


VUNNEN STORAFFÄR I UK MEN ÖVERKLAGAT BESLUT

ANDRA KVARTALET 2013

- Omsättningen för andra kvartalet uppgick till 9,8 (20,0) MSEK
- Rörelseresultatet EBIT uppgick till -3,0 (3,4) MSEK
- Resultatet efter skatt uppgick till -2,9 MSEK (3,4) MSEK
- Kassaflödet från den löpande verksamheten uppgick till -1,6 (0,2) MSEK
- Resultatet efter skatt per aktie för kvartalet före/efter utspädning uppgick till -0,14 (0,16)
- Ortivus vinner upphandling om elektronisk patientjournal för 1 800 ambulanser i England. Tilldelningsbeslutet dock överklagat.

FÖRSTA HALVÅRET 2013

- Omsättningen för första halvåret uppgick till 19,8 (28,6) MSEK
- Rörelseresultatet EBIT uppgick till -4,8 (0,3) MSEK
- Resultatet efter skatt uppgick till -4,7 MSEK (0,4) MSEK
- Kassaflödet från den löpande verksamheten uppgick till -3,6 (-0,7) MSEK
- Resultatet efter skatt per aktie för kvartalet före/efter utspädning uppgick till -0,23 (0,02)

VD har ordet

Första halvåret 2013, och i synnerhet andra kvartalet, har präglats av den stora upphandlingen i UK, vilken informerades om pressrelease den 10 juni. Vi har varit övertygade om att vår lösning är funktionellt och effektivitetsmässigt ledande och vi har satsat en mycket stor del av våra resurser på att vinna denna upphandling. En avgörande faktor för vårt beslut att lägga nästan alla våra tillgängliga personella och finansiella resurser på detta projekt, var det faktum att vi sedan 2004 har en etablerad kundbas i södra England. I januari 2012 vann vi en större monitoreringsupphandling för 200 ambulanser, som vi framgångsrikt implementerat.

Mot denna bakgrund var det fantastiskt glädjande att Ortivus fick besked om tilldelningsbeslut avseende upphandlingen av elektronisk patientjournal till 1800 ambulanser i södra England. Ett affärsprojekt vars totala finansieringsram uppgår till 19 miljoner pund och som driftsmässigt löper under fyra år med rätt för kunden att förlänga avtalet ytterligare två år. Det bekräftar att våra lösningar är konkurrenskraftiga och att Ortivus har förmågan att vinna och ta ansvar för stora projekt inom vårt marknadssegment. Detaljerna kring den offentliga upphandlingen framgår av Official Journal of European Union med referensnummer 2012/S 244-401705. Som i alla offentliga upphandlingar finns möjlighet för berörda parter att överklaga beslutet och tyvärr har så också skett i detta fall. Hur lång tid en sådan process tar är svårt att bedöma. Men det kan naturligtvis bli mycket ansträngande för Ortivus om det drar ut på tiden. Vi arbetar vidare med att bygga upp vår leveransorganisation för att vara väl förberedda när slutlig överenskommelse blir träffas.

Förutom journalupphandlingen för södra England är Ortivus också involverad i andra upphandlingar av större karaktär, vilka förväntas avslutas under 2013. Det är tydliga tecken på att marknaden för beslutsstöd och elektroniska journalsystem nu mognar och öppnar upp sig.


Vi försätter också arbetet med att bredda verksamhet till akuten genom MobiMed Emergency med målet att under hösten göra en så kallad User Acceptance Test installation. Därmed breddar Ortivus portföljen och möjliggör aktiv försäljning mot ett nytt segment under 2014.

Omsättningen och resultatet för såväl andra kvartalet som första halvåret blev sämre än föregående år, vilket i sin helhet förklaras av den beskrivna situationen i UK och vars storlek och omfattning av affären naturligt tagit bolagets begränsade marknadsresurser till sin helhet i anspråk. Vi försöker nu optimera våra kostnader och intäkter i avvaktan på att UK projektet börjar generera intäkter. Trots eventuella kortsiktiga utmaningar ser jag framtiden an med tillförsikt. Ortivus har visat sin konkurrensförmåga i en av de största internationella upphandlingar som förekommit i vårt marknadssegment.


Danderyd den 12 juli 2013

CEO Carl Ekvall


Andra kvartalet 2013: Resultat och finansiell ställning

KONCERNEN

Omsättning och resultat

Omsättningen andra kvartalet minskade med 51% jämfört med samma period föregående år. Bolaget har i kvartalet belastats med kostnader och utgifter relaterade till upphandlingen i UK.

- Omsättningen uppgick till 9,8 (20,0) MSEK vilket innebär en minskning med 51%.
- Bruttoresultatet uppgick till 5,5 (11,2) MSEK.
- Bruttomarginalen uppgick till 56 (56)%
- Rörelsekostnaderna uppgick till -8,6 (-7,8) MSEK
- Rörelseresultatet, EBIT, uppgick till -3,0 (3,4) MSEK
- Koncernens finansnetto uppgick till 0,0 (0,0) MSEK
- Resultat efter skatt uppgick till -3,0 (3,4) MSEK, vilket motsvarar ett resultat per aktie före och efter utspädning om -0,14 (0,16) SEK

Kassaflöde

Koncernens totala kassaflöde för kvartalet uppgick till -3,1 (-0,2) MSEK.

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

Investeringar

Investeringar för kvartalet uppgick till 1,5 (0,4) MSEK och utgjordes av balanserade utvecklingsutgifter och materiella anläggningstillgångar.

Forsknings- och utvecklingsutgifter

Under kvartalet har 1,3 (1,5) MSEK kostnadsförts avseende forskning och utveckling.

Finansiell ställning

Balansomslutningen för koncernen uppgick till 39,5 (48,6) MSEK.

Koncernens likvida medel uppgick till 13,7 (12,2) MSEK och vid årets början till 20,4 MSEK. Inklusivt bindande lånelöfte på 25 MSEK uppgår betalningsberedskapen vid kvartalets slut till 38,7 MSEK.

Eget kapital för koncernen uppgick till 26,4 (29,4) MSEK och vid årets början till 31,2 MSEK.

Koncernens skuldsättningsgrad uppgick till 0,0 (0,0).

Inga underskottsavdrag finns aktiverade i koncernen eller bolagen.

Personal

Medelantalet anställda i koncernen uppgick vid periodens utgång till 23 (14) personer.

MODERBOLAGET

Moderbolagets nettoomsättning för perioden uppgick till 10,0 (21,3) MSEK och resultatet före och efter skatt uppgick till -2,4 (4,2) MSEK. Investeringar för kvartalet uppgick till 1,5 (0,3) MSEK och utgjordes av balanserade utvecklingsutgifter och materiella anläggningstillgångar.

Januari-juni 2013: Resultat och finansiell ställning

KONCERNEN

Omsättning och resultat

Omsättningen första halvåret minskade med 31% jämfört med samma period föregående år. Detta är ett resultat av att bolaget under halvåret arbetat med den stora upphandlingen i UK. Det har bidragit till såväl lägre intäkter som större kostnader och utgifter för halvåret.

- Omsättningen uppgick till 19,8 (28,6) MSEK vilket innebär en minskning med 31%.
- Bruttoresultatet uppgick till 10,8 (16,0) MSEK.
- Bruttomarginalen uppgick till 55 (56)%
- Rörelsekostnaderna uppgick till -15,8 (-16,1) MSEK
- Rörelseresultatet, EBIT, uppgick till -4,8 (0,3) MSEK
- Koncernens finansnetto uppgick till 0,0 (0,0) MSEK
- Resultat efter skatt uppgick till -4,7 (0,4) MSEK, vilket motsvarar ett resultat per aktie före och efter utspädning om -0,23 (0,02) SEK

Kassaflöde

Koncernens totala kassaflöde för halvåret uppgick till -6,6 (-1,5) MSEK.

Den löpande verksamheten gav ett kassaflöde för halvåret om 3,6 (-0,7) MSEK. Kassaflöde från investeringsverksamheten under perioden uppgick till -3,0 (-0,8) MSEK. Finansieringsverksamheten under perioden gav ett kassaflöde om 0 (0) MSEK.

Investeringar

Investeringar för halvåret uppgick till 3,0 (0,8) MSEK och utgjordes av balanserade utvecklingsutgifter och materiella anläggningstillgångar.

Forsknings- och utvecklingskostnader

Under halvåret har 2,7 MSEK kostnadsförts avseende forskning och utveckling.

Finansiell ställning

Balansomslutningen för koncernen uppgick till 39,5 (48,6) MSEK.

Koncernens likvida medel uppgick till 13,7 (12,2) MSEK och vid årets början till 20,4 MSEK. Inklusivt bindande lånelöfte på 25 MSEK uppgår betalningsberedskapen vid periodens slut till 38,7 MSEK.

Eget kapital för koncernen uppgick till 26,4 (29,4) MSEK och vid årets början till 31,2 MSEK.

Koncernens skuldsättningsgrad uppgick till 0,0 (0,0).

Inga underskottsavdrag finns aktiverade i koncernen eller bolagen.

Personal

Medelantalet anställda i koncernen uppgick vid periodens utgång till 23 (14) personer.

MODERBOLAGET

Moderbolagets nettoomsättning för perioden uppgick till 18,7 (29,3) MSEK och resultatet före och efter skatt uppgick till -4,8 (1,0) MSEK. Investeringar för halvåret uppgick till 3,0 (0,5) MSEK och utgjordes av balanserade utvecklingsutgifter och materiella anläggningstillgångar.

Övrig information

Segment

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

Transaktioner med närstående

För att förstärka den finansiella förmågan och för att skapa en beredskap för större upphandlingar och leveranser, vilka i vissa faser binder betydande kapital, så har bolaget tillförsäkrat sig en låne-/kreditram upp till 25 MSEK genom avtal med huvudägaren Ponderus Invest AB. Avtalet löper till och med 31/12-2013 och har slutits på marknadsmässiga villkor.

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 med undantag för nya och omarbetade standarder och tolkningar med tillämpning från den 1 januari 2013.

Dessa förändringar har inte medfört några väsentliga effekter på Ortivus finansiella rapporter.

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 2012, där en mer detaljerad beskrivning av de finansiella riskerna finns angivna i not 22.

Den under kvartalet vunna upphandlingen i UK kring vilket bolaget kraftsamlat och tillhörande överklagande skapar betydande utmaningar för Bolaget såväl verksamhetsmässigt som finansiellt. Konsekvenserna är i dagens läge inte helt överblickbara men behovet av åtgärdsprogram och/eller ytterligare finansiering eller andra extraordinära åtgärder kan inte uteslutas beroende på den legala processens utsträckning och utfall. Bolagets förmåga att nå framgång i sådana framtida åtgärder kan inte garanteras.

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 framtidsutsikter.

Delårsrapport januari - juni 2013

Danderyd den 12 juli 2013

Ortivus AB (publ)

Crister Stjernfelt

Peter Edwall

Ordförande

Ledamot

Jon Risfelt

Anna Söderblom

Carl Ekvall

Ledamot

Ledamot

CEO

Ortivus offentliggör denna information enligt svensk lag om värdepappersmarknaden.

Denna delårsrapport är inte granskad av bolagets revisorer.

Informationen lämnades för offentliggörande kl. 09.00 den 12 juli 2013.

Ortivus AB, Org.nr 556259-1205, Box 713, 182 17 Danderyd, Sverige

Kommande finansiella rapporter

Delårsrapport för kvartal 3 publiceras den 18 oktober 2013.

Kommuniké för 2013 publiceras den 7 februari 2014.

För ytterligare information

Carl Ekvall, CEO, telefon 08-446 45 00 eller e-post: carl.ekvall@ortivus.com

Jeanette Elm, CFO, telefon 08-446 45 00 eller e-post jeanette.elm@ortivus.com

Besök även www.ortivus.com

FAKTA OM ORTIVUS

Ortivus 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.

Ortivus etablerades 1985 och är noterat på NASDAQ OMX Stockholm Small Cap-lista. Bolaget är baserat i Danderyd, Sverige. Ortivus har ca 20 anställda i Sverige och Storbritannien. Mer än 1 300 ambulansfordon och 500 vårdplatser på akutsjukhus är utrustade med Ortivus lösningar.

Delårsrapport januari - juni 2013

KONCERNENS RAPPORT ÖVER RESULTAT OCH ÖVRIGT TOTALRESULTAT

<i>Belopp i KSEK</i>	apr-juni 2013	apr-juni 2012	jan-juni 2013	jan-juni 2012	jan-dec 2012
Nettoomsättning	9 846	19 988	19 813	28 647	60 710
Kostnad för sålda varor	-4 361	-8 768	-8 984	-12 585	-26 847
Bruttoresultat	5 485	11 220	10 829	16 062	33 862
Övriga rörelseintäkter	143	-90	158	279	1 116
Försäljningskostnader	-3 521	-2 659	-6 058	-4 559	-9 662
Administrationskostnader	-3 755	-3 258	-6 874	-6 709	-13 600
Forsknings- och utvecklingskostnader	-1 262	-1 520	-2 682	-4 168	-7 932
Övriga rörelsekostnader	-51	-337	-146	-638	-1 793
Rörelseresultat	-2 962	3 356	-4 774	267	1 992
Finansnetto	19	26	46	98	183
Resultat före skatt	-2 943	3 382	-4 728	365	2 175
Aktuell skatt	-	-	-	-	-
Uppskjuten skatt	24	27	-11	25	45
Resultat efter skatt	-2 919	3 409	-4 739	390	2 220
Övrigt totalresultat					
Poster som kan omföras till periodens resultat	-	-	-	-	-
Omräkningsdifferenser	106	-4	-83	-3	-64
Övrigt totalresultat för perioden, netto efter skatt	106	-4	-83	-3	-64
Periodens totalresultat	-2 813	3 405	-4 822	387	2 156
Resultat efter skatt hänförligt till:					
Moderbolagets aktieägare	-2 919	3 409	-4 739	390	2 220
Periodens totalresultat hänförligt till:					
Moderbolagets aktieägare	-2 813	3 405	-4 822	387	2 156
Resultat per aktie före och efter utspädning, SEK (resultat efter skatt/genomsnittligt antal aktier)	-0,14	0,16	-0,23	0,02	0,11
Antal aktier per balansdagen (tusental)	20 708	20 708	20 708	20 708	20 708
Genomsnittligt antal aktier (tusental)	20 708	20 708	20 708	20 708	20 708
EBITDA (Earnings before interest, taxes, depreciation and amort.)	-2 173	6 161	-3 189	3 847	5 033
EBIT (Earnings before interest and taxes).	-2 962	3 356	-4 774	267	1 992

Delårsrapport januari - juni 2013

KONCERNENS RAPPORT ÖVER FINANSIELL STÄLLNING I SAMMANDRAG

<i>Belopp i KSEK</i>	<i>2013-06-30</i>	<i>2012-06-30</i>	<i>2012-12-31</i>
Anläggningstillgångar			
Övriga immateriella anläggningstillgångar	9 245	8 057	7 784
Materiella anläggningstillgångar	1 577	1 651	1 586
Uppskjutna skattefordringar	49	54	60
Summa anläggningstillgångar	10 872	9 762	9 429
Omsättningstillgångar			
Varulager	5 938	9 639	7 869
Kortfristiga fordringar	8 998	16 994	15 450
Kassa och bank	13 731	12 174	20 444
Summa omsättningstillgångar	28 668	38 807	43 763
Summa tillgångar	39 539	48 569	53 193
Eget kapital	26 365	29 418	31 187
Långfristiga skulder	500	389	480
Kortfristiga skulder	12 674	18 762	21 526
Summa eget kapital och skulder	39 539	48 569	53 193
Ställda säkerheter och eventalförpliktelser			
Ställda säkerheter	-	-	-
Eventalförpliktelser	-	-	-

KONCERNENS RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL I SAMMANDRAG

<i>Belopp i KSEK</i>	<i>2013-06-30</i>	<i>2012-06-30</i>	<i>2012-12-31</i>
Ingående balans	31 187	29 031	29 031
Summa totalresultat för perioden	-4 822	387	2 156
Utgående balans	26 365	29 418	31 187

KONCERNENS KASSAFLÖDESANALYS I SAMMANDRAG

<i>Belopp i KSEK</i>	<i>apr-juni 2013</i>	<i>apr-juni 2012</i>	<i>jan-juni 2013</i>	<i>jan-juni 2012</i>	<i>jan-dec 2012</i>
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	-2 189	4 293	-3 069	1 782	5 326
Kassaflöde från förändring av rörelsekapital	564	-4 116	-522	-2 505	3 620
Kassaflöde från den löpande verksamheten	-1 625	177	-3 591	-723	8 946
Kassaflöde från investeringsverksamheten	-1 495	-352	-3 042	-779	-1 966
Kassaflöde från finansieringsverksamheten	-	-	-	-	-
Periodens kassaflöde	-3 120	-175	-6 633	-1 502	6 980

Delårsrapport januari - juni 2013

KONCERNENS NYCKELTAL

	2013-06-30	2012-06-30	2012-12-31	2011-12-31	2010-12-31
Nettoomsättning	19 813	28 647	60 710	45 748	47 726
Bruttomarginal %	55	56	56	46	54
EBITDA	-3 189	3 847	5 033	-23 361	-23 673
Avskrivningar	-1 585	-3 580	-3 041	-14 817	-8 921
EBIT	-4 774	267	1 992	-38 178	-32 594
Resultat efter skatt	-4 739	390	2 220	-37 860	-32 672
Resultatmarginal %	-24	1	4	-83	-68
Resultat/aktie, SEK	-0,23	0,02	0,11	-1,83	1,58
Räntabilitet på eget kapital % ¹⁾	neg	neg	7	neg	neg
Räntabilitet på sysselsatt kapital % ¹⁾	neg	neg	7	neg	neg
Soliditet, %	67	61	59	57	80
Skuldsättningsgrad	0,00	0,00	0,00	0,00	0,00
Eget kapital per aktie vid periodens slut, SEK	1,27	1,42	1,51	1,40	3,23
Medelantal anställda	23	14	21	26	30

1) Baserat på rullande 12 månader.

DEFINITIONER

Bruttomarginal

Rörelseresultat 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

Räntebärande skulder dividerat med eget kapital.

Eget kapital per aktie

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

Delårsrapport januari - juni 2013

MODERBOLAGETS RESULTATRÄKNING I SAMMANDRAG

<i>Belopp i KSEK</i>	<i>apr-juni 2013</i>	<i>apr-juni 2012</i>	<i>jan-juni 2013</i>	<i>jan-juni 2012</i>	<i>jan-dec 2012</i>
Nettoomsättning	9 978	21 263	18 747	29 317	55 401
Kostnad för sålda varor	-4 362	-8 991	-8 729	-12 549	-25 141
Bruttoresultat	5 616	12 272	10 018	16 768	30 261
Rörelsekostnader	-7 995	-8 052	-14 723	-16 758	-30 002
Rörelseresultat	-2 379	4 220	-4 705	1 000	258
Resultat från finansiella poster	18	26	-94	98	183
Resultat före skatt	-2 361	4 246	-4 799	1 098	442
Resultat efter skatt	-2 361	4 246	-4 799	1 098	442

Periodens resultat överensstämmer med periodens totalresultat

MODERBOLAGETS BALANSRÄKNING I SAMMANDRAG

<i>Belopp i KSEK</i>	<i>2013-06-30</i>	<i>2012-06-30</i>	<i>2012-12-31</i>
Anläggningstillgångar			
Immateriella anläggningstillgångar	9 245	8 057	7 784
Materiella anläggningstillgångar	1 367	1 402	1 379
Andelar i koncernföretag	9 574	9 713	9 713
Summa anläggningstillgångar	20 186	19 172	18 876
Omsättningstillgångar			
Varulager	5 552	9 024	7 525
Kortfristiga fordringar	9 433	17 883	14 292
Kassa och bank	10 696	6 723	17 948
Summa omsättningstillgångar	25 681	33 630	39 765
Summa tillgångar	45 867	52 802	58 641
Eget kapital	32 954	38 403	37 753
Avsättningar	496	922	480
Kortfristiga skulder	12 417	13 477	20 408
Summa eget kapital och skulder	45 867	52 802	58 641
Ställda säkerheter och eventalförpliktelser			
Ställda säkerheter	-	-	-
Eventalförpliktelser	-	-	-

HUVUDKONTOR

Ortivus AB

Box 713
Karlsrovägen 2 D
182 17 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

10 Little Park Farm House Road
Segensworth West
Fareham, PO15 5TD
Storbritannien
Telefon: + 44 1489 889201
Telefax: + 44 1489 889206
E-post: sales@ortivus.com
www.ortivus.com