

FORTSATT FOKUS PÅ NY FUNKTIONALITET

ANDRA KVARTALET 2016

- Omsättningen för andra kvartalet uppgick till 15,5 (23,2) MSEK
- Resultatet EBITDA uppgick till 2,2 (3,8) MSEK.
- Rörelseresultatet EBIT uppgick till -2,7 (0,1) MSEK.
- Resultatet efter skatt uppgick till -3,2 MSEK (-0,1) MSEK
- Kassaflödet från den löpande verksamheten uppgick till -2,5 (7,1) MSEK
- Resultatet efter skatt per aktie för kvartalet före/efter utspädning uppgick till -0,15 (-0,01)

FÖRSTA HALVÅRET 2016

- Omsättningen för första halvåret uppgick till 29,64 (44,4) MSEK
- Resultatet EBITDA exklusive engångskostnader uppgick till 3,5 (5,5) MSEK och inklusive engångskostnader till 0,7 MSEK
- Rörelseresultatet EBIT exklusive engångskostnader uppgick till -4,5 (3,5) MSEK och inklusive engångskostnader till -7,2 (0,7) MSEK
- Resultatet efter skatt uppgick till -8,2 MSEK (0,1) MSEK
- Kassaflödet från den löpande verksamheten uppgick till -5,2 (-2,0) MSEK
- Resultatet efter skatt per aktie för kvartalet före/efter utspädning uppgick till -0,39 (0,00)

VD har ordet

Utrullningen av MobiMed Smart närmar sig nu sin fullbordan i södra England med beräknad slutlig leverans under december 2016. För närvarande är drygt 820 fordon av totalt 1000 utrustade och rapporterna från användarna är mycket positiva. Kontraktet, som skrevs 2014, sträcker sig till utgången av 2017 med en option för kunden att förlänga Ortivus driftsättagande i ytterligare 2 år. Med ett hittills mycket positivt utfall ser vi med tillförsikt fram mot våren 2017 då förhandlingar om förlängning av avtalen med våra två truster sker.

Det finns ett antal brittiska ambulansorganisationer som har aviserat att nya system skall upphandlas, bl a för att möta nationella krav på samordning med Summary Care Records. Men aktiviteten har trots detta varit låg under 2016.

Under 2:a kvartalet lämnade Ortivus en indikativ offert till ett annat europeiskt land avseende MobiMed Smart till en region med cirka 150 ambulanser. Vi befinner oss ännu i ett tidigt skede men det är positivt att vi fått tillfälle att presentera vår lösning och att den möttes med stort intresse. Som vi tidigare aviserat ser vi möjligheter för en geografisk expansion mot bakgrund av de framgångar vi haft i Storbritannien.

I Sverige deltog 5 landsting i vårt Road Map Forum, ett event som hålls årligen och som syftar till att ge våra kunder möjlighet att ta del av våra utvecklingsplaner och ge feedback till våra utvecklare. Flera av de funktioner som nyligen utvecklats för England, t ex fotografisk dokumentation av olyckshändelser, efterfrågas av svenska landsting. Vårt fokus ligger nu på att uppgradera de svenska installationerna till senaste releasen samt utveckla tilläggfunktioner i enlighet med kundernas önskemål och därmed bredda vårt tjänsteinnehåll i Sverige

Omsättningen för andra kvartalet uppgick till 15,5 (23,2) MSEK och för första halvåret till 29,6 (44,4) MSEK med ett EBIT exklusive omstrukturingskostnader på -4,5 (3,5) MSEK för halvåret. Som tidigare nämnts kan Ortivus intäktflöden variera kraftigt mellan kvartalen på grund av få och stora affärer. Under det andra kvartalet 2015 slutfördes ett antal större leveranser som inte motsvarande infann sig under andra kvartalet 2016 och som tillsammans med en lägre pundkurs förklarar kvartalets omsättningsnedgång jämfört med föregående år.

Danderyd den 13 juli 2016

Jonas Wennersten
Tf. VD Ortivus AB

Andra kvartalet 2016: Resultat och finansiell ställning

KONCERNEN

Omsättning och resultat

Bolaget har under kvartalet fortsatt leveransen av MobiMed Smart som för närvarande uppgår till ca 825 av totalt 1 000 ambulanser i södra England. Totalt kontraktsvärde uppgår till drygt 100 MSEK över fyra år till och med december 2017 med en option för kunden på två års förlängning av driftskontraktet.

- Omsättningen uppgick till 15,5 (23,2) MSEK
- Bruttoresultatet uppgick till 10,2 (14,4) MSEK
- Bruttomarginalen uppgick till 66 (62)%
- Rörelsekostnaderna uppgick till -12,8 (-14,7) MSEK
- Resultatet EBITDA uppgick till 2,2 (3,8) MSEK
- Rörelseresultatet EBIT uppgick till -2,8 (0,1) MSEK,
- Koncernens finansnetto uppgick till -0,4 (-0,3) MSEK
- Resultat efter skatt uppgick till -3,2 (-0,1) MSEK, vilket motsvarar ett resultat per aktie före och efter utspädning om -0,15 (-0,01) SEK
- Valutakursdifferenser som uppstår vid omräkning till balansdagens kurs av tillgångar och skulder i utländsk valuta redovisas som övriga rörelseintäkter/-kostnader. Periodens resultat har påverkats netto -0,3 (-0,7) MSEK med sådana poster. Orealiserad vinst på ingångna valutaterminsavtal uppgick per den 2016-06-30 till 1,1 MSEK.

Kassaflöde

Koncernens totala kassaflöde för kvartalet uppgick till -3,3 (1,3) MSEK.

Den löpande verksamheten gav ett kassaflöde för kvartalet om 7,1 (2,5) MSEK. Kassaflödet från investeringsverksamheten under perioden uppgick till 0 (-4,6) MSEK. Finansieringsverksamheten under perioden gav ett kassaflöde om -0,8 (-1,2).

Investeringar, forsknings- och utvecklingsåtgärder

Bolaget har under kvartalet inte aktiverat några utvecklingskostnader.

Avskrivningar av aktiverade utvecklingsutgifter har gjorts med 1,7 (1,3) MSEK för kvartalet.

Finansiell ställning och likviditet

Vårt stora projekt i England förväntas slutföras under detta år och ökar kapitalbindningen genom ingångna leasingavtal. För att möta detta tecknade bolagets kunder första kvartalet 2015 ett avtal om en checkräkning på totalt 10 MSEK och inklusive denna checkräknings-kredit uppgick tillgänglig likviditet vid periodens slut till 4,7 MSEK. Koncernens tillgängliga likvida medel vid årets början uppgick till 1,9 MSEK.

Bolaget har tecknat avtal om leasing för att finansiera hårdvara till projektet. Dessa avtal klassificeras såsom finansiella leasingavtal där den hyrda tillgången värderas till det lägre av verkligt värde och nuvärdet av framtida leasingbetalningar. På samma gång redovisas en skuld som motsvarar framtida hyreskostnader. Tillgången skrivs av i enlighet med den redovisningsprincip som gäller för respektive tillgångstyp. Avskrivningstiden får emellertid aldrig överskrida hyresavtalets löptid. Hyresbetalningarna redovisas mot leasingkulden. Av bolagets redovisade värden för materiella anläggningstillgångar per den sista juni avser 10,6 MSEK leasad utrustning. Av kortfristiga skulder avser 6,1 MSEK finansiell låneskuld för leasingkontrakt och av koncernens långfristiga skuld avser 4,3 MSEK motsvarande finansiella låneskuld.

Koncernens kortfristiga skulder uppgick till 45,7 (61,5) MSEK där förutbetalda intäkter i Englandsprojektet ingår med 17,7 MSEK och kortfristig del av finansiell låneskuld leasing 7,5 MSEK. För ingångna leasingavtal finns 4,2 MSEK i bundna depositioner.

Bolaget tecknar löpande valutaterminsavtal för att säkra 100 % av bedömda valutanelloflöden från bolagets engelska verksamhet. Befintliga avtal sträcker sig till 2017-12-31.

Eget kapital för koncernen uppgick till 5,7 MSEK och vid årets början till 12,4 MSEK.

Koncernens skuldsättningsgrad uppgick till 9,8 (3,7).

Inga underskottsavdrag finns aktiverade i koncernen eller bolagen. Underskottsavdragen uppgick den 31 december 2015 till 367,6 MSEK.

Som tidigare kommunicerats har bolaget stärkt den finansiella ställningen genom att tillförsäkra sig en låne-/kreditram upp till 6 MSEK med huvudägaren Ponderus Invest AB. Avtalet löper till och med 2016-12-31 och har slutits på marknadsmässiga villkor. Ortivus har inte nyttjat kreditlöftet.

Personal

Antalet anställda i koncernen uppgick vid periodens utgång till 18 (31) personer.

MODERBOLAGET

Moderbolagets nettoomsättning för perioden uppgick till 16,9 (20,5) MSEK och resultatet före och efter skatt uppgick till -2,6 (1,8) MSEK. Investeringar för kvartalet uppgick till 0 (3,8).

Januari - juni 2016: Resultat och finansiell ställning

KONCERNEN

Omsättning och resultat

- Omsättningen uppgick till 29,6 (44,4) MSEK
- Bruttoresultatet uppgick till 20,1 (28,4) MSEK
- Bruttomarginalen uppgick till 68 (64)%
- Rörelsekostnaderna uppgick till -27,4 (-28,7) MSEK
- Resultatet EBITDA uppgick till 0,7 (7,1) MSEK
- Rörelseresultatet, EBIT, uppgick till -7,2, varav 2,7 MSEK utgör engångskostnader i huvudsak samband med VD:s avgång (0,7) MSEK
- Koncernens finansnetto uppgick till -0,9 (-0,6) MSEK
- Resultat efter skatt uppgick till -8,2 (0,1) MSEK, vilket motsvarar ett resultat per aktie före och efter utspädning om -0,39 (0,00) SEK

Kassaflöde

Koncernens totala kassaflöde för perioden uppgick till -2,5 (-6,9) MSEK. Den löpande verksamheten gav ett kassaflöde för perioden om -5,1 (-2,0) MSEK. Kassaflödet från investeringsverksamheten under perioden uppgick till 0,1 (-8,9) MSEK. Finansieringsverksamheten under perioden gav ett kassaflöde om 2,5 (4,0) MSEK.

Investeringar, forsknings- och utvecklingssatsningar

Bolaget har under det första halvåret inte aktiverat några utvecklingskostnader.

Avskrivningar av aktiverade utvecklingsutgifter har gjorts med 3,5 (2,6) MSEK för halvåret.

Finansiell ställning

Balansomslutningen för koncernen uppgick till 61,2 (91,2) MSEK.

Bolaget har under första kvartalet 2015 tecknat avtal om checkräkning på totalt 10 MSEK och inklusive denna checkräkningskredit uppgick tillgänglig likviditet vid periodens slut till 4,7 (10,0) MSEK. Koncernens tillgängliga likvida medel vid årets början uppgick till 1,9 MSEK.

Bolaget tecknar löpande valutaterminsavtal för att säkra 100 % av bedömda valutanelloflöden från bolagets engelska verksamhet. Befintliga avtal sträcker sig till 2017-12-31.

Eget kapital för koncernen uppgick till 5,7 MSEK och vid årets början till 12,4 MSEK.

Koncernens skuldsättningsgrad uppgick till 9,8 (3,7).

Inga underskottsavdrag finns aktiverade i koncernen eller bolagen.

Personal

Antalet anställda i koncernen uppgick vid periodens utgång till 18 (31) personer.

MODERBOLAGET

Moderbolagets nettoomsättning för perioden uppgick till 31,7 (42,0) MSEK och resultatet före och efter skatt uppgick till -8,2 (4,2) MSEK. Investeringar för halvåret uppgick till 0 (7,9) MSEK.

Övrig information

Segment

Bolaget har enbart ett segment som i sin helhet återspeglas i koncernens finansiella rapporter.

Transaktioner med närstående

Förutom låne-/kreditramen med Ponderus Invest AB har bolaget per den 30 juni 2016 inga transaktioner med närstående utöver ersättning till ledning och styrelse.

Redovisningsprinciper

Denna delårsrapport för koncernen har upprättats enligt IFRS med tillämpning av IAS 34 Delårsrapportering samt tillämpliga bestämmelser i Årsredovisningslagen. Delårsrapporten för moderbolaget har upprättats i enlighet med årsredovisningslagens 9 kap, Delårsrapport. Samma redovisningsprinciper och beräkningsgrunder som i senaste årsredovisningen har tillämpats.

Väsentliga risker och osäkerhetsfaktorer för moderbolaget och koncernen

Ortivus är genom sin verksamhet exponerad för många typer av risker. Riskhantering är en del av ledningsansvaret och bolaget har en policy och

process för riskhanteringen som primärt fokuserar på fyra typer av risker; finansiella, operativa, legala/regulativa samt landsrisker.

Styrelsens arbete med riskfrågor framgår av Bolagsstyrningsrapporten i bolagets årsredovisning för 2015, där en mer detaljerad beskrivning av de finansiella riskerna finns angivna i not 22.

Bokfört värde för alla finansiella tillgångar och skulder bedöms vara en god approximation av verkligt värde.

Framåtriktade uttalanden

Alla framåtriktade uttalanden i denna rapport baseras på bolagets bästa bedömning vid tidpunkten för rapporten. Sådana uttalanden innehåller som alla framtidsbedömningar risker och osäkerheter, vilket kan innebära att verkligt utfall blir annorlunda, i synnerhet i ett läge där det finansiella klimatet är väldigt osäkert. Utöver vad som krävs enligt gällande lagstiftning gäller framåtblickande uttalanden endast den dag de framförs och Ortivus åtar sig inte att uppdatera några av dem mot bakgrund av ny information eller framtida händelser.

Ortivus lämnar inga prognoser.

Danderyd den 13 juli 2016

Ortivirus AB (publ)

Jonas Wennersten

Tf. VD

Ortivirus offentliggör denna information enligt svensk lag om värdepappersmarknaden.

Informationen lämnades för offentliggörande kl. 08.30 den 13 juli 2016.

Ortivirus AB, Org.nr 556259-1205, Box 713, 182 33 Danderyd, Sverige

Denna delårsrapport är inte granskad av bolagets revisorer.

Kommande finansiella rapporter

Delårsrapport för kvartal 3 publiceras den 24 oktober 2016

För ytterligare information

Jonas Wennersten, Tf. VD & CFO, telefon 08-446 45 00 eller e-post: jonas.wennersten@ortivus.com

Besök även www.ortivus.com

FAKTA OM ORTIVUS

Ortivirus är en ledande leverantör av mobila lösningar för den moderna akutsjukvården. Med närmare 30 års erfarenhet inom kardiologi och från utveckling av mobila övervaknings- och kommunikationslösningar, erbjuder vi våra kunder säkra, patientvänliga och kostnadseffektiva beslutsstödsystem som räddar liv och minskar lidande.

Ortivirus etablerades 1985 och är noterat på NASDAQ OMX Stockholm Small Cap-lista. Bolaget är baserat i Danderyd, Sverige. Ortivirus har ca 20 anställda i Sverige och Storbritannien. Mer än 1 500 ambulansfordon och 500 vårdplatser på akutsjukhus är utrustade med Ortivirus lösningar.

KONCERNENS RAPPORT ÖVER RESULTAT OCH ÖVRIGT TOTALRESULTAT

<i>Belopp i KSEK</i>	apr-juni 2016	apr-juni 2015	jan-juni 2016	jan-juni 2015	jan-dec 2015
Nettoomsättning	15 467	23 167	29 604	44 433	72 619
Kostnad för sålda varor	-5 276	-8 712	-9 500	-16 082	-25 012
Bruttoresultat	10 191	14 455	20 103	28 351	47 607
Övriga rörelseintäkter	3 847	387	4 805	959	9 702
Försäljningskostnader	-5 331	-8 155	-10 615	-14 358	-27 460
Administrationskostnader	-5 872	-4 349	-13 090	-8 513	-18 537
Forsknings- och utvecklingskostnader	-2 503	-1 205	-3 413	-2 302	-7 543
Övriga rörelsekostnader	-3 113	-1 001	-5 068	-3 484	-9 307
Rörelseresultat	-2 781	132	-7 278	652	-5 537
Finansnetto	-423	-251	-910	-602	-1 553
Resultat före skatt	-3 204	-119	-8 187	50	-7 090
Aktuell skatt	-	-	-	-	-
Uppskjuten skatt	-	-	-	-	-
Resultat efter skatt	-3 204	-119	-8 187	50	-7 090
Övrigt totalresultat					
Poster som kan omföras till periodens resultat					
Omräkningsdifferenser	177	117	105	200	107
Övrigt totalresultat för perioden, netto efter skatt	177	117	105	200	107
Periodens totalresultat	-3 027	-2	-8 082	251	-6 984
Resultat efter skatt hänförligt till:					
Moderbolagets aktieägare	-3 204	-119	-8 187	50	-7 090
Periodens totalresultat hänförligt till:					
Moderbolagets aktieägare	-3 027	-2	-8 082	251	-6 984
Resultat per aktie före och efter utspädning, SEK (resultat efter skatt/genomsnittligt antal aktier)	-0,15	-0,01	-0,39	0,00	-0,34
Antal aktier per balansdagen (tusental)	20 763	20 763	20 763	20 763	20 763
Genomsnittligt antal aktier (tusental)	20 763	20 763	20 763	20 763	20 763
EBITDA (Earnings before interest, taxes, depreciation and amort.)	2 232	3 756	712	7 083	9 787
EBIT (Earnings before interest and taxes).	-2 781	132	-7 278	652	-5 537

KONCERNENS RAPPORT ÖVER FINANSIELL STÄLLNING I SAMMANDRAG

<i>Belopp i KSEK</i>	<i>2016-06-30</i>	<i>2015-06-30</i>	<i>2015-12-31</i>
Anläggningstillgångar			
Övriga immateriella anläggningstillgångar	21 337	25 401	24 882
Materiella anläggningstillgångar	12 740	22 867	18 644
Uppskjutna skattefordringar	0	-	-
Summa anläggningstillgångar	34 076	48 268	43 526
Omsättningstillgångar			
Varulager	4 757	5 448	3 913
Kortfristiga fordringar	21 031	32 699	19 715
Kassa och bank	1 320	4 782	1 223
Summa omsättningstillgångar	27 109	42 929	24 850
Summa tillgångar	61 185	91 197	68 376
Eget kapital	5 653	19 598	12 363
Långfristiga skulder	9 856	10 073	7 071
Kortfristiga skulder	45 676	61 525	48 942
Summa eget kapital och skulder	61 185	91 197	68 376
Ställda säkerheter och eventalförpliktelser			
Ställda säkerheter	15 000	15 000	15 000
Eventalförpliktelser	-	-	-

KONCERNENS RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL I SAMMANDRAG

<i>Belopp i KSEK</i>	<i>2016-06-30</i>	<i>2015-06-30</i>	<i>2015-12-31</i>
Ingående balans	12 363	19 347	19 347
Summa totalresultat för perioden	-6 710	251	-6 984
Inbetald premie för teckningsoptioner	-	0	-
Utgående balans	5 653	19 598	12 363

KONCERNENS KASSAFLÖDESANALYS I SAMMANDRAG

<i>Belopp i KSEK</i>	<i>apr-juni 2016</i>	<i>apr-juni 2015</i>	<i>jan-juni 2016</i>	<i>jan-juni 2015</i>	<i>jan-dec 2015</i>
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	-3 876	5 228	-2 525	8 287	8 043
Kassaflöde från förändring av rörelsekapital	1 397	1 876	-2 642	-10 321	-11 430
Kassaflöde från den löpande verksamheten	-2 479	7 104	-5 168	-2 034	-3 387
Kassaflöde från investeringsverksamheten	0	-4 581	118	-8 948	-10 624
Kassaflöde från finansieringsverksamheten	-835	-1 203	2 507	4 034	3 282
Periodens kassaflöde	-3 314	1 320	-2 543	-6 948	-10 729

KONCERNENS NYCKELTAL

	2016-06-30	2015-06-30	2015-12-31	2014-12-31	2013-12-31
Nettoomsättning	29 604	44 433	72 619	69 366	36 105
Bruttomarginal %	68	64	66	68	54
EBITDA	712	7 083	9 787	7 440	-10 869
Avskrivningar	-7 990	-6 431	-15 324	-5 772	-3 227
EBIT	-7 278	652	-5 537	1 668	-14 096
Resultat efter skatt	-8 187	50	-7 090	1 400	-14 043
Resultatmarginal %	-27,7	0	-10	2	-39
Räntabilitet på eget kapital % ¹⁾	neg	1	neg	8	neg
Räntabilitet på sysselsatt kapital % ¹⁾	neg	3	neg	7	neg
Soliditet, %	9	21	18	23	47
Skuldsättningsgrad	9,82	3,65	4,53	3,28	1,14
Eget kapital per aktie vid periodens slut, SEK	0,27	0,94	0,60	0,93	0,83
Eget kapital per aktie efter utspädning, SEK	14,66	14,66	14,66		14,66
Medelantal anställda	20	31	25	25	23

DEFINITIONER

Bruttomarginal

Bruttoresultat i procent av nettoomsättning.

EBITDA

Rörelseresultat före avskrivningar (Earnings Before Interest, Taxes, Depreciation and Amortization)

EBIT

Rörelseresultat (Earnings Before Interest and Taxes)

Resultatmarginal

Resultat före skatt i procent av nettoomsättning

Räntabilitet på eget kapital

Årets resultat dividerat med genomsnittligt eget kapital (rullande 12 mån).

Räntabilitet på sysselsatt kapital

Resultat före skatt plus finansiella kostnader dividerat med genomsnittligt sysselsatt kapital (rullande 12 mån).

Soliditet

Eget kapital i procent av balansomslutningen.

Skuldsättningsgrad

Totala skulder dividerat med eget kapital.

Eget kapital per aktie

Eget kapital vid periodens slut dividerat med antal aktier vid periodens slut.

MODERBOLAGETS RESULTATRÄKNING I SAMMANDRAG

<i>Belopp i KSEK</i>	<i>apr-juni 2016</i>	<i>apr-juni 2015</i>	<i>jan-juni 2016</i>	<i>jan-juni 2015</i>	<i>jan-dec 2015</i>
Nettoomsättning	16 934	20 534	31 656	41 956	70 042
Kostnad för sålda varor	-5 754	-6 776	-10 522	-13 969	-24 340
Bruttoresultat	11 180	13 758	21 135	27 987	45 703
Rörelsekostnader	-13 662	-11 921	-29 034	-23 699	-52 884
Rörelseresultat	-2 482	1 838	-7 899	4 288	-7 182
Resultat från finansiella poster	-135	-50	-280	-115	-236
Resultat före skatt	-2 617	1 787	-8 179	4 173	-7 417
Resultat efter skatt	-2 617	1 787	-8 179	4 173	-7 417

Periodens resultat överensstämmer med periodens totalresultat.

MODERBOLAGETS BALANSRÄKNING I SAMMANDRAG

<i>Belopp i KSEK</i>	<i>2016-06-30</i>	<i>2015-06-30</i>	<i>2015-12-31</i>
Anläggningstillgångar			
Immateriella anläggningstillgångar	21 337	25 401	24 882
Materiella anläggningstillgångar	1 966	4 162	3 129
Andelar i koncernföretag	9 574	9 574	9 574
Summa anläggningstillgångar	32 876	39 137	37 585
Omsättningstillgångar			
Varulager	3 183	4 667	3 192
Kortfristiga fordringar	36 236	36 084	29 308
Kassa och bank			
Summa omsättningstillgångar	39 420	40 751	32 500
Summa tillgångar	72 295	79 888	70 085
Eget kapital	12 935	29 704	18 114
Långfristiga skulder	4 945		
Avsättningar	656	501	568
Kortfristiga skulder	53 760	49 684	51 404
Summa eget kapital och skulder	72 295	79 888	70 085
Ställda säkerheter och eventalförpliktelser			
Ställda säkerheter	15 000	15 000	15 000
Eventalförpliktelser	-	-	-

Moderbolaget är garantor för Ortivus UK i leveransavtalen för affären i England.

HUVUDKONTOR**Ortivus AB**

Box 713
Svärdvägen 19
182 33 Danderyd
Sverige
Telefon: + 46 8 446 45 00
Telefax: + 46 8 446 45 19
E-post: info@ortivus.com
www.ortivus.com

DOTTERBOLAG**Ortivus UK Ltd**

12 New Forest Enterprise Centre
Rushington Business Park
Chapel Lane, Totton
Southampton, Hampshire
Storbritannien
Telefon: + 44 1489 889201
Telefax: + 44 1489 889206
E-post: sales@ortivus.com
www.ortivus.com