


MIRIS HOLDING AB (publ)

Delårsrapport

Andra kvartalet och första halvåret 2013

- Nettoomsättningen ökade under det andra kvartalet till 2 720 tkr (1 908) samt under det första halvåret till 3 827 tkr (3 765) som en följd av ökad försäljning av främst instrument för bröstmjölksanalys. Även försäljningen av sonikatorer och förbrukningsprodukter ökade.
- Resultatet efter skatt försämrades med drygt 200 tkr under det andra kvartalet till -1 090 tkr (-882) samt med knappt 150 tkr under det första halvåret till -4 083 tkr (-3 941).
- Resultatet per aktie före och efter utspädning uppgick till -0,01 kr (-0,01) under det andra kvartalet samt till -0,05 kr (-0,05) under det första halvåret.
- En betydande leverans av instrument och kompletterande produkter för bröstmjölksanalys till Tyskland genomfördes under det andra kvartalet samt leveranser av instrument för bröstmjölksanalys till Ryssland och Rumänien, nya marknader för Miris. Därtill levererades instrument och kompletterande produkter för bröstmjölksanalys till Kina och Ungern under det första kvartalet.
- En nyemission under juni har slutförts under det tredje kvartalet, vilken ökat det egna kapitalet med 10,9 mkr per den 30 juni, men inte påverkat likvida medel per den 30 juni. Miris tog som ett steg i finansieringen i samband med nyemissionen upp ett bryggglån på 4 mkr i maj, vilket i praktiken var ett förskott på emissionslikviden. Under det tredje kvartalet har nyemissionen medfört ett likviditetstillskott om 3 mkr efter återbetalning av nämnt bryggglån, kvittning av fordringar och emissionsutgifter.

Miris bidrar till att förtidigt födda barn får en optimal nutritionell start i livet genom att tillhandahålla instrument och kompletterande produkter för mjölkanalys.

Samtliga uppgifter avser om inte annat sägs koncernen. Uppgifter inom parentes avser motsvarande period föregående år. Miris Holding AB (publ), Org.nr. 556694-4798.


Utvecklingen under andra kvartalet och första halvåret 2013

Försäljningsutveckling

Övergripande

Nettoomsättningen ökade till 2 720 tkr (1 908) under det andra kvartalet som en följd av stigande försäljning av främst instrument. Även försäljningen av sonikatorer och förbrukningsprodukter ökade. Nettoomsättningen ökade till 3 827 tkr (3 765) under det första halvåret till följd av en högre försäljning av instrument, sonikatorer och förbrukningsprodukter.

Nettoomsättningen under det andra kvartalet och det första halvåret genererades främst genom ökad försäljning av instrument och sonikatorer till neonatalkliniker för bröstmjölkanalys. Inom området analys av ko-/buffelmjök såldes enbart förbrukningsprodukter (LOSstandard, MirisCheck, MirisClean och LOSsolver™).

Europa stod under det andra kvartalet för ca 65 procent av försäljningen och under det första halvåret för drygt 60 procent av försäljningen genom större leveranser till Tyskland, Ryssland, Rumänien och Polen. Asien stod för ca 15 procent av nettoomsättningen under det andra kvartalet samt för ca 25 procent av nettoomsättningen under det första halvåret, där försäljningen till Kina och Sydkorea dominerade.

Instrument och kompletterande produkter inom bröstmjölksanalys

Under andra kvartalet ökade försäljningen av instrument och sonikatorer till sjukhusens neonatalavdelningar. Försäljningen gick främst till europiska länder, som Tyskland, Ryssland, Rumänien, Polen, Spanien och Grekland. Framförallt var det en uppföljningsorder av utrustning för bröstmjölksanalys i Tyskland på drygt 1 Mkr, som stod för en stor del av omsättningen. Miris genomförde sin första affär i Ryssland och Rumänien av utrustning inom neonatalvården. Leveranser gick planenligt även till Asien, där Kina dominerar. Leveranser genomfördes även till Sydkorea, Argentina och Kanada.

Omsättningen under det första halvåret kom främst från försäljning av instrument och sonikatorer i främst Europa, men även i Asien till sjukhusens neonatalavdelningar och mjölkbanker. Förutom ovan nämnda leveranser under det andra kvartalet märks under det första halvåret särskilt leveranser av instrument till Kina, Miris enskilt största marknad liksom leveranser till Ungern och Estland.

Instrument och kompletterande produkter inom ko-/buffelmjölksanalys

Årets två första kvartal har främst ägnats åt marknadsföringsåtgärder, bl.a. på den asiatiska marknaden, omfattande den officiella lanseringen av CCU:n på Indiens största mejerimässa i Mumbai, samt diskussioner i olika upphandlingar.

Förbrukningsprodukter

Försäljningen av kalibreringsprodukten LOSstandard och förbrukningsprodukterna MirisCheck och MirisClean liksom av lösningsprodukten LOSsolver™ ökade under det andra kvartalet liksom under första halvåret. MirisCheck och MirisClean genererar en löpande försäljning, som ökar i takt med stigande installerad bas av instrument.

Övriga intäkter

Under andra kvartalet och första halvåret redovisade Miris rörelseintäkter om 1 747 tkr (2 678) respektive 5 028 tkr (2 678) från främst det globala samarbetet med Danone Baby Nutrition (DBN) inom Individuell


Nutrition, omfattande bl.a. delfinansiering av vidareutveckling av mätinstrument för bröstmjölksanalys och av marknadsföring. Även leveranser till ett lyckat Swedfund-projekt fanns med under det andra kvartalet.

Resultatutveckling

Resultatet efter skatt försämrades med drygt 200 tkr till -1 090 tkr (-882) under det andra kvartalet och med knappt 150 tkr till -4 083 tkr (-3 941) under det första halvåret. Kostnaden för råvaror och förnödenheter minskade till -463 tkr (-803) under det andra kvartalet och till -675 tkr (-1 346) under det första halvåret trots ökad försäljning, vilket beror på att avskrivna, men kuranta insatsvaror, använts. Övriga externa kostnader ökade till -2 636 tkr (-2 145) under det andra kvartalet och till -7 457 tkr (-4 360) under det första halvåret till följd av att DBN-relaterade projektkostnader inom produktutveckling och marknadsföring tillkommit under nämnda perioder. Personalkostnaderna minskade till -1 416 tkr (-1 597) under det andra kvartalet och till -2 844 tkr (-2 948) under det första halvåret. Avskrivningarna minskade under det andra kvartalet och under det första halvåret p.g.a. minskad andel aktiverade produktutvecklingskostnader, och därmed lägre avskrivningsbas p.g.a. samarbetet med DBN.

Kassaflöde

Under det andra kvartalet försämrades det totala kassaflödet till 301 tkr (2 369 tkr). Kassaflödet från den löpande verksamheten före förändringar i rörelsekapitalet förbättrades till 500 tkr (-127 tkr). Kassaflödet från den löpande verksamheten inklusive förändringar i rörelsekapitalet försämrades till -3 606 tkr (-14 tkr) p.g.a. en ökning av fordringar, främst i spåret av stora leveranser i juni, samt minskning av övriga skulder. Kassaflödet från investeringsverksamheten förbättrades till 0 tkr (-1 317 tkr). Kassaflödet från finansieringsverksamheten ökade till 3 907 tkr (3 701 tkr) till följd av ökad upplåning.

Under det första halvåret försämrades det totala kassaflödet till 334 tkr (2 470). Kassaflödet från den löpande verksamheten före förändringar i rörelsekapitalet förbättrades till -1 727 tkr (-2 473). Kassaflödet från den löpande verksamheten inklusive förändringar i rörelsekapitalet försämrades till -3 184 tkr (174) främst till följd av en ökning av fordringar, främst i spåret av stora leveranser i juni. Kassaflödet från investeringsverksamheten förbättrades till 0 tkr (-2 263). Kassaflödet från finansieringsverksamheten minskade till 3 518 tkr (4 559) till följd av ökad upplåning.

Finansiell ställning

Bolagets kassa per 30 juni uppgick till 527 tkr (2 524), till vilken skall läggas en outnyttjad checkkredit på 2 060 tkr (2 181) av en total checkkredit på 2 200 tkr (2 200), d.v.s. totala disponibla medel per halvårsskiftet uppgick till 2 587 tkr (4 705). Den nyemission, som genomfördes i juni 2013, har inte till någon del tillförts bolaget före den 30 juni och har därmed påverkat likviditeten först under det tredje kvartalet.

De räntebärande skulderna uppgick per den 30 juni till 9 462 tkr (7 968), vilket efter avdrag för en kassa på 527 tkr (2 524 tkr) ger en nettoskuld på 8 935 tkr (5 444). Det egna kapitalet uppgick per den 30 juni till 8 092 tkr (3 474), vilket ger en soliditet på 26 procent (19) och en nettoskuldssättningsgrad på 1,54 (1,57).

Personal och organisation

Totalt antal anställda personer i Miris var per den 30 juni 2013 nio personer, varav tre på deltid. Ytterligare en person arbetade på konsultbasis.

Moderbolaget

Moderbolaget bedriver koncernsamordnande verksamhet. Nettoomsättningen uppgick under det andra kvartalet till 75 tkr (75) och för det första halvåret till 150 tkr (150). Resultatet efter skatt redovisades till -784 tkr (-952) för det andra kvartalet och till -5 222 tkr (-1 598) för det första halvåret. Soliditeten per den 30 juni 2013 uppgick till 71 procent.


Kort om Miris affärsverksamhet

Individuell nutrition

Neonatalvårdens behov av att ge förtidigt födda barn rätt näring och därmed ge dem möjlighet till en normal utveckling, återspeglar det ökande intresset för Miris instrument för bröstmjölksanalys. Instrumentet möjliggör snabb analys av bröstmjölks innehåll av fett, protein, kolhydrater och energiinnehåll. Baserat på dessa mätresultatet kan barnen via nutritionstillskott ges en individuellt anpassad nutrition. Inom individuell nutrition är Miris ensamt om att kunna erbjuda en för ändamålet anpassad analysprodukt. Begreppet Individuell nutrition förknippas allt mer med Miris produkter. Samarbetet med Danone Baby Nutrition fokuserar på Individuell Nutrition.

Fördelaktig pris-/prestanda relation inom ko- och buffelmjölksanalys

Inom ko- och buffelmjölksområdet används Miris instrument för att analysera sammansättningen av komponenter (d.v.s. fett, protein, kolhydrater etc) i mjölken. Analysresultatet kan användas som betalningsgrund och för nödvändig kvalitets- och processkontroll. Genom att hela kompositionen av komponenter kan mätas, kan fusk genom otillåtna inblandningar i mjölken upptäckas. Fördelen med Miris instrument är en för kunden fördelaktig pris-/prestandarelation. Detta medför att kunder, som tidigare inte hade råd att köpa tillförlitliga instrument, baserade på MidIR teknik, idag har råd med detta.

Produktion

I Sverige produceras det ordinarie produktsortimentet samt material till det indienanpassade instrumentet. Den specifika modellen för den indiska marknaden produceras i Indien av Miris samarbetspartner Chitale. Miris skrev under 2011 ett avtal med Arla Foods avseende kalibreringsprodukten LOSstandard, enligt vilket Arla Foods licenstillverkar LOSstandard för användning inom Arla Foods samt för försäljning till externa kunder, varvid Miris erhåller en royalty.

Produkter/definitioner

CCU	Collection Center Unit, CCU, ett mätinstrument för analys av ko- och bröstmjolk, vilket är anpassat för mjölkinsamlings- och mjölkkyllcentraler i Indien. Det är anpassat till kunder med lägre betalningsförmåga.
DMA	Dairy Milk Analyzer, d.v.s. ett mätinstrument för analys av ko- och buffelmjolk.
HMA	Human Milk Analyzer, d.v.s. ett mätinstrument för analys av bröstmjolk.
LOSmixer™	LOSmixer™ konverterar fasta livsmedel till vätska, vilket möjliggör analys av fasta livsmedel.
LOSolver™	Den kemiska lösningsvätskan LOSsolver™ används för att konvertera fasta livsmedel till vätska innan analys, oftast i kombination med LOSmixer™, men kan även användas separat.
LOSstandard	LOSstandard möjliggör kontroll och kalibrering av mätinstrument i ett mejeri i syfte att säkerställa att mejeriets mätinstrument visar korrekta resultat och värden.


Miris sonikator	Miris sonikator används för beredning av mjölk, i det fall den är fryst, kontaminerad etc. och behöver återfå sin ursprungliga konsistens inför analys. Denna beredning säkerställer provresultatens kvalitet genom att i ett första steg säkerställa kvaliteten på mjölkproverna, vilket ger analysresultatet bättre precision.
Mjölkbanker	Inrättning där mjölk från mödrar, som har överskott, samlas in för vidare distribution till neonatalkliniker.
Neonatalklinik	Avdelning för nyfödda barn, ofta förtidigt födda.
MirisCheck, MirisClean	För rengöring och kontroll av instrumenten samt kringutrustning.

Miris Holdings aktie

Styrelseaktieägarprogram

Sex styrelseaktieägarprogram finns för åren 2008, 2009, 2010, 2011, 2012 samt 2013, vilket möjliggör för styrelseledamöterna att erhålla hela styrelsearvodet i form av s.k. styrelseaktier istället för kontant ersättning. En styrelseaktie är utformad som en personaloption med lösenpris (i några fall omräknade efter emissioner) på 20 öre, 45 öre, 53 öre, respektive 61 öre, beroende på utgivningsår, och en maximal löptid på sju år. Programmen främjar ett långsiktigt engagemang från styrelsens ledamöter samt ger dem en möjlighet att ha ett ekonomiskt intresse i Miris jämförbart med aktieägarnas. Styrelsen bedömer att programmen utgör en kostnadseffektiv ersättningsform till styrelseledamöterna. Bolaget belastas löpande för beräknade sociala avgifter, vilka uppstår vid utnyttjande av optionerna. Aktieägarna får en begränsad förhöjd utspädning men kommer istället att äga aktier i ett bolag med en i normalfallet förbättrad likviditet. Sammantaget bedömer styrelsen att programmen är till gagn för samtliga intressenter, d.v.s. aktieägarna, bolaget och styrelseledamöterna.

Tilldelning enligt styrelseaktieägarprogrammet

	2008/15	2009/16	2010/17	2011/18	2012/19	2013/20	Totalt
Antal tilldelade optioner							
Tomas Matsson	46 251	81 918	200 000	250 000	333 333	1 000 000	1 911 502
Christer Sjölin	23 126	40 959	100 000	125 000	166 666	500 000	955 751
Ingemar Kihlström	11 563	20 480	100 000	125 000	166 666	500 000	923 709
Hans Åkerblom		40 959	100 000	125 000	166 666	500 000	932 625
Finn Bitsch Björklund			100 000	125 000	166 666	500 000	891 666
Totalt antal optioner	80 940	184 316	600 000	750 000	999 997	3 000 000	5 615 253
Lösenpris	53 öre	53 öre	61 öre	61 öre	45 öre	20 öre	
Ger rätt att teckna antal aktier	118 982	270 945	792 000	990 000	1 319 996	3 000 000	6 491 922

Under 2013 har, enligt beslut på bolagsstämman, 3 000 000 optioner tilldelats, vilka ger rätt att teckna 3 000 000 aktier. Om alla, enligt stämmobeslut, tilldelade 5 615 253 optionerna i Styrelseaktieägarprogrammet omvandlas till aktier, kommer maximalt 6 491 922 aktier att emitteras i Miris Holding, vilket innebär en utspädning om högst 4,9 procent.

Teckningsoptioner till anställda

Miris har även lanserat program med teckningsoptioner för de anställda, där den anställde erlägger en marknadsmässig premie för de optioner som tilldelats den anställde. Miris befinner sig i ett expansivt


uppbyggnadsskede och är beroende av ett fåtal nyckelpersoner. Syftet med teckningsoptionsprogrammet är att öka deras långsiktiga engagemang till gagn för bolagets verksamhet.

Teckningsoptioner- beslutade, tilldelade och tecknade

	2009/16	2010/17	2011/18	2012/19	2013/15	Totalt
Beslutade optioner	100 000	100 000	100 000	500 000	500 000	1 300 000
Tilldelade och tecknade optioner	10 000	30 000	0	0	0	40 000
Avregistrerade optioner	90 000					90 000
Optioner kvar att tilldela och potentiellt teckna	0	70 000	100 000	500 000	500 000	1 170 000
Lösenpris	53 öre	114 öre	91 öre	45 öre	20 öre	
Tecknade optioner ger rätt att teckna antal aktier	14 700	39 600	0	0		54 300
Optioner kvar att potentiellt teckna ger rätt att teckna antal aktier	0	92400	132000	660000	500000	1 384 400

Fem teckningsoptionsprogram har beslutats under perioden 2009 – 2013 med lösenpris (i några fall omräknade efter emissioner) på 20, 45, 53, 91 och 114 öre, beroende på utgivningsår, samt en maximal löptid på sju år fr.o.m. tilldelningstillfället, förutom programmet beslutat på bolagsstämman 2013, som löper på två år.

Årsstämmorna 2009, 2010 och 2011 beslutade att utge 100 000 teckningsoptioner per tillfälle. Årsstämmorna 2012 och 2013 beslutade att utge 500 000 teckningsoptioner vid respektive tillfälle. Inom programmet 2009/16 har 10 000 optioner tilldelats anställda och har tecknats, där de kvarvarande 90 000 optionerna inte avses tilldelas. Inom programmet 2010/17 har 30 000 optioner tilldelats anställda och tecknats. I resterande program har inga optioner tilldelats. De tilldelade och tecknade optionerna ger rätt att teckna 54 300 aktier. De optioner, som ej tilldelats, ger rätt att teckna 1 384 400 aktier.

Om alla tilldelade och därmed utestående 40 000 teckningsoptionerna utnyttjas, kommer ytterligare maximalt 54 300 aktier att emitteras i Miris Holding AB, vilket innebär en utspädning om högst 0,04 procent. Om alla av stämman beslutade, men av styrelsen ännu ej tilldelade teckningsoptionerna utnyttjas, skulle ytterligare maximalt 1 384 400 aktier emitteras i Miris Holding AB, vilket innebär ytterligare en utspädning om högst 1,1 procent.

Teckningsoptioner i Danone Baby Nutrition avtalet

Danone Baby Nutrition (DBN) har tecknat vederlagsfria optioner med rätt att under perioden t.o.m. den 7 juni 2017 vid ett tillfälle teckna nya aktier till ett pris av 0,27 SEK per aktie, motsvarande upp till 14 procent av aktiekapitalet och rösterna i Miris Holding efter full utspädning vid tiden för utnyttjandet, vilket skulle addera högst 21 953 186 aktier. I enlighet med optionsvillkoren har lösenpris och det antal aktier varje option ger rätt att teckna omräknats med anledning av nyemissionen i juni.

Ägarförhållanden

Per 30 juni 2013 uppgick antalet aktieägare i Miris Holding till drygt 900. Antalet aktier i Miris Holding per samma datum före den i juni genomförda nyemissionen, vilken registretats först efter periodens utgång, uppgick till 60 464 813. De tio största aktieägarna innehade per nämnt datum 44,4 procent av röster och kapital i Miris Holding.


De 10 största aktieägarna per 2013-06-30

Aktieägare	Antal aktier	Andel kapital/röster
Tibia Konsult AB	7 686 836	12,7%
Hans Åkerblom	5 008 417	8,3%
Henrik Von Essen, privat och via bolag	2 911 000	4,8%
AB Uppsala Cementgjuteri	1 946 000	3,2%
Tony Malmström	1 879 477	3,1%
Theodor Jeansson	1 859 692	3,1%
Tomas Matsson via Advokatfirma Tomas Matsson AB pensionsstiftelse	1 712 153	2,8%
Lars-Ove Sjaunja	1 510 655	2,5%
Per Turdell	1 185 560	2,0%
Kerstin Svennersten Sjaunja	1 075 912	1,8%
Övriga aktieägare	33 689 111	55,6%
Totalt	60 464 813	100,0%

Insynspersoner med aktie-/optionsinnehav i Miris per 2013-06-30

Insynspersoner	Andel Förändring			Andel Förändring			Förändring		Närstående, Förändring	
	Antal aktier	röster/ka-pital	sedan 31 mars 2013	Närstående, antal aktier	röster/ka-pital	sedan 31 mars 2013	Antal optioner	sedan 31 mars 2013	antal optioner	sedan 31 mars 2013
Hans Åkerblom	5 008 417	8,3%	715 488	0	0,0%	-715 488	932 625	500 000	0	0
Tony Malmström	1 879 477	3,1%	0	18 656	0,0%	0	0	0	0	0
Tomas Mattsso, genom Advokatfirman	1 712 153	2,8%	0				1 911 502	1 000 000	0	0
Tomas Mattsson AB pensionsstiftelse										
Christer Sjölin	330 332	0,5%	0				955 751	500 000	0	0
Ingemar Kihlström	311 242	0,5%	0				923 709	500 000	0	0
Finn Bitsch Björklund	202 998	0,3%	-2	50 000	0,1%	0	891 666	500 000	0	0

Viktiga händelser efter rapportperiodens utgång

Efter periodens utgång har instrument för analys av bröstmjölk levererats till Kina (ordervärde drygt 0,5 mkr) och Sydkorea.

Miris Holding har under sommaren genomfört en nyemission, som syftar till att säkra rörelsekapitalförsörjningen i bolaget fram till positivt kassaflöde samt stärka balansräkningen. Nyemissionen, som godkändes på årsstämman i juni, omfattade en företrädesemission med s.k. övertilldelningsoption (möjlighet för styrelsen att t o m den 31 augusti 2013 ge ut ytterligare högst 10 000 000 aktier till kursen 20 öre i en riktad emission för det fall företrädesemissionen skulle övertecknas).

Totalt, inklusive övertilldelningsoptionen, inbringade emissionen 13 292 tkr, varav 9 392 tkr kontant och 3 900 tkr genom kvittning av fordringar, före emissionsutgifter på 2 391 tkr. Emissionen slutfördes den 20 augusti 2013 genom styrelsens beslut om tilldelning av 5 995 035 aktier med stöd av övertilldelningsoptionen, vilken inbringade 1 199 tkr.

Nyemissionen ökar antalet aktier med 66 459 848 aktier till 126 924 661 aktier. Efter nyemissionen uppgår aktiekapitalet till 12 692 466,10 SEK.


Nyemissionen tillfördes inte till någon del bolaget före den 30 juni och har därmed påverkat likviditeten först under det tredje kvartalet. Miris tog som ett steg i finansieringen i samband med nyemissionen upp ett bryggglån på 4 000 tkr i maj, vilket i praktiken var ett förskott på emissionslikviden. Under det tredje kvartalet har nyemissionen medfört ett likviditetstillskott om 2 999 tkr efter återbetalning i augusti av nämnt bryggglån, kvittning om 3 900 tkr och emissionsutgifter om 2 391 tkr.

Emissionen har förbättrat balansräkningens nyckeltal betydligt, dels genom att det egna kapitalet per den 30 juni ökat med 10 901 tkr (efter emissionsutgifter) och dels genom att räntebärande skulder under det tredje kvartalet reducerats med 7 900 tkr efter återbetalning av bryggglånet på 4 000 tkr och slutförande av kvittningsemissionen på 3 900 tkr.

Finansiella mål

- Organisk tillväxt under 2013 och 2014 i linje med tidigare års tillväxttakt.
- Uppnå ett positivt resultat efter avskrivningar under 2013.
- Successiv förbättring av rörelsemarginalen.

Finanser i sammandrag

Redovisningsprinciper

Miris upprättar sin redovisning baserat på Årsredovisningslagen och Bokföringsnämndens allmänna råd. Principerna är oförändrade med undantag för att koncernbidrag från och med 2012 redovisas i resultaträkningen som en bokslutsdisposition i jämförelse med föregående år, vilka framgår av bolagets årsredovisning för 2012.

Miris Koncernen		2013-04-01 2013-06-30	2012-04-01 2012-06-30	2013-01-01 2013-06-30	2012-01-01 2012-06-30	2012-01-01 2012-12-31
Omsättning	TSEK	2 720	1 908	3 826	3 765	9 264
Rörelseresultat		-816	-783	-3 671	-3 740	-8 747
Resultat efter finansiella poster		-1 090	-882	-4 083	-3 941	-9 268
Vinstmarginal	%	neg	neg	neg	neg	neg
Immateriella anläggningstillgångar	TSEK	5 043	7 173	5 043	7 173	6 413
Materiella anläggningstillgångar		190	237	190	237	228
Finansiella anläggningstillgångar		0	0	0	0	0
Varulager		6 292	5 264	6 292	5 264	5 540
Kortfristiga fordringar		12 898	2 928	12 898	2 928	3 896
Kassa, bank		527	2 524	527	2 524	193
Eget kapital		8 092	3 474	8 092	3 474	1 274
Långfristiga skulder + avsättn		1 083	0	1 083	0	313
Kortfristiga skulder		22 357	14 651	22 357	14 651	14 684
Balansomslutning		31 532	18 125	31 532	18 125	16 271
Räntabilitet på genomsnittligt totalt kapital	%	neg	neg	neg	neg	neg
Räntabilitet på genomsnittligt eget kapital		neg	neg	neg	neg	neg
Soliditet		26%	19%	26%	19%	8%
Nettoskudsättningsgrad		1.54	1.57	1.54	1.57	7.63
Räntetäckningsgrad		neg	neg	neg	neg	neg
Antal anställda	Antal	8	8	8	8	8
Investeringar						
Immateriella anläggningstillgångar	TSEK	0	1 269	0	2 138	2 741
Materiella anläggningstillgångar		0	0	0	0	123
Likvida medel vid periodens början		226	155	193	54	54
Periodens kassaflöde		301	2 369	334	2 470	139
Likvida medel vid periodens slut		527	2 524	527	2 524	193
Resultat per aktie	SEK	-0.01	-0.01	-0.05	-0.05	-0.12
Genomsnittligt antal aktier	St	60 464 813	54 494 527	60 464 813	54 494 527	55 494 527

Definitioner av nyckeltal

Vinstmarginal

Resultat efter finansnetto dividerat med omsättning.

Eget kapital

Summa aktiekapital, bundna reserver och fritt eget kapital

Räntabilitet på genomsnittligt totalt kapital

Resultat före räntekostnader dividerat med genomsnittligt totalt kapital

Räntabilitet på genomsnittligt eget kapital

Resultat efter skatt dividerat med genomsnittligt eget kapital

Soliditet

Eget kapital dividerat med balansomslutningen

Nettoskudsättningsgrad

Differensen mellan räntebärande skulder och likvida medel dividerat med eget kapital

Räntetäckningsgrad

Resultat före räntekostnader dividerat med räntekostnader

Vinst per aktie

Resultat efter skatt dividerat med genomsnittligt antal utestående aktier


Resultaträkning (belopp i tkr)

MIRISKONCERNEN

	2013-04-01 2013-06-30	2012-04-01 2012-06-30	2013-01-01 2013-06-30	2012-01-01 2012-06-30	2012-01-01 2012-12-31
Rörelsens intäkter					
Nettoomsättning	2 720	1 908	3 827	3 765	9 264
Övriga rörelseintäkter	1 747	2 678	5 028	2 678	2 789
Summa intäkter	4 467	4 586	8 855	6 443	12 053
Rörelsens kostnader					
Råvaror och förnödenheter	-463	-803	-675	-1 346	-3 965
Övriga externa kostnader	-2 636	-2 145	-7 457	-4 360	-7 933
Personalkostnader	-1 416	-1 597	-2 844	-2 948	-5 930
Avskrivningar	-703	-728	-1 401	-1 433	-2 803
Övriga rörelsekostnader	-66	-96	-150	-96	-169
Summa kostnader	-5 283	-5 369	-12 526	-10 183	-20 800
Rörelseresultat	-816	-783	-3 671	-3 740	-8 747
Finansiella poster					
Finansiella intäkter	0	0	0	0	4
Finansiella kostnader	-273	-99	-412	-201	-524
Summa finansiella poster	-273	-99	-412	-201	-520
Periodens resultat efter finans	-1 090	-882	-4 083	-3 941	-9 267
Skatt	0	0	0	0	0
Periodens resultat	-1 090	-882	-4 083	-3 941	-9 267
Resultat per aktie (kr)	-0.01	-0.01	-0.05	-0.05	-0.12


Balansräkning (belopp i tkr) MIRISKONCERNEN

	2013-06-30	2012-06-30	2012-12-31
TILLGÅNGAR			
Tecknat ej inbetalt kapital	6 581	0	0
Anläggningstillgångar			
Balanserade utgifter för FoU	4 198	5 695	5 252
Goodwill	845	1 478	1 161
Inventarier, verktyg och installationer	190	237	228
Summa anläggningstillgångar	5 233	7 410	6 642
Omsättningstillgångar			
Varulager	6 292	5 264	5 540
Kundfordringar	3 970	1 442	3 093
Övriga fordringar	8 517	1 089	586
Förutbetalda kostnader och upplupna intäkter	411	396	218
Kassa och bank	527	2 524	193
Summa omsättningstillgångar	19 718	10 715	9 630
SUMMA TILLGÅNGAR	31 532	18 125	16 272
EGET KAPITAL OCH SKULDER			
Eget kapital	8 092	3 474	1 274
Långfristiga skulder	1 083	0	313
Kortfristiga skulder			
Kortfristig del av långfristiga skulder	1 178	3 081	2 854
Leverantörsskulder	5 849	4 301	2 737
Checkräkningskredit	2 060	19	1 990
Övriga skulder	9 649	5 523	5 329
Upplupna kostnader och förutbetalda intäkter	3 619	1 726	1 774
Summa kortfristiga skulder	22 357	14 651	14 685
SUMMA EGET KAPITAL OCH SKULDER	31 532	18 125	16 272
Ställda säkerheter	5 190	4 900	5 190
Ansvarsförbindelser	Inga	Inga	Inga


	2013-04-01	2013-01-01	2012-04-01	2012-01-01
	2013-06-30	2013-06-30	2012-06-30	2012-06-30
Kassaflöde från löpande verksamhet före förändring av rörelsekapital	500	-1 727	-127	-2 473
Summa förändring av rörelsekapital	-4 106	-1 456	112	2 647
Kassaflöde från den löpande verksamheten	-3 606	-3 184	-14	174
Kassaflöde från investeringsverksamheten	0	0	-1 317	-2 263
Kassaflöde från finansieringsverksamheten	3 907	3 518	3 701	4 559
Periodens kassaflöde	301	334	2 369	2 470
Likvida medel vid periodens början	226	193	155	54
Likvida medel vid periodens slut	527	527	2 524	2 524

Förändring eget kapital (belopp i tkr)

	2013-04-01	2012-04-01	2013-01-01	2012-01-01	2012-01-01
	2013-06-30	2012-06-30	2013-06-30	2012-06-30	2012-12-31
Eget kapital vid periodens början	-1 719	4 356	1 274	7 415	7 415
Nyemission	13 292	0	13 292	0	3 284
Emissionsutgifter	-2 391	0	-2 391	0	-158
Periodens resultat	-1 090	-882	-4 083	-3 941	-9 267
Eget kapital vid periodens slut	8 092	3 474	8 092	3 474	1 274


Resultaträkning (belopp i tkr)

MIRIS HOLDING AB

	2013-04-01	2012-04-01	2013-01-01	2012-01-01	2012-01-01
	2013-06-30	2012-06-30	2013-06-30	2012-06-30	2012-12-31
Rörelsens intäkter					
Övriga rörelseintäkter	75	75	150	150	300
Summa intäkter	75	75	150	150	300
Rörelsens kostnader					
Övriga externa kostnader	-370	-541	-564	-1 023	-1 449
Personalkostnader	-292	-457	-544	-690	-1 107
Summa kostnader	-662	-998	-1 108	-1 713	-2 556
Rörelseresultat	-587	-923	-958	-1 563	-2 256
Finansiella poster					
Nedskrivning av andelar i koncernföretag	0	0	0	0	0
Finansiella kostnader	-198	-29	-264	-35	-181
Summa finansiella poster	-198	-29	-264	-35	-181
Periodens resultat efter finans	-784	-952	-1 222	-1 598	-2 437
Bokslutsdispositioner	0	0	-4 000	0	-6403
Skatt	0	0	0	0	0
Periodens resultat	-784	-952	-5 222	-1 598	-8 840


Balansräkning (belopp i tkr)

MIRIS HOLDING AB

	2013-06-30	2012-06-30	2012-12-31
TILLGÅNGAR			
Tecknat men ej inbetalt kapital	6 581	0	0
Anläggningstillgångar			
Andelar i koncernföretag	26 067	26 067	26 067
Summa anläggningstillgångar	26 067	26 067	26 067
Omsättningstillgångar			
Fordringar på koncernföretag	3 691	7 557	5 523
Övriga fordringar	7 115	69	82
Förutbetalda kostnader och upplupna intäkter	88	77	77
Kassa och bank	418	13	54
Summa omsättningstillgångar	11 312	7 716	5 736
SUMMA TILLGÅNGAR	43 960	33 783	31 803
EGET KAPITAL OCH SKULDER			
Eget kapital	31 118	27 343	25 438
Kortfristiga skulder			
Leverantörsskulder	2 031	843	683
Övriga skulder	9 021	4 908	4 990
Upplupna kostnader och förutbetalda intäkter	1 789	688	692
Summa kortfristiga skulder	12 842	6 440	6 365
SUMMA EGET KAPITAL OCH SKULDER	43 960	33 783	31 803
Ställda säkerheter	Inga	Inga	Inga
Ansvarsförbindelser	200	200	200


Väsentliga risker och osäkerhetsfaktorer

Det är av stor vikt att beakta relevanta risker vid en bedömning av bolagets framtidsutsikter. En väsentlig risk är, enligt bolagets bedömning, nyckelpersoner, då organisationen består av få anställda, vilka har stor kompetens och lång erfarenhet inom bolagets verksamhetsområde. En förlust av en eller flera nyckelpersoner kan medföra negativa konsekvenser för bolagets verksamhet och resultat. En annan väsentlig risk är att marknadsgenombrottet försenas på bolagets marknader, vilket innebär att bolagets omsättning påverkas negativt. Bolagets bedömning är att det kommande kassaflödet från verksamheten är tillräckligt för att driva nuvarande verksamhet men att tillkommande finansiering kan bli nödvändig för att finansiera ytterligare expansion. Väsentliga risker och osäkerhetsfaktorer framgår av årsredovisningen för 2012.

Styrelsens försäkran

Styrelsen och verkställande direktören försäkrar att delårsrapporten ger en rättvisande översikt av företagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer, som företaget och de företag, som ingår i koncernen, står inför.

Uppsala 2013-08-30

Miris Holding AB

Tomas Matsson

Styrelsens ordförande

Ingemar Kihlström

Ledamot

Hans Åkerblom

Ledamot

Christer Sjölin

Ledamot

Finn Bitsch Björklund

Ledamot

Tony Malmström

Verkställande Direktör


Kommande rapporttillfällen:

- Kvartalsrapport för tredje kvartalet publiceras den 21/11, 2013
- Bokslutskommuniké för 2014 publiceras den 15/2, 2014

För ytterligare upplysningar kontakta bolagets VD Tony Malmström

Miris Holding AB (publ)

Kungsgatan 115

753 18 Uppsala

Telefon: 018-146907

tony.malmstrom@miris.se

Web: www.miris.se

Org nr: 556694-4798


Granskningsrapport

Inledning

Vi har utfört en översiktlig granskning av delårsrapporten för Miris Holding AB för perioden 1 januari till 30 juni 2013. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna finansiella delårsinformation i enlighet med årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna finansiella delårsinformation grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning

Vi har utfört vår översiktliga granskning i enlighet med Standard för översiktlig granskning (SÖG) 2410 Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor. En översiktlig granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga granskningsåtgärder. En översiktlig granskning har en annan inriktning och en betydligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt ISA och god revisionssed i övrigt har. De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt för oss att skaffa oss en sådan säkerhet att vi blir medvetna om alla viktiga omständigheter som skulle kunna ha blivit identifierade om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

Slutsats

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad i enlighet med årsredovisningslagen.

Uppsala den 30 augusti 2013

Öhrlings PricewaterhouseCoopers

Leonard Daun

Auktoriserad revisor