tilikaudelta 2014 esitettyihin
lukuihin.

Liikevoitto

Konserni

Silmäaseman liikevoitto 31.12.2015 päättyneellä tilikaudella oli 0,4 miljoonaa euroa, ja se oli 3,6 miljoonaa euroa
pienempi verrattuna 4,0 miljoonaan euron liikevoittoon 31.12.2014 päättyneellä tilikaudella. Muutos johtui
pääasiassa Silmäasema Optiikan hankinnan myötä konserniin syntyneen konserniliikearvon poistosta. Liikevoitto
ennen liikearvon poistoja 31.12.2015 päättyneellä tilikaudella oli 6,2 miljoonaa euroa ja se oli 0,5 miljoonaa euroa
suurempi verrattuna 5,7 miljoonan euron liikevoitto ennen liikearvon poistoja 31.12.2014 päättyneellä tilikaudella.
Liikevoittoon sisältyi 31.12.2015 päättyneellä tilikaudella 0,3 miljoonaa euroa tavanomaisesta liiketoiminnasta
poikkeavia eriä ja 0,2 miljoonaa euroa 31.12.2014 päättyneellä tilikaudella.

Seuraavassa taulukossa esitetään Silmäaseman liikevoitto ennen liikearvon poistoja ja liikevoitto sekä niiden
muutokset ilmoitetuilla ajanjaksoilla:

 2015 2014 Muutos
 1.1.–31.12.

 (FAS) (FAS)

Silmäasema

Optiikka
(tuhatta euroa, prosenttiosuuksia
lukuunottamatta)

(tilintarkastamaton,
ellei toisin ilmoitettu) määrä prosenttia

Liikevoitto ennen liikearvon poistoja 6.184 5.681 503 8,9 %
Liikearvon poistot -5.800 -1.686 -4.115
Liikevoitto 3831 3.9951 -3.611 -90,4 %
1 Tilintarkastettu.

Rahoitustuotot ja -kulut

Silmäasema-konsernin rahoitustuotot ja -kulut 31.12.2015 päättyneellä tilikaudella olivat -3,7 miljoonaa euroa, ja
ne laskivat 3,6 miljoonaa euroa verrattuna -0,08 miljoonaan euroon 31.12.2014 päättyneellä tilikaudella.
Rahoitustuottojen ja kulujen kasvu johtui pääasiassa korollisten velkojen määrän kasvusta elokuussa 2014
konsernin rakenne- ja uudelleenrahoitusjärjestelyn yhteydessä. Silmäasema Optiikan tietoihin 31.12.2014
päättyneeltä tilikaudelta ei sisältynyt näihin uudelleenrahoitusjärjestelyn yhteydessä nostettuihin korollisiin
velkoihin liittyviä rahoituskuluja miltään osin.

Tuloverot

Silmäasema-konsernin kuluksi kirjatut tuloverot 31.12.2015 päättyneellä tilikaudella olivat 0,8 miljoonaa euroa,
ja ne laskivat 0,3 miljoonaa euroa verrattuna 1,1 miljoonaan euroon 31.12.2014 päättyneellä tilikaudella.
Konsernin efektiivistä veroastetta tilikaudella 2015 nostavat verotuksessa vähennyskelvottomat osakaslainojen
korot sekä konserniliikearvon poistot.

Tilikauden voitto

Silmäasema-konsernin tilikauden tappio 31.12.2015 päättyneellä tilikaudella oli -4,1 miljoonaa euroa verrattuna
2,8 miljoonan euron tilikauden voittoon 31.12.2014 päättyneellä tilikaudella. Muutos johtui pääasiassa elokuussa
2014 Silmäasema Optiikan hankinnan seurauksena Silmäasema-konsernin lisääntyneistä rahoituskuluista ja
konserniliikearvon poistoista.

139

Maksuvalmius ja pääomalähteet

Seuraava kuvaus perustuu Silmäaseman 31.3.2017 päättyneeltä kolmen kuukauden jaksolta IAS 34 -standardin
mukaisesti laadittuihin konsernin osavuositietoihin sekä 31.12.2016 päättyneeltä tilikaudelta laadittuun IFRS-
standardien mukaisesti laadittuun konsernitilinpäätökseen, joka sisältää vertailutiedot 31.12.2015 päättyneeltä
tilikaudelta sekä avaavan IFRS-taseen 1.1.2015.

Yleiskatsaus

Silmäaseman maksuvalmius on historiallisesti perustunut liiketoiminnan rahavirtaan ja tarpeen mukaan
ulkopuoliseen rahoitukseen. Silmäaseman tavoitteena on riittävä maksuvalmius kaikissa tilanteissa ja
markkinaolosuhteissa. Liiketoiminnan rahavirta sekä oman ja vieraan pääoman ehtoiset rahoitusjärjestelyt kattavat
investointeihin, käyttöpääomaan ja lainojen hoitoon liittyvät rahoitustarpeet.

Silmäaseman rahavarat 31.3.2017 olivat 9,1 miljoonaa euroa ja rahoitusvelat 70,0 miljoonaa euroa. Lisäksi
31.3.2017 Silmäasemalla oli 5,0 miljoonan euron suuruinen luottolimiitti. Luottolimiitistä 3,5 miljoonaa euroa on
varattuna käyttöpääomarahoitukseen ja 1,5 miljoonaa euroa muodostaa Silmäasema Optiikan ja Silmäasema
Sairaalan käytettävissä olevan pankkitakauslimiitin. Silmäasemalla on myös 10,0 miljoonan euron suuruinen
investointirahoitus. Tämän Listalleottoesitteen päivämääränä Yhtiön luottolimiitin käyttöpääomarahoitukseen
varattu 3,5 miljoonan euron osuus on kokonaan käyttämättä, 1,5 miljoonan euron pankkitakauslimiitistä on
käyttämättä 0,2 miljoonaa euroa ja 10,0 miljoonan euron investointirahoituksesta on käyttämättä 5,2 miljoonaa
euroa. Silmäaseman omavaraisuusaste 31.3.2017 oli 6,2 prosenttia ja nettovelkaantumisaste 1.037,5 prosenttia.

Syyskuussa 2016 Silmäasema-konsernissa toteutettiin mittava rahoituksen uudelleenjärjestely, jossa neuvoteltiin
70 miljoonan euron rahoitusjärjestely OP Yrityspankki Oyj:n kanssa. Lainajärjestelyn seurauksena maksettiin
entiset 26,2 miljoonan euron pankkilainat, 7,0 miljoonan euron mezzanine-välirahoitus ja osa osakaslainoista (14,7
miljoonaa euroa) sekä kaikkien edellä mainittujen kertyneet ja pääomitetut korot. Katso lisätietoja lainasta
kohdasta ”Silmäaseman liiketoiminta – Olennaiset sopimukset – Rahoitussopimus OP Yrityspankki Oyj:n kanssa”.

Rahavirrat

Seuraavassa taulukossa esitetään yhteenveto Silmäaseman rahavirtatiedoista ilmoitetuilla ajanjaksoilla:

 2017 2016 2016 2015
 1.1.–31.3. 1.1.–31.12.
 (IFRS) (IFRS) (IFRS) (IFRS)
 (tilintarkastamaton) (tilintarkastettu)
KONSERNIN RAHAVIRTALASKELMA-
TIETOJA, tuhatta euroa

Liiketoiminnasta kertynyt nettorahavirta 4.068 2.889 4.286 7.226
Investointeihin käytetty nettorahavirta -5.819 -5.799 -11.085 -5.702
Rahoitukseen käytetty nettorahavirta 3.783 3.302 10.680 -5.935
Rahavarojen nettovähennys (-) / -lisäys (+) 2.032 391 3.881 -4.411
Rahavarat kauden alussa 7.118 3.237 3.237 7.648
Rahavarat kauden lopussa 9.150 3.628 7.118 3.237

Liiketoiminnan nettorahavirta

Silmäaseman liiketoiminnasta kertynyt nettorahavirta 31.3.2017 päättyneeltä kolmen kuukauden jaksolta oli 4,1
miljoonaa euroa ja se kasvoi 1,2 miljoonaa euroa verrattuna 31.3.2016 päättyneen kolmen kuukauden jakson
liiketoiminnasta kertyneeseen nettorahavirtaan 2,9 miljoonaa euroa. Liiketoiminnasta kertyneen nettorahavirran
kasvuun nousuun vaikutti erityisesti asiakkailta saatujen ennakkomaksujen kasvu.

Silmäasema-konsernin liiketoiminnasta kertynyt nettorahavirta 31.12.2016 päättyneeltä tilikaudelta oli 4,3
miljoonaa euroa ja se laski 2,9 miljoonaa euroa verrattuna 31.12.2015 päättyneen tilikauden liiketoiminnasta
kertyneeseen nettorahavirtaan 7,2 miljoonaa euroa. Liiketoiminnasta kertyneen nettorahavirranlaskuun vaikuttivat
erityisesti uudelleenrahoituksen yhteydessä maksetut osakaslainan ja mezzanine-lainan pääomitetut korot sekä
uudelleenrahoituksen järjestelypalkkiot. Liiketoiminnasta kertyneeseen nettorahavirtaanvaikuttava

140

käyttöpääoman muutos oli 31.12.2016 päättyneellä tilikaudella -0,8 miljoonaa euroa, kun se 31.12.2015
päättyneellä tilikaudella ollut 0,1 miljoonaa euroa.

Investointien nettorahavirta

Silmäaseman investointeihin käytetty nettorahavirta 31.3.2017 päättyneeltä kolmen kuukauden jaksolta oli -5,8
miljoonaa euroa verrattuna 31.3.2016 päättyneen kolmen kuukauden jakson -5,8 miljoonaan euroon.
Yritysostoihin ja liiketoimintahankintoihin käytettiin yhteensä 4,7 miljoonaa euroa 31.3.2017 päättyneellä kolmen
kuukauden jaksolla ja 4,2 miljoonaa euroa 31.3.2016 päättyeellä vertailukaudella. Aineellisten
käyttöomaisuushyödykkeiden ja aineettomien hyödykkeiden hankitoihin käytettiin 31.3.2017 päättyeellä kolmen
kuukauden jaksolla yhteensä 1,1 miljoonaa euroa ja 31.3.2016 päättyneellä kolmen kuukauden jaksolla 1,6
miljoonaa euroa. Silmäasema-konsernin investointeihin käytetty nettorahavirta 31.12.2016 päättyneeltä
tilikaudelta oli -11,1 miljoonaa euroa ja -5,7 miljoonaa euroa 31.12.2015 päättyneellä tilikaudella.

Investointeihin käytettyyn nettorahavirtaan vaikuttivat 31.12.2016 päättyneellä tilikaudella erityisesti tilikauden
aikana tehdyt yritysostot ja liiketoimintakaupat yhteensä -6,7 miljoonaa euroa. Tilikauden 2016 aikana
Silmäasema teki seitsemän yritys- ja liiketoimintahankintaa. Ostetuista liiketoiminnoista kolme on erikoistunut
silmäleikkaustoimintaan, kaksi optiseen kauppaan ja yksi toimii sekä silmäleikkaustoiminnassa että optisessa
kaupassa. Merkittävimmät yritysostot tilikauden 2016 aikana olivat helmikuussa 2016 hankittu laser- ja
kaihileikkaustoimintaa harjoittavan Kuopion Laserklinikka Oy:n liiketoiminta, maaliskuussa 2016 hankitut
optisen alan vähittäiskauppaa harjoittava Oy Brillo Ab ja laser- ja kaihileikkaustoimintaa harjoittava Vaasan
Laserklinikka Oy, maaliskuussa 2016 hankittu kaihileikkaustoimintaa harjoittavan Pecce Oy:n liiketoiminta sekä
toukokuussa 2016 hankittu laser- ja kaihileikkaustoimintaa harjoittavan Perimetria Oy:n liiketoiminta. 31.12.2015
päättyneellä tilikaudella ei tehty merkittäviä yritysostoja ja liiketoimintahankintoja. Aineellisten
käyttöomaisuushyödykkeiden ja aineettomien hyödykkeiden hankintoihin käytettiin 31.12.2016 päättyneellä
tilikaudella yhteensä 4,5 miljoonaa euroa ja 31.12.2015 päättyneellä tilikaudella 5,5 miljoonaa euroa.

Rahoituksen nettorahavirta

Silmäaseman rahoituksesta kertynyt nettorahavirta 31.3.2017 päättyneeltä kolmen kuukauden jaksolta oli 3,8
miljoonaa euroa verrattuna 31.3.2016 päättyneen kolmen kuukauden jakson rahoituksesta kertyneeseen
nettorahavirtaan 3,3 miljoonaa euroa. Silmäasema nosti yrityshankintoja varten uutta pankkilainaa yhteensä 3,9
miljoonaa euroa 31.3.2017 päättyneellä kolmen kuukauden jaksolla.

Silmäasema-konsernin rahoituksesta kertynyt nettorahavirta 31.12.2016 päättyneeltä tilikaudelta oli 10,7
miljoonaa euroa verrattuna 31.12.2015 päättyneen tilikauden rahoitukseen käytettyyn nettorahavirtaan -5,9
miljoonaa euroa.

31.12.2016 päättyneellä tilikaudella toteutettiin rahoituksen uudelleenjärjestely, jossa pitkäaikaisia lainoja
nostettiin 62,3 miljoonaa euroa ja samalla maksettiin pois entiset pankkilainat 26,2 miljoonaa euroa, mezzanine-
välirahoitus 7,0 miljoonaa euroa ja osa osakaslainoista 14,7 miljoonaa euroa sekä kaikkien edellä mainittujen
kertyneet ja pääomitetut korot.

Katso lisätietoja lainasta kohdasta ”Silmäaseman liiketoiminta – Olennaiset sopimukset – Rahoitussopimus OP
Yrityspankki Oyj:n kanssa”.

141

Lainat ja nettovelka

Seuraavassa taulukossa esitetään Silmäaseman pitkä- ja lyhytaikaiset rahoitusvelat ja nettovelka-asema
ilmoitettuina päivinä:

 2017 2016 2015 20141
 31.3. 31.12.
 (IFRS) (IFRS) (IFRS) (IFRS)

(tuhatta euroa)
(tilintarkasta-

maton) (tilintarkastettu, ellei toisin mainittu)
Pitkäaikaiset rahoitusvelat
Pankkilainat 53.773 51.530 18.645 20.122
Mezzazine-välirahoitus - - 7.553 7.110
Osakaslainat 7.080 7.080 21.674 21.350
Rahoitusleasingvelat 240 224 506 1.111
Ehdolliset kauppahintavelat 3.771 3.946 478 469
Muut velat 48 47 71 95
Pitkäaikaiset rahoitusvelat yhteensä 64.912 62.828 48.927 50.257

Lyhytaikaiset rahoitusvelat
Pankkilainat 3.990 2.222 2.000 5.250
Rahoitusleasingvelat 418 452 840 1.276
Ehdolliset kauppahintavelat 341 - - -
Muut velat 290 49 24 24
Lyhytaikaiset velat yhteensä 5.040 2.723 2.864 6.549
Rahoitusvelat yhteensä 69.952 65.550 51.791 56.806

Vähennetään rahavarat -9.149 -7.118 -3.237 -7.648
Nettovelat 60.803 58.432 48.554 49.158

Tunnusluvut
Nettovelat/Oikaistu käyttökate 4,9 4,92 4,52 N/A
Nettovelkaantumisaste, % 1.037,5 992,82 930,82 1.374,02
1 IFRS tasetiedot 31.12.2014 perustuvat Silmäaseman 31.12.2016 päättyneeltä tilikaudelta laadittuun ensimmäiseen IFRS-
konsernitilinpäätökseen sisältyvään tilintarkastettuun avaavaan IFRS-taseeseen 1.1.2015.
2 Tilintarkastamaton.

Lainat ja rahoitussopimukset

Silmäasema-konsernin lainat sisältävät rahoituslaitoksilta lainattuja pankkilainoja ja luottolimiitin, jonka puitteissa
voi nostaa lyhytaikaisia lainoja ja pankkitakauksia, sekä osakkailta lainattua osakaslainaa. Pankkilainat ovat
vaihtuvakorkoisia, ja konserni käyttää koronvaihtosopimuksia rajoittaakseen vaihtuvakorkoisista lainoista
muodostuvaa korkoriskiä. Osakaslainat ovat kiinteäkorkoisia. Lisäksi Silmäasema-konsernin rahoitusvelkoihin
sisältyy rahoitusleasingvelkoja sekä ehdollista kauppahintavelkaa. Silmäaseman 31.12.2015 päättyneen tilikauden
lopussa konsernin lainat sisälsivät myös mezzanine-rahoitusta, jolla oli kiinteä korko.

Uudelleenrahoitus

Silmäasema uudelleenrahoitti 30.9.2016 kaikki pankki- ja mezzanine-lainansa sekä osan osakaslainoistaan
yhteensä 55 miljoonan euron määräisillä pankkilainoilla, jotka solmittiin OP Yrityspankin kanssa. Lisäksi tehtiin
sopimus 5 miljoonan euron luottolimiitistä sekä 10 miljoonan euron investointirahoituksesta. Rahoitusjärjestely
on neljän vuoden pituinen. Uudelleenrahoituksesta aiheutuneet transaktiomenot kirjataan tuloslaskelmaan
rahoitusvelan voimassaoloajalle jaksotettuna efektiivisen koron menetelmällä.

Uudelleenrahoituksen yhteydessä maksettiin kokonaan pois vanhat pankkilainat 26,2 miljoonaa euroa, niiden
kertyneet korot 0,1 miljoonaa euroa sekä mezzanine-rahoitus 7,0 miljoonaa euroa, sen pääomitettuja korkoja 1,0
miljoonaa euroa ja kertyneitä korkoja 0,04 miljoonaa euroa. Osakaslainoja maksettiin pois 14,7 miljoonaa euroa,
niiden pääomitettuja korkoja 3,4 miljoonaa euroa sekä kertyneitä korkoja 0,1 miljoonaa euroa.

142

Pankkilainat

Tietyt Silmäasema -konsernin yhtiöt ovat solmineet 23.9.2016 päivätyn Rahoitussopimuksen OP Yrityspankin
kanssa. Rahoitussopimus on kuvattu tarkemmin kohdassa ”Silmäaseman liiketoiminta – Olennaiset sopimukset –
Rahoitussopimus OP Yrityspankki Oyj:n kanssa”. Yllä kuvatulla tavalla Rahoitussopimuksen mukaisesti

myönnetyillä lainoilla on 30.9.2016 rahoitettu uudelleen Silmäaseman olemassa olleet lainat.

Silmäasema-konsernin pankkilainat muodostuivat 31.12.2016 Rahoitussopimuksen alaisista kahdesta
pankkilainasta ja 5,0 miljoonan euron suuruisesta luottolimiitistä. Luottolimiitistä 3,5 miljoonaa euroa oli
varattuna käyttöpääomarahoitukseen ja käyttämättä, ja luottolimiitistä 1,5 miljoonaa euroa muodostaa Silmäasema
Optiikan ja Silmäasema Sairaalan käytettävissä olevan pankkitakauslimiitin. Pankkitakauslimiitistä oli 31.12.2016
käyttämättä 0,3 miljoonan euron verran. Lisäksi Yhtiöllä on 10,0 miljoonan euron suuruinen investointirahoitus,
joka oli 31.12.2016 kokonaan käyttämättä.

Uudelleenrahoituksen yhteydessä 30.9.2016 nostettujen pankkilainojen keskikorko oli noin 2,57 prosenttia.
Pankkilainojen marginaali on lähtökohtaisesti ensimmäisen 18 kuukauden ajan kiinteä, minkä jälkeen rahoituksen
eri osiin soveltuvat marginaalit määräytyvät rahoituskovenantin ”Konsernin korolliset velat suhteessa

käyttökatteeseen” -tunnusluvun mukaisesti välillä 1,75–3,75 prosenttia ennen Listautumista. Marginaalit
määräytyvät välillä 0,60–2,50 Listautumisen tapahduttua ja olettaen, että nettovelkojen ja käyttökatteen suhde on
Listautumisen jälkeen 3.00:1 tai tätä pienempi. Rahoitussopimuksen mukaisesti kovenanttilaskennassa
käyttökatteesta oikaistaan poikkeukselliset erät ja nettovelkoihin ei lueta osakas- tai konsernilainoja.

Rahoitussopimuksen ehtojen mukaan merkittävimmät transaktiot edellyttävät rahalaitoksen etukäteen antamaa
kirjallista hyväksyntää sisältäen tavanomaisia velkojia suojaavia ehtoja. Osakkeiden tarjoaminen tämän
Listalleottoesitteen mukaisesti ei kuitenkaan johda sellaiseen muutokseen konsernin omistussuhteissa, jonka
seurauksena olisi Rahoitussopimuksen mukaisten lainojen eräännyttäminen. Listautumisesta aiheutuu sen sijaan
velvollisuus käyttää Osakeannista saatavia varoja lainojen ennenaikaiseen takaisinmaksuun siten, että
nettovelkojen ja käyttökatteen suhde laskee tasolle 3,00:1 tai tämän alle, ei kuitenkaan enempää kuin 75 prosenttia
Osakeannista saatavia varoja.

Pankkilainojen vakuutena on Yhtiön ja sen tytäryhtiöiden antamia takauksia sekä niiden
yrityskiinnityspanttivelkakirjoja, konserniyhtiöiden osakkeita, pankkitilejä, saatavia konserniyhtiöiltä, tiettyihin
yrityskauppoihin liittyviä saatavia, vakuutussaatavia, johdannaissopimuksiin liittyviä saatavia ja tavaramerkkejä.

Rahoitussopimus edellyttää Osakeannista saatavia varoja käytettävän lainojen ennenaikaiseen takaisinmaksuun
siten, että nettovelkojen ja käyttökatteen suhde laskee tasolle 3,00:1 tai tämän alle, ei kuitenkaan enempää kuin 75
prosenttia Osakeannista saatavista varoista. Rahoitussopimus sisältää rahoituskovenantteja koskien kassavirran ja
lainanhoitomaksujen suhdetta, nettovelkojen ja käyttökatteen (EBITDA) suhdetta, käyttökatteen ja
rahoituskulujen suhdetta sekä investointien määrää. Rahoitussopimuksen ehtojen mukaisesti kassavirran ja
lainanhoitomaksujen suhdetta, käyttökatteen ja rahoituskulujen suhdetta sekä investointien määrää koskevat
rahoituskovenantit eivät sovellu Listautumisen jälkeen, mikäli nettovelkojen ja käyttökatteen suhde on
Listautumisen jälkeen 3,00:1 tai tätä pienempi (laskettuna viimeisimmän Rahoitussopimuksen mukaisen 12
kuukauden pituisen testausjakson perusteella, ikään kuin Osakeannista saatavia varoja olisi kyseisen jakson
viimeisenä päivänä jo käytetty velkojen ennenaikaiseen takaisinmaksuun, ja ottaen huomioon kyseisen jakson
jälkeen toteutetut yritys- ja liiketoimintakaupat). Mikäli edellä kuvattu ehto täyttyy, muuttuvat myös ainoan jäljelle
jäävän rahoituskovenantin, nettovelkojen ja käyttökatteen suhdetta mittaavan kovenantin tasot siten, että suhteen
tulee olla alle 4,00:1 kahdella ensimmäisellä 12 kuukauden mittausjaksolla Listautumisen jälkeen ja tästä eteenpäin
3,50:1. Edelleen edellä kuvattujen ehtojen täyttyessä Rahoitussopimuksen ehdot muuttuvat automaattisesti muun
muassa seuraavasti:

 aikataulun mukaisesti lyhenevistä lainoista tulee kertalyhenteisiä;

 rahoituksen eri osiin soveltuvat marginaalit laskevat ja määräytyvät rahoituskovenantin ”Konsernin

korolliset velat suhteessa käyttökatteeseen” -tunnusluvun mukaisesti välillä 0,60–2,50;

 velvollisuus käyttää hankinnoista, myynneistä ja vakuutuksista saatavien tuottojen ja
Rahoitussopimuksessa määritellyn rajan ylittävää kassavirtaa ennenaikaisiin lyhennyksiin poistuu; ja

143

 osingonjakorajoitus poistuu ja tiedonantovelvoitteet sekä monet muut rajoitteet ja velvoitteet kevenevät.

Edellä kuvattujen ehtojen täytyttyä Silmäasema-konsernin yhtiöiden antamat esinevakuudet voidaan myös
vapauttaa sekä pankkilainoille alisteisten osakaslainojen alisteisuus purkaa.

Osakaslainat

Tämän Listalleottoesitteen päivämääränä osakaslainojen ja niiden korkojen arvioitu takaisinmaksettava
kokonaismäärä on noin 7,5 miljoonaa euroa (sisältäen kertyneet ja maksamatta olevat korot, noin 0,4 miljoonaa
euroa). Osakaslainojen korko on 8 prosenttia. Osakaslainat ovat ainakin Listautumiseen saakka pääoman
palautuksen ja koron maksun suhteen huonommassa etuoikeusasemassa kuin yhtiön pankkilainat. Osakaslainoilla
ei ole vakuutta. Yhtiö odottaa käyttävänsä Osakeannista saamiaan nettovaroja osakaslainojen pääoman ja
kertyneiden korkojen takaisinmaksuun Listautumisannin toteuttamisen jälkeen.

Seuraavassa taulukossa esitetään tiettyjä tietoja Silmäaseman osakaslainoista:

 31.3.2017
Lainanantaja Lainapääoma, tuhatta euroa Kertyneet korot, tuhatta euroa
Intera Fund II Ky 5.015,9 200,1
Sihvola Roope 260 10,4
Armada Mezzanine Fund IV Ky 260 10,4
Callardo Capital Oy 260 10,4
Optovita Oy 130 5,2
Lehtosalo Juha 52 2,1
Rajaste Juha 39 1,6
Jerne Oy 39 1,6
Krootila Kari 39 1,6
Mäkitie Jukka 39 1,6
Svärd Holding Oy 39 1,6
Ten-Holding Oy 39 1,6
Vannas Kaarina 39 1,6
AYP Eye Oy 26 1
Järvinen Esko 26 1
Silmäpari Oy 19,5 0,8
Valle Tuuli 19,5 0,8
Eskelin Sebastian 13 0,5
Ipros Oy 13 0,5
Sulonen Jukka 13 0,5
Piirainen Stiina 13 0,5
Conerod Oy 7,8 0,3
Landén Janna 3,9 0,2
Medicape Oy 3,9 0,2
Paimion Optiikka Oy 3,8 0,1
Erolin-Sihvola Lotta 3,3 0,1
Sihvola Kare 3,3 0,1
Sihvola Tara 3,3 0,1
Lahden Silmäasema Oy 2,6 0,1
Liedon Optiikka Oy 1,9 0,1

Johto, muut avainhenkilöt ja työntekijät
Sihvola Torsti 260 10,4
Kohmo Pasi 117 2,3
ETS-Holding Oy 52 2,1
Juni Holding Oy 52 2,1
Väisänen Olli 35,8 0,7
Määttä Sami 22,8 0,4
Tenhunen Rauno 22,8 0,4
Seppälä Anna 18,2 0,4
Räihä Kati 17,1 0,3
Laubach Heiko 11,4 0,2
Meronen Mika 11,4 0,2
Partanen Jani 11,4 0,2

144

Perälä Laura 11,4 0,2
Levander Minna 2,6 0,1
Lähteenmäki Kari 2,3 0
Salo Hemmo 2,3 0,4
Eklund Sanna 1,3 0,1
Ikonen Tarja 0,8 0
Johto, muut avainhenkilöt ja työntekijät yhteensä 652,2 20,3
Osakaslainat yhteensä 7.079,8 276,7

Ehdolliset kauppahintavelat

Useimmissa Silmäaseman silmäleikkaustoimintaan sekä joissakin optiseen kauppaan liittyvissä
yrityshankinnoissa hankinta sisältää myöhemmin maksettavan ehdollisen kauppahinnan, joka tyypillisesti
määräytyy liiketoiminnan kehittymisen perusteella. Silmäasema sisällyttää ehdolliset kauppahintavelat osaksi
konsernitaseen rahoitusvelkoja. Ehdollisten kauppahintavelkojen määrä konsernitaseessa 31.3.2017 oli 4,1
miljoonaa euroa, ja 3,9 miljoonaa euroa 31.12.2016. Taseessa 31.3.2017 olevat ehdolliset kauppahintavelat, mikäli
ne totetuvat arvion mukaisesti, tullaan maksamaan pois useammassa erässä 2021 loppuun mennessä.

Tasetietoja

Pitkäaikaiset varat

Seuraavassa taulukossa esitetään Silmäaseman pitkäaikaiset varat ilmoitettuina päivinä:

 2017 2016 2015 20141
 31.3. 31.12.

(tuhatta euroa)
(tilintarkas-

tamaton) (tilintarkastettu)
Pitkäaikaiset varat
Aineelliset hyödykkeet 11.160 11.260 9.741 7.866
Aineettomat hyödykkeet 3.317 3.181 1.703 1.789
Liikearvo 59.586 55.290 48.358 48.273
Muut saamiset - - 36 39
Laskennalliset verosaamiset 566 475 186 748
Pitkäaikaiset varat yhteensä 74.629 70.206 60.024 58.715
1 IFRS tasetiedot 31.12.2014 perustuvat Silmäaseman 31.12.2016 päättyneeltä tilikaudelta laadittuun ensimmäiseen IFRS-
konsernitilinpäätökseen sisältyvään tilintarkastettuun avaavaan IFRS-taseeseen 1.1.2015.

Silmäaseman pitkäaikaiset varat koostuvat pääasiassa liikearvosta sekä aineellisista ja aineettomista hyödykkeistä.
Silmäaseman aineelliset hyödykkeet koostuvat pääosin myymälöiden ja silmäsairaaloiden leikkaus- ja
tutkimustoimintaan liittyvistä koneista, laitteista ja kalustosta sekä aktivoiduista vuokrattujen toimitilojen
uudistamiseen ja remontointiin liittyvistä menoista. Silmäaseman aineettomat hyödykkeet koostuvat pääosin IT-
ohjelmistoista, tavaramerkeistä ja kilpailukielloista.

Silmäaseman liikearvo koostuu merkittävimmiltä osiltaan elokuussa 2014 toteutetusta yrityskaupasta, jolla
Silmäasema hankki Silmäasema Optiikan koko osakekannan sekä vuoden 2014 hankinnan jälkeen toteutetuista
useista pienemmistä yritys- ja liiketoimintakaupoista.

Silmäaseman pitkäaikaiset varat 31.12.2016 olivat 70,2 miljoonaa euroa, ja ne nousivat 10,2 miljoonaa euroa eli
17,0 prosenttia verrattuna 60,0 miljoonaan euroon 31.12.2015. Nousu johtui pääasiassa 31.12.2016 päättyneellä
tilikaudella toteutettujen yrityskauppojen seurauksena syntyneestä 6,9 miljoonan euron liikearvosta. Lisäksi
aineelliset hyödykkeet kasvoivat Silmäaseman toimipaikkaverkoston kasvun myötä ja aineettoman hyödykkeet
kasvoivat IT-järjestelmäkehityksen seurauksena sekä yrityskauppojen kilpailukieltosopimusten vuoksi.

145

Investoinnit

Seuraavassa taulukossa esitetään Silmäaseman investoinnit ilmoitetuilla ajanjaksoilla:

 2017 2016 2016 2015
 1.1.–31.3. 1.1.–31.12.

(tuhatta euroa) (tilintarkastamaton)
(tilintarkastettu, ellei

toisin ilmoitettu)
Operatiiviset investoinnit
Aineettomien hyödykkeiden hankinta1 -312 -580 -1.492 -489
Aineellisten käyttöomaisuushyödykkeiden hankinta2 -812 -995 -2.977 -5.042
Operatiiviset investoinnit yhteensä -1.123 -1.575 -4.468 -5.531

Yrityskauppainvestoinnit
Liiketoiminnan hankinnat vähennettynä hankituilla rahavaroilla3 -4.700 -4.224 -6.664 -202
Yrityskauppainvestoinnit yhteensä4 -4.700 -4.224 -6.664 -202
Investoinnit yhteensä4 -5.824 -5.799 -11.132 -5.733
1 Konsernin rahavirtalaskelman aineettomien hyödykkeiden hankinnat.
2 Konsernin rahavirtalaskelman aineellisten käyttöomaisuushyödykkeiden hankinnat.
3 Konsernin rahavirtalaskelman liiketoiminnan hankinnat vähennettynä hankituilla rahavaroilla.
4 Tilintarkastamaton.

Silmäaseman operatiiviset investoinnit 31.3.2017 päättyneellä kolmen kuukauden jaksolla olivat 1,1 miljoonaa
euroa, joista merkittävimmät liittyivät neljän uuden myymälän avaamiseen, myymälöissä tehtyihin remontteihin
sekä digitaalisen asioinnin kehittämiseen. Silmäaseman yrityskauppainvestoinnit 31.3.2017 päättyneellä kolmen
kuukauden jaksolla olivat yhteensä 4,7 miljoonaa euroa. 31.3.2017 päättyneen kolmen kuukauden jakson aikana
Silmäasema on laajentanut optisen kaupan verkostoaan hankkimalla kuusi optisen kaupan myymälää neljällä eri
liiketoimintakaupalla Suomessa sekä kahdeksan optisen kaupan myymälää Virossa hankkimalla virolaisen
Tallinna Optikan osakekannan. Lisäksi Silmäasema Optiikka osti 31.3.2017 päättyneen kolmen kuukauden jakson
aikana Jämsän Silmäasema Oy:n osakekannan ja Rillit Ay Haminan yhtiömiesosuudet. Lisäksi huhtikuun 2017
alussa Silmäasema Optiikka hankki neljä myymälää kahdella liiketoimintakaupalla ja toukokuun alussa kaksi
myymälää kahdella liiketoimintakaupalla. Silmäasema on myös avannut neljä uutta omaa myymälää vuoden 2017
aikana Listalleottoesitteen päivämäärän mennessä.

Silmäasema on tehnyt päätökset Listalleottoesitteen päivämääränä vielä toteuttamattomista investoinneista 0,8
miljoonan euron arvoisen Smile-leikkauslaitteen Helsingin silmäsairaalaan hankinnan sekä Kouvolan myymälän
ja silmäsairaalan arviolta 0,7 miljoonan euron remontin ja uusiin tiloihin muuton osalta. Yhtiöllä on myös
Listalleottoesitteen päivämääränä käynnissä useita tietojärjestelmähankkeita.

Silmäasema tulee investoimaan vuonna 2017 edelleen uusien liikkeiden avaamiseen liittyviin asioihin, kuten
tarvittaviin laitteisiin ja kalusteisiin. Silmäasema suunnittelee optisen kaupan myymäläverkostonsa laajentamista
vielä yli kymmenellä myymälällä vuoden 2017 loppuun mennessä 31.3.2017 päättyneen kolmen kuukauden jakson
jälkeen. Keskimääräinen investointi uuteen liikkeeseen on ollut 130–170 tuhatta euroa. Silmäasema myös
suunnittelee Kouvolan silmäsairaalan lisäksi vielä toisen silmäsairaalan remontointia vuoden 2017 aikana. Yhtiö
rahoittaa nämä investoinnit sen olemassa olevilla rahavaroilla, tulorahoituksella sekä pankkilainoilla.
Rahoitussopimuksen lainalimiitit riittävät vuoden 2017 suunniteltujen investointien toteuttamiseen, joten näitä
investointeja varten ei tarvita uutta velkarahoitusta. Silmäasema voi myös tehdä edelleen yritysostoja osana
liiketoiminnan laajentamista. Lisäksi Silmäasema huolehtii olemassa olevan omaisuutensa tulontuottamiskyvystä
tekemällä tarvittavat ylläpito- ja laiteinvestoinnit mm. optisen kaupan myymälöihin, silmäsairaaloihin ja
tietojärjestelmiin.

Silmäaseman operatiiviset investoinnit 31.12.2016 päättyneellä tilikaudella olivat 4,5 miljoonaa euroa, josta
merkittävimmät investoinnit liittyivät 14 uuden myymälän avaamiseen ja myymälöissä tehtyihin remontteihin sekä
Silmäaseman digitaaliseen palvelualustaan. Silmäaseman yrityskauppainvestoinnit 31.12.2016 päättyneellä
tilikaudella olivat 6,7 miljoonaa euroa koostuen yrityskaupoista rahana maksetusta kauppahinnasta vähennettynä
hankituilla rahavaroilla, yhteensä 5,5 miljoonaa euroa sekä joidenkin sairaalaliiketoimintaan liittyvien
yrityshankintojen yhteydessä myyjien kanssa solmituista kilpailukieltosopimuksista erikseen maksetuista
määristä, yhteensä 1,1 miljoonaa euroa. Silmäaasema teki seitsemän yritys- ja liiketoimintahankintaa vuonna 2016.

146

Ostetuista liiketoiminnoista kolme on erikoistunut silmäleikkausliiketoimintaan, kaksi optiseen kauppaan ja yksi
toimii sekä silmäleikkaustoiminnassa että optisessa kaupassa.

Silmäaseman operatiiviset investoinnit 31.12.2015 päättyneellä tilikaudella olivat 5,5 miljoonaa euroa, josta
merkittävimmät investoinnit liittyivät Jyväskylän silmäsairaalan perustamiseen, 11 uuden myymälän avaamiseen
ja myymälöissä tehtyihin remontteihin. Silmäasema ei tehnyt merkittäviä yrityskauppainvestointeja 31.12.2015
päättyneellä tilikaudella.

Silmäaseman merkittävin investointi tilikaudella 2014 oli, kun Yhtiö hankki elokuussa 2014 omistukseensa
yritysostolla Silmäasema Optiikan koko osakekannan. Hankintahinta 58,0 miljoonaa euroa maksettiin käteisellä.
Siltä osin kuin kauppahintaa ei maksettu käteisvaroilla, sen maksu rahoitettiin nostamalla uutta pankkilainaa,
Mezzanine-rahoitusta ja osakaslainoja. Yhtiön FAS:n mukaisesti laadittuun konsernitilinpäätökseen kirjattiin
hankinnasta liikearvoa 50,2 miljoonaa euroa.

Yritysostojen rahoitus

Silmäaseman Listalleottoesitteen kattamien historiallisten taloudellisten tietojen aikana tekemät liiketoiminta- ja
osakekaupat on rahoitettu liiketoiminnan rahavirralla sekä pankkilainoilla. 31.3.2017 päättyneen kolmen
kuukauden aikana Silmäasema rahoitti yritysostonsa liiketoiminnan rahavirralla sekä nostamalla lainoja
rahoituslaitoksilta yritysostoja varten 3,9 miljoonaa euroa. Silmäaseman viime vuosina toteuttamia yrityskauppoja
on kuvattu tarkemmin kohdassa ”Silmäaseman liiketoiminta – Yrityskaupat Listalleottoesitteen kattamien
historiallisten taloudellisten tietojen ajanjaksona”.

Käyttöpääoma

Seuraavassa taulukossa esitetään Silmäaseman käyttöpääoma ilmoitettuina päivinä:

 2017 2016 2015 20141
 31.3. 31.12.
 (IFRS) (IFRS) (IFRS) (IFRS)

(tuhatta euroa)
(tilintarkas-

tamaton) (tilintarkastettu)
Vaihto-omaisuus 7.688 5.934 4.552 3.601
Myyntisaamiset ja muut saamiset 5.457 4.581 3.871 3.253
Ostovelat ja muut velat2 19.575 14.986 12.264 11.286
Yhteensä -6.430 -4.471 -3.841 -4.433
1 IFRS tasetiedot 31.12.2014 perustuvat Silmäaseman 31.12.2016 päättyneeltä tilikaudelta laadittuun ensimmäiseen IFRS-
konsernitilinpäätökseen sisältyvään tilintarkastettuun avaavaan IFRS-taseeseen 1.1.2015.
2 Käyttöpääomaan sisältyvistä muista veloista on oikaistu pankkilainaan, osakaslainaan ja mezzanine-välirahoitukseen liittyvät jaksotetut
korot 0,3 miljoonaa euroa 31.3.2017, 0,2 miljoonaa euroa 31.12.2016, 2,4 miljoonaa euroa 31.12.2015 ja 0,7 miljoonaa euroa 31.12.2014.

Silmäaseman käyttöpääoma on ollut negatiivinen kaikkina historiallisten taloudellisten tietojen tarkastelukausina.
Silmäasema varmistaa optimaalisen käyttöpääoman myyntisaamisten ja ostovelkojen kierrolla ja vaihto-
omaisuuden määrällä. Kehystuotteet tilataan menekin mukaan, joten varastot ovat pieniä ja asiakkaat maksavat
tuotteet pääosin tilatessaan ne. Liiketoiminnan luonteesta johtuen käyttöpääoman käyttö on tehokasta.

Oma pääoma

Silmäaseman oma pääoma 31.3.2017 oli 5,9 miljoonaa euroa. Silmäaseman oma pääoma oli 5,9 miljoonaa euroa
31.12.2016, 5,2 miljoonaa euroa 31.12.2015 ja 3,6 miljoonaa euroa 31.12.2014. Oma pääoma on kasvanut
molemmilla tilikausilla pääasiassa tilikauden voiton johdosta (0,5 miljoonaa euroa 31.12.2016 päättyneellä
tilikaudella ja 1,7 miljoonaa euroa 31.12.2015 päättyneellä tilikaudella).

147

Taseen ulkopuoliset vastuut

Toimitilojen vuokrasopimuksista johtuvat vastuut

Silmäasema toimii vuokratiloissa ja vuokravelvoitteet koostuvat pääasiassa Silmäaseman toimipaikkojen ja
toimistotilojen tulevista vuokrista. Vuokrasopimukset tehdään joko toistaiseksi voimassaolevina tai
määräaikaisina. Määräaikaisten vuokrasopimusten kestot ovat myymälöiden osalta keskimäärin 3–5 vuotta ja
silmäsairaaloiden osalta 5–10 vuoden välillä. Silmäsairaaloiden vuokrasopimuksiin sisältyy myös optio jatkaa
vuokrasopimuksia sopimuksesta riippuen enintään kymmenellä vuodella. Koska sopimuksiin ei liity omistuksen
siirtymistä eikä edullisia osto-optioita, kaikki toimipaikkojen vuokrasopimukset luokitellaan muiksi
vuokrasopimuksiksi. Sopimuksiin sisältyy yleensä mahdollisuus jatkaa vuokra-aikaa sen alkuperäisen
päättymispäivän jälkeen. Koska sopimusten katsotaan olevan muita vuokrasopimuksia, vuokrat merkitään
tuloslaskelmaan vuokrasopimuksen mukaisena vuokra-aikana.

Seuraavassa taulukossa esitetään Silmäaseman ei-purettavissa olevien muiden vuokrasopimusten perusteella
maksettavat vähimmäisvuokrat ilmoitettuina päivinä:

 2017 2016 2015 20141
 31.3. 31.12.
 (IFRS) (IFRS) (IFRS) (IFRS)

(tuhatta euroa)
(tilintarkas-

tamaton) (tilintarkastettu)
Toimitilojen vuokrasopimuksista johtuvat vastuut
Yhden vuoden kuluessa 5.889 5.414 4.662 4.225
Vuotta pitemmän ajan ja enintään viiden vuoden kuluttua 14.982 14.220 10.253 8.040
Yli viiden vuoden kuluttua 2.009 67 2.410 2.737
Yhteensä 22.880 19.701 17.325 15.002
1 Tiedot perustuvat Silmäaseman 31.12.2016 päättyneeltä tilikaudelta laadittuun ensimmäiseen IFRS-konsernitilinpäätökseen sisältyvään
tilintarkastettuun avaavaan IFRS-taseeseen 1.1.2015.

Silmäaseman vuokrasopimusten käsittely tulee muuttumaan uuden 1.1.2019 voimaan tulevan IFRS 16 -standardin
johdosta, ja vuodesta 2019 alkaen Silmäasema tulee kirjaamaan lähes kaikki vuokrasopimuksensa taseeseen.
Lisätietoja IFRS 16 -standardin soveltamisesta on esitetty tämän Listalleottoesitteen liiteenä sisällytetyn
Tilintarkastetun konsernitilinpäätöksen liitetiedossa 6.7 sekä kohdassa ”Riskitekijät – Silmäaseman
liiketoimintaan liittyviä riskejä – ”IFRS 16 – Vuokrasopimukset” -standardin käyttöönoton johdosta Silmäasema
joutuu muuttamaan tilinpäätöksen laadintaperiaatteitaan sekä saattaa joutua oikaisemaan julkaisemiaan
konsernitilinpäätöksiä ja muuttamaan liiketoiminnan toimintatapaansa.”

Annetut vakuudet ja vastuusitoumukset

Seuraavassa taulukossa esitetään Silmäaseman antamat vakuudet ja vastuusitoumukset ilmoitettuina päivinä.

 2017 2016 2015 20141
 31.3. 31.12.
 (IFRS) (IFRS) (IFRS) (IFRS)

(tuhatta euroa)
(tilintarkas-

tamaton) (tilintarkastettu)
Velat, joiden vakuutena on yrityskiinnitys
Lainat2 58.940 55.000 21.293 26.250
Pantattujen yrityskiinnitysten määrä 456.000 456.000 343.200 343.200

Velat, joiden vakuutena on osakkeita
Lainat2 58.940 55.000 21.293 26.250
Pantattujen osakkeiden kirjanpitoarvo 76.856 91.805 57.980 57.973

Muut vakuudet
Lainat joiden vakuutena tavaramerkit 58.940 55.000 21.293 26.250
Lainat joiden vakuutena yrityskauppoihin liittyvät
kauppahintakeskeytysvakuutussaamiset2 58.940 55.000

148

 2017 2016 2015 20141
 31.3. 31.12.
 (IFRS) (IFRS) (IFRS) (IFRS)

(tuhatta euroa)
(tilintarkas-

tamaton) (tilintarkastettu)
Vuokranmaksun vakuudet
Pankkitalletukset vuokranmaksun vakuutena3 285 237 202 390
Pankkitakaukset vuokranmaksun vakuutena 1.226 1.226 1.105 749
Pankkitakauslimiitti kaupallisiin takauksiin 1.500 1.500 1.500 1.000
- josta käytössä 1.283 1.226 1.105 749
1 Tiedot perustuvat Silmäaseman 31.12.2016 päättyneeltä tilikaudelta laadittuun ensimmäiseen IFRS-konsernitilinpäätökseen sisältyvään
tilintarkastettuun avaavaan IFRS-taseeseen 1.1.2015.
2 Lainat esitetty lainan kokonaismäärällä.
3 Sisältyy muihin lyhytaikaisiin saamisiin. Talletus vapautuu Silmäaseman käyttöön kun vuokrasopimus päättyy.

Mahdolliset verotarkastuksesta johtuvat vastuut

Verohallinto on suorittanut verotarkastuksen Silmäasema Optiikassa keväällä 2017. Verotarkastus kattoi
elinkeinotuloverotuksen, arvonlisäverotuksen ja ennakkoperinnän. Tarkastuksen pääpaino oli
arvonlisäverotuksessa, josta tarkastettiin vuodet 2014–2016. Elinkeinoverotuksen ja ennakkoperinnän osalta
tarkastus kohdistui vuoteen 2015. Muut Silmäasema-konsernin yhtiöt eivät ole olleet tarkastuksen kohteena.
Arvonlisäverotuksen osalta merkittävimmät Yhtiön ja Verohallinnon väliset näkemyserot liittyvät sekä
vähennysoikeuden jakautumiseen verollisen vähittäiskaupan ja verosta vapautetun terveyden- ja sairaanhoidon
välille että optikkojen tekemään, Verohallinnon mukaan veloittamattomaan, näöntarkastukseen silmälasimyynnin
yhteydessä.

Silmäaseman näkemyksen mukaan Verohallinnon näkemykset poikkeavat merkittävästi toimialalla sovellettavista
nykyisistä arvonlisäverokäytännöistä. Arvonlisäverotuksen osalta Verohallinnon vuosilta 2014–2016
maksuunpantavaksi esittämä noin 1,4 miljoonan euron (nettovaikutus) arvonlisävero ja noin 150 tuhannen euron
veronkorotus ovat Silmäasema Optiikan mukaan virheellisiä. Elinkeinotulon verotuksen osalta verotarkastajat
esittävät verovuoden 2015 tuloon lisättäväksi tiettyjä vähennyskelvottomia kuluja, jotka lisäävät verovuodelta
maksettavaa veroa. Maksettavaksi tulevan veron määrä on vähäinen. Edellä mainitun lisäksi Yhtiön elinkeinotulon
verotukseen tulevat vaikuttamaan verotarkastuskertomuksen mukaiset arvonlisäverotuksen verotusesitykset,
mikäli verotus toimitetaan esitysten mukaisesti. Verotarkastuskertomuksessa esitetyt oikaisut pienentävät
verovuosilta 2014 ja 2015 jo maksetun ja verovuodelta 2016 maksettavan yhteisöveron määrää.
Ennakkoperinnästä ei ole verotusesityksiä.

Mikäli arvonlisäverot maksuunpannaan Verohallinnon verotarkastuskertomuksessa esittämällä tavalla, Yhtiön
maksettavaksi tulee nettomääräisesti 1,4 miljoonaa euroa arvonlisäveroja sekä 150 tuhatta euroa veronkorotusta
arviolta kesällä 2017. Yhtiö on antanut vastineen verotarkastuskertomukseen ja tulee tarvittaessa valittamaan
päätöksistä verotuksen oikaisulautakunnalle ja edelleen Helsingin hallinto-oikeuteen sekä korkeimpaan hallinto-
oikeuteen. Verotarkastuksen sekä mahdollisten sitä seuraavien hallintotuomioistuinmenettelyiden lopputulos on
epävarma, ja siksi tarkat vaikutukset Silmäasemaan eivät ole vielä tiedossa. Katso lisätietoja kohdasta ”Riskitekijät
– Silmäaseman liiketoimintaan liittyviä riskejä – Veroriskien toteutumisella voi olla olennaisen haitallinen
vaikutus Silmäaseman liiketoiminnan tulokseen ja taloudelliseen asemaan.” ja tähän Listalleottoesitteeseen

liitteenä sisällytettyjen Silmäaseman konsernin osavuositietojen 31.3.2017 päättyneeltä kolmen kuukauden
jaksolta liitetiedosta 6.4 Katsauskauden jälkeiset tapahtumat.

Rahoitusriskien hallinta

Yleistä

Silmäasema altistuu toimintansa seurauksena rahoitusriskeille, kuten korkoriskille, luottoriskille ja
maksuvalmiusriskille. Silmäaseman riskienhallinnan tavoitteena on minimoida rahoitusmarkkinoiden muutosten
haitalliset vaikutukset Silmäasema-konsernin tulokseen. Silmäaseman riskienhallinnan yleiset periaatteet ovat
hallituksen hyväksymät, ja Yhtiön ylempi johto valvoo näiden riskien hallintaa. Silmäasema käyttää
riskienhallinnassaan koronvaihtosopimuksia.

149

Korkoriski

Korkoriskin hallinnoimiseksi Silmäasema käyttää koronvaihtosopimuksia pienentääkseen vaihtuvakorkoisista
EURIBOR-sidonnaisista pankkilainoista syntyvää rahavirtariskiä. Silmäasema pyrkii rajoittamaan korkotason
muutoksista aiheutuvaa vaikutusta konsernin rahoituskuluihin hyväksyttävälle tasolle. Silmäaseman
kiinteäkorkoiset rahoitusvelat koostuvat osakaslainoista, ja ne arvostetaan jaksotettuun hankintamenoon. Näin
ollen ne eivät altistu korkoriskille, koska sen paremmin niiden kirjanpitoarvo kuin vastaiset rahavirrat eivät
vaihtele markkinakorkojen muutoksista johtuen.

Luottoriski

Luottoriskillä tarkoitetaan riskiä siitä, ettei vastapuoli pysty täyttämään sopimukseen perustuvia velvoitteitaan ja
näin aiheuttaa Silmäasemalle taloudellista tappiota. Silmäasema katsoo kaikkien tärkeimpien
rahoitusvastapuoltensa olevan luotettavia, koska ne edustavat merkittäviä ja vakiintuneita rahalaitoksia.
Silmäaseman altistumista luottoriskille seurataan jatkuvasti, erityisesti jos sovituissa maksuissa tapahtuu
viivästymisiä.

Maksuvalmiusriski

Maksuvalmiusriskin hallinnan tavoitteena on varmistaa, että rahoitusvarat riittävät kaikkina aikoina liiketoiminnan
ja rahoituksen tarpeisiin. Silmäaseman rahoitustarpeita katetaan käyttöpääoman optimoinnilla sekä ulkopuolisilla
rahoitusjärjestelyillä sen varmistamiseksi, että Silmäasemalla on jatkuvasti riittävästi likviditeettiä tai
nostamattomia sitovia luottojärjestelyjä käytössään. Maksuvalmiusriskin operatiivinen seuranta ja hallinnointi
tapahtuvat keskitetysti konsernin talousosastolla, missä rahoituksen riittävyyttä hallinnoidaan rullaavan ennusteen
perusteella. Rahoitusvelkojen erääntymisaikoja seurataan säännöllisesti.

Tilinpäätöstä laadittaessa tehdyt kirjanpidolliset arviot ja harkintaan perustuvat ratkaisut

IFRS-standardien mukaisen tilinpäätöksen laatiminen edellyttää, että Yhtiön johto tekee kirjanpidollisia arvioita
ja harkintaan perustuvia ratkaisuja sekä oletuksia, jotka vaikuttavat laadintaperiaatteiden soveltamiseen ja varojen,
velkojen, tuottojen ja kulujen kirjanpitoarvioihin. Toteumat voivat poiketa tehdyistä arvioista ja ratkaisuista.
Arvioita ja ratkaisuja käydään läpi säännöllisesti. Arvioiden muutokset esitetään sillä kaudella, jona muutos
tapahtuu, jos muutos vaikuttaa vain yhteen kauteen. Jos se vaikuttaa sekä tarkasteltavana olevaan kauteen että
tuleviin kausiin, muutokset esitetään tarkasteltavana olevalla kaudella ja tulevilla kausilla.

Lisätietoja Yhtiön keskeisistä tilinpäätöksen laatimisperiaatteista on esitetty tähän Listalleottoesitteeseen liitteenä
sisällytetyn Tilintarkastetun IFRS-konsernitilinpäätöksen liitetiedoissa.

Johdon tekemien arvioiden pohjana olevat oletukset liittyvät seuraaviin tilinpäätöksen osa-alueisiin, ja niistä
esitetään alempana tarkempia tietoja:

 Tuloutus, päämies vai agentti – brutto- vai nettomääräinen esittäminen;

 Yrityskauppojen ehdollisen vastikkeen ja hankittujen nettovarojen käyvät arvot;

 Aineellisten hyödykkeiden taloudelliset pitoajat;

 Liikearvon arvonalentumistestauksessa käytetyt keskeiset oletukset;

 Erikseen hankittujen aineettomien hyödykkeiden käypä arvo; ja

 Muiden aineettomien hyödykkeiden taloudellinen vaikutusaika.

Tuloutus, päämies vai agentti – brutto- vai nettomääräinen esittäminen

Kun Silmäasema toimii päämiehenä, saadut tulot sekä tavaroiden ja palveluiden toimittajille suoritetut maksut
esitetään bruttomääräisesti myyntituottoina ja liiketoiminnan kuluina. Se, katsotaanko yhtiön toimivan

150

päämiehenä vai agenttina, perustuu johdon tekemään analyysiin, joka koskee yhtiön ja sen liikekumppaneiden
välisten sopimusten oikeudellista muotoa ja tosiasiallista sisältöä; tällaisilla harkintaan perustuvilla ratkaisuilla on
vaikutusta tilinpäätöksessä esitettävään liikevaihtoon ja liiketoiminnan kuluihin, mutta ne eivät vaikuta tulokseen
tai rahavirtoihin.

Piirteitä, jotka viittaavat siihen, että Silmäasema toimii päämiehenä kun sillä on päävastuu sopimuksen mukaisen
suoritteen tuottamisesta asiakkaalle ovat muun muassa seuraavat tekijät: Silmäasemalla on määräysvalta ja vastuu
lääkäripalveluiden tuottamisesta Yhtiön laatustandardien mukaisesti, se tekee liiketoimintaan liittyvät investoinnit,
vastaa yhteisen ajanvaraus- ja potilastietojärjestelmän ylläpidosta sekä sopimussuhteesta asiakkaan kanssa ja täten
altistuu liiketoimintariskille palvelun tuottamisen osalta.

Silmäasema toimii agenttina, kun Yhtiön vastuu rajoittuu siihen, että muu toimittaja tuottaa suoritteen asiakkaalle.
Tähän viittavia piirteitä, ovat esimerkiksi seuraavat: Yhtiö ei altistuisi palveluiden myyntiin liittyville merkittäville
riskeille ja eduille tai sen saama rahamäärä olisi ennalta määrätty joko kiinteänä liiketoimikohtaisena palkkiona
tai ilmoitettuna prosenttiosuutena asiakkaalta laskutetusta määrästä. Silmäasemalla ei ole Listalleottoesitteen
päivämääränä toimintaa, jossa se toimisi agenttina.

Yrityskauppojen ehdollisen vastikkeen ja hankittujen nettovarojen käyvät arvot

Yrityskaupoissa suoritettava kauppahinta ja hankittu nettovarallisuus arvostetaan käypään arvoon.

Hankinnasta suoritettavaan kauppahintaan sisältyvän ehdollisen kauppahinnan käypä arvo on arvioitu
odotettavissa olevien rahavirtojen nykyarvon perusteella. Hankitun nettovarallisuuden käyvän arvon
määrittäminen perustuu vastaavanlaisten omaisuuserien käypään arvoon (aineelliset omaisuuserät), arvioituihin
odotettavissa oleviin rahavirtoihin (aineettomat hyödykkeet kuten tavaramerkit) tai velvoitteen täyttämiseksi
tarvittavia maksuja koskevan arvioon.

Hankitulle nettovarallisuudelle on vain harvoin olemassa toimivia markkinoita, joilla varojen ja velkojen käypiä
arvoja on saatavilla. Tämän vuoksi arvon määrittäminen, joka perustuu jälleenhankinta-arvoon, odotettavissa
oleviin rahavirtoihin tai arvioituihin maksuihin, edellyttää johdolta harkintaa ja oletuksia. Käytetyt arviot ja
oletukset ovat johdon käsityksen mukaan riittävän luotettavia käyvän arvon määrittämistä ajatellen.

Aineellisten hyödykkeiden taloudelliset pitoajat

Poistot perustuvat johdon arvioihin omaisuuserien jäännösarvosta, poistomenetelmästä sekä aineellisten
hyödykkeiden taloudellisesta vaikutusajasta. Arviot saattavat muuttua teknologian kehityksestä,
kilpailutilanteesta, markkinaolosuhteiden muutoksista ja muista tekijöistä johtuen, mistä voi aiheutua muutoksia
arvioituun taloudelliseen vaikutusaikaan ja tuloslaskelmaan merkittäviin poistoihin.

Aineellisten hyödykkeiden taloudellisia vaikutusaikoja tarkastellaan vähintään vuosittain ottamalla huomioon
edellä mainitut tekijät ja kaikki muut tärkeät merkitykselliset tekijät. Arvioidun taloudellisen vaikutusajan
muuttuessa kyseessä on kirjanpidollisen arvion muutos, ja poistosuunnitelmaa oikaistaan ei-takautuvasti.

Liikearvon arvonalentumistestauksessa käytetyt keskeiset oletukset

Johto tekee merkittäviä arvioita ja harkintaan perustuvia ratkaisuja määrittäessään tasoa, jolla liikearvo testataan,
ja sitä, onko viitteitä sen arvon alentumisesta.

Rahavirtaennusteet perustuvat konsernin toteutuneeseen tulokseen ja johdon parhaisiin arvioihin tulevasta
myynnistä, kustannuskehityksestä, yleisistä markkina-olosuhteista ja sovellettavista veroasteista. Rahavirta-
ennusteisiin sisällytetään budjettien ja rullaavien ennusteiden mukaiset määrät viiden vuoden jaksolle ja
myöhemmin kuin viiden vuoden kuluttua toteutuvat rahavirrat ekstrapoloidaan käyttämällä tässä liitetiedossa
mainittuja arvioituja kasvuvauhteja. Kasvuvauhdit perustuvat johdon tekemään arvioon segmenttien tulevien
vuosien kasvusta.

151

Johto testaa ennusteissa käytettyjen merkittävien arvioiden muutosten vaikutuksia herkkyysanalyysilla tähän
Listalleottoesitteeseen liitteenä olevan Tilintarkastetun IFRS-konsernitilinpäätöksen liitetiedossa 6.2 kuvatulla
tavalla.

Erikseen hankittujen aineettomien hyödykkeiden käypä arvo

Erikseen hankitut kilpailukieltosopimukset kirjataan taseeseen aineettomaksi hyödykkeeksi hankintahetken
käypiin arvoihin. Käyvän arvon määrittäminen perustuu odotettavissa oleviin rahavirtoihin tai arvioituihin
maksuihin ja edellyttää johdolta harkintaa ja oletuksia. Käytetyt arviot ja oletukset ovat johdon käsityksen mukaan
riittävän luotettavia käyvän arvon määrittämistä ajatellen.

Muiden aineettomien hyödykkeiden taloudellinen vaikutusaika

Konsernissa arvioidaan tietojärjestelmien ja ohjelmistojen taloudelliseksi vaikutusajaksi viisi vuotta odotettavissa
olevan teknisen vanhenemisen perusteella. Tosiasiallinen taloudellinen vaikutusaika saattaa kuitenkin teknisistä
innovaatioista johtuen olla lyhempi tai pidempi kuin viisi vuotta.

Uudet ja tulevat IFRS-standardit

Silmäasema ei ole vielä soveltanut seuraavia uusia ja muutettuja standardeja ja tulkintoja, jotka on jo julkistettu,
mutta jotka tulevat voimaan myöhemmin:

 ”IFRS 9 – Rahoitusinstrumentit” ja siihen liittyvät muutokset useaan muuhun standardiin, voimaantulo

1.1.2018;

 ”IFRS 15 – Myyntituotot asiakassopimuksista” ja siihen liittyvät muutokset useaan muuhun standardiin,

voimaantulo 1.1.2018; ja

 ”IFRS 16 – Vuokrasopimukset” ja siihen liittyvät muutokset useaan muuhun standardiin, voimaantulo

1.1.2019.

Silmäasema aikoo soveltaa edellä mainittuja standardeja niiden voimaantulopäivänä. Lisätietoja uusista ja
uudistetuista standardeista on esitetty tähän Listalleottoesitteeseen liitteenä olevan Tilintarkastetun IFRS-
konsernitilinpäätöksen liitetiedossa 6.7. Katso myös kohta ”Riskitekijät – Silmäaseman liiketoimintaan liittyviä
riskejä – ”IFRS 16 – Vuokrasopimukset” -standardin käyttöönoton johdosta Silmäasema joutuu muuttamaan
tilinpäätöksen laadintaperiaatteitaan sekä saattaa joutua oikaisemaan julkaisemiaan konsernitilinpäätöksiä ja
muuttamaan liiketoiminnan toimintatapaansa.”.

152

SOSIAALI- JA TERVEYDENHUOLTOA KOSKEVA LAINSÄÄDÄNTÖ

Yleistä

Suomen perustuslain mukaan julkisen vallan on turvattava jokaiselle riittävät sosiaali- ja terveyspalvelut.
Suomalainen terveydenhuoltojärjestelmä on kaksijakoinen. Yksityiset terveydenhuoltopalvelut täydentävät
julkisia palveluita ja tarjoavat niille vaihtoehtoja. Väestön ikääntyminen ja julkisen sektorin rahoitusvaikeudet ovat
kasvattaneet yksityisten terveydenhuoltopalveluiden kysyntää Suomessa. Samaan aikaan tavat tuottaa yksityisiä
sosiaali- ja terveyspalveluja ovat monipuolistuneet ja laajentuneet. Tulevaisuudessa sairauskirjossa tapahtuvat
muutokset sekä hoitomahdollisuuksien lisääntyminen asettavat uusia vaatimuksia kustannuskasvun
hillitsemiseksi. Yksityistä palvelutarjontaa pidetään jatkossakin yhtenä keinona tämän haasteen kohtaamiseksi.

Voimassa olevassa lainsäädännössä sosiaali- ja terveydenhuollon järjestäminen on säädetty kuntien tehtäväksi.
Järjestämisvastuun käsitteellä vastuun sisältö erotetaan palveluiden tuottamisesta tai hoitamisesta.
Järjestämisvastuulla tarkoitetaan oikeudellista vastuuta siitä, että lailla säädetyt palvelut ja velvoitteet tulevat
säännösten mukaisesti hoidetuiksi. Järjestämisvastuun toteuttamiseksi tarvittavia palveluja kunta voi hankkia
valtiolta, toiselta kunnalta, kuntayhtymältä tai muulta julkiselta taikka yksityiseltä palveluiden tuottajalta.
Sosiaali- ja terveydenhuollon suunnittelusta ja valtionavustuksesta annetun lain (733/1992, muutoksineen)
mukaisesti kunnat voivat hankkia terveydenhuoltopalveluita yksityiseltä sektorilta, mikäli hankitut palvelut
vastaavat sitä tasoa, jota vastaavalta kunnalliselta toiminnalta edellytettäisiin. Lisäksi palveluiden käyttäjälle
voidaan antaa palveluseteli, jolla kunta sitoutuu maksamaan palvelun käyttäjän kunnan hyväksymältä yksityiseltä
palveluiden tuottajalta hankkimat palvelut kunnan määrittämään arvoon asti. Suomessa on useita kuntia, jotka ovat
antaneet pääosan järjestämisvastuunsa piiriin kuuluvista sosiaali- ja terveyspalveluista yksityisten palveluiden
tuottajien tuotettaviksi.

Terveydenhuoltoon soveltuva lainsäädäntö koskee erityisesti palveluiden tuottamista ja järjestämistä,
terveydenhuollon ammattihenkilöiden toimintaa sekä potilaan oikeusasemaa. Seuraavana on kuvattu tärkeimmät
yksityisiä terveydenhuollon palveluita koskevat lait ja asetukset.

Lainsäädäntö

Laki yksityisestä terveydenhuollosta

Yksityisen toimijan oikeutta tuottaa terveyden- ja sairaanhoitopalveluja säännellään yksityisestä
terveydenhuollosta annetussa laissa (152/1990, muutoksineen). Lain mukaan yksityisten
terveydenhuoltopalveluiden tuottaminen edellyttää toimivaltaisen viranomaisen myöntämää lupaa. Luvan
myöntää joko aluehallintovirasto tai Sosiaali- ja terveysalan lupa- ja valvontavirasto (”Valvira”) riippuen

tuotettavien palveluiden maantieteellisestä kattavuudesta. Valvira on vastuussa sosiaali- ja terveydenhuollon
palveluiden valtakunnallisesta koordinoinnista ja valvonnasta, kun taas aluehallintovirastot ovat vastuussa
valvonnasta alueellisesti. Kunnissa palveluiden valvonnasta huolehtii kunnan terveyslautakunta,
terveydenhoitolautakunta taikka muu vastaava monijäseninen toimielin. Yksityiset sosiaali- ja terveydenhuollon
palveluiden tuottajat (yhtiöt, yhdistykset ja säätiöt) voivat myydä palveluitaan kunnille, kuntayhtymille tai suoraan
asiakkaille.

Yksityisiä terveydenhuollon palveluja tarjoavalla on oltava asianmukaiset tilat ja laitteet. Lisäksi palveluiden
tuottajalla tulee olla toiminnan edellyttämä ammattitaitoinen henkilökunta. Toiminnan tulee olla lääketieteellisesti
asianmukaista ja siinä on otettava huomioon potilasturvallisuus.

Asetus yksityisestä terveydenhuollosta

Asetus yksityisestä terveydenhuollosta (744/1990, muutoksineen) täydentää määräyksiä yksityisestä
terveydenhuollosta. Asetuksen perusteella luvan yksityisen terveydenhuollon palveluiden tarjoamiseksi kahden tai
useamman aluehallintoviraston toimialueella toimivalle palvelun tuottajalle myöntää Valvira. Yhden
aluehallintoviraston toimialueella toimivalle palvelun tuottajalle luvan myöntää toimivaltainen aluehallintovirasto.
Lisäksi asetuksessa säädetään muun muassa terveydenhuollon palveluista vastaavan johtajan
kelpoisuusedellytyksistä.

153

Sosiaali- ja terveysministeriön asetus yksityisestä terveydenhuollosta 7/2006

Asetuksessa annetaan tarkempia määräyksiä yksityisestä terveydenhuollosta annettuun lakiin perustuvien
lupahakemusten, ilmoitusten ja toimintakertomusten sisällöstä, kaavasta ja tekemisestä.

Laki sosiaali- ja terveydenhuollon palvelusetelistä

Laki sosiaali- ja terveydenhuollon palvelusetelistä (569/2009, muutoksineen, ”Palvelusetelilaki”) säätelee
palvelusetelin käyttöä kuntien järjestämissä sosiaali- ja terveyspalveluissa. Palveluseteli on yksi kuntien
käytettävissä olevista palveluiden järjestämistavoista. Palveluseteleillä edistetään sosiaali- ja terveyspalveluiden
käyttäjien valinnanvapautta ja mahdollisuuksia hankkia tarvitsemiaan palveluita suoraan yksityiseltä sektorilta.
Mikäli kunta järjestää palveluja palvelusetelillä, kunta osoittaa talousarviossaan resurssit palvelusetelillä
järjestettäviin palveluihin. Lisäksi kunta hyväksyy palvelusetelin toimintaperiaatteet liittyen esimerkiksi siihen,
mihin palveluihin palveluseteliä voidaan käyttää, mikä on palvelusetelin arvo ja missä laajuudessa palveluseteli
otetaan käyttöön. Palveluntuottajan on täytettävä sekä lakisääteiset että kunnan asettamat hyväksymisehdot.
Palvelusetelin saatuaan asiakkaalla on oikeus valita palveluntuottaja kunnan hyväksymien toimijoiden joukosta.

Sairausvakuutuslaki

Sairausvakuutuslaissa (1224/2004, muutoksineen) säädetään vakuutetun oikeudesta korvaukseen tarpeellisista
hoidon aiheuttamista kustannuksista ja lyhytaikaisen työkyvyttömyyden sekä raskauden ja lapsen hoidon
aiheuttamista ansionmenetyksestä. Kela korvaa potilaille osan yksityisten lääkäreiden ja hammaslääkäreiden
palkkioista sairasvakuutuslain korvausjärjestelmän mukaisesti.

Terveydenhuoltolaki

Terveydenhuoltolaissa (1326/2010, muutoksineen) säädetään terveydenhuollon palveluiden sisällöstä, hoitoon
pääsyn määräajoista sekä potilaan oikeudesta valita kiireettömän hoidon hoitopaikka. Lain tarkoituksena on
edistää ja ylläpitää väestön terveyttä, hyvinvointia, työ- ja toimintakykyä sekä sosiaalista turvallisuutta.
Terveydenhuoltolaki korostaa kansalaisten valinnanvapautta hoitopaikan ja -henkilöstön suhteen.

Terveydenhuoltolain säännöksiä hoitoon pääsystä kutsutaan hoitotakuuksi. Ensiapuun ja kiireelliseen hoitoon on
päästävä heti potilaan asuinpaikasta riippumatta. Kiireellistä hoitoa varten terveyskeskuksissa ja sairaaloissa on
päivystysvastaanotot. Kiireetöntä hoitoa tarjotaan kunnan asukkaille terveyskeskuksissa. Hoitoon pääsylle on
taattu kiinteät määräajat.

Terveydenhuoltolain mukaan terveydenhuollon toiminnan on perustuttava tieteeliseen näyttöön ja hyviin
hoitokäytäntöihin. Toiminnalta edellytetään laadukkuutta sekä turvallisuutta ja sen tulee olla asianmukaisesti
toteutettua. Terveydenhuollon palveluja tarjottaessa toiminnanharjoittajalla on oltava asianmukaiset tilat ja laitteet.
Lisäksi palveluiden tuottajalla tulee olla toiminnan edellyttämä, asianmukaisen koulutuksen saanut henkilökunta.
Terveydenhuoltolaissa on lisäksi säännöksiä potilastietojen käsittelystä.

Työterveyshuoltolaki

Työterveyshuoltolaissa (1383/2001, muutoksineen) säädetään työnantajan velvollisuudesta järjestää
työterveyshuolto sekä sen sisällöstä ja toteuttamisesta. Työterveyshuolto muodostaa keskeisen osan työssä käyvän
väestön terveydenhuoltojärjestelmää. Työterveyshuoltolaki on puitelaki, jonka tarkemmasta sisällöstä säädetään
valtioneuvoston asetuksella (708/2013). Lain tarkoituksena on ehkäistä työstä ja työolosuhteista aiheutuvia
terveyshaittoja ja edistää työtekijöiden työkykyä. Laki korostaa työnantajan, työntekijöiden ja työterveyshuollon
välistä yhteistyötä.

Työterveyshuoltolain nojalla työnantajan tulee järjestää kustannuksellaan työterveyshuolto työntekijöilleen.
Työnantaja voi järjestää työterveyshuoltolaissa tarkoitetut työterveyshuollon palvelut useammalla vaihtoehtoisella
tavalla. Työnantaja voi järjestää palvelut hankkimalla ne terveyskeskukselta, järjestämällä tarvitsemansa palvelut
itse tai yhdessä toisten työnantajien kanssa taikka hankkimalla tarvitsemansa palvelut muulta
työterveyshuoltopalveluiden tuottamiseen oikeutetulta toimintayksiköltä tai henkilöltä.

154

Erikoissairaanhoitolaki

Erikoissairaanhoitolaissa (1062/1989) säädetään julkisen vallan velvollisuudesta järjestää erikoissairaanhoidon
palveluja. Erikoissairaanhoidolla tarkoitetaan lääketieteen ja hammaslääketieteen erikoisalojen mukaisia
sairauksien ehkäisyyn, tutkimiseen, hoitoon, ensihoitoon, päivystykseen ja lääkinnälliseen kuntoutukseen kuuluvia
terveydenhuollon palveluja. Erikoissairaanhoidon palveluja annetaan sairaaloissa. Vaativimmista hoidoista
vastaavat yliopistosairaalat tai sairaanhoitopiirien keskussairaalat. Erikoissairaanhoidon järjestämis- ja
rahoitusvastuu ovat pääsääntöisesti kunnalla.

Kansanterveyslaki

Kansanterveyslaki (66/1972, muutoksineen) määrittää kuntien tehtävät perusterveydenhuollon järjestämisessä.
Kansanterveyslaki edellyttää, että jokaisessa kunnassa on terveyskeskus. Terveydenhuollon sisältöä koskevat
määräykset sisältyvät nykyisin edellä esiteltyyn terveydenhuoltolakiin (1326/2010).

Sosiaali- ja terveydenhuollon suunnittelusta ja valtionavustuksesta annettu laki

Sosiaali- ja terveydenhuollon suunnittelusta ja valtionavustuksesta annetun lain (733/1992, muutoksineen)
perusteella kunta voi kansanterveyslain edellyttämien palveluiden järjestämiseksi tuottaa palvelut itse tai yhdessä
toisen kunnan kanssa, kuulua palveluja tuottavaan kuntayhtymään, ostaa palvelut yksityiseltä toimijalta tai antaa
palveluja tarvitsevalle palvelusetelin.

Laki ikääntyneen väestön toimintakyvyn tukemisesta sekä iäkkäiden sosiaali- ja terveyspalveluista

Laki ikääntyneen väestön toimintakyvyn tukemisesta sekä iäkkäiden sosiaali- ja terveyspalveluista (980/2012,
muutoksineen, ”Vanhuspalvelulaki”) täydentää muuta sosiaali- ja terveydenhuollon lainsäädäntöä. Lain
tarkoituksena on tukea ikääntyneen väestön terveyttä ja itsenäistä toimintakykyä. Lisäksi lailla parannetaan
iäkkäiden henkilöiden mahdollisuutta saada laadukkaita palveluita. Vanhuspalvelulaissa ei ole säädetty uusista
lakisääteisistä palveluista.

Laki terveydenhuollon ammattihenkilöistä

Terveydenhuollon ammattihenkilöistä annetussa laissa (559/1994, muutoksineen) säädetään terveydenhuollon
ammattihenkilöiden oikeuksista ja velvollisuuksista, toiminnan valvonnasta sekä vastuista. Lain tarkoituksena on
edistää potilasturvallisuutta sekä terveydenhuollon palveluiden laatua varmistamalla terveydenhuollon
ammattihenkilöiden riittävä ammattitaito sekä valvonta. Terveydenhuollon ammattihenkilön on
ammattitoiminnassaan sovellettava yleisesti hyväksyttyjä ja kokemusperäisiä perusteltuja menettelytapoja
koulutuksensa mukaisesti, jota hänen on pyrittävä jatkuvasti täydentämään. Lisäksi laissa säädetään muun muassa
terveydenhuollon ammattihenkilöiden salassapitovelvollisuudesta.

Laki potilaan asemasta ja oikeuksista

Lakia potilaan asemasta ja oikeuksista (785/1992, muutoksineen, ”Potilaslaki”) sovelletaan potilaan asemaan ja
oikeuksiin terveydenhuoltoa järjestettäessä. Potilaslaissa on annettu perussäännökset oikeudesta hyvään
terveyden- ja sairaanhoitoon samoin kuin potilaan itsemääräämis- ja tiedonsaantioikeudesta. Lain mukaan
jokaisella Suomessa pysyvästi asuvalla on oikeus terveydentilansa edellyttämään laadultaan hyvään terveyden- ja
sairaanhoitoon ilman syrjintää ja niiden voimavarojen puitteissa, jotka kulloinkin ovat terveydenhuollon
käytettävissä. Laki sisältää lisäksi säännöksiä potilasasiakirjoista ja niitä koskevasta salassapitovelvollisuudesta.

Potilasvahinkolaki

Potilasvahinkolaissa (585/1986, muutoksineen) säädetään siitä, että potilasvahinkojen varalta terveydenhuollon
toimintayksiköllä on oltava potilasvakuutus. Potilasvakuutus korvaa terveyden- ja sairaanhoidon yhteydessä
potilaalle aiheutuneen henkilövahingon ennalta määritellyissä tapauksissa. Potilasvakuutusta hoitaa
Potilasvakuutuskeskus.

Laki sosiaali- ja terveydenhuollon asiakastietojen sähköisestä käsittelystä

Laissa (159/2007) säädetään sosiaali- ja terveydenhuollon asiakastietojen sähköisestä käsittelystä. Lain
tarkoituksena on edistää asiakastietojen tietoturvallista sähköistä käsittelyä. Lailla toteutetaan yhtenäinen

155

sähköinen potilastietojen käsittely- ja arkistointijärjestelmä. Laki velvoitti kaikki terveydenhuollon julkiset
toimijat liittymään syyskuuhun 2014 mennessä kansalliseen sähköiseen potilasasiakirjojen arkistopalveluun.
Laissa on lisäksi säädökset tietojen salassapidosta, luovutuksesta, arkistoinnista ja asiakkaan oikeuksista saada
tietoa omista asiakastiedoistaan.

Laki kuntien ja kuntayhtymien eräiden oikeustoimien väliaikaisesta rajoittamisesta sosiaali- ja
terveydenhuollossa

Lain (548/2016) tarkoituksena on turvata sosiaali- ja terveydenhuollon palvelurakenneuudistuksen
valmisteluvaiheen edellytyksiä. Lailla rajoitetaan väliaikaisesti kuntien ja kuntayhtymien oikeutta tehdä eräitä
laajoja ja pitkäaikaisia ulkoistuksia sekä suuria investointeja sosiaali- ja terveydenhuollon järjestämiseksi.
Väliaikaisen lain voimassaoloaikana laajoihin ja pitkäkestoisiin sopimuksiin tulee sisällyttää irtisanomisehto. Laki
tuli voimaan 1.7.2016 ja on voimassa 31.12.2019 saakka.

Asiakastietojen käsittely terveydenhuollossa

Yhtiön toimintaan sovelletaan sekä kansallista että Euroopan unionin lainsäädäntöä, asetuksia ja
viranomaismääräyksiä. Kansallisesti terveydenhuollon asiakastietojen hallinnassa ja käsittelyssä sovelletaan
erityisesti henkilötietolakia (523/1999, muutoksineen), lakia potilaan asemasta ja oikeuksista (785/1992,
muutoksineen), lakia sosiaali- ja terveydenhuollon asiakastietojen sähköisestä käsittelystä (159/2007), lakia
sähköisestä lääkemääräyksestä (61/2007, muutoksineen) ja terveydenhuoltolakia (1326/2010, muutoksineen).
Yhtiö käsittelee toiminnassaan tietoja, jotka voidaan luokitella henkilötiedoiksi ja joiden käsittely on tarkoin
säänneltyä. Muun muassa henkilötietojen kerääminen, käyttö ja käsittelyn ulkoistaminen edellyttävät
lainsäädännössä asetettujen velvoitteiden huolellista noudattamista.

Vuonna 2018 suoraan sovellettavaksi tuleva EU:n yleinen tietosuoja-asetus tulee asettamaan uusia vaatimuksia
tietosuojalle ja tietoturvalle. Tietosuoja-asetus koskee henkilötietojen käsittelyä, ja se tulee sovellettavaksi sekä
julkisella että yksityisellä sektorilla. Tietosuoja-asetuksen vaikutuksia kansalliseen sääntelyyn pohtivan
Oikeusministeriön työryhmän toimikausi on vielä kesken, mutta uuteen asetukseen liittyy joka tapauksessa uusia
ja merkittäviä sanktioita asetusta rikkoville, mikä luo kannustimia tietosuojan ja -turvan asianmukaiselle huomioon
ottamiselle. Työryhmän tulee saada mietintönsä kansallisen lainsäädännön muutosehdotuksista valmiiksi
31.5.2017 mennessä.

Kilpailulainsäädäntö

Laki julkisista hankinnoista ja käyttöoikeussopimuksista

Julkisista hankinnoista ja käyttösopimuksista annetussa laissa (1397/2016 ”Hankintalaki”) säädetään

kilpailuttamismenettelyistä ja toimintavelvoitteista, joita julkisten viranomaisten ja muiden lain soveltamisalaan
kuuluvien hankintayksiköiden on hankinnoissaan noudatettava. Lailla kumottiin julkista hankinnoista annettu laki
(348/2007) ja sähköisestä huutokaupasta ja dynaamisesta hankintajärjestelmästä annettu laki (698/2011).
Lainsäädäntö perustuu EU:n julkisia hankintoja koskeviin direktiiveihin. Uuden lainsäädännön tarkoituksena on
lisäksi vähentää sekä hankkijoille että tarjoajille tarjouskilpailuista syntyvää hallinnollista taakkaa nostamalla
kansallisia kynnysarvoja ja vähentämällä hankintamenettelyn vaatimuksia. Hankintalaki velvoittaa julkisyhteisöt
ja eräät muut toimijat kilpailuttamaan tietyn euromääräisen rajan ylittävät hankintansa avoimesti ja
syrjimättömästi. Kansalliset kynnysarvot ovat euromääräisiä tasoja, joiden ylittäviin hankintoihin sovelletaan
hankintalakeja.

Tavaroiden ja palveluiden hankintojen kansallinen kynnysarvo nousi 60.000 euroon aiemman 30.000 euron sijaan.
Sosiaali- ja terveyspalveluhankintojen kynnysarvo kohosi 100.000 eurosta 400.000 euroon. Kynnysarvojen alle
jäävät hankinnat jäävät hankintalainsäädännön ulkopuolelle.

156

Tulevia uudistuksia

Sosiaali- ja terveydenhuollon palvelurakenneuudistus

Uudistuksen tausta ja keskeinen sisältö

Sote-uudistus on julkisen sektorin uudistushanke, jonka tavoitteena on kaventaa väestöllisiä terveyseroja sekä
nykyaikaistaa terveydenhoidon palveluja ja parantaa niiden saatavuutta ja yhdenvertaisuutta. Uudistuksen myötä
julkiset sosiaali- ja terveyspalvelut on tarkoitus integroida asiakaslähtöisiksi kokonaisuuksiksi. Uudistustarpeen
taustalla ovat kuntasektorin heikko taloudellinen tilanne sekä sosiaali- ja terveydenhuollon kasvaneet
kustannukset, joita uudistuksella pyritään hillitsemään. Sote-uudistus on ollut suunnitteilla jo vuosikymmenen ajan
ja siinä on ollut useita eri vaiheita. Uudistuksen yhteydessä on määrä järjestellä uudelleen julkisen sosiaali- ja
terveydenhuollon rakenne, palvelutarjonta sekä rahoitus. Samalla tarkoituksena on yksinkertaistaa monikanavaista
Sote-rahoitusjärjestelmää. Sote-uudistuksen yhteydessä toteutetaan maakuntauudistus. Sote-uudistus on kiinteässä
yhteydessä laajempiin budjettiratkaisuihin sekä verotuksellisiin kysymyksiin. Sote-uudistuksen tavoitteena on
vähentää julkisen talouden kestävyysvajetta yhteensä kolmella miljardilla eurolla.

Nykyisin kunnat järjestävät julkiset sosiaali- ja terveyspalvelut. Sote-uudistuksen seurauksena vastuu palveluiden
järjestämisestä siirtyy 18 uudelle maakunnalle. Maakunnat olisivat julkisoikeudellisia yhteisöjä, joilla on
alueellaan itsehallinto. Maakuntien alaisuuteen kootaan lähtökohtaisesti kaikki julkiset sosiaali- ja terveyspalvelut.
Maakunta suunnittelee ja johtaa sosiaali- ja terveyspalveluiden kokonaisuutta alueellaan. Uudistus tulee
vähentämään merkittävästi hallinnollisten organisaatioiden määrää kuntien välisten järjestelyiden korvautuessa
maakunnilla. Uudet maakunnat tullaan perustamaan alustavasti 1.7.2017, minkä jälkeen ne aloittanevat
toimintansa 1.3.2018. Järjestämisvastuun on sen sijaan määrä siirtyä maakunnille vasta 1.1.2019.

Sote-uudistuksen toimeenpano on keskeinen osa Juha Sipilän hallituksen ohjelmaa. Uudistusten tärkeimmät lait
ovat maakuntalaki, sosiaali- ja terveydenhuollon järjestämislaki, voimaanpanolaki, maakuntien rahoituslaki sekä
valinnanvapauslaki. Sosiaali- ja terveysministeriö ja valtiovarainministeriö lähettivät Sote- ja maakuntauudistusta
koskevan hallituksen esitysluonnoksen lausunnolle 31.8.2016. Lausuntoaika päättyi 9.11.2016. Hallitus julkisti
21.12.2016 lakiluonnoksen siitä, miten asiakas voi valita palveluja valinnanvapauden piirissä olevista sosiaali- ja
terveyspalveluista. Lisäksi hallitus julkisti joulukuussa 2016 lausuntokierroksen jälkeen tehdyt muutokset Sote-ja
maakuntauudistusta koskeviin lakiluonnoksiin. Sosiaali- ja terveysministeriö sekä valtiovarainministeriö lähettivät
valinnanvapauslain luonnoksen lausuntokierrokselle 31. tammikuuta 2017. Lausuntoja annettiin määräaikaan
28.11.2017 mennessä yli 600 kappaletta. Valinnanvapauslakia koskeva hallituksen esitys annettiin eduskunnalle
9.5.2017. Hallituksen esitys eduskunnalle laiksi sosiaali- ja terveyspalveluiden tuottamisesta annettiin 11.5.2017.

Hallituksen esitys maakuntien perustamista sekä sosiaali- ja terveydenhuollon järjestämistä koskevasta
lainsäädännöstä annettiin eduskunnan käsiteltäväksi 2.3.2017. Hallituksen esitys sisältää muun muassa ehdotuksen
maakuntalaiksi, laiksi sosiaali- ja terveydenhuollon järjestämisestä, voimaanpanolaiksi, maakuntien rahoituslaiksi
ja maakuntajakolaiksi. Lisäksi hallituksen esitykseen sisältyy ehdotuksia uuden säädännön edellyttämistä
muutoksista lukuisiin muihin lakeihin. Hallitus esittää myös Euroopan paikallisen itsehallinnon peruskirjan 12 ja
13 artiklan mukaisen ilmoituksen antamista koskien peruskirjan soveltamista Suomen kuntiin ja maakuntiin.
Nykyisin kaikkia peruskirjan säännöksiä sovelletaan Suomessa kuntiin ja keskushallintoon. Ilmoituksen myötä
peruskirjaa sovellettaisiin yhä kokonaisuudessaan kuntien osalta, kun taas maakuntiin osalta soveltamisalaa
rajattaisiin muun muassa verotusoikeuden osalta.

Valtiovarainministeriö on lisäksi 10.3.2017 pyytänyt lausuntoja esitysluonnoksesta, jossa ehdotetaan
täydennettäväksi 2.3.2017 annettua lakiehdotusta maakuntien rahoitusjärjestelmän osalta. Annettuun
lakiehdotuksen mukaan maakunnille siirtyisi sosiaali- ja terveydenhuollon, pelastustoimen ja
ympäristöterveydenhuollon tehtävien lisäksi muita tehtäviä. Nyt annettu täydentävä esitysluonnos pitää sisällään
ehdotuksen siitä, että maakuntien rahoitusjärjestelmää voitaisiin käsitellä kokonaisuutena kaikkien maakunnan
vastuulle siirtyvien tehtävien rahoituksen osalta.

Katso lisätietoja Sote-uudistuksen arvioiduista vaikutuksista kohdasta ”Riskitekijät – Silmäaseman
toimintaympäristöön liittyviä riskejä.”.

157

Valinnanvapaus

Osana Sote-uudistusta asiakkaan valinnanvapautta laajennetaan sosiaali- ja terveyspalveluissa.
Valinnanvapaudella tarkoitetaan sosiaali- tai terveydenhuollon asiakkaan oikeutta valita palveluntuottaja ja tämän
toimipiste sekä palveluja antavat ammattihenkilöt tai ammattihenkilöiden moniammatillinen ryhmä. Sosiaali- ja
terveydenhuollon palvelutuotantoa on tarkoitus monipuolistaa siten, että maakunnan omistamilla sekä yksityisillä
ja kolmannen sektorin palvelun tuottajilla on tasapuoliset toimintaedellytykset tuottaa markkinoilla olevia
palveluita. Hallituksen toukokuussa 2017 antaman esityksen (HE 47/2017) mukaisessa mallissa asiakas voisi valita
palveluiden tuottajan nykyistä monipuolisemmin. Hallituksen linjausten mukaan asiakkaan valinnanvapaus olisi
jatkossa pääsääntö perustasolla ja soveltuvin osin käytössä myös erikoistason sosiaali- ja terveyspalveluissa.

Maakunnan on huolehdittava asiakkaan valinnanvapauden toteutumisesta. Asiakas voisi listautua valitsemansa
sosiaali- ja terveyskeskuksen asiakkaaksi ja valita lisäksi haluamansa suunhoidon yksikön. Sote-keskus ja
suunhoidon yksikkö vastaavat kaikista niille osoitetuista palveluista. Sote-keskukset ja suunhoidon yksiköt
voisivat myöntää asiakkailleen asiakasseteleitä asiakkaan valitsemalta palvelun tuottajilta hankittaviin yksittäisiin
palveluihin. Lisäksi asiakas voisi myös valita maakunnan tuottamissa palveluissa palveluja antavan toimipisteen,
kuten sairaalan. Maakunnan puolesta palveluja tuottaa liikelaitos, joiden palvelutarjontaan kuuluvat muun muassa
monet sosiaalipalvelut ja erikoissairaanhoidon palvelut. Tarvittaessa maakunnan liikelaitos tekee hoito- ja
palvelutarpeen arvioinnin, jonka perusteella asiakas voi saada asiakassetelin tai henkilökohtaisen budjetin
asiakassuunnitelman toteuttamiseksi. Asiakasmaksu on sama tuottajasta riippumatta.

Ehdotettu lainsäädäntö

Maakuntalaki

Hallituksen maakuntien perustamista ja sosiaali- ja terveydenhuollon järjestämisen uudistusta koskevaksi
lainsäädännöksi antaman esityksen (HE 15/2017) mukaan maakuntalaissa olisi yleiset säännökset maakunnan
hallinnon ja talouden järjestämisestä. Maakuntalaista annetun hallituksen esityksen mukaan maakunta on
julkisoikeudellinen yhteisö, jolla on alueellaan itsehallinto. Maakunnan hallintoon tulisi sisällyttää
maakuntavaltuusto, maakuntahallitus ja tarkastusvaliokunta. Muista toimielinten perustamisesta maakunta saisi
itse päättää.

Lain perusteella maakunnan velvollisuutena olisi vastata laissa säädettyjen asukkaan oikeuksien toteutumisesta.
Maakunta määrittelee palveluiden tarpeen, määrän ja laadun sekä niiden tuottamistavan, jollei muualla laissa toisin
säädetä. Lisäksi maakunta vastaa palveluiden tuottamisen ohjauksesta ja valvonnasta sekä viranomaiselle
kuuluvasta toimivallan käytöstä. Maakunta voi lain perusteella tuottaa palveluja itse tai yhteistoiminnassa muiden
maakuntien kanssa tai hankkia ne sopimukseen perustuen muulta palvelun tuottajalta.

Maakunnille olisi myös tarkoituksena perustaa valtakunnallisia, kaikkia maakuntia palvelevia palvelukeskuksia,
jotka tuottavat maakuntien tarvitsemia tukipalveluita. Palvelukeskukset jakautuisivat kolmeen: toimitila- ja
kiinteistöhallinnon palvelukeskukseen, talous- ja henkilöstöhallinnon palvelukeskukseen ja tieto- ja
viestintäteknisten palveluiden palvelukeskukseen. Lisäksi maakunnilla olisi sosiaali- ja terveyspalveluiden yhteen
sovittamista varten viisi yhteistyöaluetta, joihin jokaiseen kuuluisi yliopistollinen sairaalayksikkö ja
sosiaalihuollon erityspalveluita.

Maakuntajakolaki

Hallituksen esityksen (HE 15/2017) mukaan maakuntajakolaissa säädettäisiin maakuntien muodostamisesta.
Maakunnan on muodostuttava yhtenäisestä alueesta, joka muodostaa toiminnallisen kokonaisuuden.
Maakuntajako perustuisi nykyisiin 18 maakuntaan vähäisin muutoksin. Maakuntajakoa on mahdollista muuttaa
valtioneuvoston päätöksellä laissa määritettyjen edellytysten täyttyessä.

Laki sosiaali- ja terveydenhuollon järjestämisestä (”Järjestämislaki”)

Hallituksen esityksen (HE 15/2017) mukaan järjestämislaissa säädettäisiin maakunnan velvollisuudesta järjestää
asukkaiden lakisääteiset sosiaali -ja terveyspalvelut. Järjestämislailla siirrettäisiin kunnallisen sosiaali- ja
terveydenhuollon järjestämisvastuu perustettaville maakunnille. Maakunnan tulee omassa toiminnassaan erottaa
sosiaali- ja terveydenhuollon järjestäminen ja palveluiden tuottaminen. Palveluiden sisällön, laajuuden ja laadun

158

on vastattava asiakkaiden tarpeita. Maakunnan on edistettävä asukkaidensa hyvinvointia ja terveyttä. Sama tehtävä
säilyy edelleen myös kunnilla, joskin maakuntien tulee tukea kuntia tehtävässään. Asukkaiden hyvinvointia ja
terveyttä sekä maakunnan järjestämien sosiaali- ja terveydenhuollon palveluiden laatua, vaikuttavuutta,
tuottavuutta ja kustannuksia on myös seurattava.

Maakunnan on järjestettävä sosiaali- ja terveydenhuollon palvelut siten, että asiakkaalla on mahdollisuus valita
palvelun tuottaja siten kuin siitä erikseen säädetään valinnanvapauslainsäädännössä. Mikäli julkisia sosiaali- ja
terveyspalveluja ei ole muuten saatavilla, tulee maakunnan liikelaitoksen tuottaa kyseiset palvelut. Maakunnan
omasta palveluiden tuotannosta vastaa maakunnan liikelaitos, joka on toiminnallisesti ja taloudellisesti eriytetty
muusta maakunnan toiminnasta. Maakunnan on annettava palveluiden tuottaminen maakunnan omistaman yhtiön
tai yhteisön hoidettavaksi silloin, kun maakunta hoitaa sosiaali- ja terveydenhuollon tehtäviä kilpailutilanteessa
markkinoilla tai palvelut ovat asiakkaan valinnanvapauden piirissä.

Palveluiden saatavuutta parannettaisiin myös panostamalla sähköisiin palveluihin ja potilastietojen saatavuuteen.
Tavoitteena on, että tiedot olisivat käytettävissä aina potilaan hoidon tai palvelun niin edellyttäessä. Maakunta
vastaisi järjestämislain mukaan asiakas- ja potilastietojen rekisteristä.

Laki maakuntalain ja sosiaali- ja terveydenhuollon järjestämisestä annetun lain voimaanpanosta
(”Voimaanpanolaki”)

Hallituksen esityksen (HE 15/2017) mukaan voimaanpanolaissa säädettäisiin maakuntajaosta, maakuntien
määrästä ja kuntien sijoittumisesta maakuntiin maakuntia perustettaessa. Lisäksi lailla saatettaisiin voimaan
järjestämislaissa täsmennetyt uudistukset. Ehdotuksen mukainen maakuntajako perustuu 18 maakuntaan.

Laki sosiaali- ja terveyspalveluiden tuottamisesta

Laiksi sosiaali- ja terveyspalvelujen tuottamisesta annetun hallituksen esityksen (HE 52/2017) mukaan lailla olisi
tarkoitus korvata nykyiset lait yksityisistä sosiaalipalveluista ja yksityisestä terveydenhuollosta. Lain on
suunniteltu astuvan voimaan 1.1.2019. Laissa säädettäisiin oikeudesta tuottaa maakunnan järjestämisvastuulla
olevia sosiaali- ja terveyspalveluja. Lailla pyritään varmistamaan potilasturvallisuus sekä palveluiden laatu.
Lisäksi yrittäjyyttä pyritään kannustamaan vähentämällä yrittäjien hallinnollista taakkaa.

Hallituksen esityksen mukaan nykyisistä, palvelun tuottajan toimintamuodosta riippuvaisista lupa- ja
ilmoituskäytännöistä luovutaan. Sen sijaan uudistuksessa siirrytään kaikkia palvelun tuottajia yhtäläisesti
koskevaan rekisteröintimenettelyyn ja palvelun tuottajan ja viranomaisen väliseen luottamukseen perustuvaan
omavalvontaan. Valvira ja aluehallintovirastot toimivat valvonta- ja rekisteriviranomaisina. Rekisteröinnin
edellytyksenä on, että palvelun tuottajat täyttävät kaikille yhteiset perusvaatimukset, joiden lisäksi niihin voidaan
kohdistaa lisävaatimuksia valinnanvapauslainsäädännön nojalla. Palvelun tuottajan on turvattava palveluiden
laatu, asiakaskeskeisyys, turvallisuus ja toiminnan asianmukaisuus. Palvelun tuottajalla pitää olla kattava
omavalvontasuunnitelma.

Laki asiakkaan valinnanvapaudesta sosiaali- ja terveydenhuollossa (”Valinnanvapauslaki”)

Hallitus julkisti 9.5.2017 hallituksen esityksen asiakkaan valinnanvapaudesta sosiaali- ja terveydenhuollossa (HE
47/2017). Esityksen mukaan asiakas voisi valita palveluiden tuottajan nykyistä monipuolisemmin. Asiakas voisi
listautua valitsemansa Sote-keskuksen asiakkaaksi ja valita lisäksi haluamansa suunhoidon yksikön. Asiakas voisi
valita myös maakunnan liikelaitoksen toimipisteen. Maakunnan liikelaitos tarjoaisi ne palvelut, joita ei saa Sote-
keskuksesta tai hammashoitolasta. Tällaisia palveluita ovat esimerkiksi päivystys ja suurin osa
erikoissairaanhoidosta ja sosiaalipalveluista. Sote-keskus, hammashoitola tai maakunnan liikelaitos voisivat
myöntää myös asiakassetelin, jonka asiakas voi käyttää yksittäisen palvelun hankkimiseen toiselta palvelun
tuottajalta. Vanhus- ja vammaispalveluiden asiakkaat, joilla on laaja ja pitkäaikainen avuntarve, voisivat saada
käyttöönsä henkilökohtaisen budjetin. Henkilökohtaisen budjetin avulla asiakas voisi valita yksilölliseen
tilanteeseen sopivia palveluja. Valinnanvapauslain on tarkoitus tulla voimaan vuoden 2019 alussa, jolloin
maakuntien velvollisuus järjestää sosiaali- ja terveyspalvelut astuu voimaan. Osassa maakuntia
valinnanvapausmallin mukaisten Sote-keskusten toiminta ja henkilökohtaisen budjetin käyttö voidaan aloittaa
pilotointina jo vuonna 2017. Muiden maakuntien Sote-keskusten perustoiminta alkaa maakunnan päätöksen
mukaisesti viimeistään 1.7.2019. Vuoden 2022 alkuun mennessä Sote-keskusten palveluvalikoimaa on tarkoitus

159

laajentaa koskemaan myös erikoislääkäreiden palveluja, päihteisiin ja mielenterveyteen liittyvää ohjausta ja
neuvontaa sekä lyhytaikaisesti tarvittavia sosiaalipalveluja.

Maakuntien rahoituslaki

Hallituksen esityksen (HE 15/2017) mukaan rahoituslain tavoitteena on yksinkertaistaa nykyistä monikanavaista
Sote-rahoitusta. Maakunnan tulolähteitä olisivat lain perusteella valtion rahoitus sekä palveluiden tuottamisesta
perittävät asiakas- ja käyttömaksut, eikä uusi laki antaisi maakunnille verotusoikeutta ainakaan välittömästi
uudistusten voimaantulon myötä. Rahoituslain mukaisena lähtökohtana on, että valtion rahoitus kattaisi
mahdollisimman laajasti maakunnan järjestämisvastuulle kuuluvien tehtävien hoitamisen. Asiakas- ja
käyttömaksujen tuottavuudessa saattaisi ilmetä eroavaisuuksia maakuntien välillä muun muassa palveluiden
käyttäjien tulorakenteiden maakuntakohtaisesta vaihtelusta. Asiakasmaksuja koskevia säännökset tulevat myös
kokemaan uudistuksia ja uudistusten on tarkoitus tulla voimaan samaan aikaan Sote- ja maakuntauudistuksen
kanssa.

Maakuntien rahoituslain mukaan maakunta päättäisi itsenäisesti rahoituksen käytöstä. Maakuntien rahoitus
mitoitettaisiin asukaskohtaisesti sekä palveluiden tarvetta ja maakunnan olosuhdetekijöitä kuvaavien kertoimien
perusteella.

160

HALLINTO

Yleistä

Osakeyhtiölain ja Silmäaseman yhtiöjärjestyksen mukaisesti Yhtiön hallinto ja johto on jaettu osakkeenomistajien,
hallituksen ja toimitusjohtajan kesken. Yhtiön toiminnan johtamisessa toimitusjohtajaa avustaa johtoryhmä.

Osakkeenomistajat osallistuvat Yhtiön valvontaan ja hallintoon yhtiökokouksissa tehtävien päätösten kautta.
Yhtiökokous kokoontuu yleensä hallituksen kutsusta. Tämän lisäksi yhtiökokous on pidettävä, mikäli Yhtiön
tilintarkastaja tai osakkeenomistajat, jotka edustavat vähintään yhtä kymmenesosaa kaikista Yhtiön liikkeeseen
lasketuista osakkeista, kirjallisesti vaativat yhtiökokouksen koollekutsumista. Silmäaseman osakkeenomistajien
nimitystoimikunta, joka on perustettu Yhtiön 22.5.2017 pidetyn ylimääräisen yhtiökokouksen päätöksellä,
valmistelee vuosittain hallituksen jäsenten valintaa ja hallituksen jäsenten palkitsemista koskevat ehdotukset
yhtiökokoukselle. Osakkeenomistajien nimitystoimikuntaan valitaan neljä jäsentä. Nimitystoimikuntaan valitaan
kolmen suurimman osakkeenomistajan nimeämät edustajat, ja nimitystoimikuntaan kuuluu lisäksi hallituksen
puheenjohtaja.

Hallitus vastaa Yhtiön hallinnosta sekä Yhtiön toiminnan asianmukaisesta järjestämisestä. Silmäaseman
yhtiöjärjestyksen mukaan hallitukseen kuuluu vähintään kolme (3) ja enintään yhdeksän (9) varsinaista jäsentä
sekä enintään kolme (3) varajäsentä. Hallituksen jäsenten toimikausi päättyy vaalia seuraavan ensimmäisen
varsinaisen yhtiökokouksen päättyessä.

Toimitusjohtaja vastaa Yhtiön päivittäisten toimintojen johtamisesta ja valvonnasta osakeyhtiölain, Yhtiön
hallinnointiohjesäännön sekä hallitukselta saamiensa valtuuksien ja ohjeistusten mukaisesti. Silmäaseman hallitus
nimittää toimitusjohtajan ja päättää tämän toimisuhteen ehdoista, jotka on määritelty kirjallisessa
toimisopimuksessa.

Silmäaseman hallinnoinnissa noudatetaan osakeyhtiölakia sekä Arvopaperimarkkinayhdistys ry:n julkaisemaa
Suomen listayhtiöiden hallinnointikoodia 2015 (Corporate Governance Code).

Hallituksen jäsenten, toimitusjohtajan ja johtoryhmän osoite on Atomitie 5 A, 00370 Helsinki.

Silmäaseman hallinto

Hallitus

Yhtiön hallitukseen kuuluvat Juha Saarinen (puheenjohtaja), Tuomas Lang, Torsti Sihvola, Kaisa Vikkula,
Tuomas Sarkola ja Maisa Romanainen.

Seuraavassa taulukossa esitetään Silmäaseman hallituksen jäsenet tämän Listalleottoesitteen päivämääränä.

Nimi Syntymävuosi Asema Hallituksessa vuodesta
Juha Saarinen 1970 Hallituksen puheenjohtaja 2014
Tuomas Lang 1960 Hallituksen jäsen 2014
Maisa Romanainen 1967 Hallituksen jäsen 2017
Tuomas Sarkola 1988 Hallituksen jäsen 2017
Torsti Sihvola 1973 Hallituksen jäsen 2014
Kaisa Vikkula 1960 Hallituksen jäsen 2017

Juha Saarinen on toiminut Silmäasema Oyj:n hallituksen jäsenenä ja puheenjohtajana vuodesta 2014 lähtien. Hän
on perustanut Avanto Venturesin vuonna 2015 ja toimii yhtiössä osakkaana ja hallituksen jäsenenä. Saarinen on
lisäksi ollut Premico Groupin osakas ja hallituksen puheenjohtaja vuodesta 2014 lähtien, Juni Holdingin
toimitusjohtaja ja hallituksen puheenjohtaja vuodesta 2012 lähtien sekä ProMotive Holdingin osakas ja hallituksen
jäsen vuodesta 2011 lähtien. Koulutukseltaan Saarinen on kauppatieteiden maisteri. Saarinen on Suomen
kansalainen.

Tuomas Lang on toiminut Silmäasema Oyj:n hallituksen jäsenenä vuodesta 2014 lähtien. Lisäksi hän on toiminut
useiden Silmäasema-konsernin tytäryhtiöiden hallituksen jäsenenä vuodesta 2015 lähtien. Hän on myös toiminut

161

Intera Equity Partners III Oy:n hallituksen puheenjohtajana vuodesta 2016 lähtien, Intera Equity Partners II Oy:n
hallituksen puheenjohtajana vuodesta 2015 lähtien, Intera Equity Partners Oy:n hallituksen puheenjohtajana
vuodesta 2015 lähtien ja Intera Partners Oy:n hallituksen puheenjohtajana vuodesta 2007 lähtien. Hän on toiminut
Stella Care Oy:n hallituksen jäsenenä vuodesta 2017 lähtien, RR Holding Oy:n hallituksen jäsenenä vuodesta 2016
lähtien, Royal Ravintolat Oy:n hallituksen jäsenenä vuodesta 2016 lähtien ja Polarica Holding AB:n hallituksen
jäsenenä vuodesta 2013 lähtien. Lisäksi Lang on toiminut Kisko Investments Oy:n hallituksen jäsenenä vuodesta
2015 lähtien, Kisko Capital Oy:n hallituksen jäsenenä vuodesta 2011 lähtien sekä Kisko Consulting Oy:n
hallituksen jäsenenä vuodesta 2007 lähtien. Lang on myös toiminut Maneq Fund 2004 Ky:n äänettömänä
yhtiömiehenä vuodesta 2013 lähtien. Koulutukseltaan Lang on kauppatieteiden maisteri Turun
Kauppakorkeakoulusta. Lang on Suomen kansalainen.

Maisa Romanainen on toiminut Silmäasema Oyj:n hallituksen jäsenenä vuodesta 2017 lähtien. Lisäksi hän on
toiminut matkustajaliikennejohtajana sekä johtoryhmän jäsenenä VR-yhtymä Oy:ssä vuodesta 2014 lähtien.
Vuosina 2008–2014 Romanainen on toiminut Stockmann Oyj Abp:n varatoimitusjohtajana ja tavarataloryhmän
johtajana. Koulutukseltaan Romanainen on kauppatieteiden maisteri. Romanainen on Suomen kansalainen.

Tuomas Sarkola on toiminut Silmäasema Oyj:n hallituksen jäsenenä vuodesta 2017 lähtien. Sarkola on toiminut
Silmäasema Oyj:n hallituksen varajäsenenä vuosina 2016–2017. Lisäksi hän on toiminut Intera Partners Oy:ssä
sijoitusammattilaisena vuodesta 2013 lähtien sekä MMGB Advisory Oy:n hallituksen jäsenenä vuodesta 2015
lähtien. Vuonna 2012 Sarkola on toiminut McKinsey & Company:ssä sekä BCG:llä. Koulutukseltaan Sarkola on
tuotantotalouden diplomi-insinööri. Sarkola on Suomen kansalainen.

Torsti Sihvola on toiminut Silmäasema Oyj:n hallituksen jäsenenä vuodesta 2014 lähtien. Hän on toiminut
silmäkirurgina ja silmätautien erikoislääkärinä Silmäasemalla vuodesta 2010 alkaen. Sihvola on myös toiminut
Silmäasema Optiikka Oy:n hallituksen jäsenenä vuosina 2007–2010, uudelleen vuosina 2012–2013 sekä jälleen
vuodesta 2014 lähtien sekä Silmäasema Optiikka Oy:n nimitys- ja palkitsemisvaliokunnan jäsenenä vuosina 2012–

2013. Lisäksi Sihvola on toiminut ETS-Holding Oy:n hallituksen jäsenenä vuodesta 2007 lähtien ja
toimitusjohtajana vuodesta 2010 lähtien. Koulutukseltaan Sihvola on lääketieteen lisensiaatti. Sihvola on Suomen
kansalainen.

Kaisa Vikkula on toiminut Silmäasema Oyj:n hallituksen jäsenenä sekä tarkastusvaliokunnan puheenjohtajana
vuodesta 2017 lähtien. Lisäksi hän on toiminut Management Institute of Finland MIF Oy:n toimitusjohtajana
vuodesta 2016 lähtien, Soprano Oyj:n toimitusjohtajana vuodesta 2015 lähtien, Finnish Trade Organisation Fintra
Oy:n toimitusjohtajana vuosina 2014–2015 sekä liiketoimintajohtajana vuosina 2006–2014. Vikkula on toiminut
Aalto-Yliopiston Kauppatieteiden Ylioppilaiden Säätion hallituksen jäsenenä vuodesta 2016 lähtien ja
kunniavaltuuskunnan jäsenenä vuodesta 2015 lähtien. Lisäksi Vikkula on toiminut Grano Oy:n hallituksen
jäsenenä vuodesta 2015 lähtien, Kisakallion Urheiluopiston hallituksen varapuheenjohtajana vuodesta 2010
lähtien sekä Scandinavian Financial Research Ltd.:n hallituksen varapuheenjohtajana vuodesta 1995 lähtien.
Vuosina 2012–2014 Vikkula on toiminut Vakuutusyhtiö LähiTapiolan hallintoneuvoston jäsenenä sekä vuosina
2006–2014 Finnairin johtoryhmän jäsenenä. Koulutukseltaan Vikkula on kauppatieteiden tohtori. Vikkula on
Suomen kansalainen.

Toimitusjohtaja ja johtoryhmä

Hallituksen valitsema toimitusjohtaja vastaa Yhtiön päivittäisten toimintojen johtamisesta ja valvonnasta
osakeyhtiölain sekä hallitukselta saamiensa valtuuksien ja suuntaviivojen mukaisesti.

Seuraavassa taulukossa esitetään Silmäaseman johtoryhmän jäsenet tämän Listalleottoesitteen päivämääränä.

Nimi Syntymävuosi Asema Aloittamisvuosi johtoryhmässä
Pasi Kohmo 1968 Toimitusjohtaja 2011
Anu Kankkunen 1969 Talousjohtaja 2016
Sami Määttä 1974 Liiketoimintajohtaja 2012
Jani Partanen 1981 Business Controller 2013
Kati Räihä-Velentza 1967 Markkinointi- ja viestintäjohtaja 2014
Anna Seppälä 1974 Kaupallinen johtaja 2012
Rauno Tenhunen 1959 Hallintojohtaja 2011

162

Pasi Kohmo on toiminut Silmäasema-konsernin toimitusjohtajana vuodesta 2013 lähtien (Silmäasema Optiikka
Oy:ssä ja Silmäasema Sairaala Oy:ssä vuodesta 2013 lähtien ja Silmäasema Oyj:ssä vuodesta 2017 lähtien). Tätä
ennen Kohmo toimi Silmäasema-konsernin liiketoimintajohtajana vuosina 2011–2012 (Silmäasema Optiikka
Oy:ssä). Lisäksi Kohmo on toiminut vuodesta 2013 lähtien useiden Silmäasema-konsernin tytäryhtiöiden
toimitusjohtajana ja hallituksen puheenjohtajana. Koulutukseltaan Kohmo on maatalous- ja metsätieteiden
maisteri. Kohmo on Suomen kansalainen.

Anu Kankkunen on toiminut Silmäasema-konsernin talousjohtajana vuodesta 2016 lähtien (Silmäasema Optiikka
Oy:ssä). Kankkusen työsopimus on tarkoitus siirtää Silmäasema Oyj:lle 1.6.2017. Vuosina 2012–2016 Kankkunen
toimi talousjohtajana Digita Groupilla ja vuosina 2009–2012 talousjohtajana Toyota Tsusho Nordic Oy:llä.
Koulutukseltaan Kankkunen on kauppatieteiden maisteri. Kankkunen on Suomen kansalainen.

Sami Määttä on toiminut Silmäasema-konsernin liiketoimintajohtajana vuodesta 2015 lähtien (Silmäasema
Optiikka Oy:ssä). Aiemmin vuonna 2015 Määttä on toiminut Silmäasema-konsernin sairaalaliiketoiminnan
johtajana ja vuosina 2012–2014 Silmäasema-konsernin ketjujohtajana (Silmäasema Optiikka Oy:ssä). Lisäksi
Määttä on toiminut vuodesta 2015 lähtien useiden Silmäasema-konsernin tytäryhtiöiden hallituksen jäsenenä.
Koulutukseltaan Määttä on tradenomi. Määttä on Suomen kansalainen.

Jani Partanen on toiminut Silmäasema-konsernin Business Controllerina vuodesta 2013 lähtien (Silmäasema
Optiikka Oy:ssä vuosina 2013–2014, SFG Bidco Oy:ssä66 vuosina 2014–2016 ja Silmäasema Oyj:ssä vuodesta
2017 lähtien). Vuosina 2010–2013 Partanen on toiminut Controllerina Novartis Finland Oy:ssä. Koulutukseltaan
Partanen on kauppatieteiden maisteri. Partanen on Suomen kansalainen.

Kati Räihä-Velentza on toiminut Silmäasema-konsernin markkinointi- ja viestintäjohtajana vuodesta 2014 lähtien
(Silmäasema Optiikka Oy:ssä). Vuosina 2012–2014 Räihä-Velentza on toiminut markkinointi- ja
viestintäjohtajana Mehiläinen Oy:ssä ja vuosina 2010–2012 markkinointi- ja myyntijohtajana UPM Kymmene
Oyj:ssä. Koulutukseltaan Räihä-Velentza on kauppatieteiden maisteri. Räihä-Velentza on Suomen kansalainen.

Anna Seppälä on toiminut Silmäasema-konsernin kaupallisena johtajana vuodesta 2015 lähtien (Silmäasema
Optiikka Oy:ssä). Vuosina 2012–2015 Seppälä on toiminut Silmäasema-konsernin valikoima- ja ostojohtajana
(Silmäasema Optiikka Oy:ssä). Koulutukseltaan Seppälä on kauppatieteiden maisteri. Seppälä on Suomen
kansalainen.

Rauno Tenhunen on toiminut Silmäasema-konsernin hallintojohtajana vuodesta 2016 lähtien (Silmäasema
Oyj:ssä). Tenhunen on toiminut vuosina 2013–2016 Silmäasema-konsernin talousjohtajana (Silmäasema Optiikka
Oy:ssä vuosina 2013–2014 ja SFG Bidco Oy:ssä66 vuosina 2014–2016) ja vuosina 2011–2013 Silmäaseman
talouspäällikkönä (Silmäasema Optiikka Oy:ssä). Lisäksi Tenhunen on toiminut vuodesta 2013 lähtien useiden
Silmäasema-konsernin tytäryhtiöiden hallituksen jäsenenä. Lisäksi Tenhunen on toiminut Rautecon Oy:n sekä TP-
Avain Oy:n hallituksen varsinaisena jäsenenä vuodesta 2003 lähtien. Koulutukseltaan Tenhunen on yo-
merkonomi. Tenhunen on Suomen kansalainen.

Johdon taustat ja perhesuhteet

Ketään Silmäaseman ehdotetun hallituksen tai johtoryhmän jäsenistä ei ole viimeisen viiden vuoden aikana
tuomittu petoksellisista rikoksista tai rikkomuksista eikä kukaan heistä ole ollut osallisena konkursseissa,
selvitystiloissa taikka pesänhoidossa taikka pesänhoidossa Silmäaseman hallintotehtävissä toimiessaan eikä
kukaan heistä ole ollut oikeus- ja valvontaviranomaisten esittämien virallisten syytteiden ja/tai määräämien
seuraamusten kohteena. Lisäksi kenestäkään heistä ei tuomioistuin ole todennut viimeisen viiden vuoden aikana,
ettei kyseinen henkilö saa toimia jonkun yhtiön hallinto-, johto- tai valvontaelimen jäsenenä tai hoitaa sen
liiketoimintaa.

Yhtiön hallituksen ja johtoryhmän jäsenten välillä ei ole perhesuhteita.

66 SFG BidCo Oy on Silmäaseman entinen suoraan omistettu tytäryhtiö, jonka kautta Silmäasema omisti Silmäasema Optiikan. SFG BidCo
sulautui Silmäasemaan 1.1.2017.

163

Eturistiriidat

Osakeyhtiölaissa säädetään yhtiön johdon eturistiriidoista. Osakeyhtiölain 6 luvun 4 pykälän mukaan hallituksen
jäsen tai toimitusjohtaja ei saa osallistua hänen ja yhtiön välistä sopimusta koskevan asian käsittelyyn. Hän ei
myöskään saa ottaa osaa yhtiön ja kolmannen henkilön välistä sopimusta koskevan asian käsittelyyn, mikäli
hänellä on siitä odotettavana olennaista etua, joka saattaa olla ristiriidassa yhtiön edun kanssa. Mitä edellä on
sanottu sopimuksesta, on vastaavasti sovellettava muuhun oikeustoimeen sekä oikeudenkäyntiin ja muuhun
puhevallan käyttämiseen. Osakeyhtiölaissa ei ole säännöksiä johtoryhmän jäsenten eturistiriidoista.

Silmäaseman hallituksen ja johtoryhmän jäsenillä tai toimitusjohtajalla ei ole eturistiriitoja niiden tehtävien, joita
heillä on yhtiössä, ja heidän yksityisten etujensa ja/tai heidän muiden tehtäviensä välillä.

Riippumattomuusarvioinnin perusteella Silmäaseman hallituksen jäsenistä Juha Saarisen, Maisa Romanaisen ja
Kaisa Vikkulan on katsottu olevan riippumattomia Yhtiöstä ja sen merkittävistä osakkeenomistajista. Torsti
Sihvola toimii Silmäasemalla silmäkirurgina ja silmätautien erikoislääkärinä, ja hänen on näin ollen katsottu
olevan riippuvainen Yhtiöstä. Tuomas Lang toimii Intera Partners Oy:n hallituksen puheenjohtajana, ja Tuomas
Sarkola toimii Intera Partners Oy:ssä sijoitusammattilaisena, ja näin ollen heidän on katsottu olevan riippuvaisia
Yhtiön merkittävästä osakkeenomistajasta Interasta.

Hallituksen työskentely

Hallituksen tehtävät ja toimintaperiaatteet perustuvat Suomen lainsäädäntöön, erityisesti osakeyhtiölakiin ja
Arvopaperimarkkinalakiin sekä Yhtiön yhtiöjärjestykseen, Helsingin Pörssin sääntöihin ja Helsingin Pörssissä
listattujen yhtiöiden noudatettavaksi tarkoitettuun Suomen listayhtiöiden hallinnointikoodiin. Hallitus vastaa
muun muassa Silmäasema-konsernin strategisista linjauksista sekä liiketoiminnan ja Silmäasema-konsernin
hallinnon ja toimintojen asianmukaisesta järjestämisestä. Hallitus on päätösvaltainen, kun enemmän kuin puolet
jäsenistä on paikalla.

Laissa ja Yhtiön yhtiöjärjestyksessä erikseen mainittujen tehtävien lisäksi Silmäaseman hallitus:

 ohjaa ja valvoo Yhtiön toimitusjohtajaa;

 käsittelee ja hyväksyy tilinpäätöksen;

 kutsuu koolle yhtiökokouksen ja valmistelee käsiteltävät asiat, kuten tekee ehdotuksen osingon jaosta;

 hyväksyy Yhtiön strategian, strategiset painopisteet ja pitkän aikavälin taloudelliset tavoitteet;

 vahvistaa hallituksen työjärjestyksen vuosittain;

 vahvistaa tarkastusvaliokunnan työjärjestyksen;

 hyväksyy pitkän aikavälin tavoitteita tukevan strategisiin painopisteisiin perustuvan vuosisuunnitelman
ja sitä toteuttavan investointi-, rahoitus- ja tulosbudjetin sekä seuraa näiden toteutumista pitkällä
tähtäimellä ja vuositasolla;

 vahvistaa osinkopolitiikan;

 käsittelee ja hyväksyy yrityskaupat ja -järjestelyt sekä muut erityisen merkittävät päätökset;

 valitsee ja vapauttaa toimitusjohtajan ja päättää toimisuhteen ehdoista;

 vahvistaa toimitusjohtajan esityksestä konsernin johtoryhmän jäsenet ja toimitusjohtajan suorat alaiset;

 hyväksyy toimitusjohtajan ja muun johdon kannustinjärjestelmät sekä johtoryhmän palkitsemisen
periaatteet;

164

 hyväksyy hallinnointi- ja ohjausjärjestelmää koskevan selvityksen, kun se on käsitelty
tarkastusvaliokunnassa;

 hyväksyy muun kuin taloudellisen tiedon raportoinnin, kun se on käsitelty tarkastusvaliokunnassa;

 hyväksyy palkka- ja palkitsemisselvityksen;

 vahvistaa sisäpiiriohjeen sekä lähipiiriliiketoimia koskevat käytännöt ja valvoo niiden noudattamista; ja

 päättää tiedonantopolitiikasta ja valvoo sen noudattamista.

Valiokunnat

Silmäaseman hallitus on 6.4.2017 pitämässään kokouksessa keskuudestaan valinnut tarkastusvaliokunnan, jonka
puheenjohtaja toimii Kaisa Vikkula, ja muut jäsenet ovat Juha Saarinen ja Tuomas Sarkola.

Hallitus on vahvistanut tarkastusvaliokunnan keskeiset tehtävät ja toimintaperiaatteet kirjallisessa
työjärjestyksessä. Tarkastusvaliokuntaan kuuluu kolme (3) hallituksen jäsentä, ja se kokoontuu vähintään neljä (4)
kertaa vuodessa. Valiokunnan puheenjohtaja esittää valiokunnan ehdotukset hallitukselle. Tarkastusvaliokunta
raportoi säännöllisesti työstään hallitukselle. Tarkastusvaliokunnan jäsenten on oltava riippumattomia Yhtiöstä, ja
vähintään yhden jäsenen on oltava riippumaton Yhtiön merkittävistä osakkeenomistajista.

Tarkastusvaliokunnalla on oltava valiokunnan tehtäväalueen edellyttämä asiantuntemus ja kokemus.
Tarkastusvaliokunnan vastuulla on:

 seurata tilinpäätös- ja osavuosiraportoinnin prosessia;

 seurata sisäisen valvonnan, mahdollisen sisäisen tarkastuksen ja riskienhallintajärjestelmien toteutusta;

 käsitellä Yhtiön hallinto- ja ohjausjärjestelmästä annettavaan selvitykseen sisältyvää kuvausta
taloudelliseen raportointiprosessiin liittyvien sisäisen valvonnan ja riskienhallinnan järjestelmien
pääpiirteistä;

 käsitellä Yhtiön hallinto- ja ohjausjärjestelmästä annettavaa selvitystä;

 käsitellä Yhtiön muun kuin taloudellisen tiedon raportti;

 seurata tilinpäätöksen ja konsernitilinpäätöksen lakisääteistä tilintarkastusta;

 valmistella ulkoisen tilintarkastajan valintaa koskeva hallituksen päätösehdotus;

 hyväksyä tilintarkastajalta ostettavat muut kuin tilintarkastuspalvelut;

 arvioida lakisääteisen tilintarkastajan riippumattomuutta ja työtä sekä valmistella tilintarkastajan valintaa
ja palkkiota koskeva päätösehdotus; ja

 arvioida vähintään vuosittain sisäisen tarkastuksen tarvetta ja tehdä sisäisen tarkastuksen järjestämistä
koskeva ehdotus hallitukselle.

Silmäaseman hallitus ei ole katsonut tarpeelliseksi muiden valiokuntien perustamista, koska Yhtiön toiminnan
laajuus ja luonne sekä hallituksen toimintatavat huomioon ottaen hallitus kykenee ilman valiokuntiakin
käsittelemään asioita tehokkaasti.

165

Corporate Governance

Silmäasema sitoutuu hyvään hallintotapaan noudattamalla kaikessa toiminnassaan lakeja ja säädöksiä sekä
toteuttamalla suosituksia hyvästä hallintotavasta. Silmäaseman konsernihallinnoinnissa noudatetaan Yhtiön
yhtiöjärjestystä, Suomen lainsäädäntöä, erityisesti osakeyhtiölakia, kirjanpitolakia,
arvopaperimarkkinalainsäädäntöä ja muita julkisen osakeyhtiön hallinnointiin liittyviä säädöksiä ja määräyksiä.
Silmäaseman toimintaa ohjaavat lisäksi Yhtiössä vahvistettavat arvot ja sisäiset toimintaperiaatteet.

Silmäasema noudattaa hallinnoinnissaan lisäksi Arvopaperimarkkinayhdistys ry:n 2015 julkaisemaa Suomen
listayhtiöiden hallinnointikoodia (jäljempänä koodi). Jos Silmäasema poikkeaa jostakin koodin suosituksesta, se
selostaa poikkeuksen ja perustelee sen. Koodiin voi tutustua internetissä osoitteessa www.cgfinland.fi.

Hallituksen ja johtoryhmän omistukset

Silmäaseman hallituksen jäsenet ja johtoryhmän jäsenet omistivat 24.5.2017 yhteensä 1.043.800 Silmäaseman
osaketta, mikä vastasi noin 11,4 prosenttia Silmäaseman osakkeista ja niiden tuottamasta äänimäärästä.
Osakemäärät sisältävät henkilöiden omat sekä heidän lähipiirinsä ja määräysvaltayhteisöjensä omistukset.

 Osakkeet
Juha Saarinen1 64.000
Tuomas Lang 0
Tuomas Sarkola 0
Torsti Sihvola2 396.000
Maisa Romanainen 0
Kaisa Vikkula 0
Anu Kankkunen 5.400
Sami Määttä 48.000
Jani Partanen 24.000
Kati Räihä-Velentza 36.000
Anna Seppälä 38.400
Rauno Tenhunen 48.000
Pasi Kohmo, toimitusjohtaja 384.000
1 Juha Saarinen omistaa osakkeet määräysvaltayhteisönsä Juni Holding Oy:n kautta.
2 Torsti Sihvolan omistukset sisältävät myös Torsti Sihvolan kokonaan omistaman ETS-Holding Oy:n kautta omistetut Yhtiön Osakkeet
sekä hänen lähipiirinsä omistukset. Torsti Sihvola omisti Listalleottoesitteen päivämääränä henkilökohtaisesti 320.000 Osaketta ja ETS-
Holding Oy:n kautta 64.000 Osaketta. Lisäksi Lotta Erolin-Sihvola omistaa 4.000 Osaketta, Kare Sihvola 4.000 Osaketta ja Tara Sihvola
4.000 Osaketta.

Hallituksen ja johtoryhmän palkkiot ja etuudet

Hallituksen jäsenten palkkiot

Osakeyhtiölain mukaisesti Silmäaseman hallituksen jäsenille maksettavista palkkioista päättävät
osakkeenomistajat varsinaisessa yhtiökokouksessa.

22.5.2017 pidetty ylimääräinen yhtiökokous päätti, että hallituksen puheenjohtajan palkkio on 40.000 euroa
vuodessa ja hallituksen jäsenen palkkio on 22.000 euroa vuodessa. Vuosipalkkion lisäksi hallituksen
puheenjohtajalle ja hallituksen jäsenille maksetaan tarkastusvaliokunnan kokouksiin osallistumisesta
kokouspalkkiota 400 euroa kokoukselta. 31.12.2016 päättyneeltä tilikaudelta Silmäaseman hallituksen jäsenille
maksettiin palkkioita yhteensä 0,05 miljoonaa euroa. Hallituksen jäsenet voivat hankkia Silmäaseman tuotteita ja
palveluita henkilökuntahintaan, mutta he eivät kuulu Yhtiön muiden palkitsemisjärjestelmien piiriin.

Toimitusjohtajan ja johtoryhmän jäsenten palkkiot

Yhtiön hallitus nimittää toimitusjohtajan ja päättää tämän palvelussuhteen ehdoista. Hallitus vahvistaa
johtoryhmän palkitsemisessa ja kannustinjärjestelmissä noudatettavat periaatteet sekä päättää Yhtiön lyhyen ja
pitkän aikavälin palkitsemijärjestelmistä. Hallitus valvoo palkitsemisjärjestelmien läpinäkyvyyttä,
tarkoituksenmukaisuutta, kilpailukykyä ja toimivuutta. Toimitusjohtajan ja johtoryhmän muiden jäsenten

166

palkitseminen muodostuu kiinteästä kuukausipalkasta, luontoiseduista sekä mahdollisesta Yhtiön tulokseen ja
henkilökohtaiseen suoritukseen perustuvasta vuosibonuksesta.

Toimitusjohtajan palkka ja muut etuudet 31.12.2016 päättyneellä tilikaudella olivat 0,3 miljoonaa euroa.
Toimitusjohtajan maksupohjaisiin eläkejärjestelyihin tehdyt suoritukset olivat 0,02 miljoonaa euroa. Muulle
johtoryhmälle maksettu palkka ja muut etuudet 31.12.2016 päättyneellä tilikaudella olivat 0,7 miljoonaa euroa ja
muun johtoryhmän maksupohjaisiin eläkejärjestelyihin tehdyt suoritukset olivat 0,04 miljoonaa euroa. Mukaan on
laskettu kaikkien Silmäasema-konserniin kuuluvien yhtiöiden maksamat palkat ja palkkiot siltä osin kuin edellä
todetut henkilöt ovat eri yhtiöiden palveluksessa.

Toimitusjohtajan eläkeikä määräytyy kulloinkin voimassaolevan työeläkelain mukaisesti. Yhtiö on ottanut lisäksi
toimitusjohtajalle maksuperusteisen eläkevakuutuksen, johon Yhtiö maksoi 18 tuhatta euroa vuonna 2016.
Mahdollinen eläkevakuutusmaksu maksetaan seuraavan vuoden alussa perustuen edellisen vuoden työskentelyyn
yrityksessä. Johtoryhmän jäsenten eläkeikä ja eläke määräytyvät kulloinkin voimassa olevan työntekijöiden
eläkkeitä koskevan lainsäädännön mukaan. Yhtiö on ottanut lisäksi johtoryhmälle henkivakuutuksen ja
maksuperusteisen eläkevakuutuksen. Vuonna 2016 johtoryhmän maksuperusteiseen eläkevakuutukseen
maksettiin 44 tuhatta euroa (ei sisällä toimitusjohtajan osuutta).

Lisäksi Yhtiön toimitusjohtajalla on optiosopimus, joka oikeuttaa toimitusjohtajan ostamaan pääomistajalta
24.000 osaketta 2,5 euron hinnalla Silmäaseman listautumis- tai myyntihetkellä tai tätä ennen, mikäli
optiosopimuksessa sovitut Silmäaseman tavoitteisiin liittyvät ehdot täyttyvät. Optiosopimus on arvostettu käypään
arvoon myöntöhetkellä elokuussa 2014. Option hinnoittelumallissa käytetyt oletukset johdettiin markkinadatan ja
verrokkiyhtiöiden tiedoista. Käytetty volatiliteetti oli 60 prosenttia, riskitön korko oli 0,1 prosenttia ja osinko-
olettama oli nolla. Optiosopimuksen arvo elokuussa 2014 oli noin 5 tuhatta euroa.

Irtisanomisedut

Toimitusjohtajan sopimus voidaan irtisanoa toimitusjohtajan toimesta noudattaen kuuden kuukauden
irtisanomisaikaa. Tällöin Silmäasema maksaa toimitusjohtajalle irtisanomisajan palkan lisäksi korvausta
kilpailukiellon voimassaolon ajalta. Kilpailukielto on voimassa kuusi kuukautta työsuhteen päättymisen jälkeen.
Maksettavan korvauksen määrä vastaa toimitusjohtajan kokonaispalkan määrää vastaavana ajanjaksona.
Toimitusjohtajan sopimus voidaan irtisanoa Silmäaseman toimesta noudattaen 12 kuukauden irtisanomisaikaa.
Tällöin toimitusjohtajan kilpailukielto on voimassa toimitusjohtajasopimuksen voimassaolon päättymiseen asti
riippumatta siitä, onko toimitusjohtajalla työntekovelvoitetta irtisanomisajalla vai ei. Yhtiö maksaa
toimitusjohtajalle sopimuksen mukaisen palkan irtisanomisajalta.

Yhtiön johtoryhmän jäsenten irtisanomisaika on kaksi tai neljä kuukautta Yhtiön irtisanoessa johtoryhmän jäsenen
ja kaksi kuukautta johtoryhmän jäsenen irtisanoutuessa. Johtoryhmän jäsenillä on oikeus irtisanomisajan palkkaan.
Johtoryhmän jäsenille kilpailukieltoehdosta mahdollisesti aiheutuvasta haitasta maksettava kohtuullinen korvaus
sisältyy johtoryhmän jäsenten Yhtiöltä saamiin etuihin. Henkilöstön sovittujen irtisanomisaikojen ja -korvausten
osalta Silmäasema noudattaa työsopimuslakia.

Palkitsemisjärjestelmät

Tavoitepalkkiojärjestelmä

Silmäasemalla on käytössä vuosittainen tavoitepalkkiojärjestelmä, jonka piirissä on koko henkilöstö työsuhteisia
lääkäreitä lukuun ottamatta. Toimitusjohtajan ja johtoryhmän vuosibonuksen määrä on enintään 30 prosenttia
säännöllisestä vuosipalkasta. Tavoitepalkkiojärjestelmän saavuttamisen pääkriteeri on oikaistu käyttökate.
Toimitusjohtajalla ja muilla johtoryhmän jäsenillä oikaistu käyttökate määrää Listalleottoesitteen päivämääränä
palkkion suuruuden täysin. Joinakin vuosina palkkiojärjestelmän kriteereinä voi olla myös muita tekijöitä.
Toimitusjohtajan ja johtoryhmän muiden jäsenten tulos- ja suoritustavoitteet sekä niiden toteumat vahvistaa
hallitus. Hallituksen vahvistamien tulos- ja suoritustavoitteiden täyttyminen arvioidaan tilikausittain ja
vuosibonuksen suuruus määräytyy tavoitteiden toteutumisen perusteella. Tulospalkkio maksetaan sen jälkeen, kun
hallitus on vahvistanut päättyneen vuoden konsernitilinpäätöksen.

167

Muiden toimihenkilöiden osalta vuosibonuksen enimmäismäärä vaihtelee henkilöstöryhmittäin, ja on
maksimissaan 1–3 kuukauden palkkaa vastaava summa. Suoritusta mitataan konsernin käyttökatteeseen ja
henkilökohtaisiin tavoitteisiin liittyvillä mittareilla. Silmäsairaalahenkilöstöllä ja myymälähenkilöstöllä on omat
palkitsemisjärjestelmänsä. Kaikki asetetut tavoitteet tukevat Yhtiön strategiaa ja vuosisuunnitelmia.

Yhteissijoitusjärjestely 2014–2016

Silmäasema on toteuttanut konsernin johtoon kuuluville ja muulle henkilöstölle suunnatun yhteissijoitus-
järjestelyn. Yhteissijoitusjärjestelyjä on toteutettu vuosina 2014–2016 Yhtiön palveluksessa olleiden ja
palvelukseen tulleiden henkilöiden kanssa.

Sopimusten mukaan järjestelyn piiriin kuuluva Yhtiön johto on sijoittanut Silmäaseman liikkeeseen laskemiin
Osakkeisiin ja osakaslainoihin. Johdon tekemät sijoitukset on tehty samalla arvonmääritysperiaatteella ja
olennaisilta osin samoin ehdoin kuin muiden sijoittajien tekemät osakemerkinnät ja myöntämät osakaslainat
sisältäen myös Interan tekemät sijoitukset. Järjestelyn ehtojen mukaan johdon omistamat Osakkeet
vapaakirjautuvat viimeistään neljän vuoden kuluttua merkinnästä, ja järjestely sisältää myös tavanomaisia
työsuhteeseen sidottuja good leaver ja bad leaver -ehtoja.

Vuonna 2016 Yhtiön johtoon kuuluvat henkilöt merkitsivät Yhtiön Osakkeita 25 tuhannella eurolla, 90 tuhannella
eurolla vuonna 2015 ja 769 tuhannella eurolla vuonna 2014.

Osakepalkkiojärjestelmä 2017

Yhtiön hallitus päätti 10.5.2017 perustaa Yhtiölle osakepalkkiojärjestelmän, ja Yhtiön ylimääräinen yhtiökokous
päätti osakepalkkiojärjestelmän käyttöön ottamisesta 22.5.2017. Osakepalkkiojärjestelmän tarkoituksena on ohjata
Yhtiön avainhenkilöitä toteuttamaan Yhtiön pitkän aikavälin strategisia tavoitteita, korostaa avainhenkilöille
omistaja-arvon kehittämisen merkitystä Yhtiön Osakkeen kautta, sitouttaa avainhenkilöitä Yhtiöön ja antaa tukea
uusien avainhenkilöiden rekrytointiin, tarjota avainhenkilöille kilpailukykyinen Yhtiön Osakkeiden hankintaan ja
kertymiseen perustuva palkkiojärjestelmä, olla kustannuksiltaan linjassa saavutettuihin tuloksiin sekä
oikeudenmukainen sekä Yhtiön johdon että omistajien näkökulmasta ja tukea Yhtiön listautumista sisäisesti ja
ulkoisesti. Osakepalkkiojärjestelmässä avainhenkilöillä on mahdollisuus ansaita palkkiona Yhtiön Osakkeita
asetettujen tavoitteiden perusteella. Osakepalkkiojärjestelmää ei oteta käyttöön, jos Listautuminen ei toteudu.

Osakepalkkiojärjestelmässä on kolme kolmen vuoden ansaintajaksoa, kalenterivuodet 2017–2019, 2018–2020 ja
2019–2021. Yhtiön hallitus päättää järjestelmän ansaintakriteerit ja kullekin kriteerille asetettavat tavoitteet kunkin
ansaintajakson alussa. Järjestelmän mahdollinen palkkio ansaintajaksolta 2017–2019 perustuu Silmäasema-
konsernin kumulatiiviseen osakekohtaiseen tulokseen. Mahdollinen palkkio ansaintajaksolta 2017–2019
maksetaan vuonna 2020 osittain Yhtiön Osakkeina ja osittain rahana. Rahaosuudella pyritään kattamaan palkkiosta
avainhenkilölle aiheutuvia veroja ja veronluonteisia maksuja. Palkkion saaminen edellyttää työsuhteen jatkumista,
joten mikäli työ- tai toimisuhde päättyy ennen palkkion maksupäivää, palkkiota ei pääsääntöisesti makseta.
Poikkeuksena tästä pääsäännöstä on eläkkeelle jäänti, työkyvyttömyys, kuolema tai yritysjärjestely.
Avainhenkilön on omistettava 50 prosenttia koko osakepalkkiojärjestelmän perusteella hänelle maksetuista
nettomääräisistä osakkeista, kunnes hänen osakeomistuksensa Yhtiössä yhteensä vastaa hänen
bruttovuosipalkkansa arvoa. Tämä osakemäärä on omistettava niin kauan kuin avainhenkilön työ- tai toimisuhde
konserniin kuuluvassa yhtiössä jatkuu.

Järjestelmän kohderyhmään ansaintajaksolla 2017–2019 kuuluu arviolta 21 avainhenkilöä, mukaan lukien Yhtiön
johtoryhmän jäsenet. Ansaintajaksolla 2017–2019 ansaittavien palkkioiden arvo liikkeeseenlaskuhetkellä on
enintään 625.000 euroa. Koska järjestelmä perustuu Osakkeiden kappalemääräiseen ansaintaan, määritetään
järjestelmän enimmäispalkkio Osakkeiden bruttokappalemääränä. Osakkeen julkisen noteerauksen alettua palkkio
muunnetaan Osakkeiden kappalemääräksi jakamalla 625.000 euroa viiden ensimmäisen kaupankäyntipäivän
jaksolta erikseen laskettujen päivittäisten osakkeen vaihdolla painotettujen keskikurssien keskiarvolla.
Ensimmäisen kaupankäyntipäivän osakevaihdossa ei ole mukana Osakkeen Listautumisen yhteydessä järjestettyä
olemassa olevien Osakkeiden myyntiä. Osakkeiden antaminen osakepalkkiojärjestelmän ehtojen mukaisesti
perustuu Yhtiön ylimääräisessä yhtiökokouksessa 22.5.2017 Yhtiön hallitukselle antamaan valtuutukseen. Yhtiön
hallitus on valtuutettu päättämään enintään 100.000 uuden ja/tai olemassa olevan Osakkeen liikkeeseenlaskusta
sekä enintään 100.000 Osakkeen hankkimisesta Yhtiön avainhenkilöiden palkitsemiseen Yhtiön
osakepalkkiojärjestelmän ja valtuutuspäätöksessä tarkemmin eriteltyjen ehtojen mukaisesti.

168

Jäsenyydet ja yhtiömiesasemat

Yhtiön hallituksen ja Silmäaseman johtoryhmän jäsenillä on tällä hetkellä tai heillä on ollut viiden vuoden aikana
ennen tämän Listalleottoesitteen päivämäärää seuraavat jäsenyydet ja/tai he ovat olleet yhtiömiehenä seuraavissa
henkilöyhtiöissä:

Hallituksen jäsenet Nykyiset jäsenyydet/yhtiömiesasemat Aikaisemmat jäsenyydet/yhtiömiesasemat
Juha Saarinen Avanto Ventures

Juni Holding
Premico Group
ProMotive Holding

-

Tuomas Lang Intera Equity Partners Oy
Intera Equity Partners II Oy
Intera Equity Partners III Oy
Intera Partners Oy
Kisko Capital Oy
Kisko Consulting Oy
Kisko Investments Oy
Maneq Fund 2004 Ky
Polarica Holding AB
Royal Ravintolat Oy
RR Holding Oy
Stella Care Oy

-

Maisa Romanainen - -
Tuomas Sarkola MMGB Advisory Oy -
Torsti Sihvola ETS-Holding Oy -
Kaisa Vikkula Aalto-Yliopiston Kauppatieteden Ylioppilaiden Säätiö

Grano Oy
Kisakallion urheiluopisto
Olarin Voimistelijat r.y.
Scandinavian Financial Research Ltd.

Vakuutusyhtiö LähiTapiola

Johtoryhmän jäsenet
Pasi Kohmo - -
Anu Kankkunen - -
Sami Määttä - -
Jani Partanen - -
Kati Räihä-Velentza - -
Anna Seppälä - -
Rauno Tenhunen Rautecon Oy

TP-Avain Oy
-

169

LÄHIPIIRILIIKETOIMET

Yleistä

Silmäaseman lähipiiriin kuuluvat Yhtiön kanssa samaan konserniin kuuluvat tytäryhtiöt sekä määräysvaltaisen
omistajan Interan omistamaan yritysryhmään kuuluvat yritykset. Lisäksi lähipiiriin kuuluvat hallituksen jäsenet
sekä johtoryhmän jäsenet mukaan lukien toimitusjohtaja sekä heidän läheiset perheenjäsenensä ja näiden
määräysvallassa olevat yritykset.

Yhtiössä käyttää määräysvaltaa Intera Equity Partners II Oy:n hallinnoima rahasto Intera, joka omistaa noin 68,0
prosenttia Osakkeista tämän Listalleottoesitteen päivämääränä.

Konsernin emo- ja tytäryhtiösuhteet on selvitetty kohdassa ”Silmäaseman liiketoiminta – Konsernin juridinen
rakenne”.

Liiketoimet lähipiirin kanssa

Silmäaseman johtoon kuuluvilla avainhenkilöillä, hallituksen jäsenillä sekä heidän perheenjäsenillään on oikeus
ostaa Silmäaseman palveluita ja tuotteita henkilökuntaa koskevan henkilöstöpolitiikan mukaisesti, ja ostoista
myönnetään tavanomaiset alennukset. Vuosiostojen määrä ei ole merkittävä. Liiketoimet lähipiirin kanssa on tehty
tavanomaisin markkinaehdoin. Hallituksessa toimiva lääkärijäsen Torsti Sihvola toimii Silmäasemalla Oman
Yhtiönsä Kautta Toimivana Lääkärinä.

Velat lähipiirille koostuvat Silmäasemalle myönnetyistä osakaslainoista. Intera ja tietyt Yhtiön hallituksen jäsenet
sekä johtoon kuuluvat avainhenkilöt ovat myöntäneet Yhtiölle osakaslainoja yhdessä muiden osakkeenomistajien
kanssa. Tämän Listalleottoesitteen päivämääränä osakaslainojen ja niiden korkojen arvioitu takaisinmaksettava
kokonaismäärä on noin 7,5 miljoonaa euroa (sisältäen kertyneet ja maksamatta olevat korot, noin 0,4 miljoonaa
euroa). Osakaslainojen korko on 8 prosenttia. Osakaslainat ovat pääoman palautuksen ja koron maksun suhteen
huonommassa etuoikeusasemassa kuin yhtiön pankkilainat. Osakaslainoilla ei ole vakuutta. Yhtiö odottaa
käyttävänsä Osakeannista saamiaan nettovaroja osakaslainojen pääoman ja kertyneiden korkojen takaisinmaksuun
Listautumisannin toteuttamisen jälkeen. Katso lisätietoja osakaslainoista kohdasta ”Liiketoiminnan tulos,
taloudellinen asema ja tulevaisuudennäkymät – Maksuvalmius ja pääomalähteet – Rahavirrat – Osakaslainat”.

Vuonna 2015 saamiset Yhtiön hallitukselta ja johdolta muodostuvat Yhtiön toimitusjohtajalle myönnetystä
lainasta. Lainan korko on maksettu vuosittain ja muodostunut kolmen kuukauden euriborista lisättynä 1,1
prosenttiyksikön marginaalilla. Myönnetty laina on maksettu takaisin Yhtiölle vuonna 2016.

Seuraavassa taulukossa esitetään Silmäasema-konsernin lähipiiriliiketoimiin liittyvät rahoituskulut, saamiset ja
velat ilmoitetuilla ajanjaksoilla.

170

 2017 2016 2016 2015 20141
 31.3. tai 1.1.–31.3. 31.12. tai 1.1.–31.12.
 (IFRS) (IFRS) (IFRS) (IFRS) (IFRS)
(tuhatta euroa) (tilintarkastamaton) (tilintarkastettu, ellei toisin ilmoitettu)
Lähipiiritapahtumat

Intera Fund II Ky ja sen omistamaan
yritysryhmään kuuluvat yritykset
Rahoituskulut 99 301 1.028 1.231 4353
Saamiset - - 0 0 -
Velat 5.216 17.400 5.117 17.100 15.475

Yhtiön hallitus ja johto2
Rahoituskulut 15 52 175 195 863
Saamiset - 36 36 36
Velat 608 2.892 881 2.840 2.201
1 IFRS lähipiiritiedot 31.12.2014 perustuvat Silmäaseman 31.12.2016 päättyneeltä tilikaudelta laadittuun ensimmäiseen IFRS-
konsernitilinpäätökseen sisältyvän tilintarkastetun avaavan IFRS-taseen 1.1.2015 mukaisiin tietoihin.
2 Sisältäen perheenjäsenet ja Silmäaseman hallituksen ja johdon tai heidän perheenjäsenten määräysvallassa olevat yhtiöt.
3 Rahoituskulut liittyvät Silmäasemalle myönnettyihin osakaslainoihin, jotka on pääosin myönnetty Silmäasemalle elokuussa 2014
Silmäaseman hankkiessa Silmäasema Optiikan. Koska Silmäasema ei ole laatinut IFRS-standardien mukaista konsernituloslaskelmaa
31.12.2014 päättyneeltä tilikaudelta, tässä esitetyt tilikauden 2014 rahoituskulut lähipiirille perustuvat Silmäaseman FAS:n mukaiseen
konserniraportointiin 31.12.2014 päättyneeltä tilikaudelta ja sisältävät rahoituskulut osakaslainojen myöntöhetkestä eteenpäin. Esitetyt
tiedot ovat tilintarkastamattomia.

Ylimmän johdon työsuhde-etuudet ja palkkiot

Seuraavassa taulukossa esitetään Silmäasema-konsernin toimitusjohtajan ja johtoryhmän työsuhde-etuudet
ilmoitetuilla ajanjaksoilla. Vuoden 2014 luvut sisältävät SFG BidCo Oy:ltä67 sekä Silmäasema Optiikalta saadut
työsuhde-etuudet ja palkkiot, ja vuodesta 2015 eteenpäin luvut sisältävät Silmäasemalta ja sen tytäryhtiöiltä saadut
työsuhde-etuudet ja palkkiot.

 2017 2016 2016 2015 201467
 1.1.–31.3. 1.1.–31.12. 1.1.–31.12.
 (IFRS) (IFRS) (IFRS) (IFRS) (FAS)

(tuhatta euroa) (tilintarkastamaton) (tilintarkastettu)
(tilintar-

kastamaton)
Toimitusjohtajan palkat ja palkkiot
Palkat, palkkiot ja etuudet 59 56 267 356 357
Eläkekulut – maksupohjaiset järjestelyt 18 18 18 17 15
Yhteensä 77 74 285 373 372

Johtoryhmän palkat ja palkkiot (ilman
toimitusjohtajaa)
Palkat, palkkiot ja etuudet 178 138 726 620 643
Eläkekulut – maksupohjaiset järjestelyt 45 44 44 27 31
Yhteensä 222 182 770 647 674

Seuraavassa taulukossa esitetään Silmäasema-konsernin hallituksen jäsenille maksetut palkkiot ilmoitetuilla
ajanjaksoilla. Vuoden 2014 luvut sisältävät SFG BidCo Oy:ltä67 sekä Silmäasema Optiikalta saadut palkkiot, ja
vuodesta 2015 eteenpäin luvut sisältävät Silmäasemalta ja sen tytäryhtiöiltä saadut palkkiot.

67 Esitetyissä tiedoissa 31.12.2014 päättyneeltä tilikaudelta on yhdistetty Silmäasema Optiikan FAS:n mukaisesti laadittuun
konserniraportointiin perustuvat tiedot ja SFG BidCo Oy:n FAS:n mukaisesti laadittuun raportointiin perustuvat tiedot. SFG BidCo Oy on
Silmäaseman entinen suoraan omistettu tytäryhtiö, jonka kautta Silmäasema omisti Silmäasema Optiikan. SFG BidCo sulautui Silmäasemaan
1.1.2017.

171

 2017 2016 2016 2015 201467
 1.1.–31.3. 1.1.–31.12. 1.1.–31.12.
 (IFRS) (IFRS) (IFRS) (IFRS) (FAS)

(tuhatta euroa) (tilintarkastamaton) (tilintarkastamaton)
(tilintar-

kastamaton)
Hallituksen palkat ja palkkiot
Juha Saarinen, hallituksen puheenjohtaja
1.9.2014 alkaen 5 5 20 20 7
Tuomas Lang, SFG Holding Oy:n hallituksen
jäsen 2.6.2014 alkaen ja Silmäasema Optiikan
hallituksen jäsen 22.8.2014 alkaen - - - - -
Torsti Sihvola, hallituksen jäsen 1.9.2014
alkaen 3 3 10 10 5
Kaisa Vikkula, hallituksen jäsen 1.3.2017
alkaen 1 - - - -
Tuomas Sarkola, hallituksen jäsen 1.3.2017
alkaen ja varajäsen 31.5.2016 alkaen - - - - -
Maisa Romanainen, hallituksen jäsen 1.4.2017
alkaen - - - - -
Juha Kalliokoski, hallituksen jäsen 1.9.2014 –
1.3.2017 2 3 10 10 3
Stiina Piirainen, hallituksen jäsen 1.9.2014 –
1.3.2017 2 3 10 10 3
Pentti Sihvola, Silmäasema Optiikan
hallituksen puheenjohtaja 22.8.2014 asti - - - - 4
Harri Hynninen, Silmäasema Optiikan
hallituksen jäsen 22.8.2014 asti - - - - 2
Timo Koljonen, Silmäasema Optiikan
hallituksen jäsen 22.8.2014 asti - - - - 3
Juha Lehtosalo, Silmäasema Optiikan
hallituksen jäsen 22.8.2014 asti - - - - 2
Timo Munukka, Silmäasema Optiikan
hallituksen jäsen 22.8.2014 asti - - - - 2
Jukka Mäkitie, Silmäasema Optiikan
hallituksen jäsen 22.8.2014 asti - - - - 2
Kari Neilimo, Silmäasema Optiikan hallituksen
jäsen 22.8.2014 asti - - - - 2
Veli-Matti Riihimäki, Silmäasema Optiikan
hallituksen jäsen 22.8.2014 asti - - - - 2
Yhteensä 12 13 51 51 37

Yhtiö voi maksaa tietyille Yhtiön työntekijöille suoritusperusteisen korvauksen onnistuneen Listautumisen
yhteydessä. Suoritusperusteisten korvauksien yhteissumma ei ylitä 105 tuhatta euroa.

172

OMISTUSRAKENNE

Silmäaseman rekisteröity osakepääoma oli tämän Listalleottoesitteen päivämääränä 80.000 euroa, ja se koostui
9.149.748 osakkeesta. Silmäaseman ylimääräinen yhtiökokous päätti 22.5.2017 lisätä Yhtiön osakkeiden
lukumäärää jakamalla osakkeita maksuttomalla osakeannilla (split). Osakkeiden jakamisessa osakkeenomistajat
saivat kolme uutta osaketta kutakin omistamaansa osaketta kohden. Ennen osakkeiden jakamista Yhtiön
osakkeiden kokonaismäärä oli 2.287.437.

Silmäasemalla oli Euroclear Finlandin ylläpitämän osakasluettelon mukaan 54 osakkeenomistajaa 24.5.2017.
Silmäasema ei omistanut omia osakkeitaan 24.5.2017. Seuraavassa taulukossa luetellaan Yhtiön kymmenen
suurinta rekisteröityä osakkeenomistajaa omistuksineen 24.5.2017.

Osakkeenomistaja Osakkeiden lukumäärä %
1. Intera Fund II Ky 6.221.440 68,0
2. Torsti Sihvola1 396.000 4,3
3. Pasi Kohmo 384.000 4,2
4. Armada Mezzanine Fund IV Ky 320.000 3,5
5. Callardo Capital Oy 320.000 3,5
6. Roope Sihvola 320.000 3,5
7. Optovita Oy 160.000 1,7
8. Juni Holding Oy2 64.000 0,7
9. Juha Lehtosalo 64.000 0,7
10. Olli Väisänen 48.064 0,5
Kymmenen suurinta, yhteensä 8.297.504 90,7
Muut Osakkeenomistajat 852.280 9,3
Yhteensä 9.149.784 100,0
1 Torsti Sihvolan omistukset sisältävät myös Torsti Sihvolan kokonaan omistaman ETS-Holding Oy:n kautta omistetut Yhtiön Osakkeet
sekä hänen lähipiirinsä omistukset. Torsti Sihvola omisti Listalleottoesitteen päivämääränä henkilökohtaisesti 320.000 Osaketta ja ETS-
Holding Oy:n kautta 64.000 Osaketta. Lisäksi Lotta Erolin-Sihvola omistaa 4.000 Osaketta, Kare Sihvola 4.000 Osaketta ja Tara Sihvola
4.000 Osaketta.
2 Juni Holding Oy on Juha Saarisen määräysvallassa oleva yhtiö.

Intera Equity Partners II Oy:n hallinnoima Intera omisti Listalleottoesitteen päivämääränä yhteensä 68,0 prosenttia
Silmäaseman osakekannasta, ja näin ollen Interalla oli Arvopaperimarkkinalain 2 luvun 4 §:n mukainen
määräysvalta Silmäasemassa. Jokainen Yhtiön Osake oikeuttaa yhteen ääneen yhtiökokouksessa.

Intera on ilmoittanut Silmäasemalle, että sen tavoitteena on jäädä Silmäaseman suureksi osakkeenomistajaksi ja
jatkaa Silmäaseman kehittämistä itsenäisenä pörssiyhtiönä. Ei kuitenkaan ole poissuljettua, että
luovutusrajoituksen rauettua Intera saattaa pyrkiä sijoitusstrategiansa mukaisesti irtautumaan Silmäasemasta.

173

OSAKKEET JA OSAKEPÄÄOMA

Yleistä

Silmäasema on perustettu 2.6.2014 Suomessa, ja siihen sovelletaan Suomen tasavallan lakia. Silmäaseman
rekisteröity toiminimi on Silmäasema Oyj ja sen kotipaikka on Helsinki. Yhtiö on rekisteröity Patentti- ja
rekisterihallituksen ylläpitämään kaupparekisteriin (”Kaupparekisteri”) y-tunnuksella 2627773-7, ja sen
rekisteröity osoite on Atomitie 5 A, 00370 Helsinki ja puhelinnumero 010 301 6000.

Yhtiön yhtiöjärjestyksen mukaan Yhtiön toimialana on optisten hyödykkeiden osto, markkinointi, vähittäis- ja
yritysmyynti sekä silmäterveydenhuoltoon ja silmäsairaalatoimintaan liittyvien palveluiden ja toimenpiteiden
tuottaminen, myyminen ja välitys sekä näihin toimialoihin liittyvien koulutus- ja konsultointipalveluiden
tuottaminen sekä muu tutkimus- ja kehitystyö. Yhtiö voi harjoittaa silmäterveydenhuoltoon ja
silmäsairaalatoimintaan liittyvien koneiden, laitteiden ja tuotteiden valmistusta, maahantuontia sekä osto-, myynti-
ja vuokraustoimintaa ja toimialaan liittyvään tietotekniikkaan liittyvien ratkaisujen kehitystä, ostoa, myyntiä,
vuokrausta, lisensointia ja niihin liittyvien asiantuntijapalveluiden tarjoamista. Yhtiö voi harjoittaa toimintaansa
tytär- ja omistusyhtiöiden kautta. Lisäksi yhtiön toimialana on hallita ja omistaa arvopapereita, osakkeita,
kiinteistöjä ja muuta omaisuutta Suomessa ja ulkomailla itse tai omistamiensa yhtiöitten kautta. Yhtiön toimiala
on myös tuottaa hallinto-, rahoitus- ja muita konsernipalveluita konserniyhtiöilleen, sekä antaa
konserniyhtiöidensä puolesta vakuuksia ja takauksia.

Tiedot Osakkeista

Yleistä

Yhtiöllä on yksi osakesarja, ja kukin Osake oikeuttaa yhteen ääneen yhtiökokouksessa. Osakkeisiin ei liity
äänestysrajoituksia tai äänileikkureita. Yhtiön Osakkeilla ei ole nimellisarvoa. Kaikki Silmäaseman Osakkeet
tuottavat yhtäläisen oikeuden osinkoon ja muuhun Yhtiön varojenjakoon (sisältäen varojenjaon
purkautumistilanteissa).

Yhtiön rekisteröity osakepääoma on Listalleottoesitteen päivämääränä 80.000 euroa, ja Yhtiöllä on 9.149.748
täysin maksettua Osaketta. Yhtiön yhtiöjärjestyksessä ei ole määräyksiä enimmäis- ja vähimmäispääomasta.
Silmäaseman ylimääräinen yhtiökokous päätti 22.5.2017 lisätä Yhtiön Osakkeiden lukumäärää jakamalla
Osakkeita maksuttomalla osakeannilla (split). Osakkeiden jakamisessa osakkeenomistajat saivat kolme uutta
Osaketta kutakin omistamaansa Osaketta kohden. Ennen Osakkeiden jakamista Yhtiön osakkeiden kokonaismäärä
oli 2.287.437.

Listalleottoesitteen päivämääränä Yhtiön yhtiöjärjestyksessä on lunastus- ja suostumuslausekkeet. Yhtiön
ylimääräinen yhtiökokous on 22.5.2017 päättänyt poistaa nämä lausekkeet yhtiöjärjestyksestä. Niiden poistaminen
ilmoitetaan rekisteröitäväksi Kaupparekisteriin vasta Silmäaseman hallitukselle samassa ylimääräisessä
yhtiökokouksessa annetun osakeantivaltuutuksen perusteella Listautumisannissa annettavien Uusien Osakkeiden
rekisteröitäväksi ilmoittamisen kanssa tai välittömästi sitä ennen.

Mikäli osakeantivaltuutuksen perusteella annettavat Uudet Osakkeet ilmoitetaan rekisteröitäväksi useammassa
kuin yhdessä erässä, ilmoitetaan yhtiöjärjestyksen lunastus- ja suostumuslausekkeiden poistaminen
rekisteröitäväksi ensimmäisen tällaisen Uusien Osakkeiden rekisteröintiä koskevan ilmoituksen tekemisen
yhteydessä tai välittömästi sitä ennen.

Silmäaseman hallitus on päättänyt 24.5.2017, että Yhtiö tulee arviolta 29.5.2017 hakemaan Osakkeiden ottamista
julkisen kaupankäynnin kohteeksi Helsingin Pörssin pörssilistalla. Osakkeet otetaan Helsingin Pörssissä julkisen
kaupankäynnin kohteeksi Helsingin Pörssin prelistalla arviolta 9.6.2017 ja Helsingin Pörssin pörssilistalla arviolta
13.6.2017. Osakkeiden kaupankäyntitunnus tulee olemaan SILMA ja ISIN-koodi FI4000243399.

Listalleottoesitteen päivämääränä Yhtiö ei omista omia osakkeitaan.

174

Osakepääoman historiallinen kehitys

Seuraavassa taulukossa esitetään yhteenveto Silmäaseman osakepääoman ja Osakkeiden lukumäärän muutoksista
Silmäaseman perustamisesta tämän Listalleottoesitteen päivämäärään asti.

Päivämäärä,
jolloin päätös
tehty Transaktio

Liikkeeseen
laskettujen
osakkeiden
lukumäärä

Osakkeiden
lukumäärä

toimenpiteen
jälkeen

Osakepääoma
(euroa)

Päivämäärä, jolloin
rekisteröity

kaupparekisteriin

Osakkeista
maksettu
kokonais-

hinta (euroa)
22.5.2017 Maksuton merkintäetu-

oikeusosakeanti (split)
6.862.311 9.149.748 80.000,00 24.5.2017 0,00

3.5.2017 Osakepääoman korotus1 0 2.287.437 80.000,00 12.5.2017 0,00
21.12.2016 Suunnattu osakeanti 8.631 2.287.437 2.500,00 27.12.2016 159.673,50
17.3.2016 Suunnattu osakeanti 10.666 2.278.806 2.500,00 6.4.2016 39.997,50
19.12.2014 Suunnattu osakeanti 14.400 2.268.140 2.500,00 25.2.2015 36.000,00
26.11.2014 Suunnattu osakeanti 110.400 2.253.740 2.500,00 30.1.2015 ja 25.2.2015 276.000,00
22.8.2014 Suunnattu osakeanti 2.142.340 2.143.340 2.500,00 8.9.2014 5.355.850,00
(perustaminen) Osakeanti 1.000 1.000 2.500,00 27.6.2014 2.500,00

1 Yhtiön osakepääoman korotus 77.500,00 euroa on tehty sijoitetun vapaan oman pääoman rahastosta.

Voimassa olevat valtuutukset

Silmäaseman 22.5.2017 pidetty ylimääräinen yhtiökokous valtuutti hallituksen päättämään suunnatusta
osakeannista Yhtiön Listautumisen yhteydessä.

Valtuutuksen nojalla annettavien Uusien Osakkeiden lukumäärä on enintään 10.000.000, ja Uudet Osakkeet
voidaan antaa yhdessä tai useammassa erässä. Osakeanti voi tapahtua myös osakkeenomistajien
merkintäetuoikeudesta poiketen (suunnattu anti), mukaan lukien osakkeiden tarjoaminen institutionaalisille
sijoittajille ja yleisölle sekä Silmäasema-konsernin henkilöstölle eli Yhtiön hallituksen jäsenille, Yhtiön
työntekijöille, Itsenäisille Lääkäreille, Ammatinharjoittajaoptikoille ja Ketjuyrittäjille. Uusia Osakkeita voidaan
tarjota Silmäasema-konsernin henkilöstölle osana Listautumisantia mahdollisesti muita sijoittajia alhaisemmalla
merkintähinnalla. Hallitus voi päättää valtuutuksen nojalla osakeannin kaikista ehdoista, mukaan lukien
osakkeiden merkintähinnasta tai merkintähintavälistä. Valtuutus on voimassa seuraavan varsinaisen
yhtiökokouksen päättymiseen saakka, kuitenkin enintään 30.6.2018 asti.

Ylimääräinen yhtiökokous 22.5.2017 valtuutti hallituksen päättämään Järjestämissopimuksen ja
Listalleottoesitteen hyväksymisestä sekä listautumishakemuksen jättämisestä Helsingin Pörssin prelistalle ja
pörssilistalle.

Optio-oikeudet

Silmäasemalla ei ole Listalleottoesitteen päivämääränä annettuja optio-oikeuksia.

Osakkeenomistajien oikeudet

Osakkeenomistajien merkintäetuoikeus

Osakeyhtiölain mukaan osakkeenomistajilla on etuoikeus merkitä Yhtiön uusia Osakkeita. Päätös laskea
liikkeeseen uusia Osakkeita osakkeenomistajan merkintäetuoikeudesta poiketen sekä päätös myöntää optio-
oikeuksia ja muita Yhtiön Osakkeisiin oikeuttavia erityisiä oikeuksia vaatii vähintään kahden kolmasosan
enemmistön yhtiökokouksessa annetuista äänistä ja edustetuista osakkeista. Lisäksi tällainen päätös edellyttää, että
tähän on Yhtiön kannalta painava taloudellinen syy. Osakeyhtiölain mukaan päätös maksuttomasta osakeannista
osakkeenomistajan merkintäetuoikeudesta poiketen edellyttää, että tähän on Yhtiön kannalta ja sen kaikkien
osakkeenomistajien etu huomioon ottaen erityisen painava taloudellinen syy.

Tietyt osakkeenomistajat, jotka asuvat tai joiden rekisteröity osoite on Suomen ulkopuolella, mukaan lukien
”yhdysvaltalaiset henkilöt” (kuten määritelty Yhdysvaltojen arvopaperimarkkinalain Regulation S -säännöksessä),
eivät välttämättä voi käyttää osakkeenomistukseensa perustuvaa merkintäetuoikeuttaan, paitsi jos osakkeet on

175

rekisteröity kyseisen valtion arvopaperilainsäädännön mukaisesti tai jos käytettävissä on poikkeus rekisteröinti-
tai muista vastaavista vaatimuksista.

Yhtiökokous

Osakeyhtiölain mukaan osakkeenomistajat käyttävät yhtiökokouksessa päätösvaltaansa Yhtiötä koskevissa
asioissa. Yhtiön yhtiöjärjestyksen mukaisesti varsinainen yhtiökokous on pidettävä vuosittain kuuden kuukauden
kuluessa tilikauden päättymisestä. Yhtiökokous päättää muun muassa tilinpäätöksen vahvistamisesta,
tilintarkastuskertomuksesta, osinkojen jakamisesta ja hallituksen jäsenten ja tilintarkastajan valitsemisesta sekä
heidän palkkioistaan. Yhtiökokous päättää myös vastuuvapauden myöntämisestä hallitukselle ja
toimitusjohtajalle. Ylimääräinen yhtiökokous on pidettävä tiettyjen asioiden käsittelyä varten silloin, kun hallitus
katsoo sen tarpeelliseksi tai kun Yhtiön tilintarkastaja tai Yhtiön osakkeenomistajat, joilla on vähintään 10
prosenttia kaikista Yhtiön osakkeista, pyytävät sitä kirjallisesti.

Osakeyhtiölain ja Yhtiön yhtiöjärjestyksen mukaan kutsu yhtiökokoukseen on toimitettava osakkeenomistajille
aikaisintaan kolme kuukautta ja viimeistään kolme viikkoa ennen kokousta, kuitenkin viimeistään yhdeksän päivää
ennen yhtiökokouksen täsmäytyspäivää. Kutsu on toimitettava osakkeenomistajille ilmoituksella, joka julkaistaan
Yhtiön internetsivuilla tai ainakin yhdessä hallituksen määräämässä valtakunnallisessa päivälehdessä.
Osakkeenomistajan on saadakseen osallistua yhtiökokoukseen ilmoittauduttava Yhtiölle viimeistään
kokouskutsussa mainittuna päivänä, joka voi olla aikaisintaan kymmenen päivää ennen yhtiökokousta.

Oikeus osallistua yhtiökokoukseen ja äänestää siellä edellyttää, että osakkeenomistaja on arvo-osuusjärjestelmästä
annetun lain mukaan rekisteröity Euroclear Finlandin ylläpitämään osakasluetteloon viimeistään kahdeksan
arkipäivää ennen yhtiökokousta (yhtiökokouksen täsmäytyspäivä). Hallintarekisteröidyn osakkeenomistajan, joka
haluaa osallistua yhtiökokoukseen, tulee hakea tilapäistä rekisteröintiä osakasluetteloon. Tilapäistä rekisteröintiä
koskeva ilmoitus on tehtävä viimeistään yhtiökokouskutsussa ilmoitettavana ajankohtana, joka osakeyhtiölain
mukaan on yhtiökokouksen täsmäytyspäivän jälkeen, ja tällainen ilmoitus tilapäisestä rekisteröinnistä katsotaan
ilmoittautumiseksi yhtiökokoukseen. Mikäli osakkeenomistaja osallistuu yhtiökokoukseen usean asiamiehen
välityksellä, ilmoittautumisen yhteydessä on ilmoitettava osakkeet, joiden perusteella kukin asiamies edustaa
osakkeenomistajaa.

Yhtiökokouksen päätösvaltaisuus ei edellytä tietyn osakemäärän olevan edustettuna kokouksessa tiettyjä
osakeyhtiölaissa määriteltyjä poikkeuksia lukuun ottamatta.

Äänioikeus

Osakkeenomistaja voi käyttää oikeuttaan osallistua yhtiökokoukseen ja äänestää yhtiökokouksessa henkilö-
kohtaisesti tai valtuutetun asiamiehen välityksellä. Kukin Yhtiön osake oikeuttaa omistajan yhteen ääneen
yhtiökokouksessa. Jos osakkeenomistajan osakkeet on kirjattu useammalle kuin yhdelle arvo-osuustilille,
osakkeenomistajalla on oikeus käyttää eri asiamiestä kunkin arvo-osuustilin osakkeiden osalta. Osakkeenomistaja
voi äänestää eri tavoin osalla omistamistaan äänistä. Voidakseen osallistua yhtiökokoukseen ja äänestää siellä
osakkeenomistajan tulee olla rekisteröitynä Euroclear Finlandin ylläpitämään osakasluetteloon.

Yhtiökokouksessa useimmat päätökset tehdään yksinkertaisella äänten enemmistöllä. Kuitenkin eräät päätökset,
kuten yhtiöjärjestyksen muutokset, osakkeenomistajien merkintäetuoikeudesta poikkeaminen osakeannin
yhteydessä ja päätökset Yhtiön sulautumisesta, jakautumisesta tai purkamisesta, edellyttävät vähintään kahden
kolmasosan enemmistöä annetuista äänistä sekä kokouksessa edustetuista osakkeista.

Osingot ja muun vapaan pääoman jakaminen

Osingon jakamisesta ja muusta varojenjaosta päättää yhtiökokous äänten enemmistöllä. Kaikki Yhtiön osakkeet
tuottavat yhtäläiset oikeudet Yhtiön osinkoihin ja muihin varojenjako-osuuksiin. Vallitsevan suomalaisen
markkinakäytännön mukaisesti osinkoja maksetaan ainoastaan kerran vuodessa sen jälkeen, kun
osakkeenomistajat ovat hyväksyneet Yhtiön tilinpäätöksen ja hallituksen osingonjakoehdotuksen. Osakeyhtiölain
mukaan osingon jakamista koskevan päätöksen voi kuitenkin tehdä yhtiökokouksen ohella myös hallitus
yhtiökokoukselta saamansa valtuutuksen nojalla.

176

Osakeyhtiölain mukaan jaettavan osingon määrä ei saa ylittää emoyhtiön jakokelpoisia varoja, toisin sanoen
konsernitilinpäätös ei rajoita osingonjaon määrää. Silmäasema-konsernin tilinpäätös laaditaan IFRS-standardien
mukaisesti. Emoyhtiön tilinpäätös laaditaan kuitenkin suomalaisten tilinpäätöstä koskevien lakien ja säännösten
(Finnish Accounting Standards, ”FAS”) mukaisesti. Osakeyhtiölain mukaan osakeyhtiön oma pääoma jakautuu

sidottuun ja vapaaseen omaan pääomaan. Sidottu oma pääoma koostuu osakepääomasta, käyvän arvon rahastoista
ja uudelleenarvostusrahastosta sekä aikaisemman osakeyhtiölain mukaan ennen 1.9.2006 perustetusta
mahdollisesta vararahastosta ja ylikurssirahastosta. Muut oman pääoman rahastot kuuluvat vapaaseen omaan
pääomaan. Vapaa oma pääoma sisältää siten edellisen tilikauden voiton, edellisten tilikausien kertyneet voittovarat
ja yhtiön muun vapaan oman pääoman erät, mukaan lukien sijoitetun vapaan oman pääoman rahasto, joista on
vähennetty taseen osoittama tappio, yhtiöjärjestyksen mukaan jakamatta jätettävät varat sekä eräät muut
jakokelvottomat varat.

Osakeyhtiölaissa korostetaan yrityksen maksuvalmiuden säilyttämistä varojenjaon yhteydessä, ja näin ollen varoja
ei saa jakaa, jos jaosta päätettäessä tiedetään tai pitäisi tietää Yhtiön olevan maksukyvytön tai jaon aiheuttavan
maksukyvyttömyyden.

Osakeyhtiölain mukaan osingon määrä ei saa ylittää hallituksen esittämää tai hyväksymää määrää.
Osakkeenomistajat, joilla on vähintään 10 prosenttia osakkeista, voivat kuitenkin varsinaisessa yhtiökokouksessa
vaatia, että osinkona on jaettava vähintään puolet emoyhtiön edeltävän tilikauden voitosta, josta vähennetään
mahdollisesti yhtiöjärjestyksen mukaan jakamatta jätettävät määrät ja kyseessä olevan tilikauden aikana
mahdollisesti maksetut aikaisemmat osingot. Tällä tavalla jaettava osinko ei kuitenkaan saa ylittää määrää, joka
on ilman velkojien suostumusta mahdollista jakaa, ja se saa olla enintään 8 prosenttia emoyhtiön omasta
pääomasta.

Osakeyhtiölain mukaan varojenjako saa perustua myös emoyhtiön alkaneen tai meneillään olevan tilikauden
vahvistettuun taseeseen, ja näin ollen väliosinkoja voidaan jakaa meneillään olevan tilikauden tuloksen perusteella.
Päätettäessä voiton jakamisesta on kuitenkin osakeyhtiölain säännösten ohella otettava huomioon Yhtiön
taloudellisen aseman merkittävät muutokset, jotka ovat tapahtuneet viimeisimmän taseen vahvistamisen jälkeen.

Osakeyhtiölain mukaan osingot ja muut jako-osuudet maksetaan osakasluetteloon asianomaisena
täsmäytyspäivänä merkityille osakkeenomistajille tai hallintarekisteröityjen osakkeidensa haltijaksi merkityille
henkilöille. Osakasluetteloa pitää Euroclear Finland tilinhoitajayhteisöjen välityksellä. Osinkoja ei makseta
osakkeenomistajille, joita ei ole merkitty osakasluetteloon.

Oikeus osinkoihin vanhenee kolmessa vuodessa osingonmaksun eräpäivästä.

Muun vapaan oman pääoman jakaminen tapahtuu pääpiirteissään edellä osingonjaosta sanottua vastaavalla tavalla.

Lisätietoja osinkojen verotuksesta on esitetty kohdassa ”Verotus”.

Velvollisuus tehdä pakollinen ostotarjous sekä lunastusvelvollisuus ja -oikeus

Arvopaperimarkkinalain mukaan osakkeenomistajan, jonka osuus kasvaa yli kolmeen kymmenesosaan tai yli
puoleen yhtiön osakkeiden äänimäärästä sen jälkeen, kun yhtiön osake tai osakkeeseen oikeuttava arvopaperi on
otettu julkisen kaupankäynnin kohteeksi, on tehtävä käypään hintaan perustuva julkinen ostotarjous kaikista
muista yhtiön liikkeeseen laskemista osakkeista ja yhtiön liikkeeseen laskemista sen osakkeisiin oikeuttavista
arvopapereista (pakollinen ostotarjous). Arvopaperimarkkinalain mukaan pakollista ostotarjousta ei kuitenkaan
tarvitse tehdä, mikäli yllä mainittu raja on ylittynyt vapaaehtoisen ostotarjouksen seurauksena edellyttäen, että
alkuperäinen vapaaehtoinen ostotarjous on tehty kohdeyhtiön kaikista osakkeisiin oikeuttavista arvopapereista.
Velvollisuutta tehdä pakollinen ostotarjous ei ole myöskään silloin, jos tarjousvelvollisuusrajan ylittyminen johtuu
yksinomaan kohdeyhtiön tai toisen osakkeenomistajan toimenpiteestä. Velvollisuutta tehdä pakollinen ostotarjous
ei enää ole, jos tarjousvelvollinen kuukauden kuluessa tarjousvelvollisuuden syntymisestä luopuu
tarjousvelvollisuusrajan ylittävästä ääniosuudesta luovuttamalla kohdeyhtiön osakkeita tai muutoin vähentämällä
ääniosuuttaan kohdeyhtiössä.

Osakeyhtiölain mukaan osakkeenomistaja, jolla on yli 90 prosenttia yhtiön kaikista osakkeista ja äänistä, on
oikeutettu käyvästä hinnasta lunastamaan muiden osakkeenomistajien osakkeet (lunastusoikeus). Lisäksi

177

osakkeenomistajalla, jonka osakkeet voidaan lunastaa edellä kuvatulla tavalla, on vastaavasti oikeus vaatia
enemmistöomistajalta osakkeidensa lunastamista (enemmistöomistajan lunastusvelvollisuus).

Listalleottoesitteen päivämääränä Yhtiön yhtiöjärjestyksessä on lunastus- ja suostumuslausekkeet. Yhtiön
ylimääräinen yhtiökokous on 22.5.2017 päättänyt poistaa nämä lausekkeet yhtiöjärjestyksestä. Niiden poistaminen
ilmoitetaan rekisteröitäväksi Kaupparekisteriin vasta Silmäaseman hallitukselle samassa ylimääräisessä
yhtiökokouksessa annetun osakeantivaltuutuksen perusteella Listautumisannissa annettavien Uusien Osakkeiden
rekisteröitäväksi ilmoittamisen kanssa tai välittömästi sitä ennen.

Omistuksen laimentuminen

Osakkeenomistajan, joka päättää olla merkitsemättä täyttä määrää uusia Osakkeita tai joka ei rajoitusten johdosta
voi merkitä uusia Osakkeita, suhteellinen omistusosuus ja äänimäärä Yhtiössä laimentuvat vastaavasti, ja kyseisen
osakkeenomistajan alkuperäisten osakkeiden prosenttiosuus Yhtiön kaikkien liikkeeseenlaskettujen osakkeiden
kasvaneesta lukumäärästä vähenee vastaavassa suhteessa.

Listautumisannissa tarjottavien Uusien Osakkeiden liikkeeseen laskemisen seurauksena Yhtiön Osakkeiden määrä
voi kasvaa 14.227.212 Osakkeeseen olettaen, että Uusien Osakkeiden Lopullinen merkintähinta on Alustavan
Hintavälin keskikohdassa ja että Henkilöstöannissa merkitään yhteensä 50.000 Uutta Osaketta sellaisiin Uusiin
Osakkeisiin soveltuvalla alhaisemmalla merkintähinnalla. Mikäli Yhtiön olemassa olevat osakkeenomistajat eivät
merkitsisi Tarjottavia Osakkeita Osakeannissa, olemassa olevien osakkeenomistajien kokonaisomistus laimenisi
tässä tapauksessa noin 35,7 prosentilla.

Osakkeiden luovutus

Myytäessä osakkeita arvo-osuusjärjestelmän kautta kyseiset osakkeet siirretään tilisiirtona myyjän arvo-
osuustililtä ostajan arvo-osuustilille. Myyntiä varten Euroclear Finlandin HEXClear-selvitysjärjestelmään
merkitään jakotieto, ja tarvittaessa arvo-osuustilille kirjataan arvo-osuuksia koskeva varaus. Kauppa merkitään
ennakkokaupaksi siihen saakka kunnes se on selvitetty ja osakkeet maksettu, minkä jälkeen ostaja merkitään
automaattisesti yhtiön omistajaluetteloon. Mikäli osakkeet ovat hallintarekisteröityjä ja myyjän ja ostajan osakkeet
säilytetään samalla omaisuudenhoitotilillä, osakkeiden myynti ei aiheuta merkintöjä arvo-osuusjärjestelmään, ellei
osakkeiden hallintarekisteröinnin hoitaja vaihdu tai osakkeita siirretä omaisuudenhoitotililtä myynnin
seurauksena.

Listautumisannin ehtoihin sisältyy luovutuskieltoehtoja koskien Yhtiötä, Myyjiä, Silmäaseman hallitusta ja
johtoryhmää sekä Henkilöstöantiin osallistuvia työntekijöitä ja Itsenäisiä Lääkäreitä. Katso lisätietoja
luovutusrajoituksista kohdista ”Listautumisannin järjestäminen – Osakkeiden luovutusta koskeva rajoitus (lock-
up)” ja ”Listautumisannin ehdot – Luovutusrajoitukset (lock-up)”.

Valuuttakontrolli

Ulkomaalaiset voivat hankkia suomalaisen osakeyhtiön osakkeita ilman erityistä valuuttakontrollilupaa.
Ulkomaalaiset voivat myös vastaanottaa osinkoja ilman erityistä valuuttakontrollilupaa, mutta osinkoa jakava
yhtiö joutuu pidättämään lähdeveron Suomesta siirrettävistä varoista, ellei soveltuvasta verosopimuksesta muuta
johdu. Ulkomaalaiset, jotka ovat hankkineet suomalaisen osakeyhtiön osakkeita, voivat saada osakkeita
rahastoannin yhteydessä tai osallistua uusmerkintään ilman erityistä valuuttakontrollilupaa. Ulkomaalaiset voivat
myydä suomalaisen yhtiön osakkeita Suomessa ja tällaisesta myynnistä saadut varat voidaan siirtää pois Suomesta
missä tahansa vaihdettavassa valuutassa. Suomessa ei ole voimassa valuuttakontrollisäännöksiä, jotka
rajoittaisivat suomalaisen yhtiön osakkeiden myymistä toiselle ulkomaalaiselle.

178

LISTAUTUMISANNIN JÄRJESTÄMINEN

Järjestämissopimus

Nordea toimii Listautumisannin Pääjärjestäjänä ja OP Yrityspankki Järjestäjänä. Yhtiön, Interan ja Järjestäjien
odotetaan solmivan arviolta 8.6.2017 Järjestämissopimuksen. Järjestämissopimuksen mukaan Yhtiö sitoutuu
laskemaan liikkeelle ja Intera sitoutuu myymään Tarjottavia Osakkeita Järjestäjien hankkimille ostajille, ja kukin
Järjestäjistä sitoutuu ei-yhteisvastuullisesti, tiettyjen ehtojen täyttyessä, hankkimaan ostajia Tarjottaville
Osakkeille. Edellä mainituissa sopimuksissa määritellään Järjestäjien Listautumisannin yhteydessä tarjoamat
palvelut (yhdessä ”Sopimus”).

Järjestämissopimus sisältää tavanomaisia ehtoja, joiden mukaan Järjestäjillä on oikeus tietyissä tilanteissa ja tietyin
edellytyksin irtisanoa Järjestämissopimus. Tällaisiin tilanteisiin kuuluvat tietyt olennaiset negatiiviset muutokset
liittyen Silmäasema-konsernin yleiseen toimintaan, liiketoimintaan, johtoon, tilaan (taloudelliseen tai muuhun),
liiketoiminnan tulokseen tai Silmäasema-konsernin tulevaisuudennäkymiin sekä tietyt muutokset muun muassa
kansallisissa tai kansainvälisissä poliittisissa tai taloudellisissa olosuhteissa. Lisäksi Yhtiö on antanut tavanomaisia
vakuutuksia Järjestäjille liittyen muun muassa Silmäaseman liiketoimintaan ja lakien noudattamiseen, Yhtiön
Osakkeisiin sekä tämän Listalleottoesitteen sisältöön. Yhtiö on Sopimuksessa sitoutunut muun muassa
vapauttamaan Järjestäjät tietyistä vastuista sekä korvaamaan niille Listautumisannista aiheutuneet kulut.

Listautumisanti koostuu (i) Yleisöannista Suomessa, (ii) Henkilöstöannista ja (iii) Instituutioannista Suomessa ja
kansainvälisesti. Osakkeita tarjotaan Instituutioannissa institutionaalisille sijoittajille Suomessa ja kansainvälisesti
tietyissä muissa maissa Yhdysvaltain ulkopuolella Yhdysvaltain arvopaperilain nojalla annetun Regulation S -
säännöksen mukaisesti. Tarjottavia Osakkeita ei ole rekisteröity eikä niitä tulla rekisteröimään Yhdysvaltain
arvopaperilain mukaisesti.

Muut Myyjät kuin Intera eivät ole Järjestämissopimuksen osapuolia, vaan he ovat antaneet kukin
Myyntisitoumuksen Pääjärjestäjälle Listautumisannin osalta.

Lisäosakeoptio

Ylikysyntätilanteessa Interan odotetaan sopivan siitä, että se antaa Pääjärjestäjälle Lisäosakeoption ostaa 30 päivän
kuluessa Osakkeiden kaupankäynnin aloittamisesta Helsingin Pörssissä, eli arviolta 9.6.2017–8.7.2017 välisenä
ajanjaksona, enintään 1.312.524 Lisäosaketta (olettaen että Yhtiö laskee liikkeelle 5.650.161 Uutta Osaketta
Uusien Osakkeiden määrä laskettu olettaen, että Uusien Osakkeiden merkintähinta olisi Alustavan Hintavälin
alalaidassa ja että Henkilöstöantiin osallistumaan oikeutetut henkilöt merkitsevät yhteensä 50.000 Uutta Osaketta
Henkilöstöannissa sellaisiin Uusiin Osakkeisiin soveltuvalla alhaisemmalla merkintähinnalla)) tai hankkia näille
ostajia yksinomaan ylikysyntätilanteiden kattamiseksi. Lisäosakeoption Osakkeet vastaavat enintään noin 14,3
prosenttia Osakkeista ja Osakkeiden tuottamasta äänimäärästä ennen Osakeantia ja noin 8,9 prosenttia Osakeannin
jälkeen edellyttäen, että kaikki tarjotut Uudet Osakkeet merkitään.

Vakauttamistoimenpiteet

Listautumisannin yhteydessä Pääjärjestäjä saattaa 30 päivän kuluessa Osakkeiden kaupankäynnin alkamisesta
Helsingin Pörssissä, eli arviolta arviolta 9.6.2017–8.7.2017 välisenä ajanjaksona, suorittaa toimenpiteitä, jotka
vakauttavat, ylläpitävät tai muuten vaikuttavat Osakkeiden hintaan. Pääjärjestäjä voi allokoida Tarjottavien
Osakkeiden kokonaismäärää suuremman määrän Osakkeita, jolloin syntyy lyhyt positio. Lyhyt positio on katettu,
mikäli lyhyeksi myynti ei ylitä Osakkeiden määrää, jonka Pääjärjestäjä voi hankkia Lisäosakeoptiolla.
Pääjärjestäjä voi sulkea katetun lyhyeksi myynnin Lisäosakeoptiolla tai ostamalla Osakkeita markkinoilta.
Määritettäessä Osakkeiden hankintatapaa katetun lyhyeksi myynnin sulkemiseksi Pääjärjestäjä ottaa huomioon
muun muassa Osakkeiden markkinahinnan verrattuna Lisäosakeoption mukaiseen hintaan. Listautumisannin
jälkeen Pääjärjestäjä voi myös ostaa Osakkeita markkinoilta tai tehdä niitä koskevia ostotarjouksia Osakkeiden
hinnan vakauttamiseksi. Nämä toimenpiteet saattavat nostaa tai ylläpitää Osakkeiden markkinahintaa markkinoilla
itsenäisesti määräytyviin tasoihin nähden tai estää tai viivyttää Osakkeiden markkinahinnan laskua.
Vakauttamistoimenpiteitä ei kuitenkaan voida toteuttaa korkeampaan hintaan kuin Listautumisannin lopulliseen
merkintähintaan. Pääjärjestäjällä ei ole velvollisuutta suorittaa näitä toimenpiteitä ja Pääjärjestäjä voi keskeyttää
nämä toimenpiteet milloin tahansa.

179

Vakauttamisessa noudatetaan Markkinoiden väärinkäyttöasetusta sekä komission delegoitua asetusta (EU)
2016/1052 Markkinoiden väärinkäyttöasetuksen täydentämisestä takaisinosto-ohjelmiin ja
vakauttamistoimenpiteisiin sovellettavia edellytyksiä koskevilla teknisillä sääntelystrandardeilla. Pääjärjestäjän
odotetaan solmivan Lisäosakeoptioon ja vakauttamiseen liittyvän osakelainaussopimuksen Interan kanssa.
Osakelainaussopimuksen mukaan Pääjärjestäjä voisi ottaa Osakkeita lainaksi Lisäosakeoptiota vastaavan määrän,
jolla katetaan Listautumisannin yhteydessä mahdollisesti tehtyjä ylimerkintöjä. Jos Pääjärjestäjä lainaa Osakkeita
tällä tavalla, Pääjärjestäjän on palautettava osakelainaussopimuksen perusteella lainaamansa määrä Osakkeita
Interalle.

Osakkeiden luovutusta koskeva rajoitus (lock-up)

Yhtiön, Myyjien ja muiden Yhtiön nykyisten osakkeenomistajien odotetaan sitoutuvan siihen, että ne eivät ilman
Pääjärjestäjän antamaa etukäteistä kirjallista suostumusta ajanjaksolla, joka päättyy 180 päivän kuluttua
Listautumisesta laske liikkeeseen, tarjoa, panttaa, myy, sitoudu myymään, myy optio-oikeutta osakkeisiin tai
oikeutta ostaa, osta mitään optio-oikeutta tai oikeutta myydä, luovuta optio-oikeutta tai warranttia ostaa, lainaa tai
muutoin siirrä tai luovuta suoraan tai välillisesti omistamiaan tai Listautumisannissa merkitsemiään Osakkeita tai
arvopapereita, jotka oikeuttavat Osakkeisiin tai ovat vaihdettavissa tai muutettavissa Osakkeiksi, tai tee mitään
vaihtosopimusta tai muuta sopimusta, jolla Osakkeen omistuksen taloudelliset vaikutukset siirtyvät kokonaan tai
osittain riippumatta siitä, toteutetaanko tällainen toimenpide Osakkeiden tai muiden arvopaperien toimituksella,
käteisellä tai muutoin. Luovutusrajoitus ei koske Listautumisannin toteuttamiseen liittyviä toimenpiteitä.

Silmäaseman hallituksen ja johtoryhmän odotetaan solmivan Yhtiön ja Myyjien luovutusrajoitussopimusta
vastaavan luovutusrajoitussopimuksen, joka päättyy 360 päivän kuluttua Listautumisesta.

Henkilöstöantiin osallistumisen edellytyksenä on, että työntekijät, Itsenäiset Lääkärit, Ammatinharjoittajaoptikot
ja Ketjuyrittäjät solmivat vastaavaan luovutusrajoitussopimuksen, joka päättyy Silmäaseman hallituksen ja
johtoryhmän osalta 360 päivän kuluttua ja muun henkilöstön, Itsenäisten Lääkäreiden,
Ammatinharjoittajaoptikkojen ja Ketjuyrittäjien osalta 180 päivän kuluttua Listautumisesta. Henkilöstöantiin
osallistuvien on suostuttava siihen, että luovutusrajoitus kirjataan heidän arvo-osuustileilleen. Katso kohta
”Listautumisannin ehdot – Henkilöstöantia koskevat erityiset ehdot – Luovutusrajoitukset”.

Luovutusrajoitussopimusten ehdot koskevat yhteensä noin 43 prosenttia Osakkeista Listautumisannin jälkeen
ilman Lisäosakeoptiota (Lisäosakeoption kanssa noin 34 prosenttia) edellyttäen, että Yhtiö laskee liikkeeseen
5.077.464 Uutta Osaketta (Uusien Osakkeiden määrä laskettu olettaen, että Uusien Osakkeiden merkintähinta olisi
Alustavan Hintavälin keskikohdassa ja että Henkilöstöantiin osallistumaan oikeutetut henkilöt merkitsisivät
yhteensä 50.000 Uutta Osaketta Henkilöstöannissa sellaisiin Uusiin Osakkeisiin soveltuvalla alhaisemmalla
merkintähinnalla).

Palkkiot ja kulut

Yhtiö ja Myyjät maksavat Järjestäjille myyntipalkkion, joka määritellään Yhtiön osalta Uusista Osakkeista ja
Myyjien osalta Myyntiosakkeista (mukaan lukien mahdollisten ylimääräisten Osakkeiden myynnin
Lisäosakeoption mukaisesti) saatujen bruttovarojen mukaan. Tämän lisäksi Yhtiö ja Myyjät voivat oman täyden
harkintavaltansa nojalla maksaa Järjestäjille kannustuspalkkion, joka määritellään Listautumisannista hankittavien
bruttovarojen mukaan, sisältäen mahdollisten ylimääräisten Osakkeiden myynnin Lisäosakeoption mukaisesti.
Lisäksi Yhtiö on sitoutunut korvaamaan Järjestäjille tiettyjä kuluja. Yhtiö odottaa maksavansa Listautumisannin
yhteydessä noin 4,0 miljoonaa euroa palkkioina ja kuluina (mukaan lukien harkinnanvaraiset palkkiot) ja Myyjät
odottavat maksavansa noin 1,0 miljoonaa euroa palkkioina ja kuluina (mukaan lukien harkinnanvaraiset palkkiot)
Myyntiosakkeista.

Listautumisantiin liittyvät intressit

Järjestäjien palkkiot on osittain sidottu Listautumisannista saatavien varojen määrään.

Järjestäjinä toimivat Nordea Bank AB (publ), Suomen sivuliike ja sen kanssa samaan konserniin kuuluvat yhteisöt
sekä OP Yrityspankki ja muut OP Ryhmään kuuluvat yhteisöt voivat ostaa ja myydä Osakkeita omaan tai

180

asiakkaidensa lukuun ennen Listautumisantia, sen aikana sekä sen jälkeen soveltuvan lainsäädännön ja säännösten
mukaisesti.

Järjestäjinä toimivat Nordea Bank AB (publ), Suomen sivuliike ja sen kanssa samaan konserniin kuuluvat yhteisöt
sekä OP Yrityspankki ja muut OP Ryhmään kuuluvat yhteisöt ovat tarjonneet ja voivat tulevaisuudessa tarjota
Yhtiölle investointi- tai muita pankkipalveluita tavanomaisen liiketoimintansa mukaisesti.

Myyjät myyvät Listautumisannissa Myyntiosakkeita. Lisätietoja Myyjistä on tämän Listalleottoesitteen
liitteessä A.

181

SUOMEN ARVOPAPERIMARKKINAT

Alla esitetty yhteenveto on yleisluonteinen kuvaus Suomen arvopaperimarkkinoista ja se perustuu tämän
Listalleottoesitteen päivämääränä Suomessa voimassa olevaan lainsäädäntöön. Alla oleva yhteenveto ei ole
tyhjentävä.

Yleistä

Suomen arvopaperimarkkinoita valvova viranomainen on Finanssivalvonta. Keskeisin arvopaperimarkkinoita
sääntelevä laki on arvopaperimarkkinalaki (746/2012, muutoksineen), joka sisältää määräyksiä muun muassa
yhtiöiden ja osakkeenomistajien tiedonantovelvollisuudesta, esitevaatimuksista ja julkisista ostotarjouksista.
Sisäpiiritiedon ja markkinoiden väärinkäyttöä sääntelee Markkinoiden väärinkäyttöasetus ((EU) 596/2014), joka
sisältää myös sääntelyä sisäpiiritiedon julkistamisesta sekä liikkeeseenlaskijoiden johtohenkilöiden
kaupparaportoinnista. Arvopapereiden ja muiden rahoitusvälineiden ottamista julkisen kaupankäynnin kohteeksi
ja noteerattujen rahoitusvälineiden kauppaa koskeva sääntely on koottu lakiin kaupankäynnistä rahoitusvälineillä
(748/2012, muutoksineen). Finanssivalvonnan tehtävänä on valvoa näiden määräysten noudattamista.
Finanssivalvonta voi antaa tarkempaa sääntelyä arvopaperimarkkinalain ja muiden lakien nojalla.

Arvopaperimarkkinalaki ja Markkinoiden väärinkäyttöasetus määrittävät tiedonantovelvollisuuden
vähimmäisvaatimukset yhtiöille, jotka hakevat listautumista Helsingin Pörssiin tai joiden arvopaperit ovat julkisen
kaupankäynnin kohteena tai jotka tarjoavat arvopapereita yleisölle. Arvopaperin arvoon olennaisesti vaikuttavista
seikoista annettavien tietojen on oltava riittäviä perustellun arvion tekemiseksi arvopapereista ja niiden
liikkeeseenlaskijasta. Suomalainen pörssiyhtiö eli yhtiö, jonka liikkeeseen laskemat osakkeet ovat kaupankäynnin
kohteena säännellyllä markkinalla, on velvollinen julkistamaan säännöllisesti taloudellista tietoa yhtiöstä sekä
kaikki sellaiset seikat, jotka ovat omiaan olennaisesti vaikuttamaan sen arvopapereiden arvoon.

Osakkeenomistajan on annettava ilman aiheetonta viivytystä ilmoitus pörssiyhtiölle ja Finanssivalvonnalle, kun
hänen osuutensa suomalaisessa noteeratussa yhtiössä saavuttaa, ylittää tai vähenee alle 5, 10, 15, 20, 25, 30, 50 tai
90 prosenttia taikka 2/3 kyseisen julkisen kaupankäynnin kohteena olevan yhtiön äänimäärästä tai osakkeiden
kokonaismäärästä arvopaperimarkkinalain mukaisesti laskettuna. Liputusilmoitus on tehtävä myös, kun
osakkeenomistajalla on oikeus rahoitusvälineen perusteella saada yhtiön osakkeita määrä, joka saavuttaa, ylittää
tai vähenee alle liputusrajan. Rahoitusvälineenä pidetään myös rahoitusvälinettä, jonka arvo määräytyy yhtiön
osakkeen perusteella ja jolla on samanlainen taloudellinen vaikutus kuin rahoitusvälineellä, joka oikeuttaa
saamaan yhtiön osakkeita. Liputusilmoitus on tehtävä riippumatta siitä, toteutetaanko rahoitusvälineen kohde-
etuus fyysisesti luovuttaen vai nettoarvon tilityksenä. Ilmoitus on tehtävä ilman aiheetonta viivytystä, kuitenkin
viimeistään seuraavana kaupankäyntipäivänä sen jälkeen kun osakkeenomistaja sai tiedon tai hänen olisi pitänyt
tietää osake- tai ääniosuutensa mainitunlaisesta muutoksesta. Osakkeenomistajan on katsottava saaneen tiedon
kyseisestä oikeustoimesta viimeistään kahden kaupankäyntipäivän kuluttua oikeustoimesta. Edellä mainitun
tiedon saatuaan pörssiyhtiön tulee julkistaa tieto pörssitiedotteella.

Arvopaperimarkkinalain mukaan osakkeenomistajan, jonka ääniosuus kasvaa yli 30 prosentin tai yli 50 prosentin
yhtiön osakkeiden äänimäärästä sen jälkeen, kun yhtiön osake tai osakkeeseen oikeuttava arvopaperi on otettu
julkisen kaupankäynnin kohteeksi säännellylle markkinalle, on tehtävä käypään hintaan perustuva julkinen
ostotarjous kaikista muista yhtiön liikkeeseen laskemista osakkeista ja yhtiön liikkeeseen laskemista sen
osakkeisiin oikeuttavista arvopapereista (pakollinen ostotarjous). Osakeyhtiölain mukaan osakkeenomistaja, jolla
on yli 90 prosenttia yhtiön kaikista osakkeista ja äänistä, on oikeutettu käyvästä hinnasta lunastamaan muiden
osakkeenomistajien osakkeet (lunastusoikeus). Lisäksi osakkeenomistajalla, jonka osakkeet voidaan lunastaa
edellä kuvatulla tavalla, on vastaavasti oikeus vaatia enemmistöomistajalta osakkeidensa lunastamista
(enemmistöomistajan lunastusvelvollisuus). Yllä mainittujen osake- ja äänimäärien laskemisesta on annettu
yksityiskohtaisia säännöksiä. Silmäaseman yhtiöjärjestyksessä ei ole laista poikkeavia määräyksiä
lunastusvelvollisuuteen tai -oikeuteen liittyen.

Rikoslaki (39/1889, muutoksineen) sisältää säännöksiä julkistamisvaatimusten rikkomisesta, sisäpiiritiedon
väärinkäytöstä, sisäpiiritiedon laittomasta ilmaisemisesta ja markkinoiden manipuloinnista. Säännöksissä kuvattu
toiminta on kriminalisoitu. Finanssivalvonnalla on oikeus määrätä muun muassa julkistamisvelvollisuutta,
sisäpiiritiedon väärinkäyttöä, markkinoiden manipulaatiota ja johtohenkilöiden kaupparaportointia koskevien
säännösten rikkomisesta hallinnollisia sanktioita lukuun ottamatta tilanteita, joissa tahoa epäillään samasta teosta
esitutkinnassa, syyteharkinnassa tai tuomioistuimessa vireillä olevassa rikosasiassa tai taholle on annettu samasta

182

teosta lainvoimainen tuomio. Finanssivalvonta voi esimerkiksi antaa julkisen varoituksen, kieltää henkilöä
käymästä kauppaa rahoitusvälineillä taikka määrätä rike- tai seuraamusmaksun.

Kaupankäynti ja kauppojen selvitys Helsingin Pörssissä

Osakekaupankäynti Helsingin Pörssissä tapahtuu automatisoidussa täsmäytysjärjestelmässä. Helsingin Pörssi
käyttää osakekaupassa INET-kaupankäyntijärjestelmää, joka on toimeksiantopohjainen järjestelmä, jossa
toimeksiannot täsmäytetään kaupoiksi, kun hinta- ja määrätiedot täsmäävät. INET-kaupankäyntijärjestelmässä
kaupankäyntipäivä koostuu lähtökohtaisesti kaupankäyntiä edeltävästä jaksosta, jatkuvasta kaupankäynnistä,
päätöshuutokaupasta ja kaupankäynnin jälkeisestä jaksosta.

Kaupankäyntiä edeltävässä jaksossa kello 9.00 ja kello 9.45 välisenä aikana toimeksiantoja voidaan tallentaa,
muuttaa tai poistaa. Päivän avaus alkaa kello 9.45 ja päättyy kello 10.00. Päivän avaukseen siirretään
automaattisesti pörssierälliset kaupankäyntiä edeltävän jakson aikana tallennetut tarjoukset sekä järjestelmässä jo
olevat tarjoukset, joiden voimassaoloaika voi olla useita päiviä. Jatkuva kaupankäynti tapahtuu kello 10.00 ja 18.25
välisenä aikana. Jatkuva kaupankäynti alkaa jaksoittain välittömästi päivän avauksen päätyttyä kello 10.00, jolloin
ensimmäisen osakkeen avauskurssi määrätään, minkä jälkeen jatkuva kaupankäynti kyseisellä osakkeella alkaa.
Noin kymmenen minuutin kuluttua kaikkien osakkeiden avauskurssit on määritetty, ja markkinakysyntään
perustuva kaupankäynti jatkuu kello 18.25 asti. Päivän päätöshuutokauppa alkaa kello 18.25 ja päättyy noin klo
18.30, jolloin määritetään päätöskurssit ja jolloin myös jatkuva kaupankäynti päättyy. Kaupankäynnin jälkeisen
jakson aikana kello 18.30 ja 19.00 välillä voidaan tallentaa vain osakkeiden sopimuskauppoja jälkipörssikauppoina
päivän kaupankäynnissä määräytyneeseen hintaan.

Kaupat selvitetään ensisijaisesti nettouttamalla ne keskusvastapuolena toimivan European Multilateral Clearing
Facilityn selvitysjärjestelmässä ja toteutetaan Euroclear Finlandin automaattisessa selvitysjärjestelmässä toisena
(2.) pankkipäivänä kaupantekopäivästä (T + 2), elleivät osapuolet ole toisin sopineet.

Kaupankäynti arvopapereilla Helsingin Pörssissä ja kauppojen selvitys Euroclear Finlandissa tapahtuu euroissa,
ja pienin mahdollinen hinnanmuutos (tick size) noteerauksissa riippuu osakkeen tikkivälitaulukosta ja on
alimmillaan 0,0001 euroa. Hintatiedot tuotetaan ja julkaistaan ainoastaan euroissa.

Arvo-osuusjärjestelmä

Yleistä

Arvo-osuusjärjestelmään liittyminen on pakollista kaikille yhtiöille, joiden osakkeet ovat julkisen kaupankäynnin
kohteena Helsingin Pörssissä. Arvo-osuusjärjestelmän tehtävät on keskitetty Euroclear Finlandille, joka tarjoaa
arvopapereiden selvitys- ja rekisteröintipalveluja Suomessa. Euroclear Finland ylläpitää arvo-osuusrekisteriä
muun muassa oman pääoman että vieraan pääoman ehtoisista arvopapereista. Euroclear Finlandin rekisteröity
osoite on Urho Kekkosen katu 5C, 00100 Helsinki.

Euroclear Finland pitää yhtiökohtaisia osakasluetteloita arvo-osuusjärjestelmään liittyneiden yhtiöiden
osakkeenomistajista sekä tarjoaa arvo-osuustilipalveluita osakkeenomistajille, jotka eivät halua käyttää
tilinhoitajayhteisöjen tarjoamia kaupallisia palveluja. Arvo-osuustilien pitämisestä johtuvista Euroclear Finlandin
perussäilytyskuluista vastaavat pääasiassa arvo-osuusjärjestelmään liittyneet yhtiöt ja tilinhoitajayhteisöt.
Tilinhoitajayhteisöt, jollaisina toimivat muun muassa pankit, sijoituspalveluyritykset ja Euroclear Finlandin
valtuuttamat selvitysosapuolet, hallinnoivat arvo-osuustilejä sekä tekevät kirjauksia niille.

Rekisteröintimenettely

Kaikkien arvo-osuusjärjestelmään liittyneiden yhtiöiden osakkeenomistajien on avattava arvo-osuustili Euroclear
Finlandissa tai jossakin tilinhoitajayhteisössä taikka hallintarekisteröitävä osakkeensa tilikirjausten
toteuttamiseksi. Suomalaisella osakkeenomistajalla ei ole oikeutta säilyttää osakkeitaan hallintarekisteröidyllä
tilillä. Osakkeenomistajille, jotka eivät ole vaihtaneet osakkeitaan arvo-osuuksiksi, avataan Euroclear Finlandin
arvo-osuusrekisteriin yhteistili, jonka tilinhaltijaksi merkitään liikkeeseenlaskija. Kaikki arvo-osuusjärjestelmään
rekisteröityjen arvopapereiden siirrot toteutetaan tilisiirtoina tietojärjestelmässä. Tilinhoitajayhteisö vahvistaa

183

kirjaukset toimittamalla tilinhaltijalle tili-ilmoituksen kaikista arvo-osuustileille tehdyistä kirjauksista. Arvo-
osuustilien haltijat saavat myös vuosi-ilmoituksen omistuksistaan kalenterivuoden päättyessä.

Jokaiselle arvo-osuustilille on merkittävä tiedot tilin omistajasta ja muista tilille kirjattuihin arvo-osuuksiin
kohdistuvien oikeuksien haltijoista tai hallintarekisteröinnin hoitajasta, joka hallinnoi hallintarekisteröidyn tilin
varoja, sekä tieto tilinhoitajayhteisöstä, jonka hoidossa tili on. Vaadittavat tiedot sisältävät tilille kirjattujen arvo-
osuuksien lajin ja määrän sekä tiliin ja sille kirjattuihin arvo-osuuksiin kohdistuvat oikeudet ja rajoitukset.
Mahdollisesta hallintarekisteröidystä tilistä tehdään kirjattaessa merkintä. Euroclear Finland ja kaikki tilinhoita-
jayhteisöt ovat velvollisia pitämään saamansa tiedot luottamuksellisina. Euroclear Finlandin ja yhtiön tulee
kuitenkin julkistaa eräät omistajarekisteriin liittyvät tiedot (kuten tilinomistajan nimi, kansalaisuus ja osoite)
hallintarekisteröintitilanteita lukuun ottamatta. Finanssivalvonnalla on oikeus pyynnöstä saada määrättyjä tietoja
hallintarekisteröidyistä arvopaperiomistajista.

Kukin tilinhoitajayhteisö on vastuussa hallinnoimassaan arvo-osuusrekisterissä mahdollisesti esiintyvistä virheistä
ja laiminlyönneistä sekä tietosuojan rikkomisesta. Mikäli tilinomistajalle on aiheutunut vahinkoa johtuen
virheellisestä kirjauksesta ja mikäli asianomainen tilinhoitajayhteisö ei pysty korvaamaan tällaista vahinkoa, on
tilinomistaja oikeutettu saamaan korvauksen Euroclear Finlandin lakisääteisestä kirjausrahastosta. Kirjausrahaston
pääoman vähimmäismäärän on oltava 0,0048 prosenttia arvo-osuusjärjestelmässä viiden (5) viimeksi kuluneen
kalenterivuoden aikana säilytettävinä olleiden arvo-osuuksien yhteenlasketun markkina-arvon keskiarvosta,
kuitenkin vähintään 20 miljoonaa euroa. Samalle vahingonkärsijälle maksetaan kirjausrahaston varoista
korvauksena vahingonkärsijän samalta tilinhoitajayhteisöltä olevan korvaussaamisen määrä, kuitenkin enintään
25.000 euroa. Kirjausrahasto on velvollinen korvaamaan samaan vahinkotapahtumaan liittyviä vahinkoja enintään
10 miljoonaa euroa.

Arvopapereiden säilyttäminen ja hallintarekisteröinti

Muu kuin suomalainen osakkeenomistaja voi valtuuttaa tilinhoitajayhteisön (tai Euroclear Finlandin hyväksymän
ulkomaisen yhteisön) toimimaan osakkeenomistajan puolesta hallintarekisteröinnin hoitajana.
Hallintarekisteröityjen osakkeiden omistajilla on oikeus osinkoihin sekä kaikkiin nimiinsä rekisteröityihin
osakkeisiin liittyviin merkintäoikeuksiin, taloudellisiin oikeuksiin ja hallinnoimisoikeuksiin. Hallintarekisteröidyn
osakkeenomistajan, joka haluaa osallistua yhtiökokoukseen, tulee hakea tilapäistä rekisteröintiä osakasluetteloon.
Tilapäistä rekisteröintiä koskeva ilmoitus on tehtävä viimeistään yhtiökokouskutsussa ilmoitettavana ajankohtana,
joka on yhtiökokouksen täsmäytyspäivän jälkeen. Hallintarekisteröityjen osakkeiden hoitajaksi valtuutettu
omaisuudenhoitaja on pyydettäessä velvollinen ilmoittamaan Finanssivalvonnalle sekä asianomaiselle yhtiölle
todellisen osakkeenomistajan henkilöllisyyden, mikäli se on tiedossa, sekä tämän omistamien arvopapereiden
määrän. Mikäli todellisen osakkeenomistajan nimi ei ole tiedossa, on hallintarekisteröinnin hoitajaksi valtuutetun
omaisuudenhoitajan ilmoitettava vastaavat tiedot todellisen osakkeenomistajan edustajana toimivasta tahosta ja
toimitettava kirjallinen vakuutus siitä, ettei todellinen osakkeenomistaja ole suomalainen luonnollinen tai
oikeushenkilö.

Euroclear Finlandin välittäjänä toimivan Euroclear Bank, S.A./N.V.:n ja Clearstreamin lukuun toimivilla
suomalaisilla omaisuudenhoitajilla on säilytystili arvo-osuusjärjestelmässä ja ulkomaalaiset osakkeenomistajat
voivat siten säilyttää Helsingin Pörssissä noteerattuja osakkeitaan Euroclear Bank, S.A./N.V.:ssä ja
Clearstreamissä olevilla tileillä.

Osakkeenomistajan, joka haluaa pitää osakkeitaan arvo-osuusjärjestelmässä omissa nimissään mutta jolla ei ole
arvo-osuustiliä Suomessa, tulee avata arvo-osuustili joko Euroclear Finlandissa tai jonkin tilinhoitajayhteisön
kautta sekä euromääräinen pankkitili Suomessa.

Sijoittajien korvausrahasto

Suomen lain mukaan sijoittajat jaetaan ammattimaisiin ja ei-ammattimaisiin sijoittajiin. Ammattimaisia sijoittajia
ovat sellaiset liikeyritykset ja julkisyhteisöt, joiden voidaan olettaa tuntevan arvopaperimarkkinat ja niiden riskit.
Asiakas voi lisäksi itse kirjallisesti ilmoittaa olevansa ammattitaitonsa ja sijoituskokemuksensa perusteella
ammattimainen sijoittaja. Yksityishenkilöt ovat kuitenkin pääsääntöisesti ei-ammattimaisia sijoittajia.

Luottolaitosten ja asiakasvaroja hallinnoivien tai hallussaan pitävien sellaisten sijoituspalveluyritysten, jotka eivät
tarjoa vain yksinomaan toimeksiantojen välittämistä tai sijoitusneuvontaa tai monenkeskisen kaupankäynnin

184

järjestämistä, on kuuluttava sijoittajien korvausrahastoon. Korvausrahasto turvaa sijoittajien selvien, riidattomien
ja erääntyneiden saamisten suorituksen silloin, kun sijoituspalveluyritys tai luottolaitos ei muuten pysty muun kuin
tilapäisen maksukyvyttömyyden vuoksi maksamaan sijoittajien saamisia tietyn määräajan kuluessa.
Korvausrahasto korvaa ainoastaan ei-ammattimaisten sijoittajien saamisia. Sijoittajalle maksetaan 90 prosenttia
hänen saamisestaan, kuitenkin enintään 20.000 euroa. Rahasto ei korvaa osakekurssien laskusta tai vääristä
sijoituspäätöksistä johtuvia tappioita, joten asiakas vastaa edelleen omien sijoituspäätöstensä seurauksista.
Luottolaitosten tallettajille korvataan pankin maksukyvyttömyystilanteessa saamiset 100.000 euroon asti
talletussuojarahaston varoista. Tallettajan varat ovat joko talletussuojarahaston tai korvausrahaston piirissä, joten
samoilla varoilla ei ole kaksinkertaista suojaa.

185

VEROTUS

Alla esitetty yhteenveto perustuu tämän Listalleottoesitteen päivämääränä Suomessa voimassa olevaan
verolainsäädäntöön. Muutokset verolainsäädännössä saattavat vaikuttaa verotukseen myös takautuvasti.
Yhteenveto ei ole tyhjentävä eikä siinä ole huomioitu eikä selvitetty muiden maiden kuin Suomen
verolainsäädäntöä. Sijoittamista harkitsevien tulisi kääntyä oman veroasiantuntijansa puoleen saadakseen tietoja
Suomen tai muiden maiden veroseuraamuksista Listautumisannin sekä Osakkeiden hankinnan, omistuksen tai
luovuttamisen osalta. Sellaisen sijoitusta harkitsevan henkilön, jonka verotukseen jonkin muun maan lainsäädäntö
saattaa vaikuttaa, tulisi ottaa yhteyttä veroasiantuntijaan omiin erityisolosuhteisiinsa liittyvien veroseuraamusten
selvittämiseksi.

Suomen verotus

Seuraavassa esitetään kuvaus niistä olennaisista tuloveroseuraamuksista, joilla saattaa olla merkitystä
Listautumisannin kannalta. Alla esitetty soveltuu Suomessa yleisesti ja rajoitetusti verovelvollisiin luonnollisiin
henkilöihin ja osakeyhtiöihin, ja siinä käsitellään osingonjakoon sekä Osakkeiden myynnistä saatavaan
luovutusvoittoon sovellettavaa Suomen verolainsäädäntöä.

Seuraavassa ei käsitellä sellaisia Osakkeiden omistajien tai haltijoiden erityisiä veroseuraamuksia, jotka liittyvät
muun muassa erilaisiin yritysjärjestelyihin, ulkomaisiin väliyhteisöihin, liiketoimintaa harjoittamattomiin
yhteisöihin, tuloverosta vapautettuihin yhteisöihin taikka avoimiin tai kommandiittiyhtiöihin. Seuraavassa ei
myöskään käsitellä Suomen perintö- tai lahjaveroseuraamuksia.

Kuvaus perustuu:

 tuloverolakiin (1535/1992, muutoksineen);

 lakiin elinkeinotulon verottamisesta (360/1968, muutoksineen);

 lakiin rajoitetusti verovelvollisen tulon verottamisesta (627/1978, muutoksineen); ja

 varainsiirtoverolakiin (931/1996, muutoksineen).

Lisäksi kuvauksessa on otettu huomioon oikeuskäytäntö sekä veroviranomaisten päätökset ja lausunnot, jotka ovat
voimassa ja saatavilla tämän Listalleottoesitteen päivämääränä.

Kaikkiin yllämainittuihin kohtiin voi tulla muutoksia. Tällaiset muutokset voivat aiheuttaa muutoksia alla
kuvattuihin veroseuraamuksiin. Muutokset saattavat tulla voimaan myös takautuvasti.

Yleistä

Suomessa yleisesti verovelvollisia ja rajoitetusti verovelvollisia kohdellaan verotuksessa eri tavoin. Yleisesti
verovelvolliset ovat Suomessa verovelvollisia maailmanlaajuisista tuloistaan. Rajoitetusti verovelvollisia
verotetaan vain Suomesta saadusta tulosta. Lisäksi rajoitetusti verovelvollisen Suomessa sijaitsevasta kiinteästä
toimipaikasta saamaa tuloa verotetaan Suomessa. Suomea sitovat verosopimukset voivat rajoittaa sisäisen
verolainsäädännön soveltamista ja estää rajoitetusti verovelvollisen Suomesta saaman tulon verottamisen.

Luonnollisen henkilön katsotaan olevan Suomessa yleisesti verovelvollinen silloin, kun hän jatkuvasti oleskelee
Suomessa yli kuuden kuukauden ajan tai hänellä on Suomessa varsinainen asunto ja koti. Ansiotuloa, palkkatulo
mukaan lukien, verotetaan progressiivisen veroasteikon mukaan. Pääomatuloa verotetaan tällä hetkellä 30
prosentin verokannalla. Kuitenkin jos pääomatulojen yhteismäärä ylittää 30.000 euroa kalenterivuoden aikana, on
vero ylimenevästä määrästä 34 prosenttia. Suomen lain mukaan perustetut yhtiöt ovat Suomessa yleisesti
verovelvollisia ja siten Suomessa verovelvollisia maailmanlaajuisista tuloistaan. Yhteisöverokanta on tällä
hetkellä 20 prosenttia.

Seuraavassa on yhteenveto tietyistä Osakkeiden hankintaan, omistukseen ja myyntiin liittyvistä
veroseuraamuksista Suomessa yleisesti ja rajoitetusti verovelvollisille osakkeenomistajille.

186

Henkilöstöanti

Jos työnantaja tarjoaa työntekijöilleen merkittäväksi uusia osakkeita alennettuun hintaan, ei alennusta, joka on
enintään 10 prosenttia, katsota veronalaiseksi eduksi (tuloverolaki 66 §). Alennukseksi lasketaan tuloverolain
mukaisesti käyvän hinnan ja merkintähinnan erotus. Verovapauden edellytyksenä on lisäksi, että työnantajan
tarjoamat osakkeet ovat uusia liikkeeseen laskettavia osakkeita ja että niitä tarjotaan henkilöstön enemmistölle.
Yli 10 prosentin alennus uusien osakkeiden merkintähinnasta katsotaan työntekijän veronalaiseksi ansiotuloksi,
josta vero pidätetään vastaavaan tapaan kuin palkasta.

Henkilöstöantiin osallistuvien Itsenäisten Lääkäreiden, Ammatinharjoittajaoptikkojen ja Ketjuyrittäjien saama
alennus Uusien Osakkeiden käyvästä hinnasta ei kuitenkaan ole miltään osin verovapaa etu tuloverolain
henkilöstöantia koskevan säännöksen nojalla (tuloverolaki 66 §). Henkilöstöannissa Uusia Osakkeita merkitsevien
henkilöiden verotuskohtelu riippuu siitä, onko merkitsevä taho luonnollinen henkilö vai oikeushenkilö, ja muista
merkitsevän tahon verotukselliseen asemaan liittyvistä seikoista.

Osinkojen ja pääomanpalautusten verotus

Varojenjako vapaan oman pääoman rahastosta (osakeyhtiölain 13 luvun 1 pykälän 1 momentti) tuloverolain 33 a
pykälän 2 momentissa tarkoitetusta julkisesti noteeratusta yhtiöstä (”Noteerattu Yhtiö”) verotetaan osingonjakona.
Näin ollen seuraavassa kuvattu soveltuu myös varojenjakoon vapaan oman pääoman rahastosta.

Yleisesti verovelvolliset luonnolliset henkilöt

Luonnollisen henkilön julkisesti Noteeratusta Yhtiöstä saamista osingoista 85 prosenttia verotetaan pääomatulona
30 prosentin verokannan mukaisesti (kuitenkin jos pääomatulojen yhteismäärä ylittää kalenterivuodessa 30.000
euroa, on vero ylimenevästä määrästä 34 prosenttia) ja loput 15 prosenttia on verovapaata tuloa.

Osinkoa jakavan, Noteeratun Yhtiön on toimitettava ennakonpidätys yleisesti verovelvollisille luonnollisille
henkilöille maksettavista osingoista. Tällä hetkellä ennakonpidätyksen suuruus on 25,5 prosenttia maksettavasta
osingosta. Osinkoa jakavan yhtiön toimittaman ennakonpidätyksen määrä hyvitetään luonnollisen henkilön
saaman osinkotulon lopullisessa verotuksessa. Yleisesti verovelvollisen on tarkistettava esitäytetystä
veroilmoituksesta verovuonna saamansa osinkotulot ja tarvittaessa korjattava osinkotulojen ja ennakonpidätysten
oikea määrä veroilmoitukseen.

Suomalaiset osakeyhtiöt

Osingot, joita Noteerattu Yhtiö saa toiselta Noteeratulta Yhtiöltä, ovat lähtökohtaisesti verovapaata tuloa. Jos
osakkeet kuitenkin kuuluvat osakkeenomistajan sijoitusomaisuuteen (ainoastaan raha-, vakuutus- ja
eläkelaitoksilla voi olla tässä yhteydessä tarkoitettua sijoitusomaisuutta), niistä saatavista osingoista on
verotettavaa tuloa 75 prosenttia loppuosan ollessa verovapaata tuloa.

Osingot, joita suomalainen julkisesti noteeraamaton yhtiö saa Noteeratulta Yhtiöltä, ovat lähtökohtaisesti 100
prosenttisesti verotettavaa tuloa. Jos kuitenkin julkisesti noteeraamaton yhtiö omistaa välittömästi vähintään 10
prosenttia osinkoa jakavan Noteeratun Yhtiön osakepääomasta, on tällaisille osakkeille saatava osinko verovapaata
edellyttäen, että osakkeet eivät kuulu osakkeenomistajan sijoitusomaisuuteen. Jos osakkeet kuitenkin kuuluvat
osakkeenomistajan sijoitusomaisuuteen, niistä saatavista osingoista on verotettavaa tuloa 75 prosenttia loppuosan
ollessa verovapaata tuloa.

Rajoitetusti verovelvolliset

Suomalaisen yhtiön rajoitetusti verovelvolliselle osakkeenomistajalle maksamasta osingosta peritään vero
lopullisena lähdeverona osingon maksajan toimesta osingon suorittamisen yhteydessä. Rajoitetusti verovelvollisen
luonnollisen henkilön saamasta osingosta menevän lähdeveron määrä on 30 prosenttia ja rajoitetusti
verovelvollisen yhteisön saamasta osingosta menevän lähdeveron määrä on 20 prosenttia, ellei soveltuvassa
verosopimuksessa toisin määrätä.

187

Suomi on solminut useiden valtioiden kanssa tuloverosopimuksia, joiden mukaan verosopimuksen
soveltamisalaan kuuluville tahoille maksetuista osingoista pidätettävä lähdeveroprosentti on alennettu.
Seuraavassa on esitetty esimerkkejä lähdeveroprosenteista, joita Suomen ja kyseisen valtion välillä tehdyn
tuloverosopimuksen perusteella yleensä sovelletaan portfolio-osakkeille maksettavaan osinkoon: Alankomaat 15
prosenttia, Belgia 15 prosenttia, Espanja 15 prosenttia, Irlanti 0 prosenttia, Iso-Britannia 0 prosenttia, Italia 15
prosenttia, Itävalta 10 prosenttia, Japani 15 prosenttia, Kanada 15 prosenttia, Norja 15 prosenttia, Ranska 0
prosenttia, Ruotsi 15 prosenttia, Saksa 15 prosenttia, Sveitsi 10 prosenttia, Tanska 15 prosenttia ja Yhdysvallat 15
prosenttia. Luettelo ei ole tyhjentävä. Tuloverosopimusten mukainen lähdeveroprosentti on yleensä vielä
alhaisempi, jos osakkeenomistaja on yhtiö, joka omistaa tietyn osuuden osinkoa jakavasta yhtiöstä (yleensä
vähintään 10 tai 25 prosenttia osinkoa jakavan yhtiön osakepääomasta tai äänistä). Soveltuvan tuloverosopimuksen
mukaista alennettua lähdeveroprosenttia käytetään, jos osingon saaja esittää osingon maksajalle edellytetyn
selvityksen tuloverosopimuksen soveltumisesta.

Kun hallintarekisteröity osakkeenomistaja on oikeutettu osinkoon, osinkoja maksava suomalainen yhtiö maksaa
osingon omaisuudenhoitajalle, joka välittää maksetut osingot osakkeenomistajille. Jos hallintarekisteröidylle
osakkeelle maksetun osingon saaja asuu tuloverosopimusvaltiossa, osingosta peritään tuloverosopimuksen
mukainen lähdevero, kuitenkin aina vähintään 15 prosenttia, mikäli maksaja (osinkoa jakava yhtiö tai suomalainen
säilytysyhteisö) on varmistanut riittävän huolellisesti, että kyseisen verosopimuksen ehdot soveltuvat
hallintarekisteröityjen osakkeiden osakkeenomistajaan. Jos tuloverosopimuksen mukainen lähdevero on
alhaisempi kuin 15 prosenttia, liikaa peritty lähdevero voidaan hakea palautettavaksi samassa yhteydessä kun
esitetään tarpeelliset tiedot osingon saajan kansalaisuudesta ja henkilöllisyydestä. Tämä merkitsee sitä, että
hallintarekisteröidylle osakkeelle maksettavasta osingosta peritään verosopimuksen mukainen tai aina vähintään
15 prosentin lähdevero ilman perusteellista selvitystä lopullisesta osingonsaajasta. Tällainen menettely kuitenkin
edellyttää, että ulkomainen omaisuudenhoitaja on merkitty Verohallinnon pitämään rekisteriin ja että hänen
kotipaikkansa on valtiossa, jonka kanssa Suomella on tuloverosopimus. Lisäksi edellytetään, että ulkomaisella
omaisuudenhoitajalla on suomalaisen tilinhoitajayhteisön kanssa sopimus osakkeiden säilyttämisestä. Tässä
sopimuksessa on ulkomaisen omaisuudenhoitajan muun muassa sitouduttava ilmoittamaan osingonsaajan
asuinvaltio tilinhoitajayhteisölle ja antamaan tarvittaessa lisätietoja veroviranomaisille. Jos hallintarekisteröity
osinkojen saaja on oikeutettu alempaan lähdeveroon kuin 15 prosenttia, alemman lähdeveron soveltamista
koskevassa hakemuksessa on toimitettava tarkat tiedot, esimerkiksi joko lähdeveroa koskeva verotodistus tai
hallintarekisteriin merkityn osinkojen saajan nimi, syntymäaika, henkilötunnus ja osoite kotimaassaan,
suomalaiselle säilytysyhteisölle tai osingon maksajalle (tarvittavat tiedot voidaan toimittaa myös ylimääräisen
lähdeveron palauttamista koskevan hakemuksen yhteydessä). Mikäli mainitut kriteerit eivät täyty,
hallintarekisteröidylle osakkeelle maksettavasta osingosta peritään 30 prosentin lähdevero.

Euroopan unionin jäsenvaltioissa asuvat ulkomaiset yhteisöt

Suomen verolainsäädännön mukaan lähdeveroa ei peritä osingoista, jotka maksetaan EU-jäsenvaltiossa asuville ja
kotivaltiossaan tuloveronalaisille emo-tytäryhtiödirektiivin (2011/96/EU), sellaisena kuin se on muutettuna
neuvoston direktiivillä 2013/13/EU ja 2014/86/EU, 2 artiklan mukaisille yhteisöille, jotka välittömästi omistavat
vähintään 10 prosenttia osinkoa jakavan suomalaisen yhtiön pääomasta.

Euroopan talousalueella asuvat ulkomaiset yhteisöt

Tietyille Euroopan talousalueella asuville ulkomaisille yhteisöille maksetut osingot ovat joko täysin verovapaita
tai niihin sovelletaan alennettua lähdeveroprosenttia riippuen siitä, miten osinkoa verotettaisiin, jos se
maksettaisiin vastaavalle suomalaiselle yhteisölle.

Lähdeveroa ei peritä Suomessa suomalaisen yhtiön rajoitetusti verovelvolliselle yhteisölle maksamista osingoista,
jos (i) osinkoa saavan yhteisön kotipaikka on Euroopan talousalueella; (ii) hallinnollisesta yhteistyöstä verotuksen
alalla ja direktiivin 77/799/ETY kumoamisesta annettu neuvoston direktiivi 2011/16/EU tai jokin sopimus virka-
avusta ja tietojenvaihdosta veroasioissa Euroopan talousalueella koskee osingonsaajan kotivaltiota; ja (iii) osinkoa
saava yhteisö vastaa tuloverolain 33 d pykälän 4 momentissa tai elinkeinotulon verottamisesta annetun lain 6 a
pykälässä tarkoitettua suomalaista yhteisöä; (iv) osinko olisi kokonaan verovapaa, jos se maksettaisiin vastaavalle
suomalaiselle yhtiölle tai yhteisölle (katso edellä ”Suomalaiset osakeyhtiöt”); ja (v) osinkoa saava yhtiö antaa
selvityksen (asuinvaltion veroviranomaisten antaman todistuksen), että lähdeveroa ei tosiasiassa voida
kokonaisuudessaan hyvittää osingonsaajan asuinvaltiossa soveltuvan kaksinkertaisen verotuksen poistamisesta
tehdyn sopimuksen perusteella.

188

Jos osinkoa maksetaan ulkomaiselle yhteisölle, joka täyttää edellä kohdassa (iii) esitetyt edellytykset ja jonka
kotipaikka on edellä kohdissa (i) ja (ii) esitetyt vaatimukset täyttävässä valtiossa, mutta maksettava osinko olisi
ainoastaan osittain verovapaata, jos se maksettaisiin vastaavalle suomalaiselle yhteisölle (katso edellä
”Suomalaiset osakeyhtiöt”), maksettavasta osingosta peritään Suomessa lähdevero (katso edellä ”Rajoitetusti
verovelvolliset”), mutta lähdeveroprosentti on tällaisten osinkojen osalta alennettu 15 prosenttiin (20 prosentin
sijaan). Siten, lukuun ottamatta emo-tytäryhtiödirektiivissä tarkoitettuja yhteisöjä, jotka täyttävät verovapauden
edellytykset omistamalla välittömästi vähintään 10 prosenttia osinkoa jakavan suomalaisen yhtiön pääomasta
(katso edellä ”Euroopan unionin jäsenvaltioissa asuvat ulkomaiset yhteisöt”), mikäli osinkoa jakavan suomalaisen
yhtiön osakkeet kuuluvat osinkoa saavan yhtiön sijoitusomaisuuteen, sovelletaan 15 prosentin lähdeverokantaa.
Sovellettavasta kaksinkertaisen verotuksen poistamista koskevasta sopimuksesta riippuen sovellettava lähdevero
voi olla myös alempi kuin 15 prosenttia (katso edellä ”Rajoitetusti verovelvolliset”).

Euroopan talousalueella asuvat ulkomaiset luonnolliset henkilöt

Ulkomailla asuville rajoitetusti verovelvollisille luonnollisille henkilöille maksettavat osingot voidaan ao.
henkilön pyynnöstä edellä kuvatun lähdeverotuksen (katso edellä ”Rajoitetusti verovelvolliset”) sijaan verottaa
verotusmenettelystä annetun lain (1558/1995, muutoksineen) mukaisessa järjestyksessä eli vastaavasti kuin
Suomessa yleisesti verovelvollisia verotetaan (katso edellä ”Suomessa yleisesti verovelvolliset luonnolliset
henkilöt”), edellyttäen kuitenkin, että (i) osinkoa saavan henkilön kotipaikka on Euroopan talousalueella; (ii)
hallinnollisesta yhteistyöstä verotuksen alalla ja direktiivin 77/799/ETY kumoamisesta annettu neuvoston
direktiivi 2011/16/EU, sellaisena kuin se on muutettuna neuvoston direktiivillä 2014/107/EU direktiivin
2011/16/EU muuttamisesta siltä osin kuin on kyse pakollisesta automaattisesta tietojenvaihdosta verotuksen alalla,
tai jokin sopimus virka-avusta ja tietojenvaihdosta veroasioissa Euroopan talousalueella koskee osingonsaajan
kotivaltiota; ja (iii) osingon saaja antaa selvityksen (asuinvaltion veroviranomaisten antaman todistuksen), että
lähdeveroa ei tosiasiassa voida kokonaisuudessaan hyvittää osingonsaajan asuinvaltiossa soveltuvan
kaksinkertaisen verotuksen poistamisesta tehdyn sopimuksen perusteella.

Luovutusvoittoverotus

Yleisesti verovelvolliset luonnolliset henkilöt

Osakkeiden myynnistä (muuten kuin elinkeinotoiminnan harjoittamisen yhteydessä) syntynyt luovutusvoitto tai -
tappio verotetaan Suomessa yleisesti verovelvollisen luonnollisen henkilön pääomatulona tai luovutusvoitosta
vähennyskelpoisena luovutustappiona. Luovutusvoittoja verotetaan tällä hetkellä 30 prosentin verokannan mukaan
(kuitenkin jos pääomatulojen yhteismäärä ylittää kalenterivuodessa 30.000 euroa on vero ylimenevästä määrästä
34 prosenttia). Jos osakkeiden luovutus kuitenkin liittyy myyjän elinkeinotoiminnan harjoittamiseen
(elinkeinotulolähteeseen), osakkeiden luovutusvoiton katsotaan kuuluvan myyjän yritystuloon, joka jaetaan
tuloverolain säännösten mukaan verotettavaksi ansiotulona progressiivisen asteikon mukaan ja pääomatulona 30
prosentin verokannan mukaan (kuitenkin jos pääomatulojen yhteismäärä ylittää kalenterivuodessa 30.000 euroa
on vero ylimenevästä määrästä 34 prosenttia).

Luovutusvoitto tai -tappio lasketaan vähentämällä myyntihinnasta alkuperäinen hankintameno ja myynnistä
aiheutuneet kulut. Vaihtoehtoisesti luonnolliset henkilöt voivat todellisen hankintamenon sijasta käyttää
verotuksessa hankintameno-olettamaa, jonka suuruus on 20 prosenttia myyntihinnasta tai, jos osakkeet on
omistettu vähintään kymmenen vuotta, 40 prosenttia myyntihinnasta. Mikäli hankintameno-olettamaa käytetään
todellisen hankintamenon sijasta, voiton hankkimisesta aiheutuneiden kustannusten katsotaan sisältyvän
hankintameno-olettamaan, eikä niitä voida siten vähentää erikseen myyntihinnasta.

Yleisesti verovelvollinen luonnollinen henkilö voi vähentää arvopaperien, kuten Osakkeiden, luovutuksesta
mahdollisesti aiheutuneet tappiot ensisijaisesti verovelvollisen luonnollisen henkilön luovutusvoitoista ja
toissijaisesti muusta pääomatulosta samana ja viitenä luovutusta seuraavana verovuotena. Luovutustappiota ei
oteta huomioon vahvistettaessa pääomatulojen alijäämää kyseiselle verovuodelle. Näin ollen tappiot eivät
myöskään vaikuta alijäämähyvityksen määrään.

Yllä olevasta huolimatta, yleisesti verovelvollisen luonnollisen henkilön saama omaisuuden luovutusvoitto, kuten
Osakkeista saatu luovutusvoitto, ei ole kuitenkaan verotettavaa tuloa, jos kalenterivuonna luovutetun omaisuuden
yhteenlasketut luovutushinnat ovat enintään 1.000 euroa (lukuun ottamatta omaisuutta, jonka luovutus on
verolainsäädännön nojalla verovapaata). Vastaavasti luovutustappio ei ole vähennyskelpoinen, jos

189

kalenterivuonna luovutetun omaisuuden yhteenlasketut hankintamenot ovat enintään 1.000 euroa ja kaiken
kalenterivuonna luovutetun omaisuuden luovutushinnat ovat samalla yhteensä enintään 1.000 euroa.

Suomessa yleisesti verovelvollisten luonnollisten henkilöiden on lisättävä esitäytettyyn veroilmoitukseen tiedot
kalenterivuonna tapahtuneista arvopapereiden (kuten Osakkeiden) luovutuksista.

Suomalaiset osakeyhtiöt

Seuraavassa esitetty koskee vain sellaisia suomalaisia osakeyhtiöitä, joita verotetaan elinkeinotulon verottamisesta
annetun lain nojalla. Osakkeista saatava luovutusvoitto on pääsääntöisesti osakeyhtiön verotettavaa tuloa.

Osakkeet voivat olla osakeyhtiön käyttö-, vaihto-, sijoitus- tai rahoitusomaisuutta. Osakkeiden luovutusten ja
arvonalentumisten verotuskohtelu vaihtelee osakkeiden omaisuuslajista riippuen. Osakkeet voivat olla myös
osakeyhtiön muun toiminnan tulolähteen omaisuutta. Tuloverolain säännöksiä sovelletaan luovutusvoittoihin,
jotka kertyvät muun toiminnan tulolähteeseen kuuluvan omaisuuden luovutuksesta.

Osakkeiden myyntihinta on pääsääntöisesti osa suomalaisen yhtiön liiketoiminnan tuloa. Vastaavasti osakkeiden
hankintameno on vähennyskelpoinen kyseisen yhtiön verotuksessa osakkeiden luovutuksen yhteydessä. Tiettyjen
tiukasti määriteltyjen edellytysten täytyttyä suomalaisen osakeyhtiön saamat osakkeiden luovutusvoitot ovat
kuitenkin verovapaita. Muuta kuin pääomasijoitustoimintaa harjoittavan suomalaisen yhtiön saama luovutusvoitto
elinkeinotoiminnan käyttöomaisuusosakkeista ei pääsääntöisesti ole verotettavaa tuloa eikä luovutuksessa
syntynyt tappio ole vastaavissa oloissa vähennyskelpoinen, jos muun muassa (i) verovelvollinen on omistanut
yhtäjaksoisesti vähintään vuoden ajan ajanjaksona, joka on päättynyt enintään vuotta ennen luovutusta, vähintään
10 prosentin osuuden luovutettavan yhtiön osakepääomasta ja luovutettavat osakkeet kuuluvat näin omistettuihin
osakkeisiin, (ii) luovutuksen kohteena oleva yhtiö ei ole kiinteistö- tai asunto-osakeyhtiö taikka osakeyhtiö, jonka
toiminta tosiasiallisesti käsittää pääasiallisesti kiinteistöjen omistamista tai hallintaa, ja (iii) luovutuksen kohteena
oleva yhtiö on yleisesti verovelvollinen Suomessa tai yhtiö, jota tarkoitetaan emo-tytäryhtiödirektiivin 2 artiklassa
tai sen kotipaikka on sellaisessa valtiossa, jonka kanssa Suomi on solminut osinkoon soveltuvan
tuloverosopimuksen.

Jos yhtiön käyttöomaisuuteen kuuluvien (muiden kuin verovapaasti luovutettavien) osakkeiden luovutuksesta
syntyy verotuksessa vähennyskelpoinen luovutustappio, tällainen tappio voidaan vähentää vain osakkeiden
luovutuksesta saaduista luovutusvoitoista verovuonna ja viitenä sitä seuraavana vuotena. Muiden kuin
käyttöomaisuusosakkeiden luovutuksesta syntynyt vähennyskelpoinen luovutustappio voidaan vähentää
verotettavasta tulosta verovuonna sekä kymmenenä sitä seuraavana vuonna yleisten tappiontasausta koskevien
säännösten mukaisesti.

Rajoitetusti verovelvolliset

Rajoitetusti verovelvolliset eivät pääsääntöisesti ole Suomessa verovelvollisia suomalaisen yhtiön osakkeiden
myynnistä saamastaan luovutusvoitosta, paitsi jos rajoitetusti verovelvollisella katsotaan olevan tuloverolaissa
tarkoitettu kiinteä toimipaikka Suomessa ja osakkeet katsotaan kyseisen kiinteän toimipaikan omaisuudeksi.

Varainsiirtoverotus

Osakkeiden liikkeeseen laskemisen ja merkinnän yhteydessä ei makseta varainsiirtoveroa. Julkisen kaupankäynnin
kohteena olevien osakkeiden luovutuksesta kiinteää rahavastiketta vastaan ei pääsääntöisesti peritä
varainsiirtoveroa. Varainsiirtoverovapauden edellytyksenä on, että luovutuksessa on välittäjänä tai osapuolena
sijoituspalvelulaissa (747/2012, muutoksineen) tarkoitettu sijoituspalveluyritys, ulkomainen sijoituspalveluyritys
tai muu sanotussa laissa tarkoitettu sijoituspalvelun tarjoaja tai että luovutuksensaaja on hyväksytty
kaupankäyntiosapuoleksi sillä markkinalla, jolla luovutus tapahtuu. Jos luovutuksessa on luovutuksensaajan
välittäjänä tai toisena osapuolena muu kuin suomalainen sijoituspalveluyritys, suomalainen luottolaitos taikka
ulkomaisen sijoituspalveluyrityksen tai luottolaitoksen Suomessa oleva sivuliike tai -konttori, verottomuuden
edellytyksenä on, että verovelvollinen luovutuksensaaja antaa luovutuksesta ilmoituksen Suomen
veroviranomaisille kahden kuukauden kuluessa luovutuksesta tai että välittäjä antaa luovutuksesta Verohallinnolle
verotusmenettelylain mukaisen vuosi-ilmoituksen. Verovapaus ei koske pääomasijoituksena tai varojen jakona
tapahtuvaa luovutusta eikä luovutusta, jossa vastike muodostuu osittain tai kokonaan työpanoksesta, eikä eräitä

190

muita varainsiirtoverolaissa määriteltyjä luovutuksia. Oikeuskäytännössä on katsottu, että osakehankinnan vastike
muodostuu osittain tai kokonaan työpanoksesta, ja on näin ollen varainsiirtoveron alainen, myös silloin, kun
avainhenkilöiden kannustinjärjestelmän mukainen palkkio maksetaan rahana ja palkkion saaja velvoitetaan
ostamaan Noteeratun Yhtiön osakkeita osalla rahapalkkiosta.

Muista kuin yllä mainitut edellytykset täyttävistä osakkeiden luovutuksista ostaja on velvollinen maksamaan
varainsiirtoveroa 1,6 prosenttia kauppahinnasta (varainsiirtoverolaissa määriteltyjen kiinteistöyhtiöiden
osakkeiden luovutuksiin sovelletaan 2 prosentin verokantaa). Jos ostaja tällaisessa tilanteessa ei ole Suomessa
yleisesti verovelvollinen tai ulkomaisen luottolaitoksen tai sijoituspalveluyrityksen tai rahastoyhtiön tai ETA-
vaihtoehtorahastojen hoitajan suomalainen sivuliike, on myyjän perittävä vero ostajalta. Mikäli kaupan välittäjänä
on suomalainen arvopaperinvälittäjä tai luottolaitos tai ulkomaisen arvopaperivälittäjän tai luottolaitoksen
Suomessa oleva sivuliike, se on velvollinen perimään varainsiirtoveron ostajalta ja tilittämään sen tämän puolesta.
Mikäli kumpikaan kaupan osapuolista ei ole Suomessa yleisesti verovelvollinen tai ulkomaisen luottolaitoksen tai
sijoituspalveluyrityksen tai rahastoyhtiön tai ETA-vaihtoehtorahastojen hoitajan suomalainen sivuliike, ei
osakeluovutuksesta peritä varainsiirtoveroa (pois lukien laissa määriteltyjen kiinteistöyhtiöiden osakkeiden
luovutukset). Varainsiirtoveroa ei ole suoritettava, jos veron määrä on vähemmän kuin kymmenen euroa.

191

OIKEUDELLISET SEIKAT

Osakeannin tiettyihin oikeudellisiin seikkoihin liittyvästä neuvonannosta Silmäasemalle vastaa Roschier
Asianajotoimisto Oy. Osakeannin tiettyihin oikeudellisiin seikkoihin liittyvästä neuvonannosta Järjestäjille vastaa
Borenius Asianajotoimisto Oy.

TILINTARKASTAJAT

PricewaterhouseCoopers Oy, tilintarkastusyhteisö, päävastuullisena tilintarkastajana KHT Janne Rajalahti, on
tarkastanut tähän Listalleottoesitteeseen liitteenä sisällytetyn Yhtiön IFRS-standardien mukaisesti laaditun
konsernitilinpäätöksen 31.12.2016 päättyneeltä tilikaudelta sekä siihen sisältyvät vertailutiedot 31.12.2015
päättyneeltä tilikaudelta ja siirtymäpäivältä 1.1.2015.

PricewaterhouseCoopers Oy, tilintarkastusyhteisö, päävastuullisena tilintarkastajana KHT Janne Rajalahti, on
tarkastanut tähän Listalleottoesitteeseen liitteenä sisällytetyn Yhtiön (entinen SFG Holding Oy) FAS:n mukaisesti
laaditun konsernitilinpäätökseen 31.12.2015 päättyneeltä tilikaudelta, viittaamalla sisällytetyn Yhtiön (entinen
SFG Holding Oy) FAS:n mukaisesti laaditun konsernitilinpäätöksen 31.12.2014 päättyneeltä tilikaudelta sekä
Silmäasema Optiikka Oy:n (entinen Silmäasema Fennica Oy) FAS:n mukaisesti laaditun oikaistun
konsernitilinpäätöksen 31.12.2014 päättyneeltä kaudelta.

ESITTEESEEN VIITTAAMALLA SISÄLLYTETYT TIEDOT

Silmäasema Oyj:n (entinen SFG Holding Oy, y-tunnus: 2627773-7) tilintarkastettu FAS-konsernitilinpäätös
31.12.2014 päättyneeltä tilikaudelta ja tilintarkastuskertomus on sisällytetty tähän Listalleottoesitteeseen
viittauksella.

Tämän Listalleottoesitteen liitteinä olevat Silmäaseman yhtiöjärjestys, tilintarkastajan varmennusraportti
tulosennusteesta, Silmäaseman konsernin osavuositiedot 31.3.2017 päättyneeltä kolmen kuukauden jaksolta,
Silmäaseman Tilintarkastettu IFRS-konsernitilinpäätös, Silmäaseman 31.12.2015 päättyneeltä tilikaudelta
suomalaisen tilinpäätösnormiston (FAS) mukaisesti laadittu tilintarkastettu konsernitilinpäätös ja Silmäasema
Optiikan 31.12.2014 päättyneeltä tilikaudelta suomalaisen tilinpäätösnormiston (FAS) mukaisesti laadittu
tilintarkastettu oikaistu konsernitilinpäätös, samoin kuin tähän Listalleottoesitteeseen viittaamalla sisällytetty
asiakirja, pidetään nähtävillä Listalleottoesitteen voimassaoloajan Yhtiön internetsivuilla osoitteessa
www.silmaasema.fi/listautuminen, ja kopiot ovat saatavilla suomenkielisenä ja englanninkielisenä Silmäaseman
tiloissa osoitteessa Atomitie 5 A, 00370 Helsinki, kuten myös Helsingin Pörssin palvelupisteessä osoitteessa
Fabianinkatu 14, 00100 Helsinki.

Viitatut tiedot

Silmäasema Oyj:n (entinen SFG Holding Oy) 31.12.2014 päättyneeltä tilikaudelta suomalaisen
tilinpäätösnormiston (FAS) mukaisesti laadittu tilintarkastettu konsernitilinpäätös, sekä tätä koskeva
tilintarkastuskertomus

(Tämä sivu on jätetty tarkoituksella tyhjäksi.)

TILINPÄÄTÖSTIEDOT

Tilinpäätöstietojen sisällysluettelo

Silmäasema Oyj:n konsernin osavuositiedot 31.3.2017 päättyneeltä kolmen kuukauden jaksolta
31.3.2016 päättynyttä kolmen kuukauden jaksoa koskevine vertailutietoineen, sekä näitä koskeva
yleisluontoinen raportti

 F-3

Silmäasema Oyj:n (entinen SFG Holding Oy) 31.12.2016 päättyneeltä tilikaudelta kansainvälisten
tilinpäätösstandardien (IFRS) mukaisesti laadittu tilintarkastettu konsernitilinpäätös 31.12.2015
päättynyttä tilikautta ja 1.1.2015 tasetta koskevine tilintarkastettuine vertailutietoineen, sekä tätä
koskeva tilintarkastuskertomus

 F-25

Silmäasema Oyj:n (entinen SFG Holding Oy) 31.12.2015 päättyneeltä tilikaudelta suomalaisen
tilinpäätösnormiston (FAS) mukaisesti laadittu tilintarkastettu konsernitilinpäätös, sekä tätä
koskeva tilintarkastuskertomus

 F-81

Silmäasema Optiikka Oy:n (entinen Silmäasema Fennica Oy) 31.12.2014 päättyneeltä tilikaudelta
suomalaisen tilinpäätösnormiston (FAS) mukaisesti laadittu tilintarkastettu oikaistu
konsernitilinpäätös, sekä tätä koskeva tilintarkastuskertomus

 F-105

F-1

(Tämä sivu on jätetty tarkoituksella tyhjäksi.)

F-2

1 / 20

Silmäasema

Konsernin osavuositiedot

31.3.2017

F-3

2 / 20

SISÄLLYSLUETTELO

Osavuositietojen päälaskelmat

Konsernin tuloslaskelma ja laaja tuloslaskelma 3
Konsernin tase 4
Laskelma konsernin oman pääoman muutoksista 5
Konsernin rahavirtalaskelma 6

1 Yleiset tiedot
1.1 Laatimisperusta 7
1.2 Lyhyt yhtiöesittely 7

2 Toiminnan tulos
2.1 Raportoitavat segmentit 8
2.2 Liikevaihto ja liiketoiminnan muut tuotot 10
2.3 Kasvu yrityskaupoin 10
2.4 Liiketoiminnan kulut 11
2.5 Osakekohtainen tulos 12

3 Henkilöstö 13
4 Käyttöpääoma 13
5 Pääomarakenne

5.1 Pääoman hallinta ja nettovelat 14
5.2 Oma pääoma 16
5.3 Vuokravelvoitteet ja muut sitoumukset 16

6 Muut erät
6.1 Operatiiviset investoinnit 17
6.2 Lähipiiritiedot 17
6.3 Konserniyhtiöt 19
6.4 Katsauskauden jälkeiset tapahtumat 19

F-4

3 / 20

OSAVUOSITIETOJEN PÄÄLASKELMAT

Konsernin tuloslaskelma ja laaja tuloslaskelma

tuhatta euroa Liitetieto 1.1.-31.3.2017 1.1.-31.3.2016 1.1.-31.12.2016

Liikevaihto 2.2 29 651 24 405 101 345
Liiketoiminnan muut tuotot 2.2 29 1 41
Materiaalit ja palvelut 2.4 -13 220 -11 227 -44 748
Henkilöstökulut 3.0 -7 740 -6 377 -24 832
Liiketoiminnan muut kulut 2.4 -6 692 -4 900 -21 511
Käyttökate 2 028 1 903 10 295
Poistot 2.4 -1 230 -1 075 -4 786
Liikevoitto 798 828 5 508
Rahoitustuotot- ja kulut -720 -1 121 -4 642
Voitto ennen veroja 78 -293 867
Tuloverot -103 -11 -397
Tilikauden voitto (tappio) -25 -304 470

Tilikauden laaja tulos -25 -304 470

Tilikauden voiton jakautuminen:
Emoyhtiön omistajille -25 -304 470

Tilikauden voitto (tappio) -25 -304 470

Tilikauden laajan tuloksen jakautuminen:
Emoyhtiön omistajille -25 -304 470

Tilikauden laaja tulos -25 -304 470

Yhtiön omistajille kuuluvasta voitosta laskettu
osakekohtainen tulos:

Osakekohtainen tulos, laimentamaton (euroa) 2.5 -0,01 -0,13 0,21
Osakekohtainen tulos, laimennettu (euroa) 2.5 -0,01 -0,13 0,21

F-5

4 / 20

Konsernin tase

tuhatta euroa Liitetieto 31.3.2017 31.3.2016 31.12.2016
VARAT
Pitkäaikaiset varat
Aineelliset hyödykkeet 6.1 11 160 10 394 11 260
Aineettomat hyödykkeet 6.1 3 317 2 528 3 181
Liikearvo 2.3 59 586 53 423 55 290
Muut saamiset 0 37 0
Laskennalliset verosaamiset 566 418 475
Pitkäaikaiset varat yhteensä 74 629 66 800 70 206

Lyhytaikaiset varat
Vaihto-omaisuus 7 688 5 804 5 934
Myyntisaamiset ja muut saamiset 5 543 4 407 4 581
Kauden tuloverosaamiset 226 802 114
Rahavarat 9 149 3 628 7 118
Lyhytaikaiset varat yhteensä 22 606 14 641 17 747

VARAT YHTEENSÄ 97 235 81 441 87 953

OMA PÄÄOMA JA VELAT
Oma pääoma
Osakepääoma 5.2 3 3 3
Sijoitetun vapaan oman pääoman rahasto 5.2 5 868 5 668 5 868
Osakeanti 5.2 0 40 0
Kertyneet voittovarat 16 -454 -454
Tilikauden voitto (tappio) -25 -304 470
Yhtiön omistajille kuuluva oma pääoma yhteensä 5 861 4 953 5 886
Määräysvallattomien omistajien osuudet 0 0 0
Oma pääoma yhteensä 5 861 4 953 5 886

Velat
Pitkäaikaiset velat
Pitkäaikaiset rahoitusvelat 5.1 64 912 54 676 62 828
Koronvaihtosopimukset 5.1 211 332 269
Laskennalliset verovelat 591 374 590
Pitkäaikaiset velat yhteensä 65 714 55 381 63 686

Lyhytaikaiset velat
Lyhytaikaiset rahoitusvelat 5.1 5 040 2 706 2 723
Koronvaihtosopimukset 5.1 118 113 120
Ostovelat ja muut velat 19 871 18 016 15 145
Kauden tuloverovelat 631 272 395
Lyhytaikaiset velat yhteensä 25 660 21 107 18 382

Velat yhteensä 91 374 76 488 82 067

OMA PÄÄOMA JA VELAT YHTEENSÄ 97 235 81 441 87 953

F-6

5 / 20

Laskelma konsernin oman pääoman muutoksista

tuhatta euroa
Liitetieto

Osake-
pääoma

Sijoitetun vapaan
oman pääoman

rahasto
Osakeanti

Kertyneet
voittovarat

Oma pääoma
yhteensä

Oma pääoma 1.1.2016 3 5 668 0 -454 5 216
Tilikauden voitto (tappio) -304 -304
Tilikauden laaja tulos 0 0 0 -304 -304
Liiketoimet omistajien kanssa:
Osakeanti 40 40
Oma pääoma 31.3.2016 3 5 668 40 -758 4 953

Oma pääoma 1.1.2016 3 5 668 0 -454 5 216
Tilikauden voitto (tappio) 470 470
Tilikauden laaja tulos 0 0 0 470 470
Liiketoimet omistajien kanssa:
Osakeanti 200 200
Oma pääoma 31.12.2016 3 5 868 0 16 5 886

Oma pääoma 1.1.2017 3 5 868 0 16 5 886
Tilikauden voitto (tappio) -25 -25
Tilikauden laaja tulos 0 0 0 -25 -25

Oma pääoma 31.3.2017 3 5 868 0 -10 5 861

F-7

6 / 20

Konsernin rahavirtalaskelma

tuhatta euroa Liitetieto 1.1.-31.3.2017 1.1.-31.3.2016 1.1.-31.12.2016

Liiketoiminnan rahavirrat
Tilikauden voitto (tappio) -25 -304 469
Oikaisut:

Poistot ja arvonalentumiset 2.4 1 230 1 075 4 786
Muut liiketoimet, joihin ei liity maksutapahtumaa -65 0 -93
Rahoituskulut, netto 720 1 121 4 642
Tuloverot 103 11 397

Käyttöpääoman muutokset
Myyntisaamisten ja muiden saamisten muutos -868 -560 -844
Vaihto-omaisuuden muutos -709 -959 -928
Ostovelkojen ja muiden velkojen muutos 4 300 3 288 2 552

Maksetut korot -448 -427 -6 662
Muut rahoituserät, netto -94 -87 -314
Maksetut tuloverot -77 -269 282
Liiketoiminnasta kertynyt nettorahavirta 4 068 2 889 4 286

Investointien rahavirrat
Aineellisten käyttöomaisuushyödykkeiden hankinta 6.1 -812 -995 -2 977
Aineettomien hyödykkeiden hankinta 6.1 -312 -580 -1 492
Liiketoiminnan hankinnat vähennettynä hankituilla rahavaroilla 2.3 -4 700 -4 224 -6 664
Lainasaamisten takaisinmaksut 5 0 47
Investointeihin käytetty nettorahavirta -5 819 -5 799 -11 085

Rahoituksen rahavirrat
Osakkeiden liikkeeseenlasku 0 40 199
Pitkäaikaisten lainojen nostot 3 940 4 416 62 289
Lainojen takaisinmaksut 0 -1 006 -36 379
Osakaslainojen nostot 0 110 110
Rahoitusleasingsopimuksiin perustuvat maksut -157 -258 -835
Rahoitukseen käytetty nettorahavirta 3 783 3 302 10 680

Rahavarojen nettovähennys(-)/-lisäys 2 032 391 3 881
Rahavarat tilikauden alussa 7 118 3 237 3 237
Rahavarat tilikauden lopussa 9 150 3 628 7 118

F-8

7 / 20

1 Yleiset tiedot
1.1 Laatimisperusta

Laatimisperusta

Silmäaseman osavuositiedot on laadittu (IAS) 34
Osavuosikatsaukset -standardin ja Silmäaseman
vuoden 2016 tilinpäätöksessä esitettyjen
laatimisperiaatteiden mukaan. Silmäaseman
laatimisperiaatteissa ei ole tapahtunut muutoksia
kauden aikana.

Osavuositiedot eivät sisällä kaikkia vuoden 2016
konsernitilinpäätöksessä esitettyjä liitetietoja ja täten
sitä tulee lukea yhdessä vuoden 2016
konsernitilinpäätöksen kanssa.

Yhtiön hallitus on hyväksynyt nämä osavuositiedot
kokouksessaan 10.5.2017. Näitä osavuositietoja ei ole
tilintarkastettu.

Osavuositietoja laadittaessa tehdyt kirjanpidolliset
arviot ja harkintaan perustuvat ratkaisut

Osavuositietojen laatiminen edellyttää, että johto tekee
kirjanpidollisia arvioita ja harkintaan perustuvia
ratkaisuja sekä oletuksia, jotka vaikuttavat
laadintaperiaatteiden soveltamiseen ja varojen,
velkojen, tuottojen ja kulujen kirjanpitoarvioihin.
Toteumat voivat poiketa tehdyistä arvioista ja
ratkaisuista.

Arvioita ja ratkaisuja käydään läpi säännöllisesti.
Arvioiden muutokset esitetään sillä kaudella, jona
muutos tapahtuu, jos muutos vaikuttaa vain yhteen
kauteen. Jos se vaikuttaa sekä tarkasteltavana olevaan
kauteen että tuleviin kausiin, muutokset esitetään
tarkasteltavana olevalla kaudella ja tulevilla kausilla.

Näiden osavuositietojen laatimisen yhteydessä johdon
tekemät merkittävät konsernin laadintaperiaatteisiin ja
keskeisimpiin epävarmuustekijöihin liittyneet arviot ovat
samoja, joita sovellettiin konsernitilinpäätöksessä
2016.

* Tilanne 30.4.2017
** Silmäasema-ketjun liikevaihto lasketaan Silmäasema-konsernin
liikevaihdon ja ketjuyrittäjiltä kerättyjen liikevaihtotietojen
yhteenlaskettuna summana. Koko ketjun liikevaihdossa
Silmäasema-konserni on esitetty IFRS-lukuna ja ketjuyrittäjien
liikevaihto FASin mukaisesti.

1.2 Lyhyt yhtiöesittely

Silmäasema -konsernin emoyhtiö on Silmäasema Oyj.
Silmäasema on Suomen suurin kotimainen
silmäterveyden palveluja tarjoava ketju ja samalla
ainoa, joka tarjoaa kaikki näkemisen ja silmäterveyden
palvelut maanlaajuisesti.

Yhtiön Y-tunnus on 2627773-7, kotipaikka on Helsinki
ja pääkonttorin rekisteröity osoite on Atomitie 5 A,
00370 Helsinki.

Silmäasema* toimii Suomessa ja Virossa optisessa
vähittäiskaupassa suoraan omistetuilla 131 myymälällä
ja 24 yrittäjävetoisella myymälällä sekä tarjoaa erikois-
lääkäripalveluita, silmäkirurgisia palveluita ja silmä-
laboratoriopalveluita sekä yksityisellä että julkisella
sektorilla. Silmäasemalla on 13 Silmäsairaalaa.
Silmäasema-ketjun yhteenlaskettu liikevaihto vuonna
2016 oli 121 miljoonaa euroa**.

F-9

8 / 20

2 Toiminnan tulos
2.1 Raportoitavat segmentit

Silmäasema raportoi liiketoimintansa seuraavien
kahden liiketoimintasegmentin alla yhdenmukaisesti
johdon raportoinnin kanssa ja raportoi segmenttien
tunnuslukuina liikevaihtoa, oikaistua käyttökatetta,
käyttökatetta ja oikaistua liikevoittoa ja liikevoittoa:

tuhatta euroa

Optinen kauppa ja
silmäterveyden-

huolto
Silmäklinikat Kohdista-

mattomat Konserni

Liikevaihto 15 604 8 801 24 405
Oikaistu käyttökate 1 162 1 102 2 263
Oikaisut -312 -45 -3 -361
Käyttökate 850 1 056 -3 1 903
Poistot -593 -482 -1 075
Oikaistu liikevoitto 569 620 1 189
Oikaisut -312 -45 -3 -361
Liikevoitto 257 575 -3 828

1.1.-31.3.2016

Optinen kauppa ja silmäterveydenhuolto -
segmentti vastaa Silmäaseman optisen
vähittäiskaupan liiketoiminnasta. Segmenttiin
kuuluvat myös silmälääkäri- ja optikkopalvelut
sekä työnäkemisen palvelut.

Silmäklinikat - segmentti vastaa Silmäaseman
silmäsairaalapalveluista. Palvelut koostuvat
silmäkirurgisista leikkauksista, silmälääkärien ja
optikkojen vastaanottokäynneistä, silmä-
tutkimuksista, silmäluomileikkauksista ja silmien
alueen pientoimenpiteistä.

tuhatta euroa

Optinen kauppa ja
silmäterveyden-

huolto
Silmäklinikat Kohdista-

mattomat Konserni

Liikevaihto 66 511 34 834 101 345
Oikaistu käyttökate 6 931 5 020 11 951
Oikaisut -558 -182 -916 -1 656
Käyttökate 6 373 4 838 -916 10 295
Poistot -2 626 -2 160 -4 786
Oikaistu liikevoitto 4 305 2 860 7 164
Oikaisut -558 -182 -916 -1 656
Liikevoitto 3 747 2 678 -916 5 508

1.1.-31.12.2016

tuhatta euroa

Optinen kauppa ja
silmäterveyden-

huolto
Silmäklinikat Kohdista-

mattomat Konserni

Liikevaihto 20 164 9 487 29 651
Oikaistu käyttökate 1 498 1 285 2 783
Oikaisut -381 -1 -373 -755
Käyttökate 1 117 1 284 -373 2 028
Poistot -712 -518 -1 230
Oikaistu liikevoitto 786 767 1 553
Oikaisut -381 -1 -373 -755
Liikevoitto 405 766 -373 798

1.1.-31.3.2017

F-10

9 / 20

Käyttökatteen ja liikevoiton oikaisut on esitetty alla
olevassa taulukossa.

tuhatta euroa

Optinen kauppa ja
silmäterveyden-

huolto
Silmäklinikat Kohdista-

mattomat Konserni

Oikaistu käyttökate 1 498 1 285 0 2 783
Päättyneitä työsuhteita koskevat poikkeukselliset maksut -24 -24
Kansainvälistymiskonseptin rakentamiskulut -86 -86
Konsernin yritysjärjestelyjen asiantuntijakulut -9 -1 -373 -383
Liiketoiminnan yrityskauppojen asiantuntijakulut -191 -191
Liiketoiminnan yrityskauppojen varaston käyvän arvon oikaisu -72 -72

Oikaisut -381 -1 -373 -755
Käyttökate 1 117 1 284 -373 2 028

Oikaistu liikevoitto 786 767 0 1 553
Päättyneitä työsuhteita koskevat poikkeukselliset maksut -24 -24
Kansainvälistymiskonseptin rakentamiskulut -86 -86
Konsernin yritysjärjestelyjen asiantuntijakulut -9 -1 -373 -383
Liiketoiminnan yrityskauppojen asiantuntijakulut -191 -191
Liiketoiminnan yrityskauppojen varaston käyvän arvon oikaisu -72 -72

Oikaisut -381 -1 -373 -755
Liikevoitto 405 766 -373 798

tuhatta euroa

Optinen kauppa ja
silmäterveyden-

huolto
Silmäklinikat Kohdista-

mattomat Konserni

Oikaistu käyttökate 1 162 1 102 0 2 263
Päättyneitä työsuhteita koskevat poikkeukselliset maksut -273 -273
Konsernin yritysjärjestelyjen asiantuntijakulut -27 -3 -3 -33
Liiketoiminnan yrityskauppojen asiantuntijakulut -5 -42 -47
Liiketoiminnan yrityskauppojen varaston käyvän arvon oikaisu -8 -8

Oikaisut -312 -45 -3 -361
Käyttökate 850 1 056 -3 1 903

Oikaistu liikevoitto 569 620 0 1 189
Päättyneitä työsuhteita koskevat poikkeukselliset maksut -273 -273
Konsernin yritysjärjestelyjen asiantuntijakulut -27 -3 -3 -33
Liiketoiminnan yrityskauppojen asiantuntijakulut -5 -42 -47
Liiketoiminnan yrityskauppojen varaston käyvän arvon oikaisu -8 -8

Oikaisut -312 -45 -3 -361
Liikevoitto 257 575 -3 828

tuhatta euroa

Optinen kauppa ja
silmäterveyden-

huolto
Silmäklinikat Kohdista-

mattomat Konserni

Oikaistu käyttökate 6 931 5 020 0 11 951
Päättyneitä työsuhteita koskevat poikkeukselliset maksut -296 -296
Kansainvälistymiskonseptin rakentamiskulut -25 -25
Konsernin yritysjärjestelyjen asiantuntijakulut -91 -13 -916 -1 021
Liiketoiminnan yrityskauppojen asiantuntijakulut -59 -169 -227
Liiketoiminnan yrityskauppojen varaston käyvän arvon oikaisu -87 -87

Oikaisut -558 -182 -916 -1 656
Käyttökate 6 373 4 838 -916 10 295

Oikaistu liikevoitto 4 305 2 860 0 7 164
Päättyneitä työsuhteita koskevat poikkeukselliset maksut -296 -296
Kansainvälistymiskonseptin rakentamiskulut -25 -25
Konsernin yritysjärjestelyjen asiantuntijakulut -91 -13 -916 -1 021
Liiketoiminnan yrityskauppojen asiantuntijakulut -59 -169 -227
Liiketoiminnan yrityskauppojen varaston käyvän arvon oikaisu -87 -87

Oikaisut -558 -182 -916 -1 656
Liikevoitto 3 747 2 678 -916 5 508

1.1.-31.12.2016

1.1.-31.3.2016

1.1.-31.3.2017

F-11

10 / 20

2.2 Liikevaihto ja liiketoiminnan muut
tuotot

Silmäasema tarjoaa asiakkailleen kaikki näkemisen
tuotteet ja palvelut: optiset tuotteet, optikkopalvelut,
silmätautien erikoislääkäripalvelut, silmäkirurgiset
palvelut ja silmälaboratoriopalvelut. Palvelut ovat
asiakkaan tavoitettavissa laajan myymälä- ja
sairaalaverkoston kautta. Silmäasema-ketjussa oli
Suomessa 31.3.2017 yhteensä 160 toimipaikkaa
(31.3.2016: 148), joista omia myymälöitä oli 119
(31.3.2016 96) ja silmäsairaaloita 13 (31.3.2016 13).
Ketjuyrittäjien myymälöitä oli 28 (31.3.2016: 39).
Virossa oli 31.3.2017 kahdeksan optista myymälää.

2.3 Kasvu yrityskaupoin

Tarkastelukauden 2017 yrityshankinnat

Osavuosikaudella optista vähittäiskauppaa
laajennettiin usealla yrityskaupalla. Silmäasema osti
tammi- ja helmikuussa 2017 Jämsän Silmäasema Oy:n
osakekannan, Rillit Ay Haminan yhtiömiesosuudet
sekä kuusi myymälää neljällä eri liiketoimintakaupalla.
Lisäksi aloitettiin kansainvälistyminen hankkimalla
Tallinna Optika Oü:n osakekanta Virosta tammikuussa
2017. Tallinna Optikalla on kahdeksan optisen kaupan
myymälää eri puolilla Viroa.

Hankittujen nettovarojen alustavat yhteenlasketut
käyvät arvot ja hankintahinnat ovat esitetty edellä
olevassa taulukossa yhteenlaskettuina.

Liiketoiminnan muut tuotot koostuvat pääosin
toimipaikkoihin liittyvistä muista vuokratuotoista jotka
olivat 29 tuhatta euroa katsauskaudella ja tuhat euroa
vertailukaudella.

Hankintahetkellä suoritetut kauppahinnat maksettiin
käteisellä, lukuun ottamatta tiettyjä myöhemmin
käteisellä maksettavaksi tulevia ehdollisia
kauppahintaosuuksia. Ehdollisen kauppahinnan
alustava käypä arvo on määritetty hankintahetkellä, ja
käyvän arvon muutokset kirjataan tulosvaikutteisesti.

Yhteenlaskettu määräysvallasta suoritettava
kauppahinta alkuvuoden 2017 hankinnoista oli 5,4
miljoonaa euroa. Näiden yritysostojen
hankintamenolaskelmissa yksilöitävissä olevien
omaisuuserien alustavaksi käyväksi nettoarvoksi
arvioitiin 1,1 miljoonaa euroa.

tuhatta euroa 1.1.-31.3.2017 1.1.-31.3.2016 1.1.-31.12.2016
Tuotemyynti 16 719 13 064 56 225
Palvelumyynti 12 676 10 957 43 923
Rojaltit 256 385 1 197
Yhteensä 29 651 24 405 101 345

tuhatta euroa
Hankinnat
yhteensä

Yrityshankinnoissa suoritettu vastike
Rahana maksettu kauppahinta 4 860
Kauppahintavelka 250
Ehdollinen kauppahinta 290
Määräysvallasta suoritettava kauppahinta 5 400
Yrityshankinnoissa suoritettu vastike yhteensä 5 400

Yrityshankintojen yhteydessä kirjatut varat ja velat
(käyvät arvot)
Aineelliset hyödykkeet 103
Aineettomat hyödykkeet - muut 1
Vaihto-omaisuus 1 045
Myyntisaamiset ja muut saamiset 98
Rahavarat 266
Laskennalliset verovelat -10
Ostovelat ja muut velat -399
Hankitut nettovarat ilman kilpailukieltosopimusta 1 104
Liikearvo 4 296
Yrityshankinnoissa hankitut kokonaisvarat 5 400

F-12

11 / 20

Myyntisaamiset koostuvat vähäisistä hankittujen
yhtiöiden tavanomaisista saamisista, jotka ovat
kurantteja. Liikearvo kasvoi 4,3 miljoonalla eurolla.
Liikearvo koostuu hankittujen markkinaosuuksien,
liiketoimintaosaamisten sekä odotettujen synergioiden
arvosta. Liiketoimintahankintoihin liittyvä liikearvo on
verotuksessa vähennyskelpoista.

Yrityshankinnoista syntyi alkuvuonna 2017 välittömiä
transaktiokuluja yhteensä 0,2 miljoonaa euroa.
Transaktiokulut on kirjattu tulokseen ja esitetään

liiketoiminnan muissa kuluissa ja niiden
rahavirtavaikutus on esitetty liiketoiminnan
rahavirroissa.

Osavuosikauden 2017 aikana loppuunsaatetut
liiketoimintojen hankinnat eivät yksitellen tarkasteltuina
tai kokonaisuutena olleet olennaisia konsernin
kannalta. Osavuosikaudella 2017 hankitut
liiketoiminnat kerryttivät konserniin liikevaihtoa
osavuosikaudella yhteensä 1,3 miljoonaa euroa ja
nettotappiota yhteensä 0,3 miljoonaa euroa ilman
hankintoihin liittyvän mahdollisen rahoituksen
vaikutusta.

Osavuosikauden yrityshankinnoista maksettu määrä

Osavuosikaudella yrityshankinnoista maksetut määrät
vähennettynä hankituilla rahavaroilla:

2.4 Liiketoiminnan kulut

Silmäaseman liiketoiminnan kulut ovat pääosin
kasvaneet liikevaihdon kasvun seurauksen joka oli
21,5% suurempi kuin edellisellä vertailukaudella.

Markkinointikulut kasvoivat suunnitelmallisesti johtuen
lisääntyneistä markkinointipanostuksista etenkin
brändi- ja silmäleikkausmainontaan.

Liiketoiminnan kulut sisältävät 0,8 miljoonaa euroa
tavanomaisesta liiketoiminnasta poikkeavia kuluja,
joista pääosa liittyy konsernin yritysjärjestelyihin.

tuhatta euroa 1.1.-31.3.2017
Osuus

liikevaihdosta 1.1.-31.3.2016
Osuus

liikevaihdosta 1.1.-31.12.2016
Osuus

liikevaihdosta
Materiaalit ja palvelut
Ostot tilikauden aikana 7 506 25,3 % 6 269 25,7 % 23 590 23,3 %
Varastojen muutos -789 -2,7 % -959 -3,9 % -1 021 -1,0 %
Ulkopuoliset palvelut 6 503 21,9 % 5 916 24,2 % 22 180 21,9 %
Yhteensä 13 220 44,6 % 11 227 46,0 % 44 748 44,2 %

Henkilöstökulut 7 740 26,1 % 6 377 26,1 % 24 832 24,5 %

Liiketoiminnan muut kulut
Vuokrakulut 1 653 5,6 % 1 361 5,6 % 5 734 5,7 %
Markkinointikulut 1 809 6,1 % 1 167 4,8 % 5 543 5,5 %
Ylläpito-, IT-, laite- ja kalustokulut 1 412 4,8 % 1 106 4,5 % 5 788 5,7 %
Muut liikekulut 1 818 6,1 % 1 266 5,2 % 4 446 4,4 %
Yhteensä 6 692 22,6 % 4 900 20,1 % 21 511 21,2 %

Poistot hyödykeryhmittäin
Aineelliset hyödykkeet 970 3,3 % 869 3,6 % 3 696 3,6 %
Aineettomat hyödykkeet 260 0,9 % 205 0,8 % 1 090 1,1 %
Yhteensä 1 230 4,1 % 1 075 4,4 % 4 786 4,7 %

tuhatta euroa 1.1.-31.3.2017
Rahana maksettu kauppahinta 4 860
Vähennetään hankitut rahavarat -266
Osavuosikaudella yrityshankintoihin liittyvistä ehdollisista
kauppahintaosuuksista maksettu määrä 107
Yrityshankinnoista maksettu määrä yhteensä - investointien
rahavirta 4 700

F-13

12 / 20

2.5 Osakekohtainen tulos

1.1.-31.3.2017 1.1.-31.3.2016 1.1.-31.12.2016
Laimentamaton osakekohtainen tulos
Yhtiön osakkeenomistajille kuuluva tilikauden voitto (tuhatta euroa) -25 -304 470
Ulkona olevien osakkeiden lukumäärän painotettu keskiarvo tilikauden
aikana, laimentamaton 2 287 437 2 268 140 2 276 126
Laimentamaton osakekohtainen tulos (euroa) -0,01 -0,13 0,21

Laimennettu osakekohtainen tulos
Yhtiön osakkeenomistajille kuuluva tilikauden voitto (tuhatta euroa) -25 -304 470
Ulkona olevien osakkeiden lukumäärän painotettu keskiarvo tilikauden
aikana, laimennettu 2 287 437 2 268 140 2 276 126
Laimennettu osakekohtainen tulos (euroa) -0,01 -0,13 0,21

F-14

13 / 20

3 Henkilöstö
Silmäaseman omissa myymälöissä, silmäsairaaloissa
ja liiketoiminnan tuessa työskenteli osavuosikauden
lopussa yhteensä 595 henkilöä, joista 2 optikkoa oli
ammatinharjoittajia. Lisäksi Silmäasema-ketjussa
työskenteli 328 lääkäriä, joista 57 oli työsuhteessa.
Lääkärit tuottavat lääkäripalveluita Silmäasemalle
alihankintana tai toimivat itsenäisenä
ammatinharjoittajana Silmäaseman lukuun
Silmäaseman toimintajärjestelmän alaisina.
Ammatinharjoittajina toimiville lääkäreille maksetut
palkkiot ja toimitiloista perityt vuokrat esitetään
tuloslaskelman Materiaalit ja palvelut -ryhmässä.

4 Käyttöpääoma
Silmäasema varmistaa optimaalisen käyttöpääoman
myyntisaamisten ja ostovelkojen kierrolla ja vaihto-
omaisuuden määrällä. Liiketoiminnan luonteesta
johtuen käyttöpääoman käyttö on tehokasta.

Myyjät
26 %

Optikot
20 %

Sairaan-
hoitajat

6 %

Liiketoim.
tuki
6 %

Ketjuyrittäjien
henkilöstö

10 %

Silmäasemalla
toimivat lääkärit

32 %

tuhatta euroa 1.1.-31.3.2017 1.1.-31.3.2016 1.1.-31.12.2016
Palkat ja palkkiot 6 138 4 963 19 543
Eläkekulut 1 116 907 3 673
Muut henkilöstökulut 487 507 1 616
Yhteensä 7 740 6 377 24 832

Silmäasema-ketjun henkilöstö 31.3.2017 31.3.2016 31.12.2016
Myyjät 271 233 255
Optikot 200 142 166
Sairaanhoitajat 62 57 62
Liiketoiminnan tuki 62 52 52
Ketjuyrittäjien henkilöstö 102 126 119
Silmäasemalla toimivat lääkärit 328 332 304
Yhteensä 1 025 942 958

Oma henkilökunta 650 528 580

* Ostovelat ja muut velat, korkojaksotukset eliminoitu. Eliminoidut korkokulut olivat 0,3 miljoonaa euroa 31.3.2017 (0,2 miljoonaa euroa
31.3.2016 ja 0,2 miljoonaa euroa 31.12.2016)

tuhatta euroa Liitetieto 31.3.2017 31.3.2016 31.12.2016
Vaihto-omaisuus 7 688 5 804 5 934
Myyntisaamiset ja muut saamiset 5 457 4 407 4 581
Ostovelat ja muut velat 19 575 17 800 14 986
Yhteensä -6 430 -7 589 -4 471

F-15

14 / 20

5 Pääomarakenne
5.1 Pääoman hallinta ja nettovelat

Konsernin pääoman, joka sisältää nettovelan ja oman
pääoman, hallinnan tavoitteena on turvata toiminnan
jatkuvuus ja ylläpitää optimaalista tuottoa
osakkeenomistajille. Johto pyrkii säilyttämään
optimaalisen pääoma- ja rahoitusrakenteen
pääomakustannusten alentamiseksi.

Pääomarakenteen säilyttämiseksi tai muuttamiseksi
konserni voi muuttaa osakkeenomistajille maksettavien
osinkojen määrää tai laskea liikkeeseen uusia
osakkeita.

Konsernin nettovelka-asema

Konsernin nettovelka-asema

Pääoman seurannassa konserni käyttää tunnuslukuina
nettovelan määrää, korollisen nettovelan ja oikaistun
käyttökatteen suhdetta sekä nettovelkaantumisastetta
(gearingia).

 Nettovelat = lyhyt- ja pitkäaikaiset rahoitusvelat –
rahavarat

 Nettovelan ja oikaistun käyttökatteen suhde =
Nettovelat / oikaistu käyttökate

 Oikaistu käyttökate = Käyttökate - Oikaisut
 Nettovelkaantumisaste (Gearing) = Nettovelka /

Oma pääoma yhteensä

* Oikaistu käyttökate Q1-2017 on esitetty 12 kk arvona sisältäen Q2-Q4/2016 ja Q1/2017 toteumat.
 Oikaistu käyttökate Q1-2016 on esitetty annualisoituna 12 kk arvona (Q1 toteuma x 4).

tuhatta euroa 31.3.2017 31.3.2016 31.12.2016
Pitkäaikaiset rahoitusvelat
Pankkilainat 53 773 21 898 51 530
Mezzanine-välirahoitus 7 669
Osakaslainat 7 080 21 784 7 080
Rahoitusleasingvelat 240 423 224
Ehdolliset kauppahintavelat 3 771 2 612 3 946
Muut velat 48 290 47
Pitkäaikaiset rahoitusvelat yhteensä 64 912 54 676 62 828

Lyhytaikaiset rahoitusvelat
Pankkilainat 3 990 2 000 2 222
Rahoitusleasingvelat 418 671 452
Ehdolliset kauppahintavelat 341
Muut velat 290 36 49
Lyhytaikaiset rahoitusvelat yhteensä 5 040 2 706 2 723

Rahoitusvelat yhteensä 69 952 57 382 65 550

Vähennetään rahavarat -9 149 -3 628 -7 118
Nettovelat 60 803 53 755 58 432

Koronvaihtosopimukset
Pitkäaikaiset 211 332 269
Lyhytaikaiset 118 113 120
Koronvaihtosopimukset yhteensä 329 445 388

Tunnusluvut
Nettovelat / Oikaistu käyttökate* 4,9 5,9 4,9
Nettovelkaantumisaste 1037,5 % 1085,4 % 992,8 %

F-16

15 / 20

Kauden tapahtumat

Osavuosikauden 2017 aikana nostettiin
yrityshankintoja varten uutta pankkilainaa 3,9 miljoonaa
euroa.

Osavuosikaudella 2017 tehdyistä yrityskaupoista syntyi
uutta ehdollista kauppahintavelkaa 0,3 miljoonaa euroa.
Kyseiset ehdolliset kauppahintavelat erääntyvät
maksettavaksi 31.5.2018 mikäli ne toteutuvat arvioin
mukaisesti. Kaudella maksettiin 0,1 miljoonaa euroa
ehdollista kauppahintaa liittyen vuoden 2014 Helsingin
Laserklinikka Oy:n hankintaan.

Kaudella ei ollut kovenanttirikkomuksia.

tuhatta euroa 31.3.2017 31.3.2016 31.12.2016
Velat, joiden vakuutena on yrityskiinnitys
Lainat * 58 940 24 593 55 000
Pantattujen yrityskiinnitysten määrä 456 000 343 200 456 000

Velat, joiden vakuutena on osakkeita
Lainat * 58 940 24 593 55 000
Pantattujen osakkeiden kirjanpitoarvo 76 856 57 980 91 805

Muut vakuudet:
Lainat joiden vakuutena taravamerkit * 58 940 24 593 55 000

Lainat joiden vakuutena yrityskauppoihin liittyvät kauppahinta-
keskeytysvakuutussaamiset * 58 940 55 000

Vuokranmaksun vakuudet
Pankkitalletukset vuokranmaksun vakuutena ** 285 211 237
Pankkitakaukset vuokranmaksun vakuutena 1 226 1 105 1 226
Pankkitakauslimiitti kaupallisiin takauksiin 1 500 1 500 1 500
- josta käytössä 1 283 1 113 1 226

* Lainat esitetty lainan kokonaismäärällä

** Sisältyy muihin lyhytaikaisiin saamisiin, ks. Liitetieto 4.2. Talletus vapautuu Silmäaseman käyttöön kun vuokrasopimus päättyy

F-17

16 / 20

5.2 Oma pääoma

Osakkeiden lukumäärän muutokset tilikaudella:

Yhtiöllä on yksi osakesarja ja jokaisella osakkeella on
sama oikeus osinkoon. Kukin osake oikeuttaa yhteen
ääneen yhtiökokouksessa. Kaikki liikkeelle lasketut
osakkeet on maksettu täysimääräisesti ja niillä ei ole
nimellisarvoa. Konsernin hallussa ei ole Yhtiön omia
osakkeita.

Yhtiön osakepääoma on 2.500 euroa.

Yhtiö ei laskenut liikkeelle uusia osakkeita
osavuosikaudella 2017.

5.3 Vuokravelvoitteet ja muut
sitoumukset

Silmäasema toimii vuokratiloissa ja vuokravelvoitteet
koostuvat pääasiassa Silmäaseman toimipisteiden ja
toimistotilojen tulevista vuokrista. Vuokrasopimukset
tehdään joko toistaiseksi voimassaolevina tai
määräaikaisina. Myymälöiden osalta määräaikaisten
vuokrasopimusten kestot ovat keskimäärin 3-5 vuotta
ja sairaalayksiköiden osalta 5-20 vuoden välillä.

Koska sopimuksiin ei liity omistuksen siirtymistä eikä
edullisia osto-optioita, kaikki toimipisteiden
vuokrasopimukset luokitellaan muiksi
vuokrasopimuksiksi. Sopimuksiin sisältyy yleensä
mahdollisuus jatkaa vuokra-aikaa sen alkuperäisen
päättymispäivän jälkeen. Koska sopimusten katsotaan
olevan muita vuokrasopimuksia, vuokrat merkitään
tuloslaskelmaan vuokrasopimuksen mukaisena
vuokra-aikana.

tuhatta euroa 31.3.2017 31.3.2016 31.12.2016
Toimitilojen vuokrasopimuksista johtuvat vastuut
Yhden vuoden kuluessa 5 889 4 697 5 414
Vuotta pitemmän ajan ja enintään viiden vuoden kuluttua 14 982 11 969 14 220
Yli viiden vuoden kuluttua 2 009 2 050 67
Yhteensä 22 880 18 716 19 701

Osakemäärä
Ulkona olevat
osakkeet (kpl)

Osakkaiden lukumäärä 1.1.2015 2 143 340
Osakeannin 2014 rekisteröinti 124 800
Osakkeiden lukumäärä 31.12.2015 2 268 140
Osakkeiden lukumäärä 31.03.2016 2 268 140
Osakeannit 2016 19 297
Osakemäärä 31.12.2016 2 287 437
Osakemäärä 31.03.2017 2 287 437

F-18

17 / 20

6 Muut erät
6.1 Operatiiviset investoinnit*

Silmäaseman merkittävimmät investoinnit
tarkastelukaudella liittyivät neljän uuden myymälän
avaamiseen, myymälöissä tehtyihin remontteihin sekä
digitaalisen asioinnin kehittämiseen. Vertailukauden
investoinnit liittyvät neljän uuden myymälän
avaamiseen, myymälöissä tehtyihin remontteihin sekä
digitaalisen asioinnin kehittämiseen.

6.2 Lähipiiritiedot

Katsauskauden lähipiiritapahtumat määräysvaltaa
käyttävän Intera Fund II Ky:n kanssa on esitetty alla.
Intera Fund II omisti 67,5 % yhtiön ulkona olevista
osakkeista 31.3.2017 (68,6 % 31.3.2016).

* Sisältäen perheenjäsenet ja Silmäaseman hallituksen ja johdon tai
heidän perheenjäsenten määräysvallassa olevat yhtiöt.

tuhatta euroa 31.3.2017 31.3.2016 31.12.2016
Aineelliset hyödykkeet -812 -995 -2 977
Aineettomat hyödykkeet -312 -580 -1 492
Yhteensä -1 123 -1 575 -4 468

* Operatiiviset investoinnit ovat konsernin rahavirtalaskelmassa esitetyt aineellisten
käyttöomaisuushyödykkeiden ja aineettomien hyödykkeiden hankintojen määrät.

Lähipiiritapahtumat
tuhatta euroa

Rahoituskulut
1.1 - 31.3.2017

Saamiset
31.3.2017

Velat
31.3.2017

Intera Fund II Ky ja sen omistamaan
yritysryhmään kuuluvat yritykset 99 5 216

Yhtiön hallitus ja johto *) 15 608

Yhteensä 114 0 5 824

Lähipiiritapahtumat
tuhatta euroa

Rahoituskulut
1.1 - 31.3.2016

Saamiset
31.3.2016

Velat
31.3.2016

Intera Fund II Ky ja sen omistamaan
yritysryhmään kuuluvat yritykset 301 17 400

Yhtiön hallitus ja johto *) 52 36 2 892

Yhteensä 353 36 20 292

F-19

18 / 20

Johdon ja hallituksen osakeomistukset

Silmäasema on toteuttanut konsernin johtoon kuuluville
ja muulle henkilöstölle suunnatun yhteissijoitus-
järjestelyn. Yhteissijoitusjärjestelyjä on toteutettu
vuosina 2014–2016 yhtiön palveluksessa olleiden ja
palvelukseen tulleiden henkilöiden kanssa.

*) Yhtiön hallitukseen kuuluvat hallituksen jäsenet ja heidän
läheiset perheenjäsenet sekä näiden määräysvallassa olevat
yritykset. Hallituksen omistuksella ei ole vapaakirjautumis-
aikaa.

Johdon ja hallituksen palkat ja palkkiot

Omistajaryhmä Omistusosuus
31.3.2017

Omistusosuus
31.3.2016

Hallituksen jäsenet *) 5,03 % 8,77 %

Toimitusjohtaja 4,20 % 4,23 %

Yhtiön johtoon kuuluvat
avainhenkilöt 2,18 % 2,14 %

Yhteensä 11,41 % 15,14 %

tuhatta euroa 1.1.-31.3.2017 1.1.-31.3.2016 1.1.-31.12.2016
Toimitusjohtajan palkat ja palkkiot
Palkat, palkkiot ja etuudet 59 56 267
Eläkekulut - maksupohjaiset järjestelyt 18 18 18
Yhteensä 77 74 285

Johtoryhmän palkat ja palkkiot (ilman toimitusjohtajaa)
Palkat, palkkiot ja etuudet 178 138 726
Eläkekulut - maksupohjaiset järjestelyt 45 44 44
Yhteensä 222 182 770

Hallituksen palkat ja palkkiot 12 13 51

Johto ja hallitus yhteensä 311 269 1 106

F-20

19 / 20

6.3 Konserniyhtiöt

6.4 Katsauskauden jälkeiset
tapahtumat

Yrityskaupat

Osavuotiskauden jälkeen optista vähittäiskauppaa on
laajennettu ostamalla huhti-toukokuussa 2017 kuusi
myymälää neljällä eri liiketoimintakaupalla. Ostettujen
myymälöiden suomalaisen tilinpäätösnormiston
mukaan laadittujen tilinpäätösten yhteenlaskettu
liikevaihto vuonna 2016 on ollut 2,0 miljoonaa euroa.
Liiketoimintakaupoista rahana maksettu kauppahinta
on ollut yhteensä 1,3 miljoonaa euroa.

Verotarkastus

Verohallinto on suorittanut verotarkastuksen
Silmäaseman tytäryhtiössä Silmäasema Fennica
Oy:ssä. Verotarkastus kattoi elinkeinotuloverotuksen,
arvonlisäverotuksen ja ennakkoperinnän.
Tarkastuksen pääpaino oli arvonlisäverotuksessa,
josta tarkastettiin vuodet 2014–2016.
Elinkeinoverotuksen ja ennakkoperinnän osalta
tarkastus kohdistui vuoteen 2015. Muut Silmäasema -
konsernin yhtiöt eivät ole olleet tarkastuksen kohteena.

Arvonlisäverotuksen osalta Yhtiön ja Verohallinnon
välinen merkittävin näkemysero liittyy
vähennysoikeuden jakautumiseen verollisen
vähittäiskaupan ja verosta vapautetun terveyden- ja
sairaanhoidon välille. Verohallinnon mukaan
Silmäasema ei ole huomioinut riittävällä tasolla
terveydenhuoltopalveluiden vaikutusta yleiskulujen
vähennysoikeuteen. Lisäksi Verohallinnon mukaan
Silmäasema Fennica Oy ostaa arvonlisäverottomia
lääkärinpalveluita itsenäisiltä ammatinharjoittajilta ja
myy ne edelleen asiakkaille, kun lääkärit vastaanottavat
asiakkaita Silmäaseman myymälätiloissa käyttäen
Silmäaseman kalustoa.

Toinen merkittävä näkemysero liittyy optikkojen
tekemään, Verohallinnon mukaan veloittamattomaan,
näöntarkastukseen silmälasimyynnin yhteydessä.
Yhtiön näkemyksen mukaan näöntarkastus tehdään
asiakkaalle oikeiden linssien löytämiseksi, eikä sitä
voida katsoa miltään osin arvonlisäverottomaksi
terveydenhuoltopalveluksi, joka rajoittaisi yhtiön
arvonlisäveron vähennysoikeuksia sen tekemistä
hankinnoista. Silmälasien koko hinnasta maksetaan
kuitenkin arvonlisävero.

Emoyritys Pääasiallinen toiminta

Silmäasema Oyj Holding-yhtiö (SFG Holding Oy 12.5.2017 asti)

Tytäryhtiöt 31.3.2017 31.12.2016 31.3.2016 31.12.2015

SFG Bidco Oy fuusioitu 100 % 100 % 100 % Holding-yhtiö (fuusioitu 1.1.2017 SFG Holding Oy:öön)

Silmäasema Optiikka Oy 100 % 100 % 100 % 100 % Optinen vähittäiskauppa (Silmäasema Fennica Oy
12.5.2017 asti)

Silmäasema Sairaala Oy 100 % 100 % 100 % 100 %
Silmäsairaalatoiminta (Silmäsairaala Fennica Oy
12.5.2017 asti)

Oy Brillo Ab fuusioitu 100 % 100 % 100 %
Optinen vähittäiskauppa (tytäryhtiö 1.3.2016 alkaen,
fuusioitu 1.1.2017 Silmäasema Fennica Oy:öön)

Vaasan Laserklinikka Oy fuusioitu 100 % 100 % 100 % Silmäsairaalatoiminta (tytäryhtiö 1.3.2016 alkaen,
fuusioitu 1.1.2017 Silmäsairaala Fennica Oy:öön)

Via Healthcare Group Oy 100 % 100 % 100 % 100 % Erikoissairaanhoidon lääkäripalvelut, talous- ja
hallintopalveluiden tuottaminen lääkäreille

Karjalan Laserklinikka Oy fuusioitu fuusioitu 100 % 100 %
Leikkauslaitteiden vuokraustoiminta (fuusioitu
31.8.2016 Silmäsairaala Fennica Oy:öön)

Tallinna Optika Oü 100 % Optinen vähittäiskauppa (tytäryhtiö 2.1.2017 alkaen)

Rillit avoin yhtiö Hamina 100 % Optinen vähittäiskauppa (tytäryhtiö 31.1.2017 alkaen)

Jämsän Silmäasema Oy 100 % Optinen vähittäiskauppa (tytäryhtiö 2.2.2017 alkaen)

Emoyrityksen ja konsernin omistusosuus (%)

F-21

20 / 20

Silmäaseman näkemyksen mukaan Verohallinnon
esittämät näkemykset poikkeavat merkittävästi
toimialalla sovellettavista nykyisistä arvonlisävero-
käytännöistä. Verohallinnon esittämä noin 1,4
miljoonan euron (nettovaikutus) maksuun tulevan
arvonlisäveron määrä vuosilta 2014–2016 on
Silmäasema Fennica Oy:n mukaan virheellinen.
Verohallinnon esittämä laskelma muodostuu
maksuunpanon osalta suoraan kohdistettavista
laitehankinnoista ja yleiskuluista sekä palautettavan
arvonlisäveron osalta toimistopalkkioihin sisältyvästä
arvonlisäverosta. Esitetystä maksuunpanosta
laitehankintojen osuus on yhtiön laskelmien mukaan
noin 0,9 miljoonaa euroa, yleiskulujen osuus 1,1
miljoonaa euroa ja palautettavan arvonlisäveron osuus
toimistopalkkioihin liittyen 0,6 miljoonaa euroa.

Suoraan vähennykseen oikeuttamattomaan toimintaan
kohdistettaviin laitehankintoihin liittyen Silmäasema
Fennica Oy oikaisi verotarkastuksen kuluessa oma-
aloitteisesti laiteinvestointeihin ja digihankkeeseen
liittyviä arvonlisäveroja vuosilta 2015–2016, koska se
katsoi, että laitteet ovat olleet osaksi vähennykseen
oikeuttamattomassa käytössä. Samoilla perusteilla
Yhtiö arvioi vuoden 2014 oikaistavaksi määräksi 30
tuhatta euroa. Yhtiö kuitenkin katsoo verottajan
näkemyksen mukaisen 0,9 miljoonan euron
laitehankintoihin liittyvän maksuunpanon
perusteettomaksi, koska maksuunpano perustuu
Verohallinnon näkemykseen siitä, ettei
laitehankintoihin liittyvää arvonlisäveroa tulisi vähentää
miltään osin.

Yleiskulujen osalta yhtiön tekemä uusi
hyödykekohtainen laskelma päätyy lähes samaan
lopputulokseen alkuperäisen liikevaihtoon perustuvan
laskelman kanssa. Tästä johtuen Yhtiön näkemyksen
mukaan Verohallinnon esittämälle yleiskuluihin
sisältyvän arvonlisäveron vähennyskelvottomuuteen
perustuvalle noin 1,1 miljoonan euron maksuunpanolle
ei ole perusteita. Lisäksi Verohallinto on esittänyt
10 %:n veronkorotuksen arvonlisäverotukseen liittyen.
Veronkorotus tulisi olemaan noin 150 tuhatta euroa.

Elinkeinotulon verotuksesta verotarkastajat esittävät
verovuoden 2015 tuloon lisättäväksi tiettyjä
vähennyskelvottomia kuluja, jotka lisäävät verovuosilta
maksettavaa veroa. Veronlisäys on vähäinen.

Edellä mainitun lisäksi yhtiön elinkeinotulon
verotukseen tulevat vaikuttamaan verotarkastus-
kertomuksen mukaiset arvonlisäverotuksen
verotusesitykset, mikäli verotus toimitetaan esitysten
mukaisesti. Yhtiölle palautettavat arvonlisäverot
lisäisivät ja suoritettavat arvonlisäverot pienentäisivät
veronalaisen elinkeinotulon määrää. Suoritettavat

arvonlisäverot ovat yhtiön tuloverotuksessa
vähennyskelpoisia joko EVL 7 §:n mukaisina
vuosittaisina menoina tai EVL:n jaksotussäännösten
mukaisina poistoina. Verotarkastuskertomuksessa
esitetyt em. oikaisut pienentävät verovuosilta 2014 ja
2015 jo maksetun ja verovuodelta 2016 maksettavan
yhteisöveron määrää. Ennakkoperinnästä ei ole
verotusesityksiä.

Yhtiö tulee antamaan vastineen verotarkastus-
kertomukseen 19.5.2017 mennessä ja valittamaan
tarvittaessa ratkaisuista verotuksen oikaisulauta-
kunnalle ja edelleen Helsingin hallinto-oikeudelle /
korkeimpaan hallinto-oikeuteen.

Mikäli arvonlisäverot maksuunpannaan Verohallinnon
verotarkastuskertomuksessa esittämällä tavalla, Yhtiön
maksettavaksi tulee nettomääräisesti 1,4 miljoonaa
euroa arvonlisäveroja kesällä 2017. Tällöin Yhtiö myös
muuttaisi kirjauskäytäntöään ja pienentäisi yleiskuluihin
ja investointeihin sisältyvän arvonlisäveron vähennys-
kelpoista osuutta. Silmäasema arvioi, että kirjaus-
käytäntöjen negatiivinen vaikutus vuoden 2016
tuloksesta laskettuna olisi ollut n. 580 tuhatta euroa,
jakaantuen investointeihin noin 380 tuhatta euroa ja
yleiskuluihin noin 200 tuhatta euroa.

Mikäli Verohallinto maksuunpanee arvonlisäverot
esittämällään tavalla, Silmäasema raportoi jatkossa
myös oikaistua käyttökatetta, josta kirjauskäytännön
muutos on eliminoitu, koska Silmäasema uskoo
arvonlisäverokäsittelyn muutoksen vaikutuksen olevan
väliaikainen ja Silmäasema tulee valittamaan
mahdollisesta maksuunpanopäätöksestä.

Hallitus

Yhtiön hallituksen uudeksi varsinaiseksi jäseneksi on
1.4.2017 lukien valittu Maisa Romanainen. Yhtiön
hallituksen muodostavat 1.4.2017 lukien Juha Saarinen
puheenjohtajana sekä Tuomas Lang, Maisa
Romanainen, Tuomas Sarkola, Torsti Sihvola ja Kaisa
Vikkula hallituksen varsinaisina jäseninä.

F-22

 PricewaterhouseCoopers Oy, tilintarkastusyhteisö, PL 1015 (Itämerentori 2), 00101 HELSINKI

 Puh. 020 787 7000, faksi 020 787 8000, www.pwc.fi

 Kotipaikka Helsinki, y-tunnus 0486406-8

Raportti Silmäasema Oyj:n konsernin osavuositietojen 31.3.2017
päättyneeltä kolmen kuukauden jaksolta yleisluonteisesta tarkastuksesta

Silmäasema Oyj:n hallitukselle

Johdanto

Olemme tarkastaneet yleisluonteisesti Silmäasema Oyj:n konsernin osavuositiedot, jotka sisältävät konsernin taseen
31.3.2017, konsernin tuloslaskelman ja laajan tuloslaskelman, laskelman konsernin oman pääoman muutoksista, konser-
nin rahavirtalaskelman 31.3.2017 päättyneeltä kolmen kuukauden jaksolta sekä tietyt osavuositietoja selittävät liitetiedot.
Hallitus ja toimitusjohtaja vastaavat konsernin osavuositietojen laatimisesta EU:ssa käyttöön hyväksytyn IAS 34 Osavuo-
sikatsaukset -standardin mukaisesti. Suorittamamme yleisluonteisen tarkastuksen perusteella esitämme johtopäätöksen
konsernin osavuositiedoista. Tämä raportti on annettu ainoastaan sisällytettäväksi komission asetuksen (EY) N:o
809/2004 mukaisesti laadittuun Listalleottoesitteeseen.

Yleisluonteisen tarkastuksen laajuus

Yleisluonteinen tarkastus on suoritettu yleisluonteista tarkastusta koskevan standardin ISRE 2410 ”Yhteisön tilintarkasta-
jan suorittama osavuosi-informaation yleisluonteinen tarkastus” mukaisesti. Yleisluonteiseen tarkastukseen kuuluu tie-
dustelujen tekemistä pääasiallisesti talouteen ja kirjanpitoon liittyvistä asioista vastaaville henkilöille sekä analyyttisia
toimenpiteitä ja muita yleisluonteisen tarkastuksen toimenpiteitä. Yleisluonteinen tarkastus on laajuudeltaan huomatta-
vasti suppeampi kuin tilintarkastusstandardien mukaisesti suoritettava tilintarkastus, ja siksi emme pysty sen perusteella
varmistumaan siitä, että saamme tietoomme kaikki sellaiset merkittävät seikat, jotka ehkä tunnistettaisiin tilintarkastuk-
sessa. Näin ollen emme anna tilintarkastuskertomusta.

Johtopäätös

Yleisluonteisen tarkastuksen perusteella tietoomme ei ole tullut mitään, mikä antaisi meille syyn uskoa, ettei Silmäasema
Oyj:n konsernin osavuositietoja 31.3.2017 päättyneeltä kolmen kuukauden jaksolta ole laadittu kaikilta olennaisilta osil-
taan EU:ssa käyttöön hyväksytyn IAS 34 Osavuosikatsaukset -standardin mukaisesti.

Helsingissä 12.5.2017

PricewaterhouseCoopers Oy

Tilintarkastusyhteisö

Janne Rajalahti

KHT

F-23

(Tämä sivu on jätetty tarkoituksella tyhjäksi.)

F-24

1 / 54

Silmäasema

IFRS konsernitilinpäätös

31.12.2016 ja 31.12.2015

F-25

2 / 54

SISÄLLYSLUETTELO

Konsernitilinpäätöksen päälaskelmat

Konsernin tuloslaskelma ja laaja tuloslaskelma 3
Konsernin tase 4
Laskelma konsernin oman pääoman muutoksista 5
Konsernin rahavirtalaskelma 6

1 Yleiset tiedot
1.1 Laatimisperusta 7
1.2 Lyhyt yhtiöesittely 9

2 Toiminnan tulos
2.1 Raportoitavat segmentit 10
2.2 Liikevaihto ja liiketoiminnan muut tuotot 12
2.3 Kasvu yrityskaupoin 15
2.4 Liiketoiminnan kulut 18
2.5 Tuloverot 19
2.6 Osakekohtainen tulos 20

3 Henkilöstö 21
4 Käyttöpääoma

4.1 Vaihto-omaisuus 22
4.2 Myyntisaamiset ja muut saamiset 23
4.3 Ostovelat ja muut velat 24

5 Pääomarakenne
5.1 Pääoman hallinta 28
5.2 Rahoitusvelat 26
5.3 Rahoitusriskit 28
5.4 Rahoitusleasingvelat 30
5.5 Oma pääoma 31
5.6 Rahoitustuotot- ja kulut 32
5.7 Vuokravelvoitteet ja muut sitoumukset 33

6 Muut erät
6.1 Aineelliset hyödykkeet 34
6.2 Aineettomat hyödykkeet 37
6.2.1 Liikearvo ja arvonalentumistestaus 37
6.2.2 Muut aineettomat hyödykkeet 39
6.3 Lähipiiritiedot 40
6.4 Konserniyhtiöt 43
6.5 Laskennalliset verot 44
6.6 IFRS-standardien käyttöönotto

Konsernin laaja tuloslaskelma 1.1.–31.12.2015 45
Konsernin tase 1.1.2015 46
Konsernin tase 31.12.2015 47
Liikearvo ja yrityshankinnat 48
Luokittelumuutokset 48
Rahoitusleasing 49
Muut oikaisut 49

6.7 Uudet ja tulevat standardit 51
6.8 Tilikauden jälkeiset tapahtumat 53
Tilinpäätöksen allekirjoitukset 54

F-26

3 / 54

KONSERNITILINPÄÄTÖKSEN PÄÄLASKELMAT

Konsernin tuloslaskelma ja laaja tuloslaskelma

tuhatta euroa Liitetieto 1.1.-31.12.2016 1.1.-31.12.2015

Liikevaihto 2.2 101 345 93 314
Liiketoiminnan muut tuotot 2.2 41 149
Materiaalit ja palvelut 2.4 -44 748 -41 953
Henkilöstökulut 3.0 -24 832 -22 300
Liiketoiminnan muut kulut 2.4 -21 511 -18 757
Käyttökate 10 295 10 454
Poistot 2.4 -4 786 -3 822
Liikevoitto 5 508 6 632
Rahoitustuotot- ja kulut 5.6 -4 642 -4 089
Voitto ennen veroja 867 2 543
Tuloverot 2.5 -397 -874
Tilikauden voitto 470 1 669

Tilikauden laaja tulos 470 1 669

Tilikauden voiton jakautuminen:
Emoyhtiön omistajille 470 1 669

Tilikauden voitto 470 1 669

Tilikauden laajan tuloksen jakautuminen:
Emoyhtiön omistajille 470 1 669

Tilikauden laaja tulos 470 1 669

Yhtiön omistajille kuuluvasta voitosta laskettu osakekohtainen
tulos:

Osakekohtainen tulos, laimentamaton (euroa) 2.6 0,21 0,74
Osakekohtainen tulos, laimennettu (euroa) 2.6 0,21 0,74

F-27

4 / 54

Konsernin tase

tuhatta euroa Liitetieto 31.12.2016 31.12.2015 1.1.2015
VARAT
Pitkäaikaiset varat
Aineelliset hyödykkeet 6.1 11 260 9 741 7 866
Aineettomat hyödykkeet 6.2 3 181 1 703 1 789
Liikearvo 6.2 55 290 48 358 48 273
Muut saamiset 0 36 39
Laskennalliset verosaamiset 6.5 475 186 748
Pitkäaikaiset varat yhteensä 70 206 60 024 58 715

Lyhytaikaiset varat
Vaihto-omaisuus 4.1 5 934 4 552 3 601
Myyntisaamiset ja muut saamiset 4.2 4 581 3 871 3 253
Kauden tuloverosaamiset 114 630 123
Rahavarat 5.2 7 118 3 237 7 648
Lyhytaikaiset varat yhteensä 17 747 12 289 14 624

VARAT YHTEENSÄ 87 953 72 314 73 339

OMA PÄÄOMA JA VELAT
Oma pääoma
Osakepääoma 5.5 3 3 3
Sijoitetun vapaan oman pääoman rahasto 5.5 5 868 5 668 5 356
Osakeanti 5.5 0 0 214
Kertyneet voittovarat -454 -2 123 -2 020
Tilikauden voitto 470 1 669 0
Yhtiön omistajille kuuluva oma pääoma yhteensä 5 886 5 216 3 552
Määräysvallattomien omistajien osuudet 0 0 26
Oma pääoma yhteensä 5 886 5 216 3 578

Velat
Pitkäaikaiset velat
Pitkäaikaiset rahoitusvelat 5.2 62 828 48 927 50 257
Koronvaihtosopimukset 5.2 269 190 192
Laskennalliset verovelat 6.5 590 276 196
Pitkäaikaiset velat yhteensä 63 686 49 393 50 645

Lyhytaikaiset velat
Lyhytaikaiset rahoitusvelat 5.2 2 723 2 864 6 549
Koronvaihtosopimukset 5.2 120 107 80
Ostovelat ja muut velat 4.3 15 145 14 622 12 001
Kauden tuloverovelat 395 113 486
Lyhytaikaiset velat yhteensä 18 382 17 705 19 116

Velat yhteensä 82 067 67 097 69 761

OMA PÄÄOMA JA VELAT YHTEENSÄ 87 953 72 314 73 339

F-28

5 / 54

Laskelma konsernin oman pääoman muutoksista

tuhatta euroa Liitetieto
Osake-
pääoma

Sijoitetun vapaan
oman pääoman

rahasto Osakeanti
Kertyneet
voittovarat Yhteensä

Määräysvallattomi
en omistajien

osuudet
Oma pääoma

yhteensä

Oma pääoma 1.1.2015 (FAS) 3 5 569 0 -2 237 3 335 26 3 361
IFRS:ään siirtymisen vaikutukset 6.6 0 -214 214 217 217 0 217
Oma pääoma 1.1.2015 (IFRS) 3 5 356 214 -2 020 3 552 26 3 578

Tilikauden voitto 1 669 1 669 0 1 669
Tilikauden laaja tulos yhteensä 0 0 0 1 669 1 669 0 1 669

Liiketoimet omistajien kanssa:
Määräysvallattomien omistajien
osuuksien hankinta -101 -101 -26 -127
Osakeanti 5.5 312 -214 98 98
Maksetut osingot -2 -2 -2
Oma pääoma 31.12.2015 3 5 668 0 -454 5 216 0 5 216

Oma pääoma 1.1.2016 3 5 668 0 -454 5 216 0 5 216

Tilikauden voitto: 470 470 470
Tilikauden laaja tulos 0 0 0 470 470 0 470
Liiketoimet omistajien kanssa:
Osakeanti 5.5 200 200 200
Oma pääoma 31.12.2016 3 5 868 0 16 5 886 0 5 886

F-29

6 / 54

Konsernin rahavirtalaskelma

tuhatta euroa Liitetieto 1.1.-31.12.2016 1.1.-31.12.2015

Liiketoiminnan rahavirrat
Tilikauden voitto 470 1 669
Oikaisut:

Poistot ja arvonalentumiset 2.4 4 786 3 771
Muut liiketoimet, joihin ei liity maksutapahtumaa -93 -12
Rahoituskulut, netto 5.6 4 642 4 083
Tuloverot 2.5 397 874

Käyttöpääoman muutokset
Myyntisaamisten ja muiden saamisten muutos 4.2 -844 -647
Vaihto-omaisuuden muutos 4.1 -928 -866
Ostovelkojen ja muiden velkojen muutos 4.3 2 551 1 377

Maksetut korot 5.6 -6 662 -1 665
Muut rahoituserät, netto 5.6 -314 -240
Maksetut tuloverot 2.5 282 -1 118
Liiketoiminnasta kertynyt nettorahavirta 4 286 7 226

Investointien rahavirrat
Aineellisten käyttöomaisuushyödykkeiden hankinta 6.1 -2 977 -5 042
Aineettomien hyödykkeiden hankinta 6.2 -1 492 -489
Liiketoiminnan hankinnat vähennettynä hankituilla rahavaroilla 2.3 -6 664 -202
Lainasaamisten takaisinmaksut 4.2 47 31
Investointeihin käytetty nettorahavirta -11 085 -5 702

Rahoituksen rahavirrat
Osakkeiden liikkeeseenlasku 5.2 199 98
Pitkäaikaisten lainojen nostot 5.5 62 289 293
Lainojen takaisinmaksut 5.2 -36 379 -5 274
Osakaslainojen nostot 5.2 110 394
Osakaslainojen takaisinmaksut 5.2 -14 704 -70
Rahoitusleasingsopimuksiin perustuvat maksut 5.4 -835 -1 259
Liiketoimet määräysvallattomien omistajien kanssa 5.1 0 -117
Rahoitukseen käytetty nettorahavirta 10 680 -5 935

Rahavarojen nettovähennys(-)/-lisäys 3 881 -4 411
Rahavarat tilikauden alussa 5.1 3 237 7 648
Rahavarat tilikauden lopussa 7 118 3 237

F-30

7 / 54

1 Yleiset tiedot
1.1 Laatimisperusta

Yleiset tiedot

Tämä on SFG Holding Oy:n (yhtiö) ja sen tytäryritykset
(yhdessä ”Silmäasema”, ”konserni”) sisältävä
konsernitilinpäätös. Yhtiön tytäryhtiöt on kerrottu
liitetiedossa 6.4.

Yhtiön Y-tunnus on 2627773-7, kotipaikka on Helsinki
ja pääkonttorin rekisteröity osoite on Atomitie 5 A,
00370 Helsinki.

Yhtiön hallitus on hyväksynyt tämän konserni-
tilinpäätöksen kokouksessaan 19.4.2017.
Tilinpäätös on saatavilla yhtiön verkkosivuilta
osoitteesta www.silmaasema.fi.

Suomen osakeyhtiölain mukaan osakkeenomistajilla
on mahdollisuus hyväksyä tai hylätä tilinpäätös sen
julkistamisen jälkeen pidettävässä yhtiökokouksessa.
Yhtiökokouksella on myös mahdollisuus tehdä päätös
tilinpäätöksen muuttamisesta.

Tilinpäätöksen laatimisperusta

Silmäaseman konsernitilinpäätös on laadittu Euroopan
Unionissa käyttöön hyväksyttyjen kansainvälisten
tilinpäätösstandardien (International Financial
Reporting Standards, IFRS) mukaisesti ja sitä
laadittaessa on noudatettu 31.12.2016 voimassa olevia
IAS- ja IFRS-standardeja sekä SIC- ja IFRIC-tulkintoja
(”IFRS standardit”). Konsernitilinpäätöksen liitetiedot
ovat myös suomalaisen, IFRS-säännöksiä täydentävän,
kirjanpito- ja yhteisölainsäädännön vaatimusten
mukaiset.

Silmäasema julkaisee 31.12.2016 päättyneeltä
tilikaudelta sen ensimmäisen IFRS-standardien
mukaisesti laaditun konsernitilinpäätöksen, joka
sisältää vertailutiedot 31.12.2015 päättyneeltä
tilikaudelta. Silmäasema soveltaa tässä
tilinpäätöksessään IFRS 1 Ensimmäinen IFRS -
standardien käyttöönotto – standardia siirtymäpäivän
ollessa 1.1.2015. Aikaisemmin Silmäasema on
noudattanut konsernitilinpäätöksessään suomalaista
tilinpäätösnormistoa (FAS). IFRS-standardien
käyttöönotto on kuvattu liitetiedossa 6.6.

Konsernitilinpäätös esitetään tuhansina euroina ja luvut
on pyöristetty lähimpään tuhanteen euroon, joten
yksittäisten esitettyjen lukujen yhteenlaskettu summa
voi poiketa esitetyistä summaluvuista. Varat ja velat
arvostetaan hankintamenoon lukuun ottamatta
koronvaihtosopimuksia, jotka arvostetaan käypään
arvoon tulosvaikutteisesti.

Yhtiön toimintavaluutta on euro, joka on myös yhtiön ja
konsernin tilinpäätöksen esittämisvaluutta.

Silmäaseman konsernitilinpäätös koostuu kuudesta
osa-alueesta: Laatimisperusta ja Silmäaseman esittely,
konsernitilinpäätöksen päälaskelmien lisäksi
Toiminnan tulos, Henkilöstö, Käyttöpääoma,
Pääomarakenne ja Muut erät. Kaikki osa-alueet
sisältävät niihin liittyvät laskelmat, merkittävät
tilinpäätöksen laadintaperiaatteet sekä tiedot
mahdollisista osa-alueeseen sisältyvistä merkittävistä
arvioista ja johdon käyttämästä harkinnasta.

F-31

8 / 54

Tilinpäätöstä laadittaessa tehdyt kirjanpidolliset
arviot ja harkintaan perustuvat ratkaisut

IFRS-standardien mukaisen tilinpäätöksen laatiminen
edellyttää, että johto tekee kirjanpidollisia arvioita ja
harkintaan perustuvia ratkaisuja sekä oletuksia, jotka
vaikuttavat laadintaperiaatteiden soveltamiseen ja
varojen, velkojen, tuottojen ja kulujen kirjanpitoarvioihin.
Toteumat voivat poiketa tehdyistä arvioista ja
ratkaisuista.

Arvioita ja ratkaisuja käydään läpi säännöllisesti.
Arvioiden muutokset esitetään sillä kaudella, jona
muutos tapahtuu, jos muutos vaikuttaa vain yhteen
kauteen. Jos se vaikuttaa sekä tarkasteltavana olevaan
kauteen että tuleviin kausiin, muutokset esitetään
tarkasteltavana olevalla kaudella ja tulevilla kausilla.

Johdon tekemien arvioiden pohjana olevat oletukset
löytyvät seuraavista liitetiedoista:

Merkittävä arvio ja johdon harkinta Liitetieto
Tuloutus, päämies vai agentti – brutto-
vai nettomääräinen esittäminen 2.2

Yrityskauppojen ehdollisen vastikkeen ja
hankittujen nettovarojen käyvät arvot 2.3

Aineellisten hyödykkeiden taloudelliset
pitoajat 6.1

Liikearvon arvonalentumistestauksessa
käytetyt keskeiset oletukset 6.2.1

Erikseen hankittujen aineettomien
hyödykkeiden käypä arvo 6.2.2

Muiden aineettomien hyödykkeiden
taloudellinen vaikutusaika 6.2.2

F-32

9 / 54

1.2 Lyhyt yhtiöesittely

Silmäasema on Suomen suurin kotimainen
silmäterveyden palveluja tarjoava ketju, ja samalla
ainoa, joka tarjoaa kaikki näkemisen ja silmäterveyden
palvelut yhdessä maanlaajuisesti.

Silmäasema toimii optisessa vähittäiskaupassa
suoraan omistetuilla 107 myymälällä ja 33
yrittäjävetoisella myymälällä sekä tarjoaa
erikoislääkäripalveluita, silmäkirurgisia palveluita ja
silmälaboratoriopalveluita sekä yksityisellä että
julkisella sektorilla. Silmäasemalla on 13
Silmäsairaalaa. Silmäasema-ketjun yhteenlaskettu
liikevaihto vuonna 2016 oli 121 miljoonaa euroa*.

Silmälääkäri- ja optikkopalvelut löytyvät kaikista ketjun
liikkeistä. Jokaisessa liikkeessä on myös työnäkemisen
erikoiskoulutuksen saanut optikko. Jokainen
Silmäaseman toimipiste toimii tarvittaessa porttina
Silmäaseman erikoislääkäreiden ja muiden silmä-
terveyden ammattilaisten vastaanotoille tai toimen-
piteisiin ketjun silmäsairaaloihin.

* Silmäasema-ketjun liikevaihto lasketaan Silmäasema-konsernin
liikevaihdon ja ketjuyrittäjiltä kerättyjen liikevaihtotietojen
yhteenlaskettuna summana. Koko ketjun liikevaihdossa
Silmäasema-konserni on esitetty IFRS-lukuna ja ketjuyrittäjien
liikevaihto FASin mukaisesti.

F-33

10 / 54

2 Toiminnan tulos
2.1 Raportoitavat segmentit

Silmäasema raportoi liiketoimintansa seuraavien
kahden liiketoimintasegmentin alla:

 Optinen kauppa ja silmäterveydenhuolto -
segmentti vastaa Silmäaseman optisen
vähittäiskaupan liiketoiminnasta. Segmenttiin
kuuluvat myös silmälääkäri- ja optikkopalvelut
sekä työnäkemisen palvelut.

 Silmäklinikat -segmentti vastaa Silmäaseman
silmäsairaalapalveluista. Palvelut koostuvat
silmäkirurgisista leikkauksista, silmälääkärien
ja optikkojen vastaanottokäynneistä, silmä-
tutkimuksista, silmäluomileikkauksista ja
silmien alueen pientoimenpiteistä.

Silmäaseman toimitusjohtaja on ylin operatiivinen
päätöksentekijä ja raportoitavat segmentit perustuvat
Silmäaseman johdon raportointiin. Johto arvioi
segmenttien kannattavuutta liikevaihdon ja oikaistun
käyttökatteen mittareilla. Oikaistun käyttökatteen
katsotaan parhaiten kuvastavan normaalin
liiketoiminnan kannattavuutta.

66 %

34 %

Liikevaihto 2016 - jakauma

Optinen kauppa ja
silmäterveydenhuolto

Silmäklinikat

58 %

42 %

Oikaistu käyttökate 2016 - jakauma

Optinen kauppa ja
silmäterveydenhuolto

Silmäklinikat

tuhatta euroa

Optinen kauppa ja
silmäterveyden-

huolto
Silmäklinikat Kohdista-

mattomat Konserni

Liikevaihto 66 511 34 834 101 345
Oikaistu käyttökate 6 931 5 020 11 951
Oikaisut -558 -182 -916 -1 656
Käyttökate 6 373 4 838 -916 10 295
Poistot -2 626 -2 160 -4 786
Oikaistu liikevoitto 4 305 2 860 7 164
Oikaisut -558 -182 -916 -1 656
Liikevoitto 3 747 2 678 -916 5 508

1.1.-31.12.2016

tuhatta euroa

Optinen kauppa ja
silmäterveyden-

huolto
Silmäklinikat Kohdista-

mattomat Konserni

Liikevaihto 59 616 33 698 93 314
Oikaistu käyttökate 6 761 3 991 10 753
Oikaisut -202 0 -97 -299
Käyttökate 6 559 3 991 -97 10 454
Poistot -1 826 -1 996 -3 822
Oikaistu liikevoitto 4 935 1 996 6 930
Oikaisut -202 0 -97 -299
Liikevoitto 4 733 1 996 -97 6 632

1.1.-31.12.2015

F-34

11 / 54

Tilinpäätöksen laatimisperiaate – raportoitavat segmentit

Segmentin tuotot ja kulut ovat suoraan segmentille kohdistuvia eriä. Keskitetyn liiketoiminnan
kulut kohdistetaan johdon raportoinnissa segmenteille luotettavalla perusteella. Johdon
sisäisessä raportoinnissa sovelletaan samoja laadintaperiaatteita kuin
konsernitilinpäätöksessä.

Laskentakaavat:
Käyttökate = Liikevoitto + Poistot
Oikaistu käyttökate = Käyttökate – Oikaisut
Oikaistu liikevoitto = Liikevoitto – Oikaisut

Oikaisut ovat tavanomaisesta liiketoiminnasta poikkeavia olennaisia eriä ja liittyvät
päättyneitä työsuhteita koskeviin poikkeuksellisiin maksuihin, kansainvälistymiskonseptin
rakentamisen kuluihin, konsernin yritysjärjestelyjen asiantuntijakuluihin, liiketoiminnan
yrityskauppojen asiantuntijakuluihin ja yrityskappojen yhteydessä tehtäviin varaston käyvän
arvon oikaisuihin. Segmenteille kohdistamattomat oikaisut liittyvät konsernin
yritysjärjestelyjen asiantuntijakuluihin.

tuhatta euroa

Optinen kauppa ja
silmäterveyden-

huolto
Silmäklinikat Kohdista-

mattomat Konserni

Oikaistu käyttökate 6 931 5 020 0 11 951
Päättyneitä työsuhteita koskevat poikkeukselliset maksut -296 -296
Kansainvälistymiskonseptin rakentamiskulut -25 -25
Konsernin yritysjärjestelyjen asiantuntijakulut -91 -13 -916 -1 021
Liiketoiminnan yrityskauppojen asiantuntijakulut -59 -169 -227
Liiketoiminnan yrityskauppojen varaston käyvän arvon oikaisu -87 -87

Oikaisut -558 -182 -916 -1 656
Käyttökate 6 373 4 838 -916 10 295

Oikaistu liikevoitto 4 305 2 860 0 7 164
Päättyneitä työsuhteita koskevat poikkeukselliset maksut -296 -296
Kansainvälistymiskonseptin rakentamiskulut -25 -25
Konsernin yritysjärjestelyjen asiantuntijakulut -91 -13 -916 -1 021
Liiketoiminnan yrityskauppojen asiantuntijakulut -59 -169 -227
Liiketoiminnan yrityskauppojen varaston käyvän arvon oikaisu -87 -87

Oikaisut -558 -182 -916 -1 656
Liikevoitto 3 747 2 678 -916 5 508

tuhatta euroa

Optinen kauppa ja
silmäterveyden-

huolto
Silmäklinikat Kohdista-

mattomat Konserni

Oikaistu käyttökate 6 761 3 991 0 10 753
Päättyneitä työsuhteita koskevat poikkeukselliset maksut -160 -160
Konsernin yritysjärjestelyjen asiantuntijakulut -43 -97 -139

Oikaisut -202 0 -97 -299
Käyttökate 6 559 3 991 -97 10 454

Oikaistu liikevoitto 4 935 1 996 0 6 930
Päättyneitä työsuhteita koskevat poikkeukselliset maksut -160 -160
Konsernin yritysjärjestelyjen asiantuntijakulut -43 -97 -139

Oikaisut -202 0 -97 -299
Liikevoitto 4 733 1 996 -97 6 632

1.1.-31.12.2015

1.1.-31.12.2016

F-35

12 / 54

60
68

76
85

93
101

0

25

50

75

100

125

2012 FAS 2013 FAS 2014 FAS 2015 FAS 2015 IFRS 2016 IFRS

Liikevaihdon kehitys*

2.2 Liikevaihto ja liiketoiminnan muut
tuotot

Silmäasema tarjoaa asiakkailleen kaikki näkemisen
tuotteet ja palvelut: optiset tuotteet, optikkopalvelut,
silmätautien erikoislääkäripalvelut, silmäkirurgiset
palvelut ja silmälaboratoriopalvelut. Palvelut ovat
asiakkaan tavoitettavissa laajan myymälä- ja
sairaalaverkoston kautta. Silmäasema-ketjussa oli
31.12.2016 yhteensä 153 toimipaikkaa (2015: 140)
Suomessa, joista omia myymälöitä oli 107 (2015: 89) ja
silmäsairaaloita 13 (2015: 12). Ketjuyrittäjien
myymälöitä oli 33 (2015: 39).

Silmäaseman liikevaihto muodostuu optisen kaupan
tuotteista ja palveluista kuten silmälasit, aurinkolasit,
piilolasit, optikon näöntarkastukset, silmälaboratorio-
tutkimukset ja lääkärien tekemät silmätutkimukset,
sekä taittovirhe-, kaihi- ja muista kirurgisista
leikkauksista ja silmäterveyteen liittyvistä perus- ja
vaativan tason toimenpiteistä. Silmäasema tarjoaa
asiakkailleen silmälasimyynnin ja vahvuuksilla olevien
aurinkolasien myynnin yhteydessä silmälasiturvan
sekä kaikkien tuotteiden osalta ulkoisen kumppanin
tuottamaa joustavaa rahoitusmahdollisuutta.
Silmäaseman ketjuyrittäjät maksavat ketjumaksua,
joka esitetään liikevaihdossa myyntiin perustuvana
rojaltitulona.

Konsernin liikevaihto vuonna 2016 oli 101,3 (2015:
93,3) miljoonaa euroa. Vuonna 2016 Optisen kaupan ja
silmäterveyden huollon liikevaihto oli 66,5 (2015: 59,6)
miljoonaa euroa ja Silmäsairaalatoiminnan liikevaihto
oli 34,8 (2015: 33,7) miljoonaa euroa. Konsernin
liikevaihto jakautuu tuote- ja palvelumyyntiin sekä
rojalteihin.

Liiketoiminnan muut tuotot koostuvat pääosin
vakuutuskorvauksista.

tuhatta euroa 1.1.-31.12.2016 1.1.-31.12.2015
Tuotemyynti 56 225 50 743
Palvelumyynti 43 923 41 140
Rojaltit 1 197 1 432
Yhteensä 101 345 93 314

* 2012-2015 ovat FAS-tilinpäätöksen lukuja. SFG Holding konserni on muodostunut elokuussa 2014, joten vuosien 2012-
2014 liikevaihdot ovat Silmäasema Fennica -konsernin liikevaihtoja. Vuodet 2015 ja 2016 ovat SFG Holding -konsernin
liikevaihtoja. Vuosien 2012-2014 liikevaihtolukuja on oikaistu takautuvasti lääkäripalkkioiden raportoinnissa olleen virheen
johdosta. Vuonna 2015 Yhtiö on korjannut ennakkoon maksettujen tuotteiden tulouttamisperiaatetta. Koska oikaisuilla ei
katsota olevan olennaista vaikutusta aikaisemmille vuosille, vuosien 2012-2014 liikevaihtolukuja ei ole oikaistu vastaavasti.

f

tuhatta euroa 1.1.-31.12.2016 1.1.-31.12.2015
Vakuutuskorvaukset 36 132
Muut 5 17
Yhteensä 41 149

F-36

13 / 54

Tilinpäätöksen laatimisperiaate – myynnin tuloutus

Optisen vähittäiskaupan, näkemiseen ja silmien terveyteen liittyvien palveluiden myynti sekä
sairaalatoiminnan myynti tapahtuvat pääasiassa käteiskauppana tai luottokorttimaksuina.

Silmälasit (kehykset ja linssit) tilataan pääosin suoraan toimittajan varastosta, minkä jälkeen
asiakas noutaa silmälasit myymälästä. Myymälätuotteiden ja tilaustuotteiden myynti tuloutetaan,
kun tavaroihin liittyvät riskit ja edut ovat siirtyneet asiakkaalle, mikä tapahtuu toimitushetkellä.
Ennakkoon maksettujen, tilinpäätöshetkellä toimittamattomien tuotteiden liikevaihto jaksotetaan
taseen erään lyhytaikaiset velat (saadut ennakkomaksut), josta saadut ennakot tuloutetaan
liikevaihtoon, kun tavara on toimitettu asiakkaalle. Silmien terveyteen liittyvät palvelut, niin
yksityisten kuin yritysasiakkaiden palvelut, tuloutetaan, kun palvelu on suoritettu.
Lääkäripalveluiden myynti esitetään bruttomääräisenä sisältäen lääkäripalkkion osuuden, koska
Silmäasema toimii asiakkaan suuntaan päämiehenä.

Silmäasema tarjoaa asiakkailleen useita erilaisia kampanjaetuja ja etuseteleitä. Silmäasema on
S-ryhmän bonuspartneri, jolloin S-etukorttia käyttävät asiakkaat saavat ostoistaan bonushyvitystä
osuuskunnan kanta-asiakasjärjestelmän mukaisesti. Silmäaseman tarjoamat asiakasedut ovat
luonteeltaan alennuksia, jotka vähennetään liikevaihdosta tavaran tai palvelun myyntihetkellä
myynnin kirjaamisen yhteydessä. Silmäasema maksaa bonuksen oikeuttaman myynnin
perusteella S-ryhmälle kuukausittaista maksua, joka kirjataan liikevaihdon vähennykseksi
kuukausittain, eikä Silmäasemalla ole muita velvoitteita S-Etukortin haltijalle.

Silmäasema tarjoaa asiakkailleen vapaaehtoisen Silmälasiturvan, joka korvaa silmälaseille tai
aurinkolaseille sattuneet vahingot ja rikkoutumiset kahden vuoden ajan omavastuuosuutta
vastaan. Asiakas maksaa turvasta kulloinkin voimassa olevan hinnaston mukaisen hinnan ja
silmälasiturvan ennakkoon maksettu määrä kirjataan taseen tulouttamattomaan myyntiin, josta
se jaksotetaan tuotoksi tuoteturvan ajalle.

Liikevaihdosta vähennetään välilliset verot, myönnetyt alennukset ja arvioidut palautukset sekä
S-ryhmälle maksetut myyntiin perustuvat S-Etukorttimaksut.

Silmäaseman asiakkaat voivat valita maksutavaksi Silmäaseman ulkopuolisen kumppanin
tarjoaman rahoituksen, Silmäasema-tilin, jolla asiakas saa ostokselleen pidemmän maksuajan.
Silmäasema myy asiakassaamisen kaupantekohetkellä rahoitusyhtiölle, jolloin saamiseen liittyvä
rahoitusriski siirtyy rahoitusyhtiölle ja Silmäasema tulouttaa tuotteen tai palvelun toimitushetkellä
tai kun palvelu on suoritettu. Ulkopuolisen kumppanin perimät provisiot kirjataan rahoituskuluihin.

F-37

14 / 54

Merkittävä harkinta

Tuloutus: päämies vai agentti – brutto- vai nettomääräinen
esittäminen

Kun Silmäasema toimii päämiehenä, saadut tulot sekä tavaroiden
ja palvelujen toimittajille suoritetut maksut esitetään
bruttomääräisesti myyntituottoina ja liiketoiminnan kuluina. Se,
katsotaanko yhtiön toimivan päämiehenä vai agenttina, perustuu
johdon tekemään analyysiin, joka koskee yhtiön ja sen
liikekumppaneiden välisten sopimusten oikeudellista muotoa ja
tosiasiallista sisältöä; tällaisilla harkintaan perustuvilla ratkaisuilla
on vaikutusta tilinpäätöksessä esitettävään liikevaihtoon ja
liiketoiminnan kuluihin, mutta ne eivät vaikuta tulokseen tai
rahavirtoihin.

Piirteitä, jotka viittaavat siihen, että Silmäasema toimii
päämiehenä kun sillä on päävastuu sopimuksen mukaisen
suoritteen tuottamisesta asiakkaalle ovat seuraavat tekijät:
yhtiöllä on määräysvalta ja vastuu lääkäripalvelujen tuottamisesta
yhtiön laatustandardien mukaisesti, se tekee liiketoimintaan
liittyvät investoinnit, vastaa yhteisen ajanvaraus- ja
potilastietojärjestelmän ylläpidosta sekä sopimussuhteesta
asiakkaan kanssa ja täten altistuu liiketoimintariskille palvelun
tuottamisen osalta.

Silmäasema toimii agenttina kun yhtiön vastuu rajoittuu siihen
että muu toimittaja tuottaa suoritteen asiakkaalle. Tähän viittaavia
piirteitä, ovat esimerkiksi seuraavat: yhtiö ei altistuisi palvelujen
myyntiin liittyville merkittäville riskeille ja eduille tai sen saama
rahamäärä olisi ennalta määrätty joko kiinteänä
liiketoimikohtaisena palkkiona tai ilmoitettuna prosenttiosuutena
asiakkaalta laskutetusta määrästä. Silmäasemalla ei ole
tilinpäätöshetkellä toimintaa, jossa se toimisi agenttina.

F-38

15 / 54

2.3 Kasvu yrityskaupoin

2016 yrityshankinnat

Silmäasema teki seitsemän yritys- ja
liiketoimintahankintaa vuonna 2016. Ostetuista
liiketoiminnoista kolme on erikoistunut
silmäleikkaustoimintaan, kaksi optiseen kauppaan ja
yksi toimii sekä silmäleikkaustoiminnassa että
optisessa kaupassa. Merkittävimmät yritysostot
tilikauden 2016 aikana olivat helmikuussa 2016
hankittu Kuopion Laserklinikka Oy:n liiketoiminta,
maaliskuussa 2016 hankitut Oy Brillo Ab ja Vaasan
Laserklinikka Oy, maaliskuussa 2016 hankittu Pecce
Oy:n liiketoiminta ja toukokuussa 2016 hankittu
Perimetria Oy:n liiketoiminta.

Hankittujen nettovarojen käyvät arvot ja hankintahinnat
on esitetty yllä olevassa taulukossa yhteenlaskettuina.
Hankintahetkellä suoritetut kauppahinnat maksettiin
käteisellä, lukuun ottamatta tiettyjä myöhemmin
käteisellä maksettavaksi tulevia ehdollisia
kauppahintaosuuksia. Useimmissa silmäleikkaus-
toimintaan liittyvissä yritysostoissa hankintahinta
sisältää ehdollisen kauppahinnan, joka tyypillisesti
määräytyy liiketoiminnan volyymien kehittymisen

perusteella. Ehdollisen kauppahinnan käypä arvo on
määritetty hankintahetkellä, ja käyvän arvon muutokset
kirjataan tulosvaikutteisesti. Silmäasema hankki 100
prosentin osuuden kaikista vuonna 2016 hankituista
yhtiöistä.

Yhteenlaskettu määräysvallasta maksettu kauppahinta
tilikauden 2016 hankinnoista oli 8,9 miljoonaa euroa.
Näiden yritysostojen hankintamenolaskelmissa
yksilöitävissä olevien omaisuuserien käyväksi
nettoarvoksi arvioitiin 2,0 miljoonaa euroa.
Myyntisaamiset koostuvat vähäisistä hankittujen
silmäsairaaloiden tavanomaisista saamisista, jotka
ovat kurantteja. Hankittu tavaramerkki FemtoLasik
kirjattiin hankintahetkellä käypään arvoon ja se
poistetaan taloudellisena vaikutusaikanaan viidessä
vuodessa. Liikearvo kasvoi 6,9 miljoonalla eurolla.
Liikearvo koostuu hankittujen markkinaosuuksien,
liiketoimintaosaamisten sekä odotettujen synergioiden
arvosta. Liiketoimintahankintoihin liittyvä liikearvo on
verotuksessa vähennyskelpoista. Liitetiedossa 6.2.1 on
lisätietoa liikearvosta.

tuhatta euroa
Hankinnat
yhteensä

Yrityshankinnoissa suoritettu vastike
Rahana maksettu kauppahinta 5 548
Ehdollinen kauppahinta 3 358
Määräysvallasta suoritettava kauppahinta 8 906
Kilpailukieltosopimuksesta erikseen maksettu määrä 1 145
Yrityshankinnoissa suoritettu vastike yhteensä 10 051

Yrityshankintojen yhteydessä kirjatut varat ja velat (käyvät arvot)
Aineelliset hyödykkeet 1 859
Aineettomat hyödykkeet - muut 6
Aineettomat hyödykkeet - tavaramerkki 142
Vaihto-omaisuus 454
Myyntisaamiset ja muut saamiset 57
Rahavarat 29
Rahoitusvelat -244
Laskennalliset verovelat -142
Ostovelat ja muut velat -187
Hankitut nettovarat ilman kilpailukieltosopimusta 1 973
Liikearvo 6 933
Aineettomat hyödykkeet - kilpailukieltosopimus 1 145
Yrityshankinnoissa hankitut kokonaisvarat 10 051

F-39

16 / 54

Yrityshankinnoista syntyi tilikautena 2016 välittömiä
transaktiokuluja yhteensä 0,2 miljoonaa euroa.
Transaktiokulut ovat kirjattu 2016 tulokseen ja
sisältyvät liiketoiminnan muihin kuluihin ja niiden
rahavirtavaikutus on esitetty liiketoiminnan
rahavirroissa.

Tilikauden aikana loppuunsaatetut liiketoimintojen
hankinnat eivät yksitellen tarkasteltuina tai
kokonaisuutena olleet olennaisia konserni-
tilinpäätöksen 2016 kannalta. Vuonna 2016 hankitut
liiketoiminnat kerryttivät konserniin liikevaihtoa
tilikaudella 2016 yhteensä 1,9 miljoonaa euroa ja
nettotulosta yhteensä 0,5 miljoonaa euroa ilman
erikseen hankittujen kilpailukieltosopimusten ja
mahdollisen hankinnan rahoituksen vaikutusta.

Silmäasema on joidenkin silmäsairaalaliiketoimintaan
liittyvien yrityshankintojen yhteydessä lisäksi solminut
kilpailukieltosopimuksia myyjien kanssa. Näistä
kilpailukieltosopimuksista erikseen maksetut määrät
1,2 miljoonaa euroa on aktivoitu taseeseen
aineettomaksi hyödykkeeksi ja kilpailukieltosopimukset
poistetaan tasapoistoina sopimuksen kestoaikana
keskimäärin viidessä vuodessa. Kilpailukielto-
sopimuksista maksettu määrä on esitetty erikseen
edellä olevassa yhteenlasketussa hankinta-
laskelmassa.

2016 hankintojen rahavirtavaikutus

Yrityshankinnoista maksetut määrät vähennettynä hankituilla
rahavaroilla:

tuhatta euroa
Rahana maksettu kauppahinta 5 548
Kilpailukieltosopimuksista erikseen maksettu määrä 1 145
Rahana maksettu kauppahinta yhteensä 6 693
Vähennetään hankitut rahavarat -29
Yrityshankinnoista maksettu määrä- investointien
rahavirta 6 664

2015 hankinnat

Tilikauden 2015 aikana Silmäasema hankki yksittäisen
optiikkaliiketoiminnan ja kauppahinta oli 0,2 miljoonaa
euroa. Liikearvoa hankinnasta syntyi 85 tuhatta euroa.
Kauppahinta maksettiin käteisellä.

F-40

17 / 54

Tilinpäätöksen laatimisperiaate –
yrityskaupat

Kaikki yrityskaupat käsitellään hankintameno-
menetelmällä. Kauppahinta muodostuu
luovutettujen käteisvarojen ja ehdollisen
kauppahinnan käyvistä arvoista. Silmäaseman
ehdolliset kauppahinnat suoritetaan
käteisvaroilla. Yrityshankintojen yhteydessä
solmituista kilpailukieltosopimuksista erikseen
maksettuja määriä ei sisällytetä määräysvallasta
maksettuun kauppahintaan, vaan ne käsitellään
erikseen hankittuna aineettomana hyödykkeenä.

Yrityskaupoissa hankittavat yksilöitävissä olevat
varat sekä vastattavaksi otettavat velat
arvostetaan alun perin hankinta-ajankohdan
käypiin arvoihin. Mahdollinen määräys-
vallattomien omistajien osuus hankitussa
yhtiössä kirjataan hankintakohtaisesti joko
käypään arvoon tai määrään, joka vastaa
määräysvallattomien omistajien osuutta
hankitun yhtiön nettovarallisuudesta.

Kauppahinnan määrä, joka ylittää hankitun
nettovarallisuuden käyvän arvon, kirjataan
liikearvoksi. Ehdollinen kauppahinta luokitellaan
rahoitusvelaksi ja arvostetaan myöhemmin
käypään arvoon. Käyvän arvon muutokset
kirjataan tulosvaikutteisesti. Hankintaan liittyvät
menot kuten asiantuntijakulut ja varainsiirtoverot
kirjataan kuluksi syntyessään ja esitetään
konsernin laajassa tuloslaskelmassa
liiketoiminnan muissa kuluissa.

Merkittävä arvio

Yrityskauppojen ehdollisen kauppahinnan
ja hankittujen nettovarojen käyvät arvot

Yrityskaupoissa suoritettava kauppahinta ja
hankittu nettovarallisuus arvostetaan käypään
arvoon.

Hankinnasta suoritettavaan kauppahintaan
sisältyvän ehdollisen kauppahinnan käypä arvo
on arvioitu odotettavissa olevien rahavirtojen
nykyarvon perusteella. Hankitun
nettovarallisuuden käyvän arvon määrittäminen
perustuu vastaavanlaisten omaisuuserien
käypään arvoon (aineelliset omaisuuserät),
arvioituihin odotettavissa oleviin rahavirtoihin
(aineettomat hyödykkeet kuten tavaramerkit) tai
velvoitteen täyttämiseksi tarvittavia maksuja
koskevan arvioon.

Hankitulle nettovarallisuudelle on vain harvoin
olemassa toimivia markkinoita, joilla varojen ja
velkojen käypiä arvoja on saatavilla. Tämän
vuoksi arvon määrittäminen, joka perustuu
jälleenhankinta-arvoon, odotettavissa oleviin
rahavirtoihin tai arvioituihin maksuihin,
edellyttää johdolta harkintaa ja oletuksia.
Käytetyt arviot ja oletukset ovat johdon
käsityksen mukaan riittävän luotettavia käyvän
arvon määrittämistä ajatellen.

F-41

18 / 54

2.4 Liiketoiminnan kulut

Materiaalit ja palvelut

Silmäaseman ostot tilikauden aikana muodostuvat
optisen kaupan tuotteiden ostoista ja silmäkirurgisiin
operaatioihin liittyvistä tarvikkeista. Ulkopuolisiin
palveluihin kirjataan pääasiassa Silmäasemalla
toimivien silmälääkärien lääkärinpalkkioita.

Henkilöstökulut on esitetty liitetiedossa 3.

Vuokrat

Vuokrakulut sisältävät Silmäaseman toimipisteiden ja
toimistotilojen vuokrat. Sopimukset tehdään joko
toistaiseksi voimassaolevina tai määräaikaisina.
Määräaikaisuuden kestot myymälöiden osalta ovat n.
3-5 vuotta ja sairaalayksiköiden osalta 5-20 vuoden
välillä.

Muut liikekulut

Muut liikekulut sisältävät liiketoiminnan yleisiä
kustannuksia (mm. tilintarkastuskuluja, asiantuntija-
kuluja, taloushallintopalveluita ja postikuluja). Muihin
liikekuluihin sisältyy tilintarkastusyhteisö
PricewaterhouseCoopers Oy:lle maksettuja palkkioita
seuraavasti:

tuhatta euroa 1.1.-31.12.2016 1.1.-31.12.2015
Tilintarkastajien palkkiot
Lakisääteinen tilintarkastus 55 65
Veroneuvonta 15 19
Muut palvelut 482 37
Yhteensä 551 121

tuhatta euroa 1.1.-31.12.2016 1.1.-31.12.2015
Materiaalit ja palvelut
Ostot tilikauden aikana 23 590 21 190
Varastojen muutos -1 021 -994
Ulkopuoliset palvelut 22 180 21 757
Yhteensä 44 748 41 953

Henkilöstökulut 24 832 22 300

Liiketoiminnan muut kulut
Vuokrakulut 5 734 4 817
Markkinointikulut 5 543 5 469
Ylläpito-, IT-, laite- ja kalustokulut 5 788 4 065
Muut liikekulut 4 446 4 406
Yhteensä 21 511 18 757

Poistot hyödykeryhmittäin
Aineelliset hyödykkeet 3 696 3 126
Aineettomat hyödykkeet 1 090 696
Yhteensä 4 786 3 822

F-42

19 / 54

2.5 Tuloverot

Laskennalliset verot, kts. myös liiketieto 6.5

Verotarkastus

Silmäasema Fennica Oy:ssä on menossa vuosia 2014-
2016 koskeva verotarkastus. Tarkastuskertomusta ei
ole vielä saatu.

Tilinpäätöksen laatimisperiaate –
tuloverot

Kauden verokuluna esitetään tilikauden
verotettavasta tulosta Suomen
tuloverokannan perusteella maksettava vero
oikaistuna väliaikaisista eroista johtuvien
laskennallisten verosaamisten ja -velkojen
muutoksilla.

Kauden verotettavaan tuloon perustuvien
verojen laskenta pohjautuu voimassa oleviin
verosäännöksiin. Kauden verotettavaan
tuloon perustuvat tuloverot sisältävät myös
aikaisempia kausia koskevat oikaisut.
Laskennallisia veroja kirjataan varojen ja
velkojen verotuksellisten arvojen ja
kirjanpitoarvojen välisistä väliaikaisista
eroista.

tuhatta euroa 1.1.-31.12.2016 1.1.-31.12.2015
Tilikauden verotettavaan tuloon perustuva vero 527 238
Aiempia tilikausia koskevat oikaisut -13 -2
Kauden verotettavaan tuloon perustuvat verot yhteensä 515 237
Laskennalliset verot:

Laskennallisten verosaamisten muutos -290 563
Laskennallisten verovelkojen muutos 172 74

Laskennalliset verot yhteensä -118 637
Verot tulolaskelmassa 397 874

Verokulun ja kotimaan verokannalla laskettujen verojen välinen täsmäytyslaskelma:

tuhatta euroa 1.1.-31.12.2016 1.1.-31.12.2015
Tulos ennen veroja 867 2 543

Verot laskettuna kotimaan verokannalla 20 % 173 509
Verovapaat tuotot -12 0
Vähennyskelvottomat kulut 236 338
Aiemmin kirjaamattomien verotuksellisten tappioiden käyttö 0 -11
Kirjaamattomat laskennalliset verosaamiset verotuksellisista tappioista 25 0
Verot aikaisemmilta tilikausilta -13 -2
Muut erät -13 40
Verot tuloslaskelmassa 397 874

F-43

20 / 54

2.6 Osakekohtainen tulos

Tilinpäätöksen laatimisperiaate –
osakekohtainen tulos

Laimentamaton osakekohtainen tulos
lasketaan jakamalla Silmäaseman omistajille
kuuluva konsernin tulos vuoden aikana ulkona
olevien osakkeiden lukumäärän painotetulla
keskiarvolla omia osakkeita lukuun ottamatta.

Laimennusvaikutuksella oikaistu
osakekohtainen tulos lasketaan samalla
perusteella kuin laimentamaton, paitsi että
siinä otetaan huomioon vaikutukset, joita
aiheutuisi konsernin mahdollisista
tulevaisuudessa tapahtuvaa osakkeiden
liikkeeseenlaskua koskevista velvoitteista.

Silmäasema ei ole laskenut liikkeelle
laimentavia instrumentteja esitettävien
kausien aikana.

Silmäasemalla ei ole omia osakkeita
tilinpäätöshetkellä.

1.1.-31.12.2016 1.1.-31.12.2015
Laimentamaton osakekohtainen tulos
Yhtiön osakkeenomistajille kuuluva tilikauden voitto (tuhatta euroa) 470 1 669
Ulkona olevien osakkeiden lukumäärän painotettu keskiarvo tilikauden aikana,
laimentamaton 2 276 126 2 268 140
Laimentamaton osakekohtainen tulos (euroa) 0,21 0,74

Laimennettu osakekohtainen tulos
Yhtiön osakkeenomistajille kuuluva tilikauden voitto (tuhatta euroa) 470 1 669
Ulkona olevien osakkeiden lukumäärän painotettu keskiarvo tilikauden aikana,
laimennettu 2 276 126 2 268 140
Laimennettu osakekohtainen tulos (euroa) 0,21 0,74

F-44

21 / 54

3 Henkilöstö
Silmäasema-ketjussa toimii noin tuhat näkemisen ja
silmäterveyden ammattilaista. Määrä muodostuu
Silmäaseman henkilökunnasta, ammatinharjoittajina
toimivista lääkäreistä sekä itsenäisten Silmäasema-
yrittäjien henkilökunnasta.

Silmäaseman omissa myymälöissä, silmäsairaaloissa
ja liiketoiminnan tuessa työskenteli vuoden 2016
lopussa yhteensä 535 henkilöä, joista 2 optikkoa oli
ammatinharjoittajia. Lisäksi Silmäasema-ketjussa
työskenteli 304 lääkäriä, joista 47 oli työsuhteessa.
Lääkärit tuottavat lääkäripalveluita Silmäasemalle
alihankintana tai toimivat itsenäisenä
ammatinharjoittajana Silmäaseman lukuun
Silmäaseman toimintajärjestelmän alaisina.
Ammatinharjoittajina toimiville lääkäreille maksetut
palkkiot ja toimitiloista perityt vuokrat esitetään
tuloslaskelman Materiaalit ja palvelut -ryhmässä.

Henkilöstön palkitseminen

Henkilöstön palkkaus perustuu kiinteään kuukausi- tai
tuntipalkkaan sekä tavoite- ja tulospalkkioihin. Tavoite-
ja tulospalkkiojärjestelmissä keskeiset mittarit ovat
myynnin kasvu, tuottavuus sekä konsernin käyttökate.
Henkilökunnalla on käytössä laajat työterveyshuollon
palvelut. Lisäksi koko henkilökunnalla on käytössä
vakuutusyhtiön myöntämä työkykyvakuutus. Osalla
henkilöstöä on oikeus auto- ja puhelinetuun.

Tulospalkkioita ja muita etuja sekä niiden sisältöä
arvioidaan vuosittain ja niihin tehdään tarvittavia
muutoksia, niitä voidaan lopettaa ja uusia perustaa.
Arvioinnissa huomioidaan etujen vaikuttavuus
suhteessa kyseisen edun tai palkkion tavoitteeseen ja
yrityksen kokonaistavoitteisiin.

Silmäaseman henkilöstökulut tilikaudella olivat:

Hallituksen, toimitusjohtajan ja johtoryhmän palkitseminen
esitetään lähipiiritapahtumien liitetiedossa 6.3.

Muut henkilöstökulut -ryhmässä on esitetty
lakisääteisten henkilösivukulujen lisäksi henkilökunnan
työterveyshuoltoon, tyky-, virkistys-, koulutus- ja
harrastustoimintaan liittyvät kulut.

Eläkejärjestelyt

Silmäaseman eläkejärjestelyt luokitellaan
maksupohjaisiksi. Henkilöstön eläketurva on
työeläkelainsäädännön (TyEL) mukainen. Eläke-
etuuden määrä perustuu työsuhteen kestoon ja
ansiotasoon. TyELin mukainen eläkeikä on 63 - 68
vuotta. Osalla henkilökunnasta on maksuperusteinen
lisäeläkevakuutus vakuutusyhtiössä.

Maksupohjaisessa järjestelyssä vakuutusmaksut
maksetaan vakuutusyhtiölle ja kirjataan kuluksi sille
tilikaudelle, jota veloitus koskee. Maksupohjaisessa
järjestelyssä ei ole muita maksuvelvoitteita.

Johdon palkat ja palkkiot on esitetty liitetiedossa
6.3 Lähipiiritiedot

Silmäasema-ketjun henkilöstö 31.12.2016 31.12.2015
Myyjät 255 226
Optikot 166 142
Sairaanhoitajat 62 61
Liiketoiminnan tuki 52 60
Ketjuyrittäjien henkilöstö 119 132
Silmäasemalla toimivat lääkärit 304 332
Yhteensä 958 953

Oma henkilökunta 580 531

Myyjät
27 %

Optikot
17 %

Sairaan-
hoitajat

7 %

Liiketoim.
tuki
5 %

Ketjuyrittäjien
henkilöstö

12 %

Silmäasemalla
toimivat lääkärit

32 %

tuhatta euroa 1.1.-31.12.2016 1.1.-31.12.2015
Palkat ja palkkiot 19 543 17 704
Eläkekulut 3 673 3 374
Muut henkilöstökulut 1 616 1 222
Yhteensä 24 832 22 300

F-45

22 / 54

4 Käyttöpääoma
Silmäasema varmistaa optimaalisen käyttöpääoman
myyntisaamisten ja ostovelkojen kierrolla ja vaihto-
omaisuuden määrällä. Liiketoiminnan luonteesta
johtuen käyttöpääoman käyttö on tehokasta.

Käyttöpääomaan sisältyvistä muista veloista on
oikaistu pankkilainaan, osakaslainaan ja Mezzanine
välirahoitukseen liittyvät jaksotetut korot.

4.1 Vaihto-omaisuus

Silmäaseman optisessa kaupassa on käytössä tehokas
tuotteiden tilaus- ja toimitusprosessi, jonka avulla yhtiö
on tehostanut toimintaansa ja parantanut
kannattavuuttaan. Optisen kaupan vaihto-omaisuus
koostuu pääasiassa myymälöissä olevista
silmälasikehysmalleista. Silmälasit tilataan pääosin
aina asiakkaan tilauksen perusteella suoraan
toimittajalta, jolloin asiakkaalle tarjotaan juuri hänen
tarpeensa mukaiset silmälasit.

Silmäsairaaloissa vaihto-omaisuus muodostuu hoito-,
tutkimus- ja leikkaustoiminnassa käytettävistä
hoitotarvikkeista ja tuotteista. Silmäsairaaloiden
varastoja täydennetään kulutuksen perusteella, minkä
johdosta vaihto-omaisuuden kierto on tehokasta.

Tilinpäätöksen laatimisperiaate – vaihto-
omaisuus

Vaihto-omaisuus arvostetaan hankinta-
menoon tai sitä alempaan myyntihintaan.
Vaihto-omaisuuteen sisältyvien tuotteiden
hankintameno sisältää kaikki ostomenot.
Paljous- ja muut alennukset huomioidaan
ostomenoja määritettäessä. Mikäli
tuotteiden arvioitu myyntihinta on alempi
kuin hankintameno, tuotteiden arvoa vaihto-
omaisuudessa alennetaan. Yhtiö seuraa
vaihto-omaisuuden arvoa jatkuvasti.

tuhatta euroa 31.12.2016 31.12.2015 1.1.2015
Aineet ja tarvikkeet 555 489 381
Valmiit tuotteet 5 379 4 063 3 220
Yhteensä 5 934 4 552 3 601

tuhatta euroa Liitetieto 31.12.2016 31.12.2015 1.1.2015
Vaihto-omaisuus 4.1 5 934 4 552 3 601
Myyntisaamiset ja muut saamiset 4.2 4 581 3 871 3 253
Ostovelat ja muut velat 4.3 14 986 12 264 11 286
Yhteensä -4 471 -3 841 -4 433

F-46

23 / 54

4.2 Myyntisaamiset ja muut saamiset

Myyntisaamiset ja luottoriski

Silmäaseman asiakkaat ovat pääosin yksityishenkilöitä,
jotka maksavat ostamansa tuotteet ja palvelut
käteisellä, pankki- ja maksukorteilla tai ulkopuolisen
kumppanin myöntämällä rahoituksella. Tämän
johdosta myyntisaamisten määrä on pieni suhteessa
yhtiön liikevaihtoon.

Myyntisaamiset syntyvät pääosin laskutuksesta
yrityksille ja muille organisaatioille. Mikäli asiakas
maksaa ostoksensa ulkopuolisen kumppanin
tarjoamalla rahoituksella, myy Silmäasema
asiakassaamisen kaupantekohetkellä rahoitusyhtiölle,
jolle siirtyy myös saamiseen liittyvä luottotappioriski.
Ulkopuolisen kumppanin perimät provisiot esitetään
rahoituskuluina.

Lainasaamiset

Lainasaamiset muodostuvat Silmäasema-ketjussa
toimivalle ei-konserniyhtiölle myönnetystä korollisesta
lainasta.

Myyntisaamisten arvonalentumiset ovat pysyneet
vähäisinä. Tuloslaskelmaan merkityt arvonalentumis-
tappiot olivat 2016 vuoden osalta 33 tuhatta euroa ja
vuoden 2015 osalta 73 tuhatta euroa.

Myyntisaamisten ja muiden saamisten käyvät arvot

Lyhytaikaisten saamisten luonteesta johtuen niiden
kirjanpitoarvo vastaa käypää arvoa.

tuhatta euroa 31.12.2016 31.12.2015 1.1.2015
Myyntisaamiset ja muut saamiset
Myyntisaamiset 2 500 1 509 1 344
Siirtosaamiset 854 1 007 834
Ennakkomaksut 0 172 0
Lainasaamiset 51 60 88
Muut lyhytaikaiset saamiset 1 176 1 121 987
Yhteensä 4 581 3 871 3 253

Siirtosaamisiin sisältyvät olennaiset erät
Ostoihin liittyvät jaksotukset 291 479 382
Kelakorvaukset 129 110 130
Vakuutuskorvaukset 0 122 0
Ennakkoon maksetut vuokrat 41 169 223
Muut siirtosaamiset 394 127 99
Yhteensä 854 1 007 834

Muihin lyhytaikaisiin saamisiin sisältyvät olennaiset erät
Saamiset tavarantoimittajilta 844 878 308
Vuokravakuustalletukset 237 202 390
Muut lyhytaikaiset saamiset 96 42 289
Yhteensä 1 176 1 121 987

F-47

24 / 54

4.3 Ostovelat ja muut velat

4.4

Ostovelat ovat korottomia ja ne maksetaan pääosin 14
– 90 pv:n kuluessa.

Ostovelkojen ja muiden velkojen kirjanpitoarvojen
katsotaan vastaavan niiden käypiä arvoja erien
lyhytaikaisesta luonteesta johtuen.

Saadut ennakot sisältävät optisiin tuotteisiin ja
silmälasiturvaan liittyvää tulouttamatonta myyntiä.

tuhatta euroa 31.12.2016 31.12.2015 1.1.2015
Ostovelat ja muut velat
Ostovelat 7 005 5 689 5 042
Siirtovelat 3 604 5 812 4 294
Muut lyhytaikaiset velat 2 790 2 170 2 131
Saadut ennakot (tulouttamaton myynti) 1 746 950 534
Yhteensä 15 145 14 622 12 001
Korkojaksotusten eliminointi -158 -2 358 -715
Ostovelat ja muut velat käyttöpääomassa 14 986 12 264 11 286

Siirtovelkoihin sisältyvät olennaiset erät
Henkilöstökulujen jaksotukset 3 309 3 291 3 414
Korkojaksotukset 158 2 358 715
Muut siirtovelat 137 163 164
Yhteensä 3 604 5 812 4 294
Yhteensä ilman korkojaksotuksia 3 446 3 454 3 579

Muihin lyhytaikaisiin velkoihin sisältyvät olennaiset erät
Arvonlisäverovelat 1 079 692 635
Ennakonpidätysvelat 473 476 419
Lääkärinpalkkiovelat 697 655 714
Muut lyhytaikaiset velat 542 347 363
Yhteensä 2 791 2 170 2 131

F-48

25 / 54

5 Pääomarakenne
5.1 Pääoman hallinta

Konsernin pääoman, joka sisältää nettovelan ja oman
pääoman, hallinnan tavoitteena on turvata toiminnan
jatkuvuus ja ylläpitää optimaalista tuottoa
osakkeenomistajille. Johto pyrkii säilyttämään
optimaalisen pääoma- ja rahoitusrakenteen
pääomakustannusten alentamiseksi.

Pääomarakenteen säilyttämiseksi tai muuttamiseksi
konserni voi muuttaa osakkeenomistajille maksettavien
osinkojen määrää tai laskea liikkeeseen uusia
osakkeita.

Konsernin nettovelka-asema

Liitetiedossa 5.5 on lisätietoja omasta pääomasta.

Pääoman seurannassa konserni käyttää tunnuslukuina
nettovelan määrää, korollisen nettovelan ja oikaistun
käyttökatteen suhdetta sekä nettovelkaantumisastetta
(gearingia).

 Nettovelat = lyhyt- ja pitkäaikaiset rahoitusvelat –
rahavarat

 Nettovelan ja oikaistun käyttökatteen suhde =
Nettovelat / oikaistu käyttökate

 Oikaistu käyttökate = Käyttökate - Oikaisut
 Nettovelkaantumisaste (Gearing) = Nettovelka /

Oma pääoma yhteensä

tuhatta euroa 31.12.2016 31.12.2015 1.1.2015
Pitkäaikaiset rahoitusvelat
Pankkilainat 51 530 18 645 20 122
Mezzanine-välirahoitus 0 7 553 7 110
Osakaslainat 7 080 21 674 21 350
Rahoitusleasingvelat 224 506 1 111
Ehdolliset kauppahintavelat 3 946 478 469
Muut velat 47 71 95
Pitkäaikaiset rahoitusvelat yhteensä 62 828 48 927 50 257

Lyhytaikaiset rahoitusvelat
Pankkilainat 2 222 2 000 5 250
Rahoitusleasingvelat 452 840 1 276
Muut velat 49 24 24
Lyhytaikaiset rahoitusvelat yhteensä 2 723 2 864 6 549

Rahoitusvelat yhteensä 65 550 51 791 56 806

Vähennetään rahavarat -7 118 -3 237 -7 648
Nettovelat 58 432 48 554 49 158

Koronvaihtosopimukset
Pitkäaikaiset 269 190 192
Lyhytaikaiset 120 107 80
Koronvaihtosopimukset yhteensä 388 297 272

Tunnusluvut
Nettovelat / Oikaistu käyttökate 4,9 4,5
Nettovelkaantumisaste 992,8 % 930,8 % 1374,0 %

F-49

26 / 54

5.2 Rahoitusvelat

Konsernin lainat sisältävät rahoituslaitoksilta lainattuja
pankkilainoja ja luotollisia tilejä sekä osakkailta
lainattua osakaslainaa. Pankkilainat ovat
vaihtuvakorkoisia, ja konserni käyttää
koronvaihtosopimuksia rajoittaakseen vaihtuva-
korkoisista lainoista muodostuvaa korkoriskiä.
Osakaslainat ovat kiinteäkorkoisia. Lisäksi konsernin
rahoitusvelkoihin sisältyy rahoitusleasingvelkoja sekä
ehdollista kauppahintavelkaa. Tilikauden 1.1.–
31.12.2015 lopussa konsernin lainat sisälsivät
tilikauden 2016 aikana uudelleenrahoitettua
mezzanine-välirahoitusta, jolla oli kiinteä korko.

Uudelleenrahoitus

Konserni uudelleen rahoitti 30.9.2016 kaikki pankki- ja
mezzanine-lainansa sekä osan osakaslainoista
kahdella uudella, yhteensä 55,0 miljoonan euron
pankkilainalla. Lisäksi tehtiin sopimus 5,0 miljoonan
euron tililimiiteistä sekä 10,0 miljoonan euron
investointirahoituksesta. Rahoitusjärjestely on neljän
vuoden pituinen. Transaktiomenot kirjataan
tuloslaskelmaan rahoitusvelan voimassaoloajalle
jaksotettuna efektiivisen koron menetelmällä.

Uudelleenrahoituksen yhteydessä maksettiin kokonaan
pois vanhat pankkilainat 26,2 miljoonaa euroa, niiden
kertyneet korot 0,1 miljoonaa euroa sekä mezzanine-
välirahoitus 7,0 miljoona euroa, sen pääomitettuja
korkoja 1,0 miljoonaa euroa ja kertyneitä korkoja 37
tuhatta euroa. Osakaslainoja maksettiin pois 14,7
miljoonaa euroa, niiden pääomitettuja korkoja 3,4
miljoonaa euroa sekä kertyneitä korkoja 0,1 miljoonaa
euroa.

Pankkilainat

Konsernin pankkilainat muodostuivat 2016 kahdesta
pankkilainasta ja käytetyistä pankkitililimiiteistä.
Konsernilla oli käytössä 5,0 miljoonan euron verran
tililimiittiä. Uudelleenrahoituksen yhteydessä 30.9.2016
nostettujen pankkilainojen keskikorko oli noin 2,57 %.
Pankkilainojen marginaali on ensimmäisen 18
kuukauden ajan kiinteä, minkä jälkeen marginaali
määräytyy rahoituskovenantin ”Konsernin korolliset
velat suhteessa käyttökatteeseen” tunnusluvun
mukaisesti välillä 2,00–3,75 %. Pankkilainat sisältävät
tavanomaisia kovenanttiehtoja mukaan lukien ehdon,
jonka mukaan yhtiön listautumisen yhteydessä lainojen
marginaalia tarkistettaisiin ja lainojen takaisin-
maksuaikataulua muutettaisiin kertalyhenteiseksi
erääntyen 30.9.2021. Pankkilainojen vakuutena on
yhtiön ja sen tytäryhtiöiden omaisuutta.

Osakaslainat

Silmäasemalla oli vuoden 2016 lopussa osakaslainaa
7,1 miljoonaa euroa. Osakaslainojen korko oli 8 %.
Osakaslainat ovat pääoman palautuksen ja koron
maksun suhteen huonommassa etuoikeusasemassa
kuin yhtiön pankkilainat. Osakaslainoilla ei ole vakuutta.
Kts. myös lähipiirin liiketoimia koskeva liitetieto 6.3

Mezzanine

Silmäasemalla oli vuoden 2015 lopussa mezzanine-
välirahoitusta 7,6 miljoonaa euroa. Mezzanine-
välirahoituksen korko oli 4,5 % kassakoron osalta ja
6,0 % pääomitetun koron osalta. Mezzanine oli
pääoman palautuksen ja koron maksun suhteen
huonommassa etuoikeusasemassa kuin yhtiön
pankkilainat. Mezzanine-välirahoituksella ei ollut
vakuutta. Mezzanine-välirahoitus maksettiin kokonaan
pois 30.9.2016 uudelleenrahoituksen yhteydessä.

Luottolimiitti

Yhtiöllä on käytössään vaihtuvakorkoinen
luottotililimiitti. Konsernin käyttämättömistä ja
käytetyistä limiiteistä on kerrottu tarkemmin
maksuvalmiusriskiä käsittelevässä kappaleessa 5.3.

Ehdolliset kauppahintavelat

Avaavan taseen ehdollinen kauppahintavelka 0,5
miljoonaa euroa liittyy vuonna 2014 tapahtuneeseen
laserleikkaustoimintaa harjoittavan yhtiön hankintaan ja
se on arvostettu konsernin taseessa käypään arvoon.
Yhtiö on myöhemmin fuusioitu Silmäsairaala Fennica

Tilinpäätöksen laatimisperiaate –
lainat
Pankkilainat ja osakaslainat kirjataan alun perin
käypään arvoon transaktiomenoilla
vähennettynä ja arvostetaan myöhemmin
jaksotettuun hankintamenoon. Lainoihin liittyvät
korot ja transaktiokustannukset jaksotetaan
tuloslaskelmaan korkokuluksi lainan
juoksuajalle käyttäen efektiivisen koron
menetelmää. Lainat kirjataan pois taseesta, kun
laina on maksettu takaisin tai velka on kuoletettu
esim. uudelleenrahoitustilanteessa. Tilikauden
1.1.-31.12.2016 aikana pois maksettu
mezzanine-välirahoitus oli käsitelty samoilla
periaatteilla.
Uudelleenrahoitustilanteissa jaksottamattomat
transaktiokustannukset kirjataan konsernin
tulokseen kuluksi ja esitetään rahoituserissä.

F-50

27 / 54

Oy:öön. Ehdollisen kauppahintavelan arvo taseessa
31.12.2016 oli 0,5 miljoonaa euroa. Velka tullaan
maksamaan vuoden 2017 aikana. Taseeseen
31.12.2016 sisältyy lisäksi vuoden 2016 aikana
tehtyihin liiketoimintakauppoihin liittyvää ehdollista
kauppahintavelkaa 3,8 miljoonaa euroa, joka on
arvostettu konsernin taseessa käypään arvoon. Velka
tullaan maksamaan pois useammassa erässä vuoden
2020 loppuun mennessä.

Muut velat

Muut velat sisältävät yhden toimipaikan rakentamiseen
liittyvän velan vuokranantajalle. Velan korko oli 6,0%.

Käypien arvojen määritys

Silmäaseman lainojen käyvät arvot määritetään
diskonttaamalla arvioidut maksettavat rahavirrat
käyttäen riskipreemiolla lisättyä tilinpäätöspäivän
markkinakorkoja. Lainoihin liittyvät erilaiset olosuhteet
ja niiden ehdot (erääntymisaika, huonompi
etuoikeusasema, vakuudet) otetaan arvostuksessa
huomioon. Pankkilainat ja osakaslainat on luokiteltu
tasolle 2 käyvän arvon hierarkiassa, koska käyvän
arvon määrityksessä käytetään pääasiassa
markkinoilta saatavissa olevaa korkokäyrää.

Konsernin rahoitusvelat (pankkilaina, osakaslaina,
ehdolliset kauppahintavelat ja muut velat) ovat erilaisia
ehdoiltaan, mikä vaikuttaa niiden käyvän arvon
määritykseen. Pankkilainoilla on paras
etuoikeusasema ja 31.12.2016 tilanteessa yhtiön arvio
on, että niiden käyvät arvot ja kirjanpitoarvot eivät
merkittävästi eroa toisistaan. Yhtiön arvion mukaan
osakaslainan kirjanpitoarvo vastaa niiden käypää arvoa
sillä kuponkikoron 8,0 % katsotaan edelleen vastaavan
31.12.2016 tilanteessa kaikkia lainaan liittyviä erityisiä
riskitekijöitä (maturiteetti, huonoin etuoikeusasema,
vakuudeton, koron kapitalisointi). Muiden velkojen
osalta on arvioitu, että käypä arvo ja kirjanpito arvo
eivät eroa toisistaan 31.12.2016 tilanteessa.

Konsernin johdannaiset ovat koronvaihtosopimuksia,
jotka on luokiteltu tasolle 2, koska niiden käypä arvo
lasketaan arvioitujen vastaisten rahavirtojen
nykyarvona havainnoitavissa olevien tuottokäyrien
perusteella.

Tilinpäätöksen laatimisperiaate -
johdannaiset
Käypään arvoon tulosvaikutteisesti kirjattavat
rahoitusvarat ja -velat muodostuvat
johdannaisista. Johdannaiset kirjataan
kaupankäyntipäivänä käyvällä arvolla
taseeseen ja käyvän arvon muutokset kirjataan
suoraan konsernin tulokseen rahoitustuottoihin
ja -kuluihin. Konsernin johdannaiset
muodostuvat korkoriskinsuojauksissa
käytettävistä korovaihtosopimuksista, joihin ei
sovelleta suojauslaskentaa.

tuhatta euroa 31.12.2016 31.12.2015 1.1.2015
Velat, joiden vakuutena on yrityskiinnitys
Lainat * 55 000 21 293 26 250
Pantattujen yrityskiinnitysten määrä 456 000 343 200 343 200

Velat, joiden vakuutena on osakkeita
Lainat * 55 000 21 293 26 250
Pantattujen osakkeiden kirjanpitoarvo 91 805 57 980 57 973

Muut vakuudet:
Lainat joiden vakuutena taravamerkit * 55 000 21 293 26 250

Lainat joiden vakuutena yrityskauppoihin liittyvät kauppahinta-
keskeytysvakuutussaamiset * 55 000

Vuokranmaksun vakuudet
Pankkitalletukset vuokranmaksun vakuutena ** 237 202 390
Pankkitakaukset vuokranmaksun vakuutena 1 226 1 105 749
Pankkitakauslimiitti kaupallisiin takauksiin 1 500 1 500 1 000
- josta käytössä 1 226 1 105 749

* Lainat esitetty lainan kokonaismäärällä

** Sisältyy muihin lyhytaikaisiin saamisiin, ks. Liitetieto 4.2. Talletus vapautuu Silmäaseman käyttöön kun vuokrasopimus päättyy

F-51

28 / 54

5.3 Rahoitusriskit

Maksuvalmiusriski

Maksuvalmiusriskin hallinnan tavoitteena on varmistaa,
että rahoitusvarat riittävät kaikkina aikoina
liiketoiminnan ja rahoituksen tarpeisiin. Silmäaseman
rahoitustarpeita katetaan käyttöpääoman optimoinnilla
sekä ulkopuolisilla rahoitusjärjestelyillä sen
varmistamiseksi, että Silmäasemalla on jatkuvasti
riittävästi likviditeettiä tai nostamattomia sitovia
luottojärjestelyjä käytössään. Maksuvalmiusriskin
operatiivinen seuranta ja hallinnointi tapahtuvat
keskitetysti konsernin talousosastolla, missä
rahoituksen riittävyyttä hallinnoidaan rullaavan
ennusteen perusteella.

Rahoitusvelkojen erääntymisaikoja seurataan
säännöllisesti. Silmäasemalla oli 31.12.2016
rahavaroja yhteensä 7,1 miljoonaa euroa.
Silmäasemalla oli lisäksi 31.12.2016 käytettävissään
toistaiseksi voimassa oleva luottotililimiitti, jonka
käyttämätön luotto oli 3,5 miljoonaa euroa.

Rahoitusleasing velat esitetty kohdassa 5.4

Rahalaitoslainoihin liittyy seuraavia kovenantteja:
kassavirta suhteessa lainanhoitomaksuihin, nettovelka
suhteessa käyttökatteeseen (EBITDA), käyttökate
suhteessa rahoituskuluihin ja investointien määrä.
Uuden rahoitussopimuksen mukaiset kovenanttirajat
eivät ole rikkoutuneet. Rahalaitoslainojen vakuuksista
on kerrottu liitetiedossa 5.2.

Rahalaitoslainasopimusten erityisehtojen mukaan
merkittävimmät transaktiot edellyttävät rahalaitoksen
etukäteen antamaa kirjallista hyväksyntää sisältäen
tavanomaisia velkojia suojaavia ehtoja.

tuhatta euroa alle 1 vuotta 1–2 vuotta 2–5 vuotta Yli 5 vuotta

Sopimuksiin
perustuvat

diskonttaamattomat
rahavirrat

Kirjanpito-
arvo

31.12.2016
Muut kuin johdannaiset
Pankkilainat 3 642 5 775 51 474 60 890 53 752
Osakaslainat 28 23 68 11 500 11 620 7 080
Ehdolliset kauppahintavelat 453 3 800 4 253 3 946
Ostovelat 7 005 7 005 7 005
Muut velat 38 37 29 104 95
Yhteensä 11 166 5 834 55 371 11 500 83 872 71 878

Johdannaiset
Koronvaihtosopimukset 23 92 642 757 388

tuhatta euroa alle 1 vuotta 1–2 vuotta 2–5 vuotta Yli 5 vuotta

Sopimuksiin
perustuvat

diskonttaamattomat
rahavirrat

Kirjanpito-
arvo

31.12.2015
Muut kuin johdannaiset
Pankkilainat 2 776 2 774 18 724 24 274 20 645
Mezzanine välirahoitus 359 380 1 291 10 395 12 424 7 553
Osakaslainat 61 61 183 39 230 39 536 21 674
Ehdolliset kauppahintavelat 500 500 478
Ostovelat 5 689 5 689 5 689
Muut velat 29 27 51 107 95
Yhteensä 8 914 3 743 20 248 49 625 82 530 56 134

Johdannaiset
Koronvaihtosopimukset 92 92 541 725 297

F-52

29 / 54

Korkoriski

Konsernin pankkilainat koostuvat pitkäaikaisista
vaihtuvakorkoisista lainoista, sekä luotollisista
tililimiiteistä. Johtuen lainojen EURIBOR
sidonnaisuudesta, Silmäasema altistuu
vaihtuvakorkoisista lainoista syntyvälle rahavirtariskille.
Osakaslainat ovat kiinteäkorkoisia.

Korkoriskin hallinnoimiseksi Silmäasema käyttää
koronvaihtosopimuksia pienentääkseen
vaihtuvakorkoisista pankkilainoista syntyvää
rahavirtariskiä. Konsernilla on tilinpäätöshetkellä
31.12.2016 yksi koronvaihtosopimus, jonka perusteella
EUR 12 miljoonan osuus lainapääomasta on suojattu
rahavirtariskin osalta. Koronvaihtosopimuksessa yhtiö
saa vaihtuvaa EURIBOR 3 kk korkoa ja maksaa
kiinteää 0,662% kuponkikorkoa. Koronvaihtosopimus
erääntyy 2020. Vaihtuvakorkoisesta korkopositiosta oli
suojattu vuoden 2016 lopussa 21,8 %, mikä
huomioiden Silmäaseman kokonaisvelkapositiosta
kiinteäkorkoista oli 30,8 % ja vaihtuvakorkoista 69,2 %.
Koronvaihtosopimuksilla Silmäasema pyrkii
rajoittamaan korkotason muutoksista aiheutuvaa
vaikutusta konsernin rahoituskuluihin hyväksyttävälle
tasolle.

Silmäaseman kiinteäkorkoiset rahoitusvelat
arvostetaan jaksotettuun hankintamenoon. Näin ollen
ne eivät altistu korkoriskille, koska sen paremmin niiden
kirjanpitoarvo kuin vastaiset rahavirrat eivät vaihtele
markkinakorkojen muutoksista johtuen.

Luottoriski ja vastapuoliriski

Luottoriskillä tarkoitetaan riskiä siitä, ettei vastapuoli
pysty täyttämään sopimukseen perustuvia
velvoitteitaan ja näin aiheuttaa Yhtiölle taloudellista
tappiota. Silmäasema katsoo kaikkien tärkeimpien
rahoitusvastapuoltensa olevan luotettavia, koska ne
edustavat merkittäviä ja vakiintuneita rahalaitoksia.
Silmäaseman altistumista luottoriskille seurataan
jatkuvasti, erityisesti jos sovituissa maksuissa tapahtuu
viivästymisiä.

Liitetiedossa 4.2 on lisätietoja myyntisaamisiin ja
muihin saamisiin liittyvästä luottoriskistä.

Rahavaroihin liittyvä luottoriski on vähäinen, koska
vastapuolet ovat kansainvälisiltä luottoluokittajilta
korkean luokituksen saaneita pankkeja.

F-53

30 / 54

5.4 Rahoitusleasingvelat

Silmäasema on vuokrannut ei-peruutettavissa olevilla
vuokrasopimuksilla koneita, tutkimus- ja
leikkauslaitteita, myymälä- ja sairaalakalustoa sekä
henkilöautoja. Osassa Silmäaseman koneisiin ja
laitteisiin, kalustoon ja henkilöautoihin liittyvistä
vuokrasopimuksista olennainen osa omistamiseen
liittyvistä riskeistä ja eduista on siirtynyt Silmäasemalle
ja ne täyttävät rahoitusleasingsopimuksille asetetut
kriteerit.

tuhatta euroa 31.12.2016 31.12.2015 1.1.2015
Rahoitusleasingvelkojen bruttomäärä – vähimmäisvuokrat
erääntymisajoittain
Yhden vuoden kuluessa 461 858 1 325
Vuotta pitemmän ajan ja enintään viiden vuoden kuluttua 227 513 1 161
Yli viiden vuoden kuluttua 0 0 0

688 1 371 2 486
Tulevaisuudessa kertyvät rahoituskulut leasingsopimuksista -12 -25 -99
Vähimmäisleasingmaksut 676 1 346 2 387

Rahoitusleasingvelkojen nykyarvo - erääntymisajoittain
Yhden vuoden kuluessa 452 840 1 276
Vuotta pitemmän ajan ja enintään viiden vuoden kuluttua 224 506 1 111
Yli viiden vuoden kuluttua 0 0 0
Velkana esitettyävä määrä 676 1 346 2 387

Tilinpäätöksen laatimisperiaate –
rahoitusleasing

Vuokrattu omaisuuserä kirjataan taseeseen
varoiksi vuokra-ajan alkuhetkellä määritettyyn
käypään arvoon tai sitä alempaan tulevien
vähimmäisvuokrien nykyarvoon. Vastaava
vuokravelvoitteiden määrä kirjataan taseeseen
rahoitusvelaksi.

Näistä rahoitusleasingsopimuksilla hankituista
omaisuuseristä tehdään poistot taloudellisen
vaikutusajan tai sitä lyhemmän vuokra-ajan
kuluessa. Maksettavat leasingvuokrat kirjataan
rahoituskuluksi ja velan vähennykseksi.
Korkokulu merkitään tuloslaskelmaan vuokra-
ajan kuluessa siten, että jäljellä olevalle velalle
tulee kullakin kaudella yhtä suuri korkoprosentti.

F-54

31 / 54

5.5 Oma pääoma

Osakkeiden lukumäärän muutokset tilikausilla:

Yhtiöllä on yksi osakesarja ja jokaisella osakkeella on
sama oikeus osinkoon. Kukin osake oikeuttaa yhteen
ääneen yhtiökokouksessa. Kaikki liikkeelle lasketut
osakkeet on maksettu täysimääräisesti ja niillä ei ole
nimellisarvoa. Konsernin hallussa ei ole Yhtiön omia
osakkeita.

Uusien osakkeiden merkintähinta kirjataan sijoitetun
vapaan oman pääoman rahastoon. Osakeantitilille
merkitään tilikauden päättyessä maksettujen, mutta
vielä rekisteröimättömien osakkeiden maksettu määrä.

Yhtiön osakepääoma on 2.500 euroa.

Sijoitetun vapaan oman pääoman rahastossa on
tapahtunut seuraavat muutokset:

Suunnatut osakeannit vuonna 2016

Vuonna 2016 Yhtiö laski liikkeelle kahdessa
suunnatussa annissa uusia yhtiön osakkeita yhtiön
avainhenkilöille. Maaliskuussa rekisteröitiin 10.666
uutta osaketta ja joulukuussa 8.631 osaketta.
Tilikauden lopussa yhtiöllä oli 2.287 437 osaketta.
Vuoden 2016 osakeantien seurauksena sijoitetun
oman vapaan pääoman rahasto kasvoi 200 tuhannella
eurolla.

Suunnatut osakeannit vuonna 2014

Joulukuussa 2014 Yhtiö laski liikkeelle suunnatussa
annissa uusia Yhtiön osakkeita uusille ja olemassa
oleville osakkeenomistajille. Vuoden 2014 puolella
maksetut merkinnät 214 tuhatta euroa on kirjattu
taseessa 1.1.2015 osakeantitilille. Vuoden 2015
puolella maksettiin loput 98 tuhatta euroa merkinnästä.
Uudet osakkeet merkittiin kaupparekisteriin
maaliskuussa 2015. Osakeannissa rekisteröitiin
yhteensä 124.800 Yhtiön uutta osaketta ja Sijoitetun
vapaan omaan pääoman rahasto kasvoi 312 tuhannella
eurolla vuonna 2015.

Osingot

Tilikausilta 2016 ja 2015 ei ole maksettu osinkoja.

Laskelma emoyhtiö SFG Holding Oy:n
jakokelpoisista varoista

Yhtiöllä on rahoitussopimus, jonka nojalla voitonjakoa
on rajoitettu siten, että voitonjakoa voidaan tehdä
tiettyjä poikkeuksia lukuun ottamatta vain rahoittajan
suostumuksella.

Osakemäärä
Ulkona olevat
osakkeet (kpl)

Osakkaiden lukumäärä 1.1.2015 2 143 340
Osakeannin 2014 rekisteröinti 124 800
Osakkeiden lukumäärä 31.12.2015 2 268 140
Osakeannit 2016 19 297
Osakemäärä 31.12.2016 2 287 437

euroa 2016 2015
Sijoitetun vapaan oman pääoman rahasto 5 867 521 5 667 850
Edellisten tilikausien voitto (-tappio) 9 323 -511 764
Tilikauden voitto 1 472 079 521 087
Jakokelpoiset voittovarat 31.12. 7 348 923 5 677 173

F-55

32 / 54

5.6 Rahoitustuotot- ja kulut

Tilinpäätöksen laatimisperiaate –
 rahoituskulut

Rahoituskulut koostuvat pankkilainojen,
välirahoituksen, luottolimiittien ja osakaslainojen
koroista sekä koronvaihtosopimusten
realisoituneista ja realisoitumattomista
muutoksista. Lisäksi rahoituskuluihin kirjataan
Silmäasema-tilin myyntisaamisten kolmannelle
osapuolelle myyntiin liittyvä komissio sekä
korkokulut rahoitusleasingveloista.

Lainoihin liittyvät transaktiomenot kirjataan
tulosvaikutteisesti efektiivisen koron menetelmää
käyttäen. Efektiivinen korko on korkokanta, jota
käyttäen lainan odotettavissa olevana
voimassaoloaikana syntyvät arvioidut vastaiset
rahavirrat tulevat diskontatuiksi rahoitusvelan
nettomääräisen kirjanpitoarvon suuruisiksi.
Laskelma sisältää kaikki sopimusosapuolten
maksamat palkkiot ja transaktiomenot.

tuhatta euroa 31.12.2016 31.12.2015
Korkokulut rahoitusveloista -3 578 -3 778
Kulu rahoitusvelan kuoletuksesta -660 0
Myyntisaamisten myyntikomissio rahoitusyhtiöltä -318 -266
Korkokulut rahoitusleasingveloista -23 -46
Johdannaisten käyvän arvon muutos -92 -25
Rahoituskulut yhteensä -4 670 -4 115
Rahoitustuotot 29 26
Rahoitustuotot ja -kulut yhteensä -4 642 -4 089

F-56

33 / 54

5.7 Vuokravelvoitteet ja muut
sitoumukset

Silmäasema toimii vuokratiloissa ja vuokravelvoitteet
koostuvat pääasiassa Silmäaseman toimipisteiden ja
toimistotilojen tulevista vuokrista. Vuokrasopimukset
tehdään joko toistaiseksi voimassaolevina tai
määräaikaisina. Myymälöiden osalta määräaikaisten
vuokrasopimusten kestot ovat keskimäärin 3-5 vuotta
ja sairaalayksiköiden osalta 5-20 vuoden välillä. Koska
sopimuksiin ei liity omistuksen siirtymistä eikä edullisia
osto-optioita, kaikki toimipisteiden vuokrasopimukset
luokitellaan muiksi vuokrasopimuksiksi. Sopimuksiin
sisältyy yleensä mahdollisuus jatkaa vuokra-aikaa sen
alkuperäisen päättymispäivän jälkeen. Koska
sopimusten katsotaan olevan muita vuokrasopimuksia,
vuokrat merkitään tuloslaskelmaan vuokrasopimuksen
mukaisena vuokra-aikana.

Lisätietoja vuokrakuluista on esitetty liitetiedossa
2.4

tuhatta euroa 31.12.2016 31.12.2015 1.1.2015
Toimitilojen vuokrasopimuksista johtuvat vastuut
Yhden vuoden kuluessa 5 414 4 662 4 225
Vuotta pitemmän ajan ja enintään viiden vuoden kuluttua 14 220 10 253 8 040
Yli viiden vuoden kuluttua 67 2 410 2 737
Yhteensä 19 701 17 325 15 002

F-57

34 / 54

6 Muut erät
6.1 Aineelliset hyödykkeet

tuhatta euroa Toimitilat
Koneet ja

kalusto Yhteensä
2016 0
Hankintameno 1.1. 5 611 15 416 21 027
Lisäykset 889 2 466 3 355
Liiketoimintojen hankinnat 1 859 1 859
Hankintameno 31.12. 6 500 19 742 26 241

Kertyneet poistot ja arvonalentumiset 1.1. -2 793 -8 493 -11 286
Poistot -921 -2 775 -3 696
Kertyneet poistot ja arvonalentumiset 31.12. -3 714 -11 268 -14 982

Kirjanpitoarvo 1.1. 2 818 6 924 9 741
Kirjanpitoarvo 31.12. 2 786 8 474 11 260

Aineellisiin käyttöomaisuushyödykkeisiin sisältyy rahoitusleasingsopimuksilla hankittua omaisuutta:

tuhatta euroa
Koneet ja

kalusto Yhteensä
2016 0
Hankintameno 1.1. 6 439 6 439
Lisäykset 165 165
Kertyneet poistot ja arvonalentumiset -5 941 -5 941
Kirjanpitoarvo 31.12. 664 664

tuhatta euroa Toimitilat
Koneet ja

kalusto Yhteensä
2015
Hankintameno 1.1. 4 330 11 695 16 025
Lisäykset 1 281 3 707 4 987
Liiketoimintojen hankinnat 15 15
Vähennykset ja muut muutokset 0 0 0
Hankintameno 31.12. 5 611 15 416 21 027

Kertyneet poistot ja arvonalentumiset 1.1. -2 049 -6 110 -8 159
Poistot -744 -2 383 -3 126
Kertyneet poistot ja arvonalentumiset 31.12. -2 793 -8 493 -11 286

Kirjanpitoarvo 1.1. 2 281 5 585 7 866
Kirjanpitoarvo 31.12. 2 818 6 924 9 741

Aineellisiin käyttöomaisuushyödykkeisiin sisältyy rahoitusleasingsopimuksilla hankittua omaisuutta:

tuhatta euroa
Koneet ja

kalusto Yhteensä
2015 0
Hankintameno 1.1. 6 221 6 221
Lisäykset 218 218
Kertyneet poistot ja arvonalentumiset -5 121 -5 121
Kirjanpitoarvo 31.12. 1 318 1 318

F-58

35 / 54

Silmäasema on aktivoinut taseen aineellisiin
hyödykkeisiin uusien toimipaikkojen vuokra-
huoneistoihin liittyvän rakentamisen sekä kalusto-,
kone- ja laitehankinnat. Lisäksi taseeseen aktivoidaan
leikkaus- ja tutkimustoimintaan liittyvät hankinnat.

Silmäaseman merkittävimmät investoinnit vuonna 2016
liittyivät 14 uuden myymälän avaamiseen ja
myymälöissä tehtyihin remontteihin ja vuonna 2015
Jyväskylän silmäsairaalan perustamiseen, 11 uuden
myymälän avaamiseen ja myymälöissä tehtyihin
remontteihin.

Tilinpäätöksen laatimisperiaate –

 aineelliset hyödykkeet

Silmäaseman aineelliset hyödykkeet
koostuvat pääosin myymälöiden, leikkaus- ja
tutkimustoimintaan liittyvistä koneista,
laitteista ja kalustosta (koneet ja kalusto)
sekä aktivoiduista vuokrattujen toimitilojen
uudistamiseen ja remontointiin liittyvistä
menoista (toimitilat). Aineelliset hyödykkeet
arvostetaan alkuperäiseen hankintamenoon
poistoilla vähennettynä.

Poistot lasketaan jaksottamalla
hankintameno jäännösarvolla vähennettynä
hyödykkeiden arvioidulle taloudelliselle
vaikutusajalle tai joidenkin vuokrakohteiden
parannustöiden ja vuokrattujen laitteistojen
osalta, tätä lyhemmälle sopimuksen
kestoajalle seuraavasti:

 Myymäläkalusto 5 v
 Leikkauslaitteet 10 v
 Tutkimustoiminnan koneet, laitteet ja

kalusto 5 v
 Muut koneet ja kalusto 5-10 v
 Toimitilojen perusparannusmenot 3-10 v

Hankintamenoon luetaan hyödykkeiden
hankinnasta välittömästi aiheutuvat menot.

Omaisuuserien jäännösarvot ja taloudelliset
vaikutusajat tarkistetaan jokaisena
raportointikauden päättymispäivänä, ja niitä
muutetaan tarvittaessa. Jos omaisuuserän
kirjanpitoarvo on suurempi kuin siitä
kerrytettävissä oleva arvioitu rahamäärä,
kirjanpitoarvo alennetaan kerrytettävissä
olevaa rahamäärää vastaavaksi välittömästi.

Myyntivoitot ja -tappiot määritetään
vertaamalla myyntituloa kirjanpitoarvoon, ja
ne merkitään tuloslaskelman erään
liiketoiminnan muut tuotot tai muut kulut.

Merkittävä arvio

Aineellisten hyödykkeiden taloudelliset
pitoajat

Poistot perustuvat johdon arvioihin
omaisuuserien jäännösarvosta,
poistomenetelmästä sekä aineellisten
hyödykkeiden taloudellisesta vaikutusajasta.
Arviot saattavat muuttua teknologian
kehityksestä, kilpailutilanteesta,
markkinaolosuhteiden muutoksista ja muista
tekijöistä johtuen, mistä voi aiheutua muutoksia
arvioituun taloudelliseen vaikutusaikaan ja
tuloslaskelmaan merkittäviin poistoihin.

Aineellisten hyödykkeiden taloudellisia
vaikutusaikoja tarkastellaan vähintään
vuosittain ottamalla huomioon edellä mainitut
tekijät ja kaikki muut tärkeät merkitykselliset
tekijät. Arvioidun taloudellisen vaikutusajan
muuttuessa kyseessä on kirjanpidollisen arvion
muutos, ja poistosuunnitelmaa oikaistaan ei-
takautuvasti.

F-59

36 / 54

6.2 Aineettomat hyödykkeet

6.2.1 Liikearvo ja arvonalentumistestaus

Silmäaseman liikearvo on merkittävimmiltä osiltaan
syntynyt vuonna 2014 kun yhtiö hankki Silmäasema
Fennica konsernin sekä vuoden 2014 hankinnan
jälkeen usean eri pienemmän yrityshankinnan myötä.
Liikearvon määrä 31.12.2016 oli 55,3 miljoonaa euroa
ja 48,4 miljoonaa euroa 31.12.2015.

Liikearvo kohdistettiin siirtymähetkellä 1.1.2015 yhtiön
raportoiduille segmenteille, jotka ovat Optinen kauppa
ja silmäterveydenhuolto ja Silmäklinikat, niiden
vuodelle 2015 ennustetun käyttökatteen suhteessa.
Vuoden 2016 yrityshankinnoista syntynyt liikearvon
lisäys on kohdistettu segmenteille toteutuneiden
hankintojen mukaisesti.

Liikearvon arvonalentumistestauksen keskeiset
oletukset

Konserni tekee liikearvon arvonalentumistestauksen
vuosittain. Raportoitaville segmenteille kohdistuvan
liikearvon kerrytettävissä olevat rahamäärät perustuvat
kerrytettävissä olevaan rahamäärään, joka määritetään
diskontattuihin rahavirtoihin pohjautuvaa mallia
käyttäen. Kerrytettävissä olevaa rahamäärää
määritettäessä käytettäviä keskeisiä arvioita ovat
lyhyen ja pitkän aikavälin myynnin kasvuvauhti, vuosi-
investoinnit, kustannusten kehitys, nettokäyttöpääoma
ja sen muutos sekä ennen veroja määritetty
diskonttauskorko. Lisäksi johto tarkastelee yleistä
markkinatietoa optisen kaupan ja silmäsairauksien
demografisen kehittymisen osalta. Laskelmat
perustuvat johdon hyväksymiin seuraavan vuoden
budjettiin ja sen jälkeisiin ennusteisiin yhteensä viiden
vuoden aikajaksolle.

Laskennassa käytetty diskonttokorko perustuu
pääoman keskimääräiseen kustannukseen, joka
heijastaa sekä samoilla markkinoilla toimivien
verrokkiyritysten markkinadataa että Silmäaseman
yrityskohtaista riskiä.

tuhatta euroa 31.12.2016 31.12.2015
Optinen kauppa ja silmäterveydenhuolto 33 027 31 538
Silmäklinikat 22 264 16 819
Yhteensä 55 290 48 358

tuhatta euroa
Liikearvo IT-

ohjelmistot
Tavara-
merkit

Kilpailu-
kiellot

Muut
aineettomat
hyödykkeet

2016
Hankintameno 1.1. 48 358 3 847 3 847
Liiketoimintojen hankinnat 6 933 6 142 1 145 1 292
Lisäykset 1 276 1 276
Hankintameno 31.12. 55 290 5 128 142 1 145 6 415

0
Kertyneet poistot ja arvonalentumiset 1.1. -2 143 -2 143
Poistot -877 -21 -192 -1 090
Kertyneet poistot ja arvonalentumiset 31.12. 0 -3 020 -21 -192 -3 234

Kirjanpitoarvo 1.1. 48 358 1 703 0 0 1 703
Kirjanpitoarvo 31.12. 55 290 2 108 121 952 3 181

tuhatta euroa
Liikearvo IT-

ohjelmistot
Tavara-
merkit

Kilpailu-
kiellot

Muut
aineettomat
hyödykkeet

2015
Hankintameno 1.1. 48 273 3 237 3 237
Liiketoimintojen hankinnat 85 0
Lisäykset 610 610
Hankintameno 31.12. 48 358 3 847 0 0 3 847

0
Kertyneet poistot ja arvonalentumiset 1.1. -1 447 -1 447
Poistot -696 -696
Kertyneet poistot ja arvonalentumiset 31.12. 0 -2 143 0 0 -2 143

Kirjanpitoarvo 1.1. 48 273 1 789 0 0 1 789
Kirjanpitoarvo 31.12. 48 358 1 703 0 0 1 703

F-60

37 / 54

Molempien segmenttien pitkän aikavälin
kasvuvauhdiksi on ennakoitu 2 %. Ennen veroja
lasketuksi diskonttokoroksi on määritelty 31.12.2016
tilanteessa 10,8 % ja 31.12.2015 tilanteessa 12,5 %.
Myynnin kasvut perustuvat molempien segmenttien
osalta kuluttajakysynnän kasvuun sekä kuluttaja-
käyttäytymisen kehittymiseen. Silmäaseman markkina-
osuuden kasvun odotetaan jatkuvan. Kustannusten
osalta kasvun odotetaan olevan maltillisempaa ja täten
suhteellista kannattavuutta parantavaa. Yhteenveto
muuttujista on esitetty oheisessa taulukossa.

Osana tuloksellisuuden tarkastelua johto on tehnyt
tärkeimpiin parametreihin kohdistuvia
herkkyysanalyyseja. Tilikausien 2016 ja 2015 sekä
siirtymähetken 1.1.2015 arvonalentumistestauksissa
käytetyt parametrit, joille testauslaskelmat olivat
herkimmät, olivat seuraavat:

 vähennys käyttökateprosentissa
 kasvu veroja ennen määritetyssä

diskonttauskorossa (WACC)

Herkkyysanalyysien perusteella on todettavissa, että
kohtuulliset muutokset laskelmissa käytetyissä
parametreissa eivät johda tilanteeseen, jossa
omaisuuserien kirjanpitoarvo ylittäisi niistä
kerrytettävissä olevan rahamäärän.

Oheisessa taulukossa on esitetty keskeisten
ennusteparametrien prosenttiyksikkömuutos, joilla
käypä arvo on yhtä suuri kuin kirjanpitoarvo (muiden
parametrien pysyessä muuttumattomina). Testattavien
omaisuuserien arvo ylittää vuonna 2016 kerrytettävissä
olevan rahamäärän optisen kaupan ja
silmäterveydenhuollon osalta 21.381 tuhannella eurolla
ja 30.371 tuhannella eurolla silmäklinikoiden osalta.

31.12.2016

tuhatta euroa

Optinen kauppa ja
silmäterveyden-

huolto
Silmäklinikat

Käytetyt muuttujat:
Liikevaihdon kasvu ennustekaudella ka. % 2,1 3,2
Ennusteperiodin jälkeinen kasvu % 2,0 2,0
Käyttökate ennustekaudella ka. % liikevaihdosta 12,4 20,9
WACC ennen veroja % 10,8 10,8
Herkkyysanalyysi
Käyttökate ka. % liikevaihdosta -2,0 -4,0
WACC ennen veroja % 2,0 3,8

31.12.2015

tuhatta euroa

Optinen kauppa ja
silmäterveyden-

huolto
Silmäklinikat

Käytetyt muuttujat:
Liikevaihdon kasvu ennustekaudella ka. % 3,3 6,1
Ennusteperiodin jälkeinen kasvu % 2,0 2,0
Käyttökate ennustekaudella ka. % liikevaihdosta 13,5 10,2
WACC ennen veroja % 12,5 12,5
Herkkyysanalyysi
Käyttökate ka. % liikevaihdosta -1,5 -1,0
WACC ennen veroja % 2,0 1,0

1.1.2015

tuhatta euroa

Optinen kauppa ja
silmäterveyden-

huolto
Silmäklinikat

Käytetyt muuttujat:
Liikevaihdon kasvu ennustekaudella ka. % 3,0 4,7
Ennusteperiodin jälkeinen kasvu % 2,0 2,0
Käyttökate ennustekaudella ka. % liikevaihdosta 13,5 9,4
WACC ennen veroja % 12,9 12,7
Herkkyysanalyysi
Käyttökate ka. % liikevaihdosta -1,6 -1,6
WACC ennen veroja % 1,2 1,0

F-61

38 / 54

Tilinpäätöksen laatimisperiaate – liikearvo

Liikearvo on taloudelliselta vaikutusajaltaan
rajoittamaton aineeton hyödyke ja siitä ei tehdä
poistoja, vaan se testataan arvonalentumisen
varalta vähintään vuosittain tai aina kun on
viitteitä siitä, ettei sen kirjanpitoarvoa vastaava
rahamäärä ole kerrytettävissä. Silmäaseman
johto seuraa sekä sisäisiä että ulkoisia viitteitä
joita ovat mm. markkinoiden negatiivinen
kehitys suhteessa ennusteisiin, käyttökatteen
kehitys ja sääntely-ympäristön haitallinen
muutos. Silmäaseman liikearvon arvon
alentumista testataan konsernin raportoitujen
segmenttien tasolla.

Liikearvon määrittämistä kuvataan liitetiedossa
2.3. Kasvu yrityskaupoin

Merkittävä arvio – liikearvon arvonalentu-
mistestauksessa käytetyt keskeiset
oletukset

Johto tekee merkittäviä arvioita ja harkintaan
perustuvia ratkaisuja määrittäessään tasoa,
jolla liikearvo testataan, ja sitä, onko viitteitä sen
arvon alentumisesta.

Rahavirtaennusteet perustuvat konsernin
toteutuneeseen tulokseen ja johdon parhaisiin
arvioihin tulevasta myynnistä,
kustannuskehityksestä, yleisistä markkina-
olosuhteista ja sovellettavista veroasteista.
Rahavirta-ennusteisiin sisällytetään budjettien
ja rullaavien ennusteiden mukaiset määrät
viiden vuoden jaksolle ja myöhemmin kuin
viiden vuoden kuluttua toteutuvat rahavirrat
ekstrapoloidaan käyttämällä tässä liitetiedossa
mainittuja arvioituja kasvuvauhteja.
Kasvuvauhdit perustuvat johdon tekemään
arvioon segmenttien tulevien vuosien kasvusta.

Johto testaa ennusteissa käytettyjen
merkittävien arvioiden muutosten vaikutuksia
herkkyysanalyysilla tässä liitetiedossa kuvatulla
tavalla.

F-62

39 / 54

6.2.2 Muut aineettomat hyödykkeet

Taseen muihin aineettomiin hyödykkeisiin on aktivoitu
erikseen hankittuja kilpailukieltosopimuksia,
yrityskaupassa hankittu FemtoLasik -tavaramerkki
sekä toiminnanohjaus- ja potilastietojärjestelmään sekä
digitaaliseen asioinnin kehittämiseen liittyviä menoja.
Vuoden 2016 lopussa näiden arvo taseessa oli
yhteensä 3,2 miljoonaa euroa ja 2015 lopussa 1,7
miljoonaa euroa.

Tilinpäätöksen laatimisperiaate – muut
aineettomat hyödykkeet
Erikseen ulkopuolisilta osapuolilta hankitut
aineettomat hyödykkeet, kuten
kilpailukieltosopimukset, aktivoidaan
taseeseen hankintahetken käypään arvoon.
Kilpailukieltosopimuksista tehdään tasapoistot
sopimusten kestoaikana, joka on keskimäärin
viisi vuotta.
Yrityskauppojen yhteydessä hankitut
aineettomat hyödykkeet, kuten tavaramerkit,
arvostetaan hankintahetken käypään arvoon
ja poistetaan tasapoistoin taloudellisena
vaikutusaikanaan, viidessä vuodessa. Muut
aineettomat hyödykkeet, jotka ovat erikseen
yksilöitävissä ja myytävissä, koostuvat eri IT-
järjestelmiin, kuten toiminnanohjaus- ja
potilastietojärjestelmään ja digitaalisen
asioinnin kehittämiseen, liittyvistä
kehittämismenoista ja aineettomista
oikeuksista. Aktivoidut menot koostuvat
ulkoisten palveluntuottajien laskuista ja
lisenssimaksuista.

Muista aineettomista hyödykkeistä tehdään
tasapoistot niiden arvioituna taloudellisena
vaikutusaikana, joka on viisi vuotta.

Tietojärjestelmien ja ohjelmistojen ylläpitoon
liittyvät menot kirjataan kuluiksi toteutuessaan.
Silmäasemalla ei ole myytäviin tuotteisiin
liittyviä tutkimus- ja kehittämismenoja, jotka
täyttäisivät aktivointikriteerit vaan ne kirjataan
vuosikuluksi.

Merkittävä arvio – erikseen hankittujen
aineettomien hyödykkeiden käypä arvo

Erikseen hankitut kilpailukieltosopimukset
kirjataan taseeseen aineettomaksi
hyödykkeeksi hankintahetken käypiin arvoihin.
Käyvän arvon määrittäminen perustuu
odotettavissa oleviin rahavirtoihin tai
arvioituihin maksuihin ja edellyttää johdolta
harkintaa ja oletuksia. Käytetyt arviot ja
oletukset ovat johdon käsityksen mukaan
riittävän luotettavia käyvän arvon määrittämistä
ajatellen.

Merkittävä arvio – muiden aineettomien
hyödykkeiden taloudellinen vaikutusaika
Konsernissa arvioidaan tietojärjestelmien ja
ohjelmistojen taloudelliseksi vaikutusajaksi viisi
vuotta odotettavissa olevan teknisen
vanhenemisen perusteella. Tosiasiallinen
taloudellinen vaikutusaika saattaa kuitenkin
teknisistä innovaatioista johtuen olla lyhempi tai
pidempi kuin viisi vuotta.

F-63

40 / 54

6.3 Lähipiiritiedot

Konsernissa käyttää määräysvaltaa Interan
hallinnoima rahasto, Intera Fund II Ky (rekisteröity
Suomessa), joka omisti 67,5 % yhtiön ulkona olevista
osakkeista 31.12.2016 (68,6% 31.12.2015 ja 70,2 %
1.1.2015).

Konsernin lähipiiriin kuuluvat emoyritys, liitetiedossa
6.3 mainitut konserniyritykset sekä määräysvaltaisen
omistajan Intera Fund II Ky:n omistamaan
yritysryhmään kuuluvat yritykset. Lähipiiriin kuuluvat
hallituksen jäsenet ja johtoon kuuluvat avainhenkilöt ja
heidän läheiset perheenjäsenensä sekä näiden
määräysvallassa olevat yritykset. Johtoon kuuluvia
avainhenkilöitä ovat toimitusjohtaja ja johtoryhmän
jäsenet.

Silmäaseman johtoon kuuluvilla avainhenkilöillä,
hallituksen jäsenillä sekä heidän perheenjäsenillään on
oikeus ostaa Silmäaseman palveluita ja tuotteita
henkilökuntaa koskevan henkilöstöpolitiikan mukaisesti
ja ostoista myönnetään tavanomaiset alennukset.
Vuosiostojen määrä ei ole merkittävä. Liiketoimet
lähipiirin kanssa on tehty tavanomaisin markkinaehdoin.
Hallituksessa toimiva lääkärijäsen Torsti Sihvola toimii
yhtiössä oman lääkäriyhtiönsä kautta.

* Sisältäen perheenjäsenet ja Silmäaseman hallituksen ja
johdon tai heidän perheenjäsenten määräysvallassa olevat
yhtiöt.

Velat lähipiirille koostuvat Silmäasemalle myönnetyistä
osakaslainoista. Intera Fund II Ky ja tietyt yhtiön
hallituksen ja johtoon kuuluvat avainhenkilöt ovat
myöntäneet yhtiölle osakaslainoja yhdessä muiden
osakkeenomistajien kanssa. Lisätietoja
osakaslainoista on esitetty liitetiedossa 5.2.

Vuonna 2015 saamiset yhtiön hallitukselta ja johdolta
muodostuvat yhtiön toimitusjohtajalle myönnetystä
lainasta. Lainan korko on maksettu vuosittain ja
muodostunut kolmen kuukauden euriborista lisättynä
1,1 prosenttiyksikön marginaalilla. Myönnetty laina on
maksettu takaisin yhtiölle vuonna 2016.

Lähipiiritapahtumat
tuhatta euroa

Rahoituskulut
1.1 - 31.12.2016

Saamiset
31.12.2016

Velat
31.12.2016

Intera Fund II Ky ja sen omistamaan
yritysryhmään kuuluvat yritykset 1 028 5 117

Yhtiön hallitus ja johto *) 175 881

Yhteensä 1 203 5 998

Lähipiiritapahtumat
tuhatta euroa

Rahoituskulut
1.1 - 31.12.2015

Saamiset
31.12.2015

Velat
31.12.2015

Saamiset
1.1.2015

Velat
1.1.2015

Intera Fund II Ky ja sen omistamaan
yritysryhmään kuuluvat yritykset 1 231 17 100 15 475

Yhtiön hallitus ja johto *) 195 36 2 840 36 2 201

Yhteensä 1 426 36 19 940 36 17 676

F-64

41 / 54

Johdon ja hallituksen omistukset

Silmäasema on toteuttanut konsernin johtoon kuuluville
ja muulle henkilöstölle suunnatun yhteissijoitus-
järjestelyn. Yhteissijoitusjärjestelyjä on toteutettu
vuosina 2014–2016 yhtiön palveluksessa olleiden ja
palvelukseen tulleiden henkilöiden kanssa.

Sopimusten mukaan järjestelyn piiriin kuuluva yhtiön
johto on sijoittanut Silmäaseman liikkeeseen laskemiin
osakkeisiin ja osakaslainoihin. Johdon tekemät
sijoitukset on tehty samalla arvonmääritysperiaatteella
ja olennaisilta osin samoin ehdoin kuin muiden
sijoittajien tekemät osakemerkinnät ja myöntämät
osakaslainat sisältäen myös Intera Fund Ky:n tekemät
sijoitukset. Järjestelyn ehtojen mukaan johdon
omistamat osakkeet vapaakirjautuvat viimeistään
neljän vuoden kuluttua merkinnästä ja järjestely
sisältää myös tavanomaisia työsuhteeseen sidottuja
good leaver ja bad leaver ehtoja.

Yhteissijoitusjärjestelyn ehtojen mukaan johdon
omistus sisältää osakeperusteisen maksun, mutta
koska yhtiön johto on merkinnyt osakkeet käyvällä
arvolla, ei järjestely tällöin sisällä henkilölle lisäetua,
jota tulisi jaksottaa kuluksi ansainta-ajalle.
Yhteissijoitusjärjestely on luokiteltu omana pääomana
maksettavaksi järjestelyksi koska yhtiöllä ei ole
lunastusvelvollisuutta ja osakkeet vapaakirjautuvat
neljän vuoden aikana.

*) Yhtiön hallitukseen kuuluvat hallituksen jäsenet ja heidän
läheiset perheenjäsenet sekä näiden määräysvallassa olevat
yritykset. Hallituksen omistuksella ei ole vapaakirjautumis-
aikaa.

Vuonna 2016 yhtiön johtoon kuuluvat henkilöt
merkitsivät yhtiön osakkeitta 25 tuhannella eurolla, 90
tuhannella eurolla vuonna 2015 ja 769 tuhannella
eurolla vuonna 2014.

Hallituksen jäsenten, toimitusjohtajan ja johdon
omistusosuudet Silmäaseman ulkona olevista
osakkeista esitetään alla.

Yhtiön toimitusjohtajalla on lisäksi optiosopimus, joka
oikeuttaa toimitusjohtajan ostamaan pääomistajalta
24,000 osaketta 2,5 EUR hinnalla yhtiön listautumis- tai
myyntihetkellä tai tätä ennen, mikäli
optiosopimuksessa sovitut Silmäaseman tavoitteisiin
liittyvät ehdot täyttyvät. Optiosopimus on arvostettu
käypään arvoon myöntöhetkellä elokuussa 2014.

Option hinnoittelumallissa käytetyt oletukset johdettiin
markkinadatan ja verrokkiyhtiöiden tiedoista. Käytetty
volatiliteetti oli 60%, riskitön korko oli 0,1% ja osinko-
olettama oli nolla.

Optiosopimuksen arvo oli noin 5 tuhatta euroa.
Osakeperusteisten maksujen käypä arvo jaksotetaan
kuluksi ansainta-ajalle.

Omistajaryhmät Omistusosuus
31.12.2016

Omistusosuus
31.12.2015

Omistusosuus
1.1.2015

Hallituksen jäsenet *) 8,70 % 8,77 % 7,60 %

Toimitusjohtaja 4,20 % 4,23 % 4,48 %

Yhtiön johtoon kuuluvat
avainhenkilöt 2,18 % 2,14 % 2,27 %

Yhteensä 15,08 % 15,14 % 14,35 %

F-65

42 / 54

Johdon palkat ja palkkiot

Hallitus päättää toimitusjohtajan ja johtoryhmän
jäsenten palkitsemisesta ja sen perusteista.
Toimitusjohtajan ja johtoryhmän jäsenten palkka
muodostuu kuukausipalkasta ja tulospalkkiosta.
Tulospalkkion ehdot päättää yhtiön hallitus vuosittain.

Toimitusjohtajan ja johtoryhmän tulospalkkiot
maksetaan tilikaudelle asetettujen
kannattavuustavoitteiden saavuttamisen perusteella.
Tulospalkan osuus kiinteästä palkasta voi olla enintään
30 % henkilön vuosiansion määrästä.

Konsernin toimitusjohtajalla on oikeus lakisääteiseen
eläkkeeseen ja eläkeikä määräytyy lakisääteisen
työeläkejärjestelmän puitteissa.

Toimitusjohtajan sopimus voidaan irtisanoa
toimitusjohtajan toimesta noudattaen kuuden
kuukauden irtisanomisaikaa. Tällöin Silmäasema
maksaa toimitusjohtajalle irtisanomisajan palkan lisäksi
korvausta kilpailukiellon voimassa olon ajalta.
Kilpailukielto on voimassa kuusi kuukautta työsuhteen
päättymisen jälkeen. Maksettavan korvauksen määrä
vastaa toimitusjohtajan kokonaispalkan määrää
vastaavana ajanjaksona.

Toimitusjohtajan sopimus voidaan irtisanoa yhtiön
toimesta noudattaen kahdentoista kuukauden
irtisanomisaikaa. Tällöin toimitusjohtajan kilpailukielto
on voimassa toimitusjohtajasopimuksen voimassaolon
päättymiseen asti riippumatta siitä, onko
toimitusjohtajalla työntekovelvoitetta irtisanomisajalla
vai ei. Yhtiö maksaa toimitusjohtajalle sopimuksen
mukaisen palkan irtisanomisajalta.

tuhatta euroa 1.1.-31.12.2016 1.1.-31.12.2015
Toimitusjohtajan palkat ja palkkiot
Palkat, palkkiot ja etuudet 267 356
Eläkekulut - maksupohjaiset järjestelyt 18 17
Yhteensä 285 373

Johtoryhmän palkat ja palkkiot (ilman toimitusjohtajaa)
Palkat, palkkiot ja etuudet 726 620
Eläkekulut - maksupohjaiset järjestelyt 44 27
Yhteensä 770 647

Hallituksen palkat ja palkkiot 51 51

Johto ja hallitus yhteensä 1 106 1 071

F-66

43 / 54

6.4 Konserniyhtiöt

Konsernitilinpäätös käsittää emoyhtiön ja sen
tytäryritykset. Kaikkien konsernin yhtiöiden
rekisteröintimaa on Suomi. Konsernin tytäryritykset
olivat 31.12.2016 ja 31.12.2015 seuraavat:

Tytäryritysten osakepääoma koostuu yksinomaan
suoraan konsernin hallussa olevista kantaosakkeista ja
omistusosuus vastaa konsernilla olevia äänioikeuksia.

Emoyritys
Emoyrityksen ja

konsernin
omistusosuus (%)

Pääasiallinen toiminta

SFG Holding Oy Holding-yhtiö

Tytäryritykset 31.12.2016 31.12.2015

SFG Bidco Oy 100 % 100 % Holding-yhtiö (fuusioitu 1.1.2017 SFG Holding Oy:öön)

Silmäasema Fennica Oy 100 % 100 % Optinen vähittäiskauppa

Silmäsairaala Fennica Oy 100 % 100 % Silmäsairaalatoiminta

Oy Brillo Ab 100 % 0 % Optinen vähittäiskauppa (tytäryhtiö 1.3.2016 alkaen,
fuusioitu 1.1.2017 Silmäasema Fennica Oy:öön)

Vaasan Laserklinikka Oy 100 % 0 % Silmäsairaalatoiminta (tytäryhtiö 1.3.2016 alkaen,
fuusioitu 1.1.2017 Silmäsairaala Fennica Oy:öön)

Via Healthcare Group Oy 100 % 100 % Erikoissairaanhoidon lääkäripalvelut, talous- ja
hallintopalveluiden tuottaminen lääkäreille

Karjalan Laserklinikka Oy fuusioitu 100 % Leikkauslaitteiden vuokraustoiminta (fuusioitu
31.8.2016 Silmäsairaala Fennica Oy:öön)

Tilinpäätöksen laatimisperiaate - tytäryhtiöt

Tytäryrityksellä tarkoitetaan yrityksiä, joissa Silmäasema-konsernilla on määräysvalta. Määräysvalta
syntyy, kun konserni olemalla osallisena yrityksessä altistuu yrityksen muuttuville tuotoille tai on
oikeutettu sen muuttuvaan tuottoon käyttämällä yritystä koskevaa valtaansa. Tytäryritysten yhdistely
alkaa hankinta-ajankohdasta, jolla tarkoitetaan päivää, jona konserni saa määräysvallan tai jos
tytäryritykset ovat alun perin Silmäaseman perustamia, päivää, jona tytäryritys on perustettu.
Tytäryrityksen yhdistely päättyy päivänä, jona määräysvalta lakkaa.

Tilikauden voiton jakautuminen emoyrityksen omistajille ja määräysvallattomille omistajille esitetään
tuloslaskelman yhteydessä ja laajan tuloksen jakautuminen emoyrityksen omistajille ja
määräysvallattomille omistajille esitetään laajan tuloslaskelman yhteydessä. Määräysvallattomille
omistajille kuuluva osuus omista pääomista esitetään omana eränään taseessa oman pääoman
osana. Liiketoimet määräysvallattomien omistajien kanssa esitetään oman pääoman transaktioina.
Joulukuussa 2015 Silmäasema lunasti 20 % osuuden tytäryhtiöstään Karjalan Laserklinikat Oy:stä,
jonka johdosta myös Karjalan Laserklinikat Oy:n osakekanta on kokonaan Silmäaseman
omistuksessa.

Konsernin sisäiset tuotot ja kulut, saamiset ja velat sekä konserniyritysten välisistä konsernin sisäisistä
liiketoimista johtuvat voitot ja tappiot sekä sisäinen voitonjako eliminoidaan konsernitilinpäätöstä
laadittaessa kokonaisuudessaan. Silmäaseman tytäryhtiöt noudattavat konsernin laadintaperiaatteita
konserniraportoinnissa.

F-67

44 / 54

6.5 Laskennalliset verot

Tilinpäätöksen laatimisperiaate – laskennalliset verot

Laskennalliset verot kirjataan omaisuuserien ja velkojen verotuksellisten arvojen ja niiden
konsernitilinpäätöksen mukaisten kirjanpitoarvojen välisistä väliaikaisista eroista velkamenetelmää
käyttäen. Laskennalliset verot määritetään niiden verokantojen (ja -lakien) perusteella, jotka on säädetty
tai käytännössä hyväksytty tilinpäätöspäivään mennessä ja joita odotetaan sovellettavan, kun kyseinen
laskennallinen verosaaminen realisoituu tai laskennallinen verovelka suoritetaan.

Kaikista veronalaisista väliaikaisista eroista kirjataan täysimääräisesti laskennallinen verovelka, paitsi,
jos konserni pystyy määräämään väliaikaisen eron purkautumisajankohdan, eikä väliaikainen ero
todennäköisesti purkaudu ennakoitavissa olevassa tulevaisuudessa. Verotuksessa vähennyskelpoisista
väliaikaisista eroista kirjataan laskennallisia verosaamisia vain siihen määrään asti kuin on
todennäköistä, että väliaikainen ero purkautuu tulevaisuudessa ja että käytettävissä on verotettavaa
tuloa, jota vastaan väliaikainen ero pystytään hyödyntämään.

Laskennalliset verosaamiset ja -velat vähennetään toisistaan silloin, kun konsernilla on laillisesti
toimeenpantavissa oleva oikeus kuitata kauden verotettavaan tuloon perustuvat verosaamiset ja -velat
keskenään ja kun laskennalliset verosaamiset ja -velat liittyvät saman veronsaajan perimiin tuloveroihin
joko samalta verovelvolliselta tai eri verovelvollisilta, silloin kun saaminen ja velka on tarkoitus realisoida
nettomääräisesti.

tuhatta euroa 1.1.
Kirjattu

tulosvaikutteisesti
Hankitut

liiketoiminnat 31.12.
2016
Laskennalliset verosaamiset
Vahvistetut tappiot 0 304 304
Aineelliset hyödykkeet 59 -52 7
Vaihto-omaisuus 68 19 87
Koronvaihtosopimus 59 18 77
Yhteensä 186 290 475

Laskennalliset verovelat
Aineettomat hyödykkeet 46 79 38 163
Aineelliset hyödykkeet 61 45 3 109
Vaihto-omaisuus 0 -18 19 1
Rahoitusvelat 169 65 82 316
Yhteensä 276 172 142 590

tuhatta euroa 1.1.
Kirjattu

tulosvaikutteisesti
Hankitut

liiketoiminnat 31.12.
2015
Laskennalliset verosaamiset
Vahvistetut tappiot 494 -494 0
Aineelliset hyödykkeet 141 -82 59
Vaihto-omaisuus 59 9 68
Koronvaihtosopimus 54 5 59
Yhteensä 748 -562 186

Laskennalliset verovelat
Aineettomat hyödykkeet 0 40 6 46
Aineelliset hyödykkeet 14 47 61
Rahoitusvelat 182 -13 169
Yhteensä 196 74 6 276

F-68

45 / 54

6.6 IFRS-standardien käyttöönotto

Seuraavassa esitetään IFRS–standardien
käyttöönotosta aiheutuvat vaikutukset suomalaisen
tilinpäätösnormiston (FAS) mukaiseen raportoituun
konsernin tuloslaskelmaan kaudelta 1.1.–31.12.2015
sekä konsernin taseeseen IFRS–standardeihin
siirtymispäivänä 1.1.2015 sekä 31.12.2015.

Konsernin tuloslaskelma ja laaja tuloslaskelma
1.1.–31.12.2015

tuhatta euroa FAS
Luokittelu-
muutokset

Liikearvo ja
yrityshankinnat

Rahoitus-
leasing

Muut
oikaisut

IFRS oikaisut
yhteensä IFRS

Liikevaihto 84 955 8 360 93 314
Liiketoiminnan muut tuotot 1 058 -909 149
Materiaalit ja palvelut -34 954 -6 928 -28 -43 -71 -41 953
Henkilöstökulut -21 973 -328 -22 300
Liiketoiminnan muut kulut -20 132 71 1 304 1 304 -18 757
Käyttökate 8 955 266 -28 1 304 -43 1 233 10 454
Poistot -8 571 5 800 -1 258 207 4 749 -3 822
Liikevoitto 383 266 5 772 46 164 5 982 6 632
Rahoitustuotot- ja kulut -3 686 -266 -9 -46 -82 -137 -4 089
Voitto ennen veroja -3 303 0 5 764 1 82 5 846 2 543
Tuloverot -782 -39 -53 -92 -874
Tilikauden voitto -4 085 0 5 724 1 29 5 754 1 669

Tilikauden laaja tulos -4 085 0 5 724 1 29 5 754 1 669

Tilikauden voiton jakautuminen:
Emoyhtiön omistajille -4 085 5 724 1 29 5 754 1 669

Tilikauden voitto -4 085 0 5 724 1 29 5 754 1 669

Tilikauden laajan tuloksen jakautuminen:
Emoyhtiön omistajille -4 085 5 724 1 29 5 754 1 669

Tilikauden laaja tulos -4 085 0 5 724 1 29 5 754 1 669

F-69

46 / 54

Konsernin tase 1.1.2015

tuhatta euroa FAS
Luokittelu-
muutokset

Liikearvo ja
yrityshankinnat

Rahoitus-
leasing

Muut
oikaisut

IFRS oikaisut
yhteensä IFRS

VARAT
Pitkäaikaiset varat
Aineelliset hyödykkeet 3 495 2 281 2 357 -268 2 089 7 866
Aineettomat hyödykkeet 3 896 -2 107 1 789
Liikearvo 48 273 48 273
Sijoitukset 174 -174 0
Muut saamiset 39 39
Laskennalliset verosaamiset 494 0 10 243 254 748
Pitkäaikaiset varat yhteensä 56 371 0 0 2 368 -25 2 343 58 715

Lyhytaikaiset varat
Vaihto-omaisuus 3 898 -297 -297 3 601
Myyntisaamiset ja muut saamiset 3 269 -16 0 0 0 0 3 253
Kauden tuloverosaamiset 0 16 107 107 123
Rahavarat 7 648 7 648
Lyhytaikaiset varat yhteensä 14 815 0 0 0 -191 -191 14 624

VARAT YHTEENSÄ 71 186 0 0 2 368 -215 2 153 73 339

OMA PÄÄOMA JA VELAT
Oma pääoma
Osakepääoma 3 3
Sijoitetun vapaan oman pääoman rahasto 5 569 -214 5 356
Osakeanti 0 214 214
Kertyneet voittovarat -2 237 25 -23 215 217 -2 020
Tilikauden (tappio) voitto 0 0
Yhtiön omistajille kuuluva oma pääoma yhteensä 3 335 0 25 -23 215 217 3 552
Määräysvallattomien omistajien osuudet 26 26
Oma pääoma yhteensä 3 361 0 25 -23 215 217 3 578

Velat
Pitkäaikaiset velat
Lainat 49 555 0 469 1 111 -878 702 50 257
Johdannaisinstrumentit 192 192 192
Laskennalliset verovelat 10 6 5 176 186 196
Pitkäaikaiset velat yhteensä 49 564 0 475 1 116 -510 1 081 50 645

Lyhytaikaiset velat
Lainat 5 250 24 0 1 276 0 1 276 6 549
Johdannaisinstrumentit 80 80 80
Ostovelat ja muut velat 13 011 -510 -500 0 0 -500 12 001
Kauden tuloverovelat 0 486 486
Lyhytaikaiset velat yhteensä 18 261 0 -500 1 276 80 855 19 116

Velat yhteensä 67 825 0 -25 2 391 -431 1 936 69 761

OMA PÄÄOMA JA VELAT YHTEENSÄ 71 186 0 0 2 368 -215 2 153 73 339

F-70

47 / 54

Konsernin tase 31.12.2015

tuhatta euroa FAS
Luokittelu-
muutokset

Liikearvo ja
yrityshankinnat

Rahoitus-
leasing

Muut
oikaisut

IFRS oikaisut
yhteensä IFRS

VARAT
Pitkäaikaiset varat
Aineelliset hyödykkeet 5 667 2 818 1 318 -62 1 256 9 741
Aineettomat hyödykkeet 4 347 -2 644 1 703
Liikearvo 42 681 5 676 5 676 48 358
Sijoitukset 174 -174 0
Muut saamiset 36 36
Laskennalliset verosaamiset 6 179 186 186
Pitkäaikaiset varat yhteensä 52 906 0 5 676 1 324 118 7 118 60 024

Lyhytaikaiset varat
Vaihto-omaisuus 4 892 -340 -340 4 552
Myyntisaamiset ja muut saamiset 4 222 -523 0 0 172 172 3 871
Kauden tuloverosaamiset 0 523 107 107 630
Rahavarat 3 237 3 237
Lyhytaikaiset varat yhteensä 12 350 0 0 0 -61 -61 12 289

VARAT YHTEENSÄ 65 256 0 5 676 1 324 57 7 057 72 314

OMA PÄÄOMA JA VELAT
Oma pääoma
Osakepääoma 3 3
Sijoitetun vapaan oman pääoman rahasto 5 668 5 668
Osakeanti 0 0
Kertyneet voittovarat -2 239 -76 -23 215 116 -2 123
Tilikauden (tappio) voitto -4 085 5 724 1 29 5 754 1 669
Yhtiön omistajille kuuluva oma pääoma yhteensä -653 0 5 648 -23 244 5 870 5 216
Määräysvallattomien omistajien osuudet 0
Oma pääoma yhteensä -653 0 5 648 -23 244 5 870 5 216

Velat
Pitkäaikaiset velat
Lainat 48 592 0 478 506 -648 336 48 927
Johdannaisinstrumentit 190 190 190
Laskennalliset verovelat 60 51 1 164 216 276
Pitkäaikaiset velat yhteensä 48 652 0 529 507 -294 741 49 393

Lyhytaikaiset velat
Lainat 2 000 24 0 840 0 840 2 864
Johdannaisinstrumentit 107 107 107
Ostovelat ja muut velat 15 258 -136 -500 0 0 -500 14 622
Kauden tuloverovelat 113 113
Lyhytaikaiset velat yhteensä 17 258 0 -500 840 107 446 17 705

Velat yhteensä 65 910 0 29 1 347 -187 1 188 67 097

OMA PÄÄOMA JA VELAT YHTEENSÄ 65 256 0 5 676 1 324 57 7 057 72 314

F-71

48 / 54

Liikearvo ja yrityshankinnat

Liikearvon poiston peruutus

IFRS:n siirtymäpäivänä 1.1.2015 Silmäaseman FAS-
taseeseen sisältyi liikearvoa 48,3 miljoonaa euroa ja
42,7 miljoonaa euroa 31.12.2015. Silmäasema on
päättänyt soveltaa IFRS 1:n mukaista helpotusta ja olla
soveltamatta IFRS 3 standardia takautuvasti ennen
siirtymäpäivää tapahtuneisiin yrityskauppoihin. Täten
avaavan IFRS-taseen 1.1.2015 mukaista
kirjanpitoarvoa ei oikaista IFRS-siirtymässä. IFRS-
standardeja sovellettaessa liikearvosta ei tehdä
poistoja vaan liikearvo testataan arvonalentumisen
varalta vähintään vuosittain. Tilikaudella 2015
Silmäasema on kirjannut FAS:n mukaisia liikearvon
poistoja 5,8 miljoonaa euroa, mitkä on oikaistu pois
vuoden 2015 IFRS tuloslaskelmasta ja palautettu
liikearvon määrään 31.12.2015. Lisäksi IFRS-
tuloslaskelmaan vuodelle 2015 on kirjattu verotuksessa
vähennyskelpoisten liikearvon poisto-oikaisujen osalta
laskennallista verokulua ja IFRS -taseeseen
31.12.2015 laskennallista verovelkaa 46 tuhatta euroa.

Yrityshankinnat

Silmäasema soveltaa kaikkiin 1.1.2015 jälkeen
tapahtuneisiin liiketoimintojen hankintoihin IFRS 3 –
standardia ja arvostaa IFRS –tilinpäätöksessä hankitut
nettovarat hankintahetken käypiin arvoihin.
Lokakuussa 2015 tehdyn liiketoiminnan hankinnasta
syntynyttä FAS:n mukaista liikearvoa on oikaistu IFRS-
taseessa 23 tuhannella eurolla, mikä vastaa hankitun
vaihto-omaisuuden hankintahetken käyvän arvon
oikaisun määrää verovaikutus huomioiden. Hankittu
vaihto-omaisuus on myyty tilikauden 2015 aikana,
jolloin käyvän arvon oikaisu 28 tuhatta euroa on kirjattu
kokonaisuudessaan tilikauden 2015 kuluksi
verovaikutus huomioiden.

Ehdollinen kauppahinta

FAS:n mukaisessa taseessa siirtovelkoihin sisältyy
vuonna 2014 tehtyyn yrityshankintaan liittyvä
ehdollinen kauppahinta 500 tuhatta euroa. Avaavassa
IFRS-taseessa tämän ehdollisen velan diskontattu
käypä arvo 469 tuhatta euroa on uudelleenluokiteltu
rahoitusvelaksi sen luonteen mukaisesti ja diskontatun
käyvän arvon ja tasearvon erotus vähennettynä
laskennallisella verovelalla, yhteensä 25 tuhatta euroa
on kirjattu avaavan IFRS-taseen kertyneiden
voittovarojen lisäykseksi. Ehdollisen kauppahintavelan
käyvän arvon muutos 9 tuhatta euroa on kirjattu
rahoituskuluna vuoden 2015 IFRS-tuloslaskelmaan
verovaikutus 2 tuhatta euroa huomioiden.

Vähemmistöosuuden lunastus

Joulukuussa 2015 Silmäasema lunasti 20 % osuuden
tytäryhtiöstään, minkä jälkeen Silmäasema omisti
yhtiön osakekannan kokonaisuudessaan. FAS:n
mukaan Silmäasema on esittänyt lunastuksessa
syntyneen liikearvon taseen liikearvon lisäyksenä
vuonna 2015. IFRS-tilinpäätöksessä liiketoimet
määräysvallattomien omistajien kanssa esitetään
oman pääoman transaktiona. IFRS taseessa
31.12.2015 liikearvosta on siirretty 101 tuhatta euroa
kertyneiden voittovarojen vähennykseksi.

Luokittelumuutokset

Tuloutukseen liittyvät luokittelun muutokset

Silmäasema on esittänyt ketjutoimintaan liittyviä
tuottoja FAS-tilinpäätöksessä liiketoiminnan muina
tuottoina sekä markkinointikulujen oikaisuina. IFRS-
tilinpäätöksessä nämä tuotot käsitellään myyntiin
perustuvina rojaltituloina ja ne esitetään liikevaihtona.
Tästä laadintaperiaatteen muutoksesta johtuen vuoden
2015 IFRS-tuloslaskelman liikevaihto kasvoi yhteensä
1.432 tuhannella eurolla, josta 909 tuhatta euroa
siirrettiin liiketoiminnan muista tuotoista ja 523 tuhatta
euroa liiketoiminnan muista kuluista.

Optisen kaupan lääkärinpalkkiot

Silmäaseman FAS tilinpäätöksessä liikevaihdossa ei
ole esitetty asiakkaalta veloitettuja optisen kaupan
lääkäripalkkiota vaan ainoastaan asiakkaalta peritty
toimistomaksu. Lääkäripalveluiden myynti esitetään
IFRS-tilinpäätöksessä bruttomääräisenä sisältäen
lääkäripalkkion osuuden, koska Silmäasema toimii
asiakkaan suuntaan päämiehenä. Silmäasema on
päämies, koska sillä on määräysvalta ja vastuu
lääkäripalveluiden tuottamisesta. Vuoden 2015 IFRS
tuloslaskelmaan on kirjattu liikevaihdon lisäykseksi
asiakkaalta veloitettu lääkäripalkkio 6,9 miljoonaa
euroa ja lääkärille maksettava vastaava määrä on
lisätty ulkopuolisten palveluiden kuluihin.

Asiakasrahoituksen kulut

Silmäaseman asiakkaat voivat maksaa ostoksensa
ulkopuolisen kumppanin tarjoamalla rahoituksella.
Silmäasema on esittänyt FAS-tilinpäätöksessä
ulkopuolisen kumppanin perimät provisiot
liiketoiminnan muissa kuluissa. IFRS-tilinpäätöksessä

F-72

49 / 54

nämä esitetään rahoituskuluina koska Silmäasema
myy asiakassaamisen kauppahetkellä rahoitusyhtiölle.
Näin ollen IFRS-tuloslaskelmassa on siirretty 266
tuhatta euroa liiketoiminnan muista kuluista
rahoituskuluihin tilikaudella 2015.

Vapaaehtoiset henkilöstökulut

FAS:n mukaan Silmäasema on esittänyt kaikki
vapaaehtoiset henkilöstökulut liiketoiminnan muissa
kuluissa. IFRS-tilinpäätöksessä kaikki työsuhde-
etuuksiin kuuluvat henkilöstömenot esitetään osana
henkilöstökuluja. Näin ollen IFRS-tuloslaskelmassa
328 tuhatta euroa on siirretty liiketoiminnan muista
kuluista henkilöstökuluihin tilikaudella 2015.

Aktivoidut perusparannusmenot

Silmäasema on uudistanut ja remontoinut
toimipaikkojaan. Näihin liittyvät aktivoidut menot on
esitetty FAS-taseessa aineettomina hyödykkeinä.
IFRS-standardien mukaan nämä aktivoidut
perusparannusmenot esitetään aineellisina
hyödykkeinä niiden luonteen mukaisesti. Näin ollen
muista aineettomista hyödykkeistä on siirretty
aineellisiin hyödykkeisiin 2,1 miljoonaa euroa 1.1.2015
ja 2,6 miljoonaa euroa 31.12.2015.

Yhtiön omistamat liikehuoneistot

Silmäasemalla on liikehuoneisto-omistuksia, jotka on
FAS:n mukaan käsitelty sijoituksina taseen
pitkäaikaisissa varoissa. IFRS:n mukaan tällaiset
omistukset käsitellään yhteisinä toimintoina ja
konsernitilinpäätökseen yhdistellään omistusosuutta
vastaava osuus kyseisten kiinteistö- ja asunto-
osakeyhtiöiden varoista ja veloista. Tämän johdosta
omistusten kirjanpitoarvot 174 tuhatta euroa on siirretty
sijoituksista aineellisiksi hyödykkeiksi.

Kauden tuloverosaamiset ja -velat

Kauden verotettavaan tuloon perustuvat verosaamiset
ja -velat on esitetty FAS-taseessa osana siirtovelkoja ja
siirtosaamisia. IFRS-taseessa nämä esitetään omina
erinään.

Rahoitusleasing

IFRS:n mukaan vuokrasopimukset, joissa olennainen
osa omistamiseen liittyvistä riskeistä ja eduista on
siirtynyt vuokralle ottajalle, luokitellaan
rahoitusleasingsopimuksiksi. Tällöin vuokrattu
omaisuuserä kirjataan taseeseen varoiksi vuokra-ajan

alkuhetkellä määritettyyn käypään arvoon tai sitä
alempaan tulevien vähimmäisvuokrien nykyarvoon.
Vastaava vuokravelvoitteiden määrä kirjataan
taseeseen rahoitusvelaksi. Näistä rahoitusleasing-
sopimuksilla hankituista omaisuuseristä tehdään
poistot taloudellisen vaikutusajan tai sitä lyhemmän
vuokra-ajan kuluessa. Maksettavat leasingvuokrat
kirjataan rahoituskuluksi ja velan vähennykseksi. Muut
vuokrasopimukset käsitellään muina
vuokrasopimuksina, ja maksettavat vuokrat kirjataan
kuluksi tuloslaskelmaan vuokra-ajan kuluessa.

Silmäasema on vuokrannut ei-peruutettavissa olevilla
vuokrasopimuksilla koneita ja laitteita, kalustoa,
toimitiloja sekä henkilöautoja. FAS:n mukaan kaikki
vuokrasopimukset on käsitelty muina
vuokrasopimuksina. Osa Silmäaseman koneisiin ja
laitteisiin, kalustoon ja henkilöautoihin liittyvistä
vuokrasopimuksista täyttää rahoitusleasing-
sopimuksille asetetut kriteerit ja ne käsitellään IFRS-
tilinpäätöksessä rahoitusleasingsopimuksina.
Oikaisujen johdosta IFRS-tilinpäätöksessä näiden
sopimusten FAS:n mukaiset vuokrakulut oikaistaan
pois liiketoiminnan muista kuluista ja niiden tilalla
esitetään taseeseen kirjattujen omaisuuserien poistot
ja rahoitusvelaksi kirjattuihin vuokravelvoitteisiin liittyvät
korkokulut.

Muut oikaisut

Pankkilainat

FAS:n mukaan Silmäasema on kirjannut
pankkilainoihin liittyvät transaktiomenot kuluiksi lainan
nostoa vastaavalle tilikaudelle. IFRS-standardeja
sovellettaessa pankkilainat kirjataan alun perin
käypään arvoon transaktiomenoilla vähennettynä.
Transaktiomenot kirjataan tuloslaskelmaan
rahoitusvelan voimassaoloajalle jaksotettuna
efektiivisen koron menetelmällä.

IFRS siirtymähetkellä olemassa oleviin pankkilainoihin
liittyvät FAS:ssa kuluksi kirjatut transaktiomenot 878
tuhatta euroa on kirjattu vähentämään avaavan IFRS-
taseen lainojen kirjanpitoarvoa sekä kasvattamaan
kertyneitä voittovaroja 702 tuhannella eurolla
laskennallisen verovelan 176 tuhatta euroa vaikutus
huomioiden. Tilikaudella 2015 Silmäasema on
maksanut ja kirjannut kuluksi uusiin neuvoteltuihin
luottolimiitteihin liittyviä transaktiomenoja, jotka on
IFRS-tilinpäätöksessä oikaistu pois tuloslaskelmasta ja
nämä transaktiomenot on kirjattu luottolimiitin noston
yhteydessä velan kirjanpitoarvoa vastaan. Siltä osin
kun luottolimiittiä ei ole nostettu, transaktiomenot
sisältyvät IFRS-taseessa ennakkomaksuihin. Lisäksi

F-73

50 / 54

vuoden 2015 IFRS-tulokseen on kirjattu
transaktiomenoja efektiivisen koron menetelmällä.
Oikaisujen johdosta tilikauden 2015 rahoituskulut
kasvoivat yhteensä 57 tuhannella eurolla, tilikauden
verot vähenivät 11 tuhannella eurolla, taseen
31.12.2015 lainojen kirjanpitoarvot vähenivät 648
tuhannella eurolla, ennakkomaksut kasvoivat 172
tuhannella eurolla ja laskennalliset verovelat kasvoivat
164 tuhannella eurolla.

Johdannaisinstrumentit

Silmäasema on solminut koronvaihtosopimuksia
korkoriskin hallinnan tarkoituksessa. FAS:n mukaan
vain koronvaihtosopimuksista maksetut nettokorot on
kirjattu tuloslaskelmaan. IFRS-standardeja
sovellettaessa johdannaisinstrumenttien käypä arvo
kirjataan taseeseen ja realisoitumattomat voitot ja
tappiot tuloslaskelmaan jos suojauslaskennan
edellytykset eivät täyty. IFRS avaavan taseen
kirjaukset koronvaihtosopimusten käyvän arvon osalta
koostuivat taseen pitkäaikaisten velkojen 192 tuhannen
euron ja lyhytaikaisten velkojen 80 tuhannen euron
lisäyksestä, kertyneiden voittovarojen 217 tuhannen
euron vähennyksestä verovaikutus huomioiden sekä
laskennallisten verosaamisten 54 tuhannen euron
lisäyksestä.

IFRS-tilinpäätöksessä tilikauden 2015 rahoituskulujen
lisäykseksi kirjattiin käyvän arvon muutosta 25 tuhatta
euroa ja 31.12.2015 taseen velkoihin kirjattu
koronvaihtosopimusten käypä arvo koostui
pitkäaikaisesta osuudesta 190 tuhatta euroa ja
lyhytaikaisesta osuudesta 107 tuhatta euroa.
Oikaisuihin liittyen IFRS -taseeseen 31.12.2015
kirjattiin laskennallisia verosaamisia 59 tuhatta euroa ja
laskennallisten verosaamisten muutos 5 tuhatta euroa
vähensi tilikauden 2015 verokuluja.

Menojäännöspoistoista luopuminen

Silmäasema on IFRS-tilinpäätöksessään kirjannut
koneiden ja kaluston tilikauden aikaiset poistot
taloudelliselle pitoajalle ja oikaissut vastaavasti FAS:n
mukaiset menojäännöspoistot. Poistojen
laskentaperiaatteen muutos lisäsi koneiden ja laitteiden
kertyneitä poistoja avaavassa IFRS-taseessa
vähentäen koneiden ja laitteiden kirjanpitoarvoa 268
tuhannella eurolla. Vastaava määrä kirjattiin
voittovarojen vähennykseksi laskennallisilla
verosaamisilla, 54 tuhatta euroa, vähennettynä.
Tilikaudella 2015 muutoksen johdosta poistot
pienenivät 207 tuhatta euroa ja koneiden ja laitteiden
kirjanpitoarvot 31.12.2015 kasvoivat vastaavasti.
Tilikauden 2015 laskennallisten verosaamisten muutos
41 tuhatta euroa kasvatti tilikauden verokuluja ja

laskennallisen verosaamisen määrä 31.12.2015
taseessa oli 12 tuhatta euroa.
Vaihto-omaisuus

IFRS-standardeja sovellettaessa vaihto-omaisuus
tulee arvostaa hankintamenoon tai sitä alhaisempaan
nettorealisointiarvoon ja vuosihyvitykset ja muut
vastaavat alennukset vähennetään ostomenoja
määritettäessä. FAS:n mukaiseen vaihto-omaisuuden
arvoon ei ole kohdistettu kaikkia vuosihyvityksiä ja
alennuksia. Varaston kirjanpitoarvoa avaavassa IFRS-
taseessa oikaistiin kirjaamalla vaihto-omaisuuden
arvosta alas 297 tuhatta euroa ja vastaava määrä
kirjattiin pienentämään kertyneitä voittovaroja 59
tuhannen euron laskennallisilla verosaamisilla
vähennettynä. IFRS-taseessa 31.12.2015 vaihto-
omaisuuden arvoa kirjattiin alas 339 tuhatta euroa.
Tilikauden 2015 tulokseen oikaisu vaikutti 43 tuhatta
euroa materiaalit ja palvelut -kuluerää pienentävästi ja
9 tuhatta euroa verokuluja kasvattavasti. Oikaisuun
liittyvä laskennallisten verosaamisten määrä oli 68
tuhatta euroa 31.12.2015.

F-74

51 / 54

6.7 Uudet ja tulevat standardit

IFRS 15 Myyntituotot asiakassopimuksista

Uusi tulouttamisstandardi korvaa tavaroiden ja
palvelujen myyntiä koskevan IAS 18:n ja
pitkäaikaishankkeita koskevan IAS 11:n. Uuden
standardin perusperiaatteena on, että myyntituotot
kirjataan, kun tavaraa tai palvelua koskeva
määräysvalta siirtyy asiakkaalle – aiemmin käytettyjen
riskien ja etujen sijaan tarkastellaan siis määräysvaltaa.

Myyntituottojen kirjaamisessa on sovellettava uutta
viisivaiheista prosessia:
 yksilöidään asiakassopimukset
 yksilöidään erilliset suoritevelvoitteet
 määritetään sopimuksen mukainen

transaktiohinta
 kohdistetaan transaktiohinta erillisille

suoritevelvoitteille, ja
 kirjataan myyntituotto, kun kukin suoritevelvoite

on täytetty.

Silmäasema on IFRS -standardeihin siirtymisen
yhteydessä analysoinut IFRS 15 -standardin
käyttöönoton vaikutuksia. Koska Silmäaseman
myyntituotot koostuvat optisten tuotteiden
vähittäiskaupasta ja myymälöissä sekä
silmäsairaaloissa tarjottavista silmälääkärien ja
optikkojen tarjoamista palveluista, Silmäaseman
asiakas saa määräysvallan myytyyn tuotteeseen tai
tarjottuun palveluun ostohetkellä ja tällöin
määräysvallan siirtymishetken osalta standardin
käyttöönotolla ei ole vaikutusta. Myöskään
suoritevelvoitteen tai myyntihinnan määrittely ei muutu
uuden standardin alla, koska Silmäaseman
asiakassopimukset eivät koostu useista eri
suoritevelvoitteista ja alennukset ovat luonteeltaan
käteisalennuksia eikä Silmäasemalla ole omaa kanta-
asiakasjärjestelmää.

Merkittävin osa-alue niin nykyisen IAS 18 – Tuotot että
uuden IFRS 15-standardin soveltamisessa liittyy
päämies-agentti kysymykseen yhtiön tarjoamien
lääkäripalveluista saatavien tuottojen esittämiseen
liikevaihdossa. Yhtiön tekemän analyysin mukaan se
toimii asiakkaan suuntaan päämiehenä sekä olemassa
olevan että uuden ohjeistuksen alla ja esittää täten
liikevaihtonsa bruttomääräisenä. Yhtiön tämän hetken
käsityksen mukaan IFRS 15-standardin käyttöönotolla
ei täten ole vaikutusta liikevaihdon esittämiseen.
Standardi tulee voimaan 1.1.2018, jolloin konserni ottaa
sen myös käyttöön ja standardin käyttöönotto tulee
lisäämään esitettävien liitetietojen määrää.

IFRS 16 Vuokrasopimukset

Vaikuttaa ensisijaisesti vuokralle ottajien kirjanpitoon ja
Silmäasema tulee kirjaamaan lähes kaikki
vuokrasopimukset jatkossa taseeseen. Standardi ei
enää erottele operatiivisia vuokrasopimuksia ja
rahoitusleasingsopimuksia toisistaan ja edellyttää, että
lähes kaikista vuokrasopimuksista kirjataan taseeseen
omaisuuserä (oikeus käyttää vuokrattua hyödykettä) ja
rahoitusvelka tulevista vuokravelvoitteista. Standardi
mahdollistaa lyhytaikaisten ja vähäarvoisten
vuokrasopimusten jättämisen tämän käsittelyn
ulkopuolelle.

Muutos vaikuttaa Silmäaseman tuloslaskelmaan,
koska uudella menetelmällä vuokrasopimuksesta
aiheutuva kokonaiskulu on tyypillisesti korkeampi
vuokrasopimuksen alkuvuosina ja matalampi
myöhempinä vuosina. Lisäksi liiketoiminnan muihin
kuluihin kirjattava vuokrakulu korvautuu korkokululla ja
poistoilla, joten keskeiset tunnusluvut, kuten käyttökate
tulevat muuttumaan.

Liiketoiminnan rahavirta tulee kasvamaan nykyisestä,
sillä vuokranmaksujen rahoitusvelkaan kohdistuva
osuus luokitellaan rahoituksen rahavirtaan. Vain koron
osuus vuokranmaksusta sisältyy edelleen
liiketoiminnan rahavirtaan.

Silmäasema ei ole vielä laskenut IFRS 16 -standardin
yhteisvaikutusta konsernitilinpäätökseen. Ottaen
huomioon, että Silmäasema on vuokrannut käyttöönsä
lukuisia toimipisteitä ja toimistotiloja kolmansilta
osapuolilta sekä vuotta pidemmäksi ajaksi, että
irtisanottavissa olevilla sopimuksilla, standardilla tulee
olemaan merkittävä vaikutus Silmäaseman
konsernitilinpäätökseen. Silmäasema odottaa, että
taseeseen kirjattavien vuokrattujen omaisuuserien ja
niitä vastaavan vuokravelan määrä kasvaa
merkittävästi. Lisäksi näihin liittyvät vuokrakulut
luokitellaan poistoihin ja rahoituskuluihin.

Silmäasemalla oli 31.12.2016 peruuttamattomia
vuokravastuita operatiivisista vuokrasopimuksista 19,7
miljoonaa euroa (ks. liite 5.7). Silmäasema ei
kuitenkaan ole vielä määrittänyt missä määrin nämä
sitoumukset ja muut irtisanottavissa olevat
vuokrasopimukset tullaan kirjaamaan jatkossa taseen
omaisuuseriin ja velkoihin, eikä miten standardin
käyttöönotto tulee vaikuttamaan konsernin
tuloslaskelmaan ja rahavirtojen esittämiseen. Näiden
määrittäminen edellyttää johdolta harkintaa toistaiseksi
voimassa olevien vuokrasopimusten odotetusta

F-75

52 / 54

kestosta sekä joidenkin sopimusten mahdollistamien
jatko-optioiden käytöstä.

Standardi tulee voimaan 1.1.2019 tai sen jälkeen
alkavilla tilikausilla. Tässä vaiheessa Silmäasema
arvioi, ettei se ala soveltaa standardia ennen sen
voimaantuloa.

IFRS 9 Rahoitusinstrumentit

Korvaa IAS 39 -standardin ja tuo muutoksia
rahoitusvarojen luokitteluun ja arvostamiseen, niiden
arvonalentumisen määrittämiseen sekä suojaus-
laskennan periaatteisiin.

Rahoitusvaroina olevat velkakirjasijoitukset
arvostetaan jaksotettuun hankintamenoon, mutta vain
silloin kun liiketoimintamallin tavoitteena on pitää nämä
sijoitukset ja kerätä kaikki sopimukseen perustuvat
rahavirrat ja kun instrumentin sopimukseen perustuvat
rahavirrat koostuvat yksinomaan pääoman ja koron
maksusta. Kaikki muut rahoitusvarana olevat
velkakirjasijoitukset ja osakesijoitukset, sekä
strukturoidut sijoitustuotteet, kirjataan käypään arvoon.

Kaikki rahoitusvarojen käyvän arvon muutokset
kirjataan tuloslaskelmaan. Poikkeuksena ovat käyvän
arvon muutokset osakesijoituksista, joita ei pidetä
kaupankäyntitarkoituksessa: ne voidaan kirjata joko
tuloslaskelmaan tai oman pääoman rahastoihin (jolloin
niitä ei myöhemmin siirretä tulosvaikutteisiksi). Lisäksi
jotkut rahoitusvaroihin kuuluvat velkakirjasijoitukset
voidaan arvostaa käypään arvoon muiden laajan
tuloksen erien kautta yrityksen liiketoimintamallista
riippuen.

Konsernin laatiman analyysin mukaan standardin
käyttöönotolla ei ole merkittävää vaikutusta
rahoitusvarojen luokitteluun koska yhtiöllä ei tällä
hetkellä ole rahoitusarvopaperisijoituksia.

Rahoitusvarojen arvonalentuminen on määritettävä
odotettavissa oleviin luottotappioihin perustuvaa mallia
käyttäen. Silmäaseman merkittävimmät rahoitusvarat
ovat normaalissa liiketoiminnassa syntyvät vähäiset
myyntisaamiset ja niihin konserni tulee soveltamaan
standardin sallimaa yksinkertaistettua menettelyä,
jolloin tappio kirjataan varausmatriisia käyttäen koko
voimassaoloajalta, paitsi jos rahoitusvarojen katsotaan
olevan luottoriskin johdosta arvoltaan alentuneita.
Uuden luottotappiomallin soveltamisella ei odoteta
olevan merkittävää vaikutusta vähäisten saamisten ja
historiallisesti vähäisten luottotappioiden määrästä
johtuen.

Uudet suojauslaskentasäännöt tuovat suojaus-
laskennan lähemmäs yleisiä riskienhallinnan
käytäntöjä. Yhtiön tämänhetkisen käsityksen
mukaisesti suojauslaskennan muutokset eivät tule
lisäämään konsernissa suojauslaskennan
soveltamista, mutta yleisesti ottaen suojauslaskennan
soveltaminen on jatkossa helpompaa mm. siksi että
vain prospektiivinen tehokkuustestaus vaaditaan ja
riskikomponentti voidaan määrittää suojattavaksi
eräksi.

Uusi standardi sisältää myös aiempaa laajemmat
liitetietovaatimukset, ja esittämistapaan tulee
muutoksia. IFRS 9 astuu voimaan 1.1.2018 jolloin
konserni ottaa sen myös käyttöön.

F-76

53 / 54

6.8 Tilikauden jälkeiset tapahtumat

Konsernin emoyhtiön sataprosenttisesti omistama
tytäryhtiö SFG Bidco Oy sulautettiin tytäryhtiöfuusiolla
yhtiöön 1.1.2017. Lisäksi konsernissa toteutettiin kaksi
muutakin sulautumista 1.1.2017, kun Oy Brillo Ab
sulautui sisaryritykseensä Silmäasema Fennica
Oy:öön ja Vaasan Laserklinikka Oy sisaryritykseensä
Silmäsairaala Fennica Oy:öön.

Tilikauden 2017 alussa optista vähittäiskauppaa
laajennettiin usealla yrityskaupalla. Silmäasema
Fennica Oy osti tammi- ja helmikuun 2017 aikana
Jämsän Silmäasema Oy:n osakekannan, Rillit Ay
Haminan yhtiömiesosuudet sekä kuusi myymälää
neljällä eri liiketoimintakaupalla. Lisäksi aloitettiin
kansainvälistyminen hankkimalla Tallinna Optika Oü:n
osakekanta Virosta. Tallinna Optikalla on kahdeksan
optisen kaupan myymälää eri puolilla Viroa. Hankittujen
nettovarojen alustavat yhteenlasketut käyvät arvot ja
hankintahinnat ovat seuraavat:

Hankittujen nettovarojen käyvät arvot ja hankintahinnat
on esitetty yllä olevassa taulukossa yhteenlaskettuina.
Hankintahetkellä suoritetut kauppahinnat maksettiin
käteisellä, lukuun ottamatta tiettyjä myöhemmin
käteisellä maksettavaksi tulevia ehdollisia
kauppahintaosuuksia. Ehdollisen kauppahinnan käypä
arvo on määritetty hankintahetkellä, ja käyvän arvon
muutokset kirjataan tulosvaikutteisesti.

Yhteenlaskettu määräysvallasta maksettu kauppahinta
alkuvuoden 2017 hankinnoista oli 5,5 miljoonaa euroa.
Näiden yritysostojen hankintamenolaskelmissa yksi-
löitävissä olevien omaisuuserien käyväksi nettoarvoksi
arvioitiin 1,2 miljoonaa euroa. Myyntisaamiset koos-
tuvat vähäisistä hankittujen yhtiöiden tavanomaisista
saamisista, jotka ovat kurantteja. Liikearvo kasvoi 4,2
miljoonalla eurolla. Liikearvo koostuu hankittujen
markkinaosuuksien, liiketoimintaosaamisten sekä odo-
tettujen synergioiden arvosta. Liiketoimintahankintoihin
liittyvä liikearvo on verotuksessa vähennyskelpoista.

Yrityshankinnoista syntyi alkuvuonna 2017 välittömiä
transaktiokuluja yhteensä 0,2 miljoonaa euroa.
Transaktiokulut kirjataan vuoden 2017 tulokseen ja
esitetään liiketoiminnan muissa kuluissa ja niiden
rahavirtavaikutus tullaan esittämään liiketoiminnan
rahavirroissa.

Lisäksi huhtikuun 2017 alussa Silmäasema Fennica Oy
hankki neljä myymälää kahdella liiketoimintakaupalla.

Yhtiön hallituksen uusiksi varsinaisiksi jäseniksi on
1.3.2017 lukien valittu Tuomas Sarkola ja Kaisa Vikkula
sekä 1.4.2017 lukien Maisa Romanainen. Yhtiön
hallituksen muodostavat 1.4.2017 lukien Juha Saarinen
puheenjohtajana sekä Tuomas Lang, Maisa
Romanainen, Tuomas Sarkola, Torsti Sihvola ja Kaisa
Vikkula hallituksen varsinaisina jäseninä.

tuhatta euroa
Hankinnat
yhteensä

Yrityshankinnoissa suoritettu vastike
Rahana maksettu kauppahinta 5 160
Ehdollinen kauppahinta 290
Määräysvallasta suoritettava kauppahinta 5 450
Hankitut nettovarat (alustavat käyvät arvot) 1 248
Liikearvo 4 202
Yrityshankinnoissa hankitut kokonaisvarat 5 450

F-77

54 / 54

Tilinpäätöksen allekirjoitukset

Helsingissä 19.4.2017

Juha Saarinen

Hallituksen puheenjohtaja

Tuomas Lang Torsti Sihvola Kaisa Vikkula

Hallituksen jäsen Hallituksen jäsen Hallituksen jäsen

Tuomas Sarkola Maisa Romanainen

Hallituksen jäsen Hallituksen jäsen

Pasi Kohmo

Toimitusjohtaja

F-78

 1 (2)

PricewaterhouseCoopers Oy, tilintarkastusyhteisö, PL 1015 (Itämerentori 2), 00101 HELSINKI

Puh. 020 787 7000, Faksi 09 641 367, www.pwc.fi

Kotipaikka Helsinki, Y-tunnus 0486406-8

Tilintarkastuskertomus

SFG Holding Oy:n hallitukselle

Lausunto

Lausuntonamme esitämme, että konsernitilinpäätös antaa oikean ja riittävän kuvan konsernin taloudellisesta ase-
masta 31.12.2016, 31.12.2015 ja 1.1.2015 sekä sen toiminnan tuloksesta ja rahavirroista 31.12.2016 ja 31.12.2015
päättyneiltä tilikausilta EU:ssa käyttöön hyväksyttyjen kansainvälisten tilinpäätösstandardien (IFRS) mukaisesti.

Tilintarkastuksen kohde

Olemme tilintarkastaneet SFG Holding Oy:n (y-tunnus 2627773-7) ja sen tytäryritykset (konserni) kattavan kon-
sernitilinpäätöksen, joka sisältää konsernitaseen 31.12.2016, 31.12.2015 ja 1.1.2015, konsernin laajan tuloslaskel-
man, laskelman konsernin oman pääoman muutoksista ja konsernin rahoituslaskelman 31.12.2016 ja 31.12.2015
päättyneiltä tilikausilta sekä konsernitilinpäätöksen liitetiedot, mukaan lukien yhteenveto merkittävistä tilinpää-
töksen laatimisperiaatteista. Tämä tilintarkastuskertomus on annettu ainoastaan sisällytettäväksi komission ase-
tuksen EY No: 809/2004 mukaisesti laadittuun listalleottoesitteeseen.

Lausunnon perustelut

Olemme suorittaneet tilintarkastuksen kansainvälisten tilintarkastusstandardien (ISA-standardit) mukaisesti. Näi-
den standardien mukaisia velvollisuuksiamme kuvataan tarkemmin kohdassa Tilintarkastajan velvollisuudet kon-
sernitilinpäätöksen tilintarkastuksessa.

Käsityksemme mukaan olemme hankkineet lausuntomme perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa
tilintarkastusevidenssiä.

Riippumattomuus

Olemme riippumattomia konsernista niiden Suomessa noudatettavien eettisten vaatimusten mukaisesti, jotka kos-
kevat suorittamaamme tilintarkastusta ja olemme täyttäneet muut näiden vaatimusten mukaiset eettiset velvolli-
suutemme.

Konsernitilinpäätöstä koskevat hallituksen ja toimitusjohtajan velvollisuudet

Hallitus ja toimitusjohtaja vastaavat konsernitilinpäätöksen laatimisesta siten, että se antaa oikean ja riittävän
kuvan IFRS-standardien mukaisesti. Hallitus ja toimitusjohtaja vastaavat myös sellaisesta sisäisestä valvonnasta,
jonka ne katsovat tarpeelliseksi voidakseen laatia konsernitilinpäätöksen, jossa ei ole väärinkäytöksestä tai virhees-
tä johtuvaa olennaista virheellisyyttä.

Hallitus ja toimitusjohtaja ovat konsernitilinpäätöstä laatiessaan velvollisia arvioimaan konsernin kykyä jatkaa
toimintaansa ja soveltuvissa tapauksissa esittämään seikat, jotka liittyvät toiminnan jatkuvuuteen ja siihen, että
konsernitilinpäätös on laadittu toiminnan jatkuvuuteen perustuen. Konsernitilinpäätös laaditaan toiminnan jatku-
vuuteen perustuen, paitsi jos konserni aiotaan purkaa tai sen toiminta lakkauttaa tai ei ole muuta realistista vaihto-
ehtoa kuin tehdä niin.

Tilintarkastajan velvollisuudet konsernitilinpäätöksen tilintarkastuksessa

Tavoitteenamme on hankkia kohtuullinen varmuus siitä, onko konsernitilinpäätöksessä kokonaisuutena väärin-
käytöksestä tai virheestä johtuvaa olennaista virheellisyyttä, sekä antaa tilintarkastuskertomus, joka sisältää lau-
suntomme. Kohtuullinen varmuus on korkea varmuustaso, mutta se ei ole tae siitä, että olennainen virheellisyys
aina havaitaan ISA-standardien mukaisesti suoritettavassa tilintarkastuksessa. Virheellisyyksiä voi aiheutua vää-

F-79

 2 (2)

rinkäytöksestä tai virheestä, ja niiden katsotaan olevan olennaisia, jos niiden yksin tai yhdessä voisi kohtuudella
odottaa vaikuttavan taloudellisiin päätöksiin, joita käyttäjät tekevät konsernitilinpäätöksen perusteella.

ISA-standardien mukaiseen tilintarkastukseen kuuluu, että käytämme ammatillista harkintaa ja säilytämme am-
matillisen skeptisyyden koko tilintarkastuksen ajan. Lisäksi:

 tunnistamme ja arvioimme väärinkäytöksestä tai virheestä johtuvat konsernitilinpäätöksen olennaisen virheel-
lisyyden riskit, suunnittelemme ja suoritamme näihin riskeihin vastaavia tilintarkastustoimenpiteitä ja han-
kimme lausuntomme perustaksi tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä. Riski
siitä, että väärinkäytöksestä johtuva olennainen virheellisyys jää havaitsematta, on suurempi kuin riski siitä, et-
tä virheestä johtuva olennainen virheellisyys jää havaitsematta, sillä väärinkäytökseen voi liittyä yhteistoimin-
taa, väärentämistä, tietojen tahallista esittämättä jättämistä tai virheellisten tietojen esittämistä taikka sisäisen
valvonnan sivuuttamista.

 muodostamme käsityksen tilintarkastuksen kannalta relevantista sisäisestä valvonnasta pystyäksemme suun-
nittelemaan olosuhteisiin nähden asianmukaiset tilintarkastustoimenpiteet mutta emme siinä tarkoituksessa,
että pystyisimme antamaan lausunnon konsernin sisäisen valvonnan tehokkuudesta.

 arvioimme sovellettujen konsernitilinpäätöksen laatimisperiaatteiden asianmukaisuutta sekä johdon tekemien
kirjanpidollisten arvioiden ja niistä esitettävien tietojen kohtuullisuutta.

 teemme johtopäätöksen siitä, onko hallituksen ja toimitusjohtajan ollut asianmukaista laatia konsernitilinpää-
tös perustuen oletukseen toiminnan jatkuvuudesta, ja teemme hankkimamme tilintarkastusevidenssin perus-
teella johtopäätöksen siitä, esiintyykö sellaista tapahtumiin tai olosuhteisiin liittyvää olennaista epävarmuutta,
joka voi antaa merkittävää aihetta epäillä konsernin kykyä jatkaa toimintaansa. Jos johtopäätöksemme on, että
olennaista epävarmuutta esiintyy, meidän täytyy kiinnittää tilintarkastuskertomuksessamme lukijan huomiota
epävarmuutta koskeviin konsernitilinpäätöksessä esitettäviin tietoihin tai, jos epävarmuutta koskevat tiedot ei-
vät ole riittäviä, mukauttaa lausuntomme. Johtopäätöksemme perustuvat tilintarkastuskertomuksen antamis-
päivään mennessä hankittuun tilintarkastusevidenssiin. Vastaiset tapahtumat tai olosuhteet voivat kuitenkin
johtaa siihen, ettei konserni pysty jatkamaan toimintaansa.

 arvioimme konsernitilinpäätöksen, kaikki konsernitilinpäätöksessä esitettävät tiedot mukaan lukien, yleistä
esittämistapaa, rakennetta ja sisältöä ja sitä, kuvastaako konsernitilinpäätös sen perustana olevia liiketoimia ja
tapahtumia siten, että se antaa oikean ja riittävän kuvan.

 hankimme tarpeellisen määrän tarkoitukseen soveltuvaa tilintarkastusevidenssiä konserniin kuuluvia yhteisöjä
tai liiketoimintoja koskevasta taloudellisesta informaatiosta pystyäksemme antamaan lausunnon konserniti-
linpäätöksestä. Vastaamme konsernin tilintarkastuksen ohjauksesta, valvonnasta ja suorittamisesta. Vas-
taamme tilintarkastuslausunnosta yksin.

Kommunikoimme hallintoelinten kanssa muun muassa tilintarkastuksen suunnitellusta laajuudesta ja ajoituksesta
sekä merkittävistä tilintarkastushavainnoista, mukaan lukien mahdolliset sisäisen valvonnan merkittävät puutteel-
lisuudet, jotka tunnistamme tilintarkastuksen aikana.

Helsingissä 24.4.2017

PricewaterhouseCoopers Oy
Tilintarkastusyhteisö

Janne Rajalahti
KHT

F-80

F-81

F-82

F-83

F-84

F-85

F-86

F-87

F-88

F-89

F-90

F-91

F-92

F-93

F-94

F-95

F-96

F-97

F-98

F-99

F-100

F-101

F-102

F-103

(Tämä sivu on jätetty tarkoituksella tyhjäksi.)

F-104

Silmäasema Fennica Oy

KONSERNIN TASEKIRJA
Tilikaudelta

1.1.2014 - 31.12.2014

Y-tunnus 1827711-2
Kotipaikka Helsinki
Osoite Atomitie 5 A, 00370 Helsinki

F-105

Silmäasema Fennica Oy

KONSERNITILINPÄÄTÖS 1.1.2014 - 31.12.2014

Sisällys Sivu

Konsernin tuloslaskelma 1

Konsernin tase 2-3

Konsernin rahoituslaskelma 4

Liitetiedot 5-11

Päiväys ja allekirjoitukset 12

Tilintarkastusmerkintä 12

F-106

Silmäasema Fennica Oy 1.
Y-tunnus 1827711-2

OIKAISTU OIKAISTU
KONSERNIN TULOSLASKELMA 1.1.-31.12.2014 1.1.-31.12.2013

LIIKEVAIHTO 76 162 947,18 67 597 064,12

Liiketoiminnan muut tuotot 721 821,79 621 198,44

Materiaalit ja palvelut
 Aineet, tarvikkeet ja tavarat
 Ostot tilikauden aikana -18 578 790,34 -14 522 867,16
 Varastojen muutos 1 289 293,69 -960 524,54
 Ulkopuoliset palvelut -13 353 241,56 -12 407 545,36
Materiaalit ja palvelut yhteensä -30 642 738,21 -27 890 937,06

Henkilöstökulut
 Palkat ja palkkiot -15 817 192,86 -14 857 965,06
 Henkilösivukulut
 Eläkekulut -2 931 070,19 -2 620 490,70
 Muut henkilösivukulut -957 340,76 -885 064,24
Henkilöstökulut yhteensä -19 705 603,81 -18 363 520,00

Poistot ja arvonalentumiset
Suunnitelman mukaiset poistot -3 873 534,36 -3 291 232,10

Liiketoiminnan muut kulut -18 667 932,65 -16 848 530,65

LIIKEVOITTO (-TAPPIO) 3 994 959,94 1 824 042,75

Rahoitustuotot ja -kulut
 Korkotuotot ja muut rahoitustuotot 20 578,32 19 493,50
 Korkokulut ja muut rahoituskulut -99 246,34 -94 164,54
Rahoitustuotot ja -kulut yhteensä -78 668,02 -74 671,04

VOITTO (-TAPPIO) ENNEN TILINPÄÄTÖSSIIRTOJA
JA VEROJA 3 916 291,92 1 749 371,71

Tuloverot -1 100 925,85 -782 640,09

Vähemmistön osuus -22 709,05 -25 595,63

TILIKAUDEN VOITTO (-TAPPIO) 2 792 657,02 941 135,99

F-107

Silmäasema Fennica Oy 2.
Y-tunnus 1827711-2

OIKAISTU
KONSERNIN TASE 31.12.2014 31.12.2013

VASTAAVAA

Pysyvät vastaavat

Aineettomat hyödykkeet
 Aineettomat oikeudet 1 727 816,34 1 918 078,25
 Liikearvo 659 096,97 892 565,75
 Konserniliikearvo 8 378 798,94 8 427 704,42
 Muut pitkävaikutteiset menot 2 157 013,13 1 518 377,57
 Ennakkomaksut 21 330,00
Aineettomat hyödykkeet yhteensä 12 922 725,38 12 778 055,99

Aineelliset hyödykkeet
 Koneet ja kalusto 3 494 181,02 1 720 546,87
 Muut aineelliset hyödykkeet 1 200,00 1 200,00
Aineelliset hyödykkeet yhteensä 3 495 381,02 1 721 746,87

Sijoitukset
 Muut osakkeet ja osuudet 174 340,73 174 124,07

Pysyvät vastaavat yhteensä 16 592 447,13 14 673 926,93

Vaihtuvat vastaavat

Vaihto-omaisuus
 Aineet ja tarvikkeet 380 976,20 290 027,52
 Valmiit tuotteet ja tavarat 3 516 893,59 2 233 467,78
Vaihto-omaisuus yhteensä 3 897 869,79 2 523 495,30

Saamiset

Pitkäaikaiset saamiset
 Lainasaamiset 38 544,45 46 531,56
Pitkäaikaiset saamiset yhteensä 38 544,45 46 531,56

Lyhytaikaiset saamiset
 Myyntisaamiset 1 673 704,12 1 742 685,43
 Saamiset saman konsernin yrityksiltä 680 990,95
 Lainasaamiset 87 609,32 68 463,17
 Muut saamiset 461 386,61 882 109,90
 Siirtosaamiset 848 232,29 681 679,97
Lyhytaikaiset saamiset yhteensä 3 751 923,29 3 374 938,47

Rahat ja pankkisaamiset 6 593 276,24 6 195 712,31

Vaihtuvat vastaavat yhteensä 14 281 613,77 12 140 677,64

VASTAAVAA YHTEENSÄ 30 874 060,90 26 814 604,57

F-108

Silmäasema Fennica Oy 3.
Y-tunnus 1827711-2

OIKAISTU
KONSERNIN TASE 31.12.2014 31.12.2013

VASTATTAVAA

Oma pääoma

Osakepääoma 67 727,12 67 727,12
Osakeanti 37 500,00
Sijoitetun vapaan oman pääoman rahasto 12 683 314,53 10 715 528,37
Edellisten tilikausien voitto (-tappio) 3 469 655,58 3 500 719,19
Tilikauden voitto (-tappio) 2 792 657,02 941 135,99

Oma pääoma yhteensä 19 013 354,25 15 262 610,67

Vähemmistöosuudet 25 678,00 148 212,93

Vieras pääoma

 Pitkäaikainen
 Lainat rahoituslaitoksilta 2 200 000,00
 Muut pitkäaikaiset velat 94 992,64 118 740,76
 Laskennalliset verovelat 9 500,26 9 375,49
Pitkäaikaiset velat yhteensä 104 492,90 2 328 116,25

 Lyhytaikainen
 Lainat rahoituslaitoksilta 880 000,00
 Ostovelat 5 041 660,19 2 798 600,29
 Velat saman konsernin yrityksille 120 556,35
 Muut velat 2 605 010,01 1 750 277,74
 Siirtovelat 3 963 309,20 3 646 786,69
Lyhytaikaiset velat yhteensä 11 730 535,75 9 075 664,72

Vieras pääoma yhteensä 11 835 028,65 11 403 780,97

VASTATTAVAA YHTEENSÄ 30 874 060,90 26 814 604,57

F-109

Silmäasema Fennica Oy 4.
Y-tunnus 1827711-2

KONSERNIN RAHOITUSLASKELMA
1.1.-31.12.2014 1.1.-31.12.2013

LIIKETOIMINNAN RAHAVIRTA
Liikevoitto (-tappio) 3 994 959,94 1 824 042,75
Oikaisut liikevoittoon 3 873 534,46 3 291 232,10
Nettokäyttöpääoman muutos 2 910 059,23 1 999 346,72
Rahoitustuotot ja -kulut -79 666,98 -78 072,63
Verojen nettorahavirta -1 148 298,68 -200 640,25
LIIKETOIMINNAN RAHAVIRTA 9 550 587,97 6 835 908,69

INVESTOINTIEN RAHAVIRTA
Investoinnit aineellisiin ja aineettomiin hyödykkeisiin -7 112 717,18 -781 716,73
INVESTOINTIEN RAHAVIRTA -7 112 717,18 -781 716,73

RAHOITUKSEN RAHAVIRTA
Maksullinen osakeanti 37 500,00
Pitkäaikaisten velkojen muutos -2 200 000,00 -1 246 284,44
Lyhytaikaisten velkojen muutos -880 000,00 -96 386,78
Maksetut osingot -1 086 300,00 -538 054,00
RAHOITUKSEN RAHAVIRTA -4 166 300,00 -1 843 225,22

RAHAVAROJEN MUUTOS -1 728 429,21 4 210 966,74

Rahavarat tilikauden alussa 6 195 712,31 1 984 745,57
Rahavarat sulautuneista yhtiöistä 2 125 993,14
Rahavarojen muutos -1 728 429,21 4 210 966,74
Rahavarat tilikauden lopussa 6 593 276,24 6 195 712,31

F-110

Silmäasema Fennica Oy 5.
Y-tunnus 1827711-2

KONSERNITILINPÄÄTÖKSEN LIITETIEDOT

KONSERNITILINPÄÄTÖKSEN LAADINTAPERIAATTEET

Konsernitilinpäätöksen laajuus

Konserniin on yhdistelty kaikki konserniin kuuluvat tytäryhtiöt hankinta-ajankohdasta alkaen.

Sisäinen osakkeenomistus

Kaikki tytäryhtiöt on yhdistelty konsernitilinpäätökseen hankintamenomenetelmää käyttäen.
Tytäryhtiöiden hankintamenon ja hankittua osuutta vastaavan oman pääoman ero on kohdistettu
kokonaan konsernireserviin tai konserniliikearvoon.

Sisäiset liiketapahtumat ja katteet

Konsernin emo- ja tytäryhtiön väliset sisäiset liiketapahtumat, sisäiset saamiset ja velat,
samoin kuin sisäinen voitonjako on eliminoitu.

Vähemmistöosuudet

Vähemmistöosuudet on erotettu konsernin omasta pääomasta ja tuloksesta sekä esitetty
omana eränään.

Tytäryhtiöosakkeiden arvostus

Tytäryhtiöosakkeet on arvostettu hankintamenoon.
Osakkeiden arvostus perustuu tytäryhtiöiden liiketoiminnan niiden omassa toiminnassa
ja muille konserniyhtiöille tulevaisuudessa kerryttämään tuottoon.

Laskennalliset verot

Laskennallinen verovelka ja -saaminen on laskettu verotuksen ja tilinpäätöksen välisille eroille
käyttäen tilinpäätöshetkellä vahvistettua seuraavan vuoden verokantaa.

Konsernin tilinpäätöksen oikaisut
Vuosien 2014 ja 2013 tuloslaskelmatietoja on oikaistu takautuvasti lääkäripalkkioiden
raportoinnissa olleen virheen johdosta. Oikaisujen johdosta konsernin vuoden 2014 liikevaihto ja
materiaalit ja palvelut pienenivät 1 978 tuhatta euroa (2013: 1 487 tuhatta euroa). Näillä takautuvilla
oikaisuilla ei ollut vaikutusta tilikauden tulokseen eikä kertyneisiin voittovaroihin. Lisäksi aiemmin
vuoden 2014 konsernituloslaskelman satunnaisiin tuottoihin luokitellut sisaryhtiöfuusiovoitot
yhteensä 144 tuhatta euroa on oikaistu vähentämään oman pääoman erää edellisten tilikausien
voitto (-tappio).

F-111

Silmäasema Fennica Oy 6.
Y-tunnus 1827711-2

TILINPÄÄTÖKSEN LAADINTAPERIAATTEET JA LIITETIEDOT

Tilinpäätöstä laadittaessa noudatetut arvostusperusteet ja -menetelmät sekä jaksotusperiaatteet ja
menetelmät

Pysyvien vastaavien arvostaminen

Jaksotusperiaatteet ja menetelmät

Emoyhtiön taseessa olevat liikearvo ja pukutappio poistetaan 10 vuoden tasapoistoilla.
Poistoajan määrittelyssä on otettu huomioon ostetun ja vastaanotetun liiketoiminnan laajuus
ja niihin liittyvät vakiintuneet kanta-asiakassuhteet sekä ostetun liiketoiminnan imagoarvo ja
asema optisella alalla.

Yhtiön omistamien aineettomien oikeuksien ja aineellisten hyödykkeiden hankintameno
poistetaan ennalta laaditun suunnitelman mukaisesti. Poistosuunnitelma on määritelty
kokemusperäisesti.

Poistoajat ja poistoprosentit:

Aineettomat oikeudet 5 vuotta tasapoisto
Liikearvo 10 vuotta tasapoisto
Purkutappio 10 vuotta tasapoisto
Muut pitkävaikutteiset menot 3 vuotta tasapoisto
Koneet ja kalusto 25 % menojäännöspoisto

Valuuttamääräiset erät

Ulkomaanrahan määräiset saamiset ja velat on muutettu euroiksi tilinpäätöspäivän
Euroopan keskuspankin noteeraamaan keskikurssiin.

Vaihto-omaisuuden arvostus

Vaihto-omaisuus on arvostettu fifo-periaatteen mukaisesti hankintamenoonsa tai sitä alempaan
tai sitä alempaan jälleenhankintahinnan tai todenäköisen luovutushinnan määräi-
senä.

Lainasaamisten arvostus

Lainasaamiset on arvostettu nimellisarvoonsa.

Rahoitusomaisuuden arvostus

Rahoitusomaisuusarvopaperit on arvostettu hankintamenoon tai sitä alempaan tilinpäätöspäivän
markkinahintaan

Eläkkeet

Emoyhtiön ja tytäryhtiöiden henkilökunnan eläketurva on hoidettu ulkopuolisissa
eläkevakuutusyhtiöissä.

F-112

Silmäasema Fennica Oy 7.
Y-tunnus 1827711-2

TULOSLASKELMAN LIITETIEDOT Konserni 2014 Konserni 2013

Henkilöstö

Henkilöstön keskimääräinen lukumäärä 453 439

Johdon palkat ja palkkiot

Hallitus ja toimitusjohtaja 390 185,00 242 152,11

Suunnitelman mukaiset poistot

Aineettomat oikeudet 579 752,43 506 710,32
Liikearvo 233 468,88 245 468,75
Purkutappio
Muut pitkävaikutteiset menot 621 456,58 521 800,26
Koneet ja kalusto 986 705,58 620 966,29
Konserniliikearvo 1 452 150,89 1 396 286,48
Yhteensä 3 873 534,36 3 291 232,10

Rahoitustuotot ja -kulut

Rahoitustuotot
 Osinkotuotot ja osuuspääoman korot 3 600,00 2 800,00
 Muut korkotuotot
 Saman konsernin yrityksiltä 990,95
 Muilta 15 987,37 16 693,50
Rahoitustuotot yhteensä 20 578,32 19 493,50
Korkokulut ja muut rahoituskulut
 Saman konsernin yrityksille
 Muille -99 246,34 -94 164,54
Korkokulut ja muut rahoituskulut yhteensä -99 246,34 -94 164,54
Rahoitustuotot ja -kulut yhteensä -78 668,02 -74 671,04

Tuloverot

Laskennallisen verovelan muutos 124,77 2 438,08
Tuloverot 1 100 801,08 780 202,01
Yhteensä 1 100 925,85 782 640,09

F-113

Silmäasema Fennica Oy 8.
Y-tunnus 1827711-2

TASEEN LIITETIEDOT Konserni 2014 Konserni 2013

Pysyvien vastaavien muutokset

Aineettomat oikeudet
Hankintameno tilikauden alussa 1 918 078,25 1 907 333,12
 Lisäykset 389 490,52 517 455,45
Hankintameno tilikauden lopussa 2 307 568,77 2 424 788,57
 Tilikauden suunnitelmapoistot -579 752,43 -506 710,32
Kirjanpitoarvo tilikauden lopussa 1 727 816,34 1 918 078,25

Liikearvo
Hankintameno tilikauden alussa 892 565,75 1 138 034,50
 Lisäykset
Hankintameno tilikauden lopussa 892 565,75 1 138 034,50
 Tilikauden suunnitelmapoisto -233 468,78 -245 468,75
Kirjanpitoarvo tilikauden lopussa 659 096,97 892 565,75

Konserniliikearvo
Hankintameno tilikauden alussa 8 427 704,42 9 823 990,90
 Lisäykset 1 403 245,41
Hankintameno tilikauden lopussa 9 830 949,83 9 823 990,90
 Tilikauden suunnitelmapoisto -1 452 150,89 -1 396 286,48
Kirjanpitoarvo tilikauden lopussa 8 378 798,94 8 427 704,42

Muut pitkävaikutteiset menot
Hankintameno tilikauden alussa 1 518 377,57 1 841 840,81
 Lisäykset 1 260 092,14 198 337,02
Hankintameno tilikauden lopussa 2 778 469,71 2 040 177,83
 Tilikauden suunnitelmapoisto -621 456,58 -521 800,26
Kirjanpitoarvo tilikauden lopussa 2 157 013,13 1 518 377,57

Ennakkomaksut aineettomista hyödykkeistä
Alkusaldo 21 330,00 23 759,08
Lisäykset 21 330,00
Vähennykset -21 330,00 -23 759,08
Kirjanpitoarvo tilikauden lopussa 21 330,00

F-114

Silmäasema Fennica Oy 9.
Y-tunnus 1827711-2

TASEEN LIITETIEDOT Konserni 2014 Konserni 2013

Pysyvien vastaavien muutokset

Koneet ja kalusto
Poistamaton hankintameno tilik alussa 1 720 546,87 2 248 648,04
 Lisäykset 2 760 339,73 92 865,12
 Vähennykset
Hankintameno tilikauden lopussa 4 480 886,60 2 341 513,16
 Tilikauden suunnitelmapoisto -986 705,58 -620 966,29
Kirjanpitoarvo tilikauden lopussa 3 494 181,02 1 720 546,87

Muut aineelliset hyödykkeet
Poistamaton hankintameno tilik alussa 1 200,00 1 200,00
Kirjanpitoarvo tilikauden lopussa 1 200,00 1 200,00

Koneiden ja laitteiden poistamaton hankintameno 3 494 181,02 1 720 546,87

Saamisten erittely

Saamiset saman konsernin yrityksiltä
Myyntisaamiset
Muut saamiset 680 000,00
Siirtosaamiset 990,95
Yhteensä 680 990,95

Siirtosaamisten olennaiset erät
Verosaamiset 15 979,08 1 678,10
Henkilöstökuluihin liittyvät jaksotukset 263 636,33 404 362,95
Tuottojaksotukset 164 509,41 143 872,44
Menoennakot 288 063,37 85 541,30
Muut siirtosaamiset 116 044,10 46 225,18
Yhteensä 848 232,29 681 679,97

Konserniyritykset
Konsernin

omistusosuus
Emoyhtiön

omistusosuus

Silmäsairaala Fennica Oy 100 % 100 %
Espoon Yksityinen Silmäsairaala Oy 100 % 66 %
Via Healthcare Group Oy 100 % 100 %
Eye Karelia Oy 100 %
Karjalan Laserklinikat Oy 80 %

F-115

Silmäasema Fennica Oy 10.
Y-tunnus 1827711-2

TASEEN LIITETIEDOT Konserni 2014 Konserni 2013

Oma pääoma

Osakepääoma
Tilikauden alussa 67 727,12 67 727,12
Tilikauden lopussa 67 727,12 67 727,12

Sijoitetun vapaan oman pääoman rahasto
Tilikauden alussa 10 753 028,37 10 715 528,37
Osakeannista 1 930 286,16 37 500,00
Tilikauden lopussa 12 683 314,53 10 753 028,37

Voitto/tappio edellisiltä tilikausilta
Tilikauden alussa 4 412 283,15 4 038 773,19
Sisaryhtiöfuusiovoitto 143 672,43
Osingonjako -1 086 300,00 -538 054,00
Tilikauden lopussa 3 469 655,58 3 500 719,19

Tilikauden voitto/ tappio 2 792 657,02 941 135,99

Oma pääoma yhteensä 19 013 354,25 15 262 610,67

Voitonjakokelpoiset varat 18 945 627,13 15 194 883,55

Vieras pääoma

Pitkäaikaiset velat
Lainat rahoituslaitoksilta 2 200 000,00
Ostovelat 94 992,64 118 740,76
Laskennalliset verovelat 9 500,26 9 375,49
Yhteensä 104 492,90 2 328 116,25

Lyhytaikaiset velat
Lainat rahoituslaitoksilta 880 000,00
Ostovelat 5 041 660,19 2 798 600,29
Velat saman konsernin yrityksille 120 556,35
Muut velat 2 605 010,01 1 750 277,74
Siirtovelat 3 963 309,20 3 646 786,69
Yhteensä 11 730 535,75 9 075 664,72

Velat saman konsernin yrityksille
Ostovelat 98 088,96
Muut velat
Siirtovelat 22 467,39
Yhteensä 120 556,35

Siirtovelkojen olennaiset erät
Henkilöstökuluihin liittyvät jaksotukset 3 367 643,72 2 964 953,91
Korkokulujen jaksotukset 4 375,00 7 380,74
Verojen jaksotukset 486 034,82 542 252,82
Muut siirtovelat 105 255,66 132 199,22
Yhteensä 3 963 309,20 3 646 786,69

F-116

Silmäasema Fennica Oy 11.
Y-tunnus 1827711-2

VAKUUDET JA VASTUUSITOUMUKSET Konserni 2014 Konserni 2013

Velat, joiden vakuutena on yrityskiinnitys
Lainat rahoituslaitoksilta 3 080 000,00
Leasingvastuut 22 815,55
Pantattujen yrityskiinnitysten määrä 10 700 000,00

Velat, joiden vakuutena on osakkeita
Lainat rahoituslaitoksilta 3 080 000,00
Pantattujen osakkeiden kirjanpitoarvo 13 194 685,07

Muut omasta puolesta annetut vakuudet
Pankkitalletukset vuokranmaksun vakuutena 389 937,65 793 692,85
Pankkitakaukset vuokranmaksun vakuutena 749 473,09 282 878,43
Pankkitakauslimiitti kaupallisiin takauksiin 1 000 000,00 1 000 000,00
- josta käytössä 749 473,09 282 878,43

Leasingvastuut ja laitevuokrasopimuksista
johtuvat vastuut
Seuraavalla tilikaudella maksettavat 1 446 808,52 1 701 114,69
Myöhemmin maksettavat 1 222 464,09 2 038 813,41
Yhteensä 2 669 272,61 3 739 928,10

Toimitilojen vuokrasopimuksista johtuvat vastuut
Seuraavalla tilikaudella maksettavat 4 225 347 5 312 472
Myöhemmin maksettavat 10 776 828 9 083 635
Toimitilojen vuokravastuut yhteensä 15 002 174 14 396 107

Muut vastuut
Shekkitililimiitti, sopimus 3 000 000,00 3 000 000,00
Käytössä 0,00 0,00

F-117

Silmäasema Fennica Oy 12.
Y-tunnus 1827711-2

KONSERNITILINPÄÄTÖKSEN ALLEKIRJOITUS

Helsingissä 19. päivänä huhtikuuta 2017

Juha Saarinen
hallituksen puheenjohtaja

Tuomas Lang Maisa Romanainen

Tuomas Sarkola Torsti Sihvola

Kaisa Vikkula

Pasi Kohmo
toimitusjohtaja

F-118

 PricewaterhouseCoopers Oy, tilintarkastusyhteisö, PL 1015 (Itämerentori 2), 00101 HELSINKI

 Puh. 020 787 7000, faksi 020 787 8000, www.pwc.fi

 Kotipaikka Helsinki, y-tunnus 0486406-8

Tilintarkastuskertomus

Silmäasema Fennica Oy:n hallitukselle

Olemme tilintarkastaneet Silmäasema Fennica Oy:n oikaistun konsernitilinpäätöksen tili-
kaudelta 1.1.–31.12.2014. Konsernitilinpäätös sisältää konsernin taseen, tuloslaskelman, ra-
hoituslaskelman ja liitetiedot. Silmäasema Fennican konsernitilinpäätös ja tämä tilintarkas-
tuskertomus on laadittu yksinomaan sisällytettäväksi listalleottoesitteeseen, jonka Silmä-
asema Fennica Oy:n emoyhtiö SFG Holding Oy tulee laatimaan.

Hallituksen ja toimitusjohtajan vastuu

Hallitus ja toimitusjohtaja vastaavat konsernitilinpäätöksen laatimisesta ja siitä, että se antaa
oikeat ja riittävät tiedot Suomessa voimassa olevien konsernitilinpäätöksen laatimista koske-
vien säännösten mukaisesti. Hallitus vastaa kirjanpidon ja varainhoidon valvonnan asianmu-
kaisesta järjestämisestä ja toimitusjohtaja siitä, että kirjanpito on lainmukainen ja varainhoi-
to luotettavalla tavalla järjestetty.

Tilintarkastajan velvollisuudet Velvollisuutenamme on antaa suorittamamme tilintarkastuksen perusteella lausunto konser-
nitilinpäätöksestä. Tilintarkastuslaki edellyttää, että noudatamme ammattieettisiä periaattei-
ta. Olemme suorittaneet tilintarkastuksen Suomessa noudatettavan hyvän tilintarkastustavan
mukaisesti. Hyvä tilintarkastustapa edellyttää, että suunnittelemme ja suoritamme tilintar-
kastuksen hankkiaksemme kohtuullisen varmuuden siitä, onko konsernitilinpäätöksessä
olennaista virheellisyyttä, ja siitä, ovatko emoyhtiön hallituksen jäsenet tai toimitusjohtaja
syyllistyneet tekoon tai laiminlyöntiin, josta saattaa seurata vahingonkorvausvelvollisuus yh-
tiötä kohtaan, taikka rikkoneet osakeyhtiölakia tai yhtiöjärjestystä.

Tilintarkastukseen kuuluu toimenpiteitä tilintarkastusevidenssin hankkimiseksi konserniti-
linpäätökseen sisältyvistä luvuista ja niissä esitettävistä muista tiedoista. Toimenpiteiden va-
linta perustuu tilintarkastajan harkintaan, johon kuuluu väärinkäytöksestä tai virheestä joh-
tuvan olennaisen virheellisyyden riskien arvioiminen. Näitä riskejä arvioidessaan tilintarkas-
taja ottaa huomioon sisäisen valvonnan, joka on yhtiössä merkityksellistä oikeat ja riittävät
tiedot antavan konsernitilinpäätöksen laatimisen kannalta. Tilintarkastaja arvioi sisäistä val-
vontaa pystyäkseen suunnittelemaan olosuhteisiin nähden asianmukaiset tilintarkastustoi-
menpiteet mutta ei siinä tarkoituksessa, että hän antaisi lausunnon yhtiön sisäisen valvonnan
tehokkuudesta. Tilintarkastukseen kuuluu myös sovellettujen konsernitilinpäätöksen laati-
misperiaatteiden asianmukaisuuden, toimivan johdon tekemien kirjanpidollisten arvioiden
kohtuullisuuden sekä konsernitilinpäätöksen yleisen esittämistavan arvioiminen.

Käsityksemme mukaan olemme hankkineet lausuntomme perustaksi tarpeellisen määrän
tarkoitukseen soveltuvaa tilintarkastusevidenssiä.

Lausunto Lausuntonamme esitämme, että konsernitilinpäätös antaa Suomessa voimassa olevien kon-
sernitilinpäätöksen laatimista koskevien säännösten mukaisesti oikeat ja riittävät tiedot kon-
sernin toiminnan tuloksesta ja taloudellisesta asemasta.
`

Tietyn seikan painottaminen Haluamme kiinnittää huomiota konsernitilinpäätöksen liitetietoihin, joissa kuvataan tilikau-
delta 1.1.-31.12.2014 aiemmin laadittuun, 5.3.2015 päivättyyn konsernitilinpäätökseen tehtyjä
oikaisuja. Olemme antaneet aiemmin laaditusta konsernitilinpäätöksestä 12.3.2015 päivätyn
tilintarkastuskertomuksen. Lausuntoamme ei ole mukautettu tämän seikan osalta.

Helsingissä 24. päivänä huhtikuuta 2017.

PricewaterhouseCoopers Oy
Tilintarkastusyhteisö

Janne Rajalahti
KHT

F-119

(Tämä sivu on jätetty tarkoituksella tyhjäksi.)

MYYNTIOSAKKEITA LISTAUTUMISANNISSA MYYVÄT OSAKKEENOMISTAJAT

Seuraavassa taulukossa esitetään Myyjät lukuun ottamatta Interaa, heidän asemansa/suhteensa Silmäasemaan
Myyntiosakkeiden lukumäärä kunkin Myyjän osalta sekä kunkin Myyjän kotipaikka:

Myyjän nimi Suhde Yhtiöön
Myytävien

Osakkeiden määrä Kotipaikka
Armada Mezzanine Fund IV Ky Mezzanine-rahoittaja 320.000 Helsinki
Callardo Capital Oy Sijoittaja, entisen hallituksen jäsenen yhtiö 134.535 Hämeenlinna
Liedon Optiikka Oy Ketjuyrittäjä 975 Lieto
Paimion Optiikka Oy Ketjuyrittäjä 1.951 Paimio
Piirainen Stiina Entinen hallituksen jäsen 6.727 Helsinki
Vannas Kaarina Entinen lääkäri 20.180 Helsinki

A-1

ssaga
Text Box
LIITE A

(Tämä sivu on jätetty tarkoituksella tyhjäksi.)

SILMÄASEMA OYJ:N YHTIÖJÄRJESTYS

1 § Yhtiön toiminimi

Yhtiön toiminimi on Silmäasema Oyj.

2 § Yhtiön kotipaikka

Yhtiön kotipaikka on Helsinki.

3 § Yhtiön toimiala

Yhtiön toimialana on optisten hyödykkeiden osto, markkinointi, vähittäis- ja yritysmyynti sekä
silmäterveydenhuoltoon ja silmäsairaalatoimintaan liittyvien palveluiden ja toimenpiteiden tuottaminen,
myyminen ja välitys sekä näihin toimialoihin liittyvien koulutus- ja konsultointipalveluiden tuottaminen
sekä muu tutkimus- ja kehitystyö. Yhtiö voi harjoittaa silmäterveydenhuoltoon ja silmäsairaalatoimintaan
liittyvien koneiden, laitteiden ja tuotteiden valmistusta, maahantuontia sekä osto-, myynti- ja
vuokraustoimintaa ja toimialaan liittyvään tietotekniikkaan liittyvien ratkaisujen kehitystä, ostoa, myyntiä,
vuokrausta, lisensointia ja niihin liittyvien asiantuntijapalveluiden tarjoamista. Yhtiö voi harjoittaa
toimintaansa tytär- ja omistusyhtiöiden kautta. Lisäksi yhtiön toimialana on hallita ja omistaa arvopapereita,
osakkeita, kiinteistöjä ja muuta omaisuutta Suomessa ja ulkomailla itse tai omistamiensa yhtiöitten kautta.
Yhtiön toimialana on myös tuottaa hallinto-, rahoitus- ja muita konsernipalveluita konserniyhtiöilleen, sekä
antaa konserniyhtiöidensä puolesta vakuuksia ja takauksia.

4 § Arvo-osuusjärjestelmä

Yhtiön osakkeet kuuluvat ilmoittautumisajan päättymisen jälkeen arvo-osuusjärjestelmään.

5 § Hallitus

Yhtiön hallinnosta ja toiminnan asianmukaisesta järjestämisestä huolehtii hallitus, johon yhtiökokouksen
päätöksen mukaisesti kuuluu vähintään kolme (3) ja enintään yhdeksän (9) varsinaista jäsentä. Varajäseniä
voi olla enintään kolme (3). Hallituksen jäsenten toimikausi päättyy vaalia seuraavan ensimmäisen
varsinaisen yhtiökokouksen päättyessä.

6 § Toimitusjohtaja

Yhtiöllä voi olla toimitusjohtaja. Toimitusjohtajan nimittämisestä ja erottamisesta päättää yhtiön hallitus.

7 § Edustaminen

Yhtiötä edustavat hallituksen lisäksi hallituksen puheenjohtaja ja toimitusjohtaja kumpikin yksin sekä kaksi
hallituksen jäsentä yhdessä.

8 § Tilikausi

Yhtiön tilikausi on kalenterivuosi.

9 § Tilintarkastajat

Yhtiön tilintarkastajana tulee olla Patentti- ja rekisterihallituksen hyväksymä tilintarkastusyhteisö.
Tilintarkastajan toimikausi päättyy valintaa seuraavan varsinaisen yhtiökokouksen päättyessä.

10 § Kokouskutsu ja ilmoittautuminen

Varsinainen yhtiökokous on pidettävä vuosittain kuuden (6) kuukauden kuluessa tilikauden päättymisestä.

B-1

ssaga
Text Box
LIITE B

Kutsu yhtiökokoukseen on toimitettava osakkeenomistajille aikaisintaan kolme (3) kuukautta ja
viimeistään kolme (3) viikkoa ennen kokousta, kuitenkin viimeistään yhdeksän (9) päivää ennen
yhtiökokouksen täsmäytyspäivää. Kutsu on toimitettava osakkeenomistajille ilmoituksella, joka julkaistaan
yhtiön internet-sivuilla tai ainakin yhdessä hallituksen määräämässä valtakunnallisessa päivälehdessä.

Osakkeenomistajan on saadakseen osallistua yhtiökokoukseen ilmoittauduttava yhtiölle viimeistään
kokouskutsussa mainittuna päivänä, joka voi olla aikaisintaan kymmenen (10) päivää ennen yhtiökokousta.

11 § Varsinainen yhtiökokous

Varsinaisessa yhtiökokouksessa

esitetään:

1. tilinpäätös ja toimintakertomus, sekä

2. tilintarkastuskertomus,

päätetään:

3. tilinpäätöksen vahvistamisesta, mikä emoyhtiössä käsittää myös konsernitilinpäätöksen
vahvistamisen,

4. taseen osoittaman voiton käyttämisestä,

5. vastuuvapaudesta hallituksen jäsenille ja toimitusjohtajalle,

6. hallituksen jäsenten ja tilintarkastajan palkkioista, sekä

7. hallituksen jäsenten lukumäärästä,

valitaan:

8. hallituksen puheenjohtaja, varapuheenjohtaja ja jäsenet, sekä

9. tilintarkastaja,

käsitellään:

10. muut kokouskutsussa mahdollisesti mainitut asiat.

12 § Lunastuslauseke

Jos yhtiön osake siirtyy muulle uudelle omistajalle kuin yhtiölle itselleen, siirronsaajan on viipymättä
ilmoitettava siitä hallitukselle ja osakkeenomistajilla on ensisijaisesti ja yhtiöllä toissijaisesti oikeus
lunastaa osake seuraavilla ehdoilla:

(a) Lunastusoikeus koskee kaikkia saantoja.

(b) Lunastushinta on yksi sentti osakkeelta tai siirtäjän ja siirronsaajan keskenään sopima
alhaisempi hinta.

(c) Jos useammat osakkeenomistajat haluavat käyttää lunastusoikeuttaan, osakkeet on
jaettava hallituksen toimesta lunastukseen halukkaiden kesken heidän omistamiensa
osakkeiden mukaisessa suhteessa. Mikäli osakkeiden jako ei näin mene tasan, ylijääneet
osakkeet jaetaan lunastusta haluavien kesken arvalla.

B-2

(d) Lunastusoikeutta koskevat erimielisyydet on siirrettävä välimiesten ratkaistaviksi
välimiesmenettelystä annetun lain mukaisessa järjestyksessä.

(e) Muilta osin noudatetaan osakeyhtiölain lunastusta koskevia säännöksiä.

13 § Suostumuslauseke

Mikäli saantoon soveltuu lunastusmenettely, mutta lunastusoikeutta ei käytetä, osakkeen hankkiminen
luovutustoimin vaatii yhtiön suostumuksen. Suostumusta koskeva hakemus on tehtävä viipymättä ja
kirjallisesti yhtiön hallitukselle yhtiön kaupparekisteriin merkityllä osoitteella.

B-3

(Tämä sivu on jätetty tarkoituksella tyhjäksi.)

PricewaterhouseCoopers Oy, tilintarkastusyhteisö, PL 1015 (Itämerentori 2), 00101 HELSINKI

Puh. 020 787 7000, www.pwc.fi

Kotipaikka Helsinki, Y-tunnus 0486406-8

Riippumattoman tilintarkastajan varmennusraportti listalleottoesitteeseen
sisältyvästä tulosennusteesta

Silmäasema Oyj:n hallitukselle

Annamme komission asetuksen (EY) N:o 809/2004 Liitteen I kohdassa 13.2 tarkoitetun lausuntomme Silmäasema Oyj:n
26.5.2017 päivätyn listalleottoesitteen kohtaan ”Liiketoiminnan tulos, taloudellinen asema ja tulevaisuudennäkymät –
Tulevaisuudennäkymät” sisältyvästä tulosennusteesta. Listalleottoesitteeseen sisältyy Silmäasema Oyj:n johdon kokoama
tulosennuste, jonka mukaan Silmäasema odottaa liikevaihtonsa kasvavan kuluvana vuonna edellistä vuotta vahvemmin ja
oikaistun käyttökateprosenttinsa paranevan. Vuonna 2016 Silmäaseman liikevaihdon kasvu oli 8,6 prosenttia ja oikaistu
käyttökateprosentti 11,8 prosenttia.

Hallituksen vastuu

Hallitus vastaa tulosennusteen kokoamisesta sekä niiden keskeisten oletusten määrittelemisestä, joihin tulosennuste pe-
rustuu komission asetuksen (EY) N:o 809/2004 mukaisesti.

Tilintarkastajan velvollisuudet

Tilintarkastajan tulee antaa lausuntonsa siitä, että tulosennuste on asianmukaisesti koottu esitettyjen tietojen perusteella,
ja että tulosennusteen kokoamisessa on noudatettu liikkeeseenlaskijan tilinpäätöksen laatimisperiaatteita.

Olemme suorittaneet työmme KHT-yhdistyksen ohjeen ”Tulosennuste ja -arvio – ohje tilintarkastajalle” mukaisesti. Em-
me ole suorittaneet esitteeseen sisältyvän tulosennusteen tai sen kokoamisen yhteydessä käytettyjen tietojen ja oletusten
tilintarkastusta tai yleisluonteista tarkastusta.

Olemme suunnitelleet ja suorittaneet työmme siten, että olemme saaneet tarpeellisen määrän tarkoitukseen soveltuvaa
evidenssiä saadaksemme kohtuullisen varmuuden siitä, että tulosennuste on asianmukaisesti koottu esitettyjen tietojen
perusteella ja että kokoamisessa on noudatettu Silmäasema Oyj:n tilinpäätöksen laatimisperiaatteita.

Lausunto

Lausuntonamme esitämme, että käsityksemme mukaan tulosennuste on asianmukaisesti koottu esitettyjen tietojen perus-
teella, ja että tulosennusteen kokoamisessa on noudatettu liikkeeseenlaskijan tilinpäätöksen laatimisperiaatteita.

Varaumat ja raportin luovuttamista koskeva rajoitus

Tulevaisuuden toteuma saattaa poiketa tulosennusteesta, koska tulevaisuutta koskevat oletukset eivät useinkaan toteudu
odotetulla tavalla, ja poikkeamat saattavat olla olennaisia.

Tämä raportti on laadittu ainoastaan liitettäväksi komission asetuksen (EY) N:o 809/2004 mukaiseen listalleottoesittee-
seen.

Helsingissä 26.5.2017

PricewaterhouseCoopers Oy
Tilintarkastusyhteisö

Janne Rajalahti
KHT

C-1

auusi
Text Box
LIITE C

(Tämä sivu on jätetty tarkoituksella tyhjäksi.)

(Tämä sivu on jätetty tarkoituksella tyhjäksi.)

(Tämä sivu on jätetty tarkoituksella tyhjäksi.)

YHTIÖ

Silmäasema Oyj
Atomitie 5 A

00370 Helsinki

PÄÄJÄRJESTÄJÄ

Nordea Bank AB (publ), Suomen sivuliike
Satamaradankatu 5

00020 NORDEA

JÄRJESTÄJÄ

OP Yrityspankki Oyj
Gebhardinaukio 1

00510 Helsinki

YHTIÖN OIKEUDELLINEN NEUVONANTAJA

Roschier Asianajotoimisto Oy
Keskuskatu 7A
00100 Helsinki

JÄRJESTÄJIEN OIKEUDELLINEN NEUVONANTAJA

Borenius Asianajotoimisto Oy
Eteläesplanadi 2
00130 Helsinki

TILINTARKASTAJAT

PricewaterhouseCoopers Oy
Tilintarkastusyhteisö

Itämerentori 2
00180 Helsinki

Prinect PDF Report 15.00.041 - 1 - 05/27/2017 01:14:52 AM

Document overview
File name: 121097 AINO PAINO FI Etukansi CMYK.pdf
Title: Perus tasekirja, eri yhtiömuodot
Creator: Microsoft® Word 2013
Producer: Microsoft® Word 2013
Author: install
Creation Date: 05/27/2017 01:14:57 AM
Modification Date: 05/27/2017 01:14:48 AM
File size: 3.0 MByte / 3032.2 KByte
Trapped: No
Output Intent: ISO Coated
PDF/X Version: PDF/X-4
PDF Version: 1.6
Number of pages: 1
Media Box: 595.32 x 841.92 pt
Trim Box: 595.32 x 841.92 pt

Summary Error Warning Fixed Info
Document - - - -
PDF/X - - - -
Pages - - 1 -
Colors - - - -
Fonts - - 34 -
Images - 3 - -
Content - 1 - -

Pages
Trim box is not set directly or identical to media box

Fonts
Times New Roman: Font is not embedded #11
Times New Roman,Bold: Font is not embedded #11
Times New Roman,Italic: Font is not embedded #11
Times New Roman,BoldItalic: Font is not embedded #1

Images
Color image resolution 192 dpi is below 240 dpi #1
Color image resolution 220 dpi is below 240 dpi #2

Content
Transparency is present #1

Additional information
Settings used: PINT_PDF_CMYK_KANNET

Color separations: 4
CMYK

Prinect PDF Report 15.00.041 - 2 - 05/27/2017 01:14:52 AM

Color spaces
DeviceCMYK / Separation

Fonts: 8
Calibri TrueType / WinAnsi / embedded subset
Times New Roman TrueType / WinAnsi / embedded
Times New Roman TrueType (CID) / Identity-H / embedded
Times New Roman,Bold TrueType / WinAnsi / embedded
Times New Roman,Bold TrueType (CID) / Identity-H / embedded
Times New Roman,BoldItalic TrueType / WinAnsi / embedded
Times New Roman,Italic TrueType / WinAnsi / embedded
Times New Roman,Italic TrueType (CID) / Identity-H / embedded

