


## STOR AFFÄRSPOTENTIAL I STORBRIANNIEN

### FÖRSTA KVARTALET 2014

- Omsättningen för första kvartalet uppgick till 15,4 (10,0) MSEK
- Rörelseresultatet EBIT uppgick till 1,9 (-1,8) MSEK
- Resultatet efter skatt uppgick till 1,9 MSEK (-1,8) MSEK
- Kassaflödet från den löpande verksamheten uppgick till -1,0 (-2,0) MSEK
- Resultatet efter skatt per aktie för kvartalet före/efter utspädning uppgick till 0,09 (-0,09)
- Under kvartalet erhöles två ordrar till ett sammanlagt värde av 5 MSEK för uppgradering till MobiMed Smart i 55 ambulanser från landstingen i Dalarna och Uppsala


## VD har ordet

Strax före jul 2013 skrevs leveransavtal med South Central Ambulance Service NHS Foundation Trust och med South Western Ambulance Service NHS Foundation Trust i enlighet med det tilldelningsbeslut som NHS meddelade i juni 2013. Avtalen avser en tjänsteleverans för cirka 1200 ambulanser över en period om fyra år, med option på två års förlängning. De beräknade intäkterna för dessa båda avtal uppgår till drygt 100 MSEK över fyraårsperioden och en möjlighet till ytterligare 50 MSEK för förlängningsperioden. Lösningen avses att driftsättas under sommaren 2014 och avtalet är så konstruerat att cirka hälften av intäkterna kommer att påverka bolagets kassaflöde positivt redan under 2014.

Verksamhetsåret 2014 har inletts med ett omfattande planerings- och förberedelsearbete för leveransen av detta stora projekt i södra England. Ortivus kommer under våren och sommaren att fokusera kraftigt på leverans, utbildning, testning och driftsättning av tjänsten till de två ambulansorganisationerna. En framgångsrikt levererad tjänst ger tillsammans med en världsledande plattform - MobiMed Smart - stora konkurrensfördelar på den marknad som nu öppnar upp sig i Storbritannien. Ortivus är redan i dialog med ett antal ambulansorganisationer, vilka avser att upphandla elektronisk journal och beslutsstöd under 2015/2016 för leverans 2016/2017. För att möta den ökande efterfrågan stärker vi vår organisation i England genom lokal rekrytering. Även den svenska organisationen förstärks.

Under första kvartalet har vi noterat ett fortsatt positivt intresse för MobiMed Smart i Sverige. Landstingen i Dalarna och Uppsala har beställt uppgradering av cirka 55 ambulanser till MobiMed Smart till ett samlat ordervärde av cirka 5 MSEK. Diskussioner pågår också med andra landsting där man vill öka effektiviteten och förbättra beslutsstödet. Som framgått av tidigare information valde Stockholms Läns Landsting en annan lösning än Ortivus/MobiMed Smart. Kostnaden för den lösningen var mer än 50 % högre än Ortivus offert och vi har mot bl a den bakgrunden överklagat tilldelningsbeslutet till förvaltningsdomstolen. Beslut i ärendet väntas under maj månad 2014.

Omsättningen för första kvartalet ökade med 54 % till 15,4 MSEK och rörelseresultatet uppgick till 1,9 (-1,8) MSEK.


CEO Carl Ekvall

Danderyd den 29 april 2014

## Första kvartalet 2014: Resultat och finansiell ställning

### KONCERNEN

#### Omsättning och resultat

Omsättningen för det första kvartalet ökade med 54 % jämfört med samma period föregående år. Ortivus levererar i första kvartalet ett bättre resultat och en högre omsättning i förhållande till föregående år. Omsättningen hänför sig främst till projektet i England och uppgraderingar av befintliga kunder på MobiMed.

- Omsättningen uppgick till 15,4 (10,0) MSEK vilket innebär en ökning med 54 %
- Bruttoresultatet uppgick till 10,2 (5,3) MSEK
- Bruttomarginalen uppgick till 66 (54)%
- Rörelsekostnaderna uppgick till -8,5 (-7,2) MSEK
- Rörelseresultatet, EBIT, uppgick till 1,9 (-1,8) MSEK
- Koncernens finansnetto uppgick till 0,0 (0,0) MSEK
- Resultat efter skatt uppgick till 1,9 (-1,8) MSEK, vilket motsvarar ett resultat per aktie före och efter utspädning om 0,09 (-0,09) SEK

#### Kassaflöde

Koncernens totala kassaflöde för kvartalet uppgick till -3,5 (-3,5) MSEK.

Den löpande verksamheten gav ett kassaflöde för kvartalet om -1,0 (-2,0) MSEK. Kassaflödet från investeringsverksamheten under perioden uppgick till -2,8 (-1,5) MSEK. Finansieringsverksamheten under perioden gav ett kassaflöde om 0,4 (0) MSEK och avser inbetalning för utnyttjande av optioner.

#### Investeringar, forsknings- och utvecklingssatsningar

Investeringar för kvartalet uppgick till 2,8 (1,5) MSEK och utgjordes av balanserade utvecklingsutgifter för egenutvecklad programvara med 2,3 MSEK, licenser 0,2 MSEK

och materiella anläggningstillgångar med 0,3 MSEK.

Under kvartalet har 0,9 (1,4) MSEK kostnadsförts avseende forskning och utveckling.

Avskrivningar av aktiverade utvecklingsutgifter har gjorts med 0,7 (0,6) MSEK för kvartalet.

#### Finansiell ställning

Balansomslutningen för koncernen uppgick till 40,3 (46,3) MSEK.

Koncernens likvida medel uppgick till 4,4 MSEK och vid årets början till 7,9 MSEK. Inklusivt bindande lånelöfte på 25 MSEK uppgick betalningsberedskapen vid periodens slut till 29,4 MSEK.

Bolaget har efter kvartalets utgång beviljats en checkkredit om 12 MSEK som en bryggfinansiering innan betalströmmar ifrån affären i England inkommer.

Eget kapital för koncernen uppgick till 19,4 MSEK och vid årets början till 17,2 MSEK.

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

Inga underskottsavdrag finns aktiverade i koncernen eller bolagen.

#### Personal

Antalet anställda i koncernen uppgick vid periodens utgång till 26 (23) personer.

#### MODERBOLAGET

Moderbolagets nettoomsättning för perioden uppgick till 13,1 (8,8) MSEK och resultatet före och efter skatt uppgick till 0,9 (-2,4) MSEK. Investeringar för kvartalet uppgick till 2,5 (1,5) MSEK och utgjordes av balanserade utvecklingsutgifter med 2,3 (1,3) MSEK och materiella anläggningstillgångar med 0,1 (0,2) MSEK.

## 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 2014-09-30 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 2014.

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

### Redovisning av affären i England

Ortivus tillhandahåller en så kallad managed service till de två ambulansrusterna i England. Avtalsperioden är på fyra år med option på två års förlängning.

Intäkter och kostnader för projektet periodiseras linjärt, vilket innebär att huvuddelen av intäkterna och kostnaderna fördelas jämnt över den fyraåriga avtalsperioden med början första kvartalet 2014.

### 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 2013, där en mer detaljerad beskrivning av de finansiella riskerna finns angivna i not 22.

Under 2014 försätter bolaget kraftiga satsningar på den stora affären i England. Skulle affären kraftigt försenas eller på annat sätt substantiellt förändras kommer bolagets finansiella ställning och framtida utveckling påverkas högst väsentligt med betydande risk som följd. En sådan situation skulle sannolikt framkalla behov av ny finansiering och/eller kraftfulla strukturåtgärder, vars framgång idag inte går att förutsäga.

### 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 - mars 2014

Danderyd den 29 april 2014

Ortivus AB (publ)

Carl Ekvall

CEO

Ortivus offentliggör denna information enligt svensk lag om värdepappersmarknaden.

Informationen lämnades för offentliggörande kl. 12.30 den 29 april 2014.

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

### **Kommande finansiella rapporter**

Delårsrapport för kvartal 2 publiceras den 11 juli 2014.

Delårsrapport för kvartal 3 publiceras den 27 oktober 2014.

Denna delårsrapport är inte granskad av bolagets revisorer.

### **För ytterligare information**

Carl Ekvall, CEO, telefon 08-446 45 00 eller e-post: [carl.ekvall\(at\)ortivus.com](mailto:carl.ekvall@ortivus.com)

Jeanette Elm, CFO, telefon 08-446 45 00 eller e-post: [jeanette.elm\(at\)ortivus.com](mailto:jeanette.elm@ortivus.com)

Besök även [www.ortivus.com](http://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 25 anställda i Sverige och Storbritannien. Mer än 1 300 ambulansfordon och 500 vårdplatser på akutsjukhus är utrustade med Ortivus lösningar. Ytterligare 1 200 ambulanser i England är under implementering.

## Delårsrapport januari - mars 2014

### KONCERNENS RAPPORT ÖVER RESULTAT OCH ÖVRIGT TOTALRESULTAT

<i>Belopp i KSEK</i>	jan-mars <i>2014</i>	jan-mars <i>2013</i>	jan-dec <i>2013</i>
Nettoomsättning	15 421	9 967	36 105
Kostnad för sålda varor	-5 237	-4 623	-16 479
<b>Bruttoresultat</b>	<b>10 184</b>	<b>5 344</b>	<b>19 625</b>
Övriga rörelseintäkter	192	15	435
Försäljningskostnader	-4 099	-2 537	-14 071
Administrationskostnader	-3 315	-3 119	-13 505
Forsknings- och utvecklingskostnader	-870	-1 420	-6 150
Övriga rörelsekostnader	-227	-95	-431
<b>Rörelseresultat</b>	<b>1 866</b>	<b>-1 812</b>	<b>-14 096</b>
Finansnetto	7	27	85
<b>Resultat före skatt</b>	<b>1 873</b>	<b>-1 785</b>	<b>-14 011</b>
Aktuell skatt	-	-	-
Uppskjuten skatt	-1	-35	-32
<b>Resultat efter skatt</b>	<b>1 872</b>	<b>-1 820</b>	<b>-14 043</b>
<b>Övrigt totalresultat</b>			
Poster som kan omföras till periodens resultat	-	-	-
Omräkningsdifferenser	-9	-189	67
<b>Övrigt totalresultat för perioden, netto efter skatt</b>	<b>-9</b>	<b>-189</b>	<b>67</b>
<b>Periodens totalresultat</b>	<b>1 863</b>	<b>-2 009</b>	<b>-13 976</b>
<b>Resultat efter skatt hänförligt till:</b>			
Moderbolagets aktieägare	1 872	-1 820	-14 043
<b>Periodens totalresultat hänförligt till:</b>			
Moderbolagets aktieägare	1 863	-2 009	-13 976
Resultat per aktie före och efter utspädning, SEK (resultat efter skatt/genomsnittligt antal aktier)	0,09	-0,09	-0,68
Antal aktier per balansdagen (tusental)	20 763	20 708	20 708
Genomsnittligt antal aktier (tusental)	20 750	20 708	20 708
<b>EBITDA</b> (Earnings before interest, taxes, depreciation and amort.)	<b>2 775</b>	<b>-1 016</b>	<b>-10 869</b>
<b>EBIT</b> (Earnings before interest and taxes).	<b>1 866</b>	<b>-1 812</b>	<b>-14 096</b>

## Delårsrapport januari - mars 2014

### KONCERNENS RAPPORT ÖVER FINANSIELL STÄLLNING I SAMMANDRAG

<i>Belopp i KSEK</i>	<i>2014-03-31</i>	<i>2013-03-31</i>	<i>2013-12-31</i>
<b>Anläggningstillgångar</b>			
Övriga immateriella anläggningstillgångar	11 743	8 466	10 010
Materiella anläggningstillgångar	1 807	1 642	1 594
Uppskjutna skattefordringar	27	25	28
<b>Summa anläggningstillgångar</b>	<b>13 577</b>	<b>10 133</b>	<b>11 632</b>
<b>Omsättningstillgångar</b>			
Varulager	6 452	6 322	6 043
Kortfristiga fordringar	15 856	13 134	11 210
Kassa och bank	4 414	16 760	7 895
<b>Summa omsättningstillgångar</b>	<b>26 721</b>	<b>36 216</b>	<b>25 148</b>
<b>Summa tillgångar</b>	<b>40 298</b>	<b>46 349</b>	<b>36 780</b>
Eget kapital	19 432	29 178	17 211
Långfristiga skulder	537	489	5
Kortfristiga skulder	20 329	16 682	19 564
<b>Summa eget kapital och skulder</b>	<b>40 298</b>	<b>46 349</b>	<b>36 780</b>
<b>Ställda säkerheter och eventualförpliktelser</b>			
Ställda säkerheter	-	-	-
Eventualförpliktelser	-	-	-

### KONCERNENS RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL I SAMMANDRAG

<i>Belopp i KSEK</i>	<i>2014-03-31</i>	<i>2013-03-31</i>	<i>2013-12-31</i>
Ingående balans	17 211	31 187	31 187
Summa totalresultat för perioden	1 863	-2 009	-13 976
Inbetald premie för teckningsoptioner	358	-	-
<b>Utgående balans</b>	<b>19 432</b>	<b>29 178</b>	<b>17 211</b>

### KONCERNENS KASSAFLÖDESANALYS I SAMMANDRAG

<i>Belopp i KSEK</i>	<i>jan-mars 2014</i>	<i>jan-mars 2013</i>	<i>jan-dec 2013</i>
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	2 917	-880	-10 851
Kassaflöde från förändring av rörelsekapital	-3 907	-1 086	3 751
Kassaflöde från den löpande verksamheten	-990	-1 966	-7 100
Kassaflöde från investeringsverksamheten	-2 849	-1 547	-5 456
Kassaflöde från finansieringsverksamheten	358	-	-
<b>Periodens kassaflöde</b>	<b>-3 481</b>	<b>-3 513</b>	<b>-12 556</b>

## Delårsrapport januari - mars 2014

### KONCERNENS NYCKELTAL

	2014-03-31	2013-03-31	2013-12-31	2012-12-31	2011-12-31
Nettoomsättning	15 421	9 967	36 105	60 710	45 748
Bruttomarginal %	66	54	54	56	46
EBITDA	2 775	-1 016	-10 869	5 033	-23 361
Avskrivningar	-909	-796	-3 227	-3 041	-14 817
EBIT	1 866	-1 812	-14 096	1 992	-38 178
Resultat efter skatt	1 872	-1 820	-14 043	2 220	-37 860
Resultatmarginal %	12	-18	-39	4	-83
Resultat/aktie, SEK	0,09	-0,09	-0,68	0,11	-1,83
Räntabilitet på eget kapital % <sup>1)</sup>	neg	12	neg	7	neg
Räntabilitet på sysselsatt kapital % <sup>1)</sup>	neg	8	neg	7	neg
Soliditet, %	48	63	47	59	57
Skuldsättningsgrad	0,00	0,00	0,00	0,00	0,00
Eget kapital per aktie vid periodens slut, SEK	0,94	1,41	0,83	1,51	1,40
Medelantal anställda	26	23	25	23	26

1) Baserat på rullande 12 månader.

### 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**

Räntebärande skulder dividerat med eget kapital.

#### **Eget kapital per aktie**

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


## Delårsrapport januari - mars 2014

### MODERBOLAGETS RESULTATRÄKNING I SAMMANDRAG

<i>Belopp i KSEK</i>	<i>jan-mars 2014</i>	<i>jan-mars 2013</i>	<i>jan-dec 2013</i>
Nettoomsättning	13 422	8 769	33 398
Kostnad för sålda varor	-4 955	-4 367	-15 881
<b>Bruttoresultat</b>	<b>8 467</b>	<b>4 402</b>	<b>17 517</b>
Rörelsekostnader	-7 353	-6 728	-31 942
<b>Rörelseresultat</b>	<b>1 113</b>	<b>-2 326</b>	<b>-14 425</b>
Resultat från finansiella poster	7	-112	-55
<b>Resultat före skatt</b>	<b>1 120</b>	<b>-2 438</b>	<b>-14 479</b>
<b>Resultat efter skatt</b>	<b>1 120</b>	<b>-2 438</b>	<b>-14 479</b>

Periodens resultat överensstämmer med periodens totalresultat.

### MODERBOLAGETS BALANSRÄKNING I SAMMANDRAG

<i>Belopp i KSEK</i>	<i>2014-03-31</i>	<i>2013-03-31</i>	<i>2013-12-31</i>
<b>Anläggningstillgångar</b>			
Immateriella anläggningstillgångar	11 743	8 466	10 010
Materiella anläggningstillgångar	1 248	1 421	1 342
Andelar i koncernföretag	9 574	9 574	9 574
<b>Summa anläggningstillgångar</b>	<b>22 564</b>	<b>19 461</b>	<b>20 926</b>
<b>Omsättningstillgångar</b>			
Varulager	6 237	6 126	5 824
Kortfristiga fordringar	15 006	12 327	10 987
Kassa och bank	1 977	14 019	4 686
<b>Summa omsättningstillgångar</b>	<b>23 220</b>	<b>32 472</b>	<b>21 497</b>
<b>Summa tillgångar</b>	<b>45 784</b>	<b>51 933</b>	<b>42 423</b>
Eget kapital	24 751	35 314	23 321
Avsättningar	532	489	403
Kortfristiga skulder	20 501	16 130	18 698
<b>Summa eget kapital och skulder</b>	<b>45 784</b>	<b>51 933</b>	<b>42 422</b>
<b>Ställda säkerheter och eventualförpliktelser</b>			
Ställda säkerheter	-	-	-
Eventualförpliktelser	-	-	-

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

## 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](mailto:info@ortivus.com)  
[www.ortivus.com](http://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](mailto:sales@ortivus.com)  
[www.ortivus.com](http://www.ortivus.com)