

MIRIS HOLDING AB (PUBL)

Miris utvecklar och tillhandahåller analysinstrument och kompletterande produkter för mjölkanalys på en global marknad, för att säkerställa leverans av högkvalitativ mjölk till barn och vuxna.

Delårsrapport för första halvåret och andra kvartalet, 2014

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

Första halvåret 2014

- Nettoomsättningen uppgick till 7.056 tkr (3.827 tkr)
- Resultatet uppgick till -4.957 tkr (-4.218 tkr)
- Resultatet efter skatt uppgick till -4.957 tkr (-4.218 tkr)
- Resultatet per aktie före och efter utspädning uppgick till -0,04 kr/aktie (-0,05 kr/aktie)

Andra kvartalet 2014

- Nettoomsättningen uppgick till 1.356 tkr (2.720 tkr)
- Resultatet uppgick till -3.284 tkr (-1.225 tkr)
- Resultatet efter skatt uppgick till -3.284 tkr (-1.225 tkr)
- Resultatet per aktie före och efter utspädning uppgick till -0,03 kr/aktie (-0,01 kr/aktie)

Viktiga händelser

- Order från Kina på HMA-instrument till ett värde av knappt 0,4 Mkr
- Order från Kina på HMA-instrument till ett värde av knappt 0,9 Mkr
- Projektstöd från Swedfund för projekt för analys av ko-/buffelmjök i Indien
- Ingemar Kihlström valdes till ny ordförande vid årsstämman i april
- Ulf Boberg tillträdde som ny VD den 2 juni
- Avtal om lån om 9 Mkr från styrelsen och närstående personer

Viktiga händelser efter periodens utgång

- Leverans av 13 HMA-instrument till Kina
- Order på 3 st HMA-instrument till Mexiko

VD's kommentar till första halvåret

Det är glädjande att bolaget redovisar en större nettoomsättning för årets första hälft visavi 2013. Det visar att den underliggande försäljningen av instrument ökar år från år och att bolaget är på rätt väg, även om ökningstakten måste bli högre framgent.

Miris fick sin största order någonsin i december 2013 från Milk Vita, Bangladesh på instrument för ko- och buffelmjölkanalys. Denna order är ett stort genombrott för Miris och har potential att generera ytterligare affärer inom DMA-området. Leverans av ordern slutfördes under kvartal 1.

Bolagets andra affärsområde, analys av human bröstmjök (HMA), utvecklas långsamt. Under andra kvartalet levererades ett större antal HMA-instrument till Kina. Bolagets distributör i Kina indikerar potentiellt större volymer än det underliggande ramavtalet vilket gör att jag bedömer att den kinesiska marknaden kommer att utvecklas positivt under de kommande åren.

Efter periodens utgång öppnades en ny marknad för HMA-instrument då bolaget mottog order från Mexiko på ett mindre antal HMA-instrument.

Mjök är ett av de viktigaste livsmedlen i världen och då främst i utvecklingsländer. Sverige har en lång tradition i ibland annat Kina att utveckla den kinesiska mjökproduktionen. En förbättrad ekonomisk utveckling i utvecklingsländer har drivit på ökad konsumtion av mjökprodukter. Det är främst i städernas medelklass som ökningen sker. I samband med den ökade efterfrågan av mjökprodukter har kravet på kvalitetskontroll ökat. Utspädning och inblandning av förbjudna substanser i syfte att lura betalningssystemen har ökat. Miris prismässiga och konkurrenskraftiga teknologi bidrar till att fusket avslöjas.

Bolaget arbetar sedan en tid intensivt med de regulatoriska myndigheterna i Asien, Europa och USA för att introducera bolagets HMA-instrument för Individuell Nutrition. Den relativt svaga utvecklingen av HMA-marknaden i Europa beror till del på regulatoriska beslut. Miris deltar i ett projekt (IQ/OQ/PQ), nya regulatoriska normer till kvalitetssystem för bröstmjöksanalys .

Bolagets likviditet har under åren varit ansträngd och när jag tillträdde som ny VD i juni, beslutade styrelsen att en genomlysning av bolagets strategi, produktionsprocess och försäljningsorganisation var nödvändig. För att underlätta detta arbete beslutades att bolaget tecknar ett avtal med styrelsen och närstående om att ta upp ett lån på 9 Mkr. Detta kapitaltillskott gör det möjligt för bolaget att under ordnade former sanera sin ekonomi och genomföra nödvändiga förändringar/förbättringar som krävs för en ökad försäljning och förbättrat resultat.

Det är med stor tillförsikt och glädje som jag tar mig an VD-skabet för Miris och ser fram mot en positiv utveckling av bolaget och dess verksamhet.

Ulf Boberg

VD i Miris Holding AB

UTVECKLINGEN UNDER FÖRSTA HALVÅRET OCH ANDRA KVARTALET

Försäljningsutveckling

Övergripande

Nettoomsättningen under första halvåret ökade till 7.056 tkr (3.827 tkr) som en direkt följd av ökad försäljning av mjölkkanalysinstrument. Nettoomsättning för andra kvartalet blev svagare än beräknat, 1.356 tkr (2.720 tkr)

Till största delen bestod omsättningen av levererade instrument för analys av mejerimjolk i Bangladesh. Försäljningen av mätinstrument och kompletterande produkter för analys av bröstmjolk ökade också jämfört med första kvartalet 2013.

Under våren 2014 tecknades ett samarbetsavtal med en distributör i Indonesien. Samarbetet avser marknadsföring och försäljning av HMA och Sonikator i Indonesien. Miris har inte haft någon samarbetspartner i Indonesien tidigare. Detta avtal innebär tillträde till ytterligare en HMA-marknad.

Instrument och kompletterande produkter för bröstmjölksanalyser

Försäljningen av HMA-instrument var svag under årets första 4 första månader med leveranser till sjukhusens neonatalavdelningar i europeiska länder. Två större beställningar från Kina under maj och juni innebar att den kinesiska marknaden ökar sin betydelse för Miris.

Instrument och kompletterande produkter för ko-/buffelmjölksanalyser

Inom mejeriområdet, ko-buffelmjölksanalyser, riktar Miris in sig på institutionella kunder, som beställer större instrumentkvantiteter. Omsättningen under första halvåret bestod främst av DMA-instrument för analys av mejerimjolk i Bangladesh. Under andra kvartalet har endast ett fåtal DMA-instrument utlevererats.

Ordern från det statligt ägda mejeriföretaget Bangladesh Milk Producers' Co-operative Union Limited (Milk Vita), Bangladesh största mejeriföretag, är den i särklass största Miris erhållit. Ordern indikerar fortsatta framgångar inom mejeriområdet. Instrument levererades även till Sydkorea.

Förbrukningsprodukter

En ökning av förbrukningsprodukter noterades, i synnerhet för LOSsolver™ enligt ramavtal med en rysk distributör.

Övriga intäkter

För första halvåret minskade övriga intäkter till 371 tkr (5.028 tkr), som en direkt följd av att utvecklingsanslag från Danone (DNELN) upphörde per sista december 2013. Första delen av samarbetet med Danone skall nu utvärderas innan nästa etapp vidtar.

Resultatutveckling

Resultatet efter skatt för första halvåret uppgick till -4.957 tkr (-4.218 tkr). Kostnad för sålda varor ökade till 4.233 tkr (675 tkr) bl.a. som en följd av distributörsprovision för Bangladesh-ordern och serviceåtaganden i samband med denna. Övriga externa kostnader minskade till 3.340 tkr (7.457 tkr), bl.a. som en följd av att kostnaderna kopplade till utvecklingsanslagen från Danone upphörde per sista december 2013. Personalkostnaderna ökade marginellt till 3.216 tkr (2.979 tkr).

Finansiell ställning

Bolagets kassa per 2014-06-30 uppgick till 1.194 tkr (527 tkr), till vilket skall läggas en outnyttjad checkkredit på 184 tkr (140 tkr) av en total checkkredit på 2 200 tkr (2 200 tkr), d.v.s. totala disponibla medel per den 30 juni uppgick till 1.378 tkr (667 tkr).

De räntebärande skulderna uppgick per den 30 juni till 7.740 tkr (9.462 tkr), vilket efter avdrag för en kassa på 1.194 tkr (527 tkr) reducerat nettoskulden till 6.546 tkr (8.935 tkr). Det egna kapitalet uppgick per den 30 juni till -631 tkr (8.092 tkr). Koncernens enskilda bolag uppvisade betryggande egna kapital var för sig.

Bolaget har ingått ett avtal med styrelsen och närstående om ett lån på 9 Mkr, på marknadsmässiga villkor, för att förbättra bolagets ansträngda likviditet. Per den 30/6 hade 1 876 471 kr utbetalts till bolaget under avtalet. Resterande delar kommer att utbetalas till bolaget per 14/7, 14/8 samt 14/9. Lånet är av medellång karaktär och skall vara fullt återbetalt senast den 31 dec 2019. Det är styrelsens och ledningens bedömning och förhoppning att det långfristiga kassaflödet, kommer att förbättras genom ökad försäljning samt förbättrat resultat och därmed utgöra en tillräcklig bas för bolagets expansion.

Personal och organisation

Genomsnittligt antal anställda uppgick till 8,5 personer (8,2). Ytterligare en person arbetar på konsultbasis.

Moderbolaget

Moderbolaget bedriver koncernsamordnande verksamhet. Dess nettoomsättning under det första halvåret uppgick till 150 tkr (150 tkr). Resultatet efter skatt var -4.853 tkr (-5.357 tkr). Kassa och bank uppgick till 1.179 tkr (418 tkr) per den 30 juni 2014 och det egna kapitalet summerade till 24.000 tkr (31.118 tkr). Soliditeten uppgick den 30 juni 2014 till 81 procent (71 procent).

KORT OM MIRIS AFFÄRSVERKSAMHET

Individuell nutrition

Neonatalvårdens behov av att ge förtidigt födda barn rätt näring och därmed möjlighet till en normal utveckling, återspeglar det ökande intresset för Miris instrument för bröstmjölksanalys. Instrumentet möjliggör en snabb analys av bröstmjölks innehåll av fett, protein, kolhydrater och därmed 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 Nutricia Early Life Nutrition (DNELN) fokuserar på Individuell Nutrition.

Analys av ko- och buffelmjök

Inom ko- och buffelmjölksområdet används Miris instrument för att analysera mjölkens sammansättning med avseende på ingående komponenter (d.v.s. fett, protein, kolhydrater etc.). Analysresultatet används som betalningsgrund och för nödvändig kvalitets- och processkontroll. Genom att hela kompositionen av ingående komponenter mäts, kan fusk med otillåtna inblandningar i mjölken upptäckas. Fördelen med Miris instrument är i första hand 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.

Distribution och försäljning

Miris har i syfte att främja en snabb expansion byggt upp både en extern och en intern organisation inom marknadsföring/försäljning och support/service. Större delen av Miris försäljning sker genom distributörer och agenter. Direktförsäljning är förstahandsvalet i Norden, samt på de marknader där distributörer eller agenter saknas. Miris har idag 26 distributörer/agenter, som täcker ca 35 länder i Europa, Asien, Australien, Nya Zeeland, Syd-/Mellanamerika samt Afrika. Det globala nätverket av distributörer och agenter säkerställer en försäljnings- och supportorganisation, som verkar nära respektive marknad och är grunden för en effektiv tillväxt.

En väsentlig del i marknadsföringen av mätinstrumentet för analys av bröstmjök utgör Miris globala, tio-åriga samarbetsavtal (ingicks i maj 2012) inom Individuell Nutrition med DNELN, vilket ger tillgång till DNELNs marknadskanaler globalt, i första hand Europa, Asien, Sydamerika och Oceanien.

I Indien har Miris ett samarbete med Chitale Digital (femårigt avtal signerat i april 2011) inom produktion, marknadsföring, försäljning, service och support av CCUn och förbrukningsprodukter på den indiska marknaden.

Produktion

Miris olika produkter tillverkas alla i Sverige av olika underleverantörer. Endast ett fåtal komponenter köps in från utlandet då motsvarande kvalitet inte finns att uppbringa nationellt. De slutmonterade instrumenten levereras till Miris för kalibrering och kvalitetskontroll innan de levereras till kund. Miris producerar även material till det Indienanpassade instrumentet, CCU, som slutmonteras i Indien av Miris samarbetspartner Chitale Digital. Eftersom Miris instrument består av många olika komponenter har bolaget valt att anlita underleverantörer för att producera i enlighet med noggranna specifikationer. Det ger en kostnadseffektiv produktionsprocess.

Produktutveckling

Miris bedriver en fortgående produktutveckling av sina analysinstrument. Utvecklingen omfattar alla delar av instrumentet så som hårdvara, mjukvara, elektronik samt MIR-teknologin. Fokus är även på produktionsoptimering och användarvänlighet. Miris kan på relativt kort tid, utveckla analysinstrumenten för nya applikationsområden, vilket gynnas av att instrumentplattformen är generell och baseras på en flexibel, skalbar mjukvara.

Samarbetsavtalet med DNELN inom Individuell Nutrition innebär bl.a. att Miris erhållit en viktig delfinansiering inom vidareutveckling av mätinstrumentet för analys av bröstmjök. Miris har också ett nära samarbete med ledande forskare inom neonatalområdet för att vidareutveckla metoderna för analys av

bröstmjolk. Inom utvecklingen av CCUn för den indiska marknaden har Miris ett samarbete med samarbetspartnern Chitale Digital med lång erfarenhet av bl.a. mejeriprodukter och elektronikprodukter.

Produkter/definitioner

- CCU Collection Center Unit, CCU, ett mätinstrument för analys av ko- och buffelmjolk, vilket är anpassat till mjölkinsamlings- och mjölkkyllcentraler i Indien samt i länder med liknande decentraliserat mjölkproduktionssystem.
- 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, t.ex. ost, kött och fisk, till vätska, vilket möjliggör analys av dessa fasta livsmedel. Den används ofta i kombination med LOSSolver™ och kan användas även separat.
- LOSSolver™ Den kemiska lösningsvätskan LOSSolver™ används för att konvertera fasta livsmedel till vätska innan analys. Den används oftast i kombination med LOSmixer™ och 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 Mjolk som är fryst, kontaminerad etc. behöver återfå sin ursprungliga konsistens inför analys. Miris Sonikator används för beredning av mjölken, vilken säkerställer kvaliteten på mjölkproverna inför analysen av dessa. Miris Sonikator är anpassad till Miris HMA och DMA.
- Mjolkbanker Inrättning där mjolk från mödrar, som har överskott, samlas in för vidare distribution till neonatalkliniker.
- Neonatalklinik Avdelning för nyfödda barn, ofta förtidigt födda.
- MirisCheck,
MirisClean Produkter för rengöring och kontroll av mätinstrumenten.

MIRIS HOLDINGS AKTIE

Antalet aktier i Miris Holding AB per den 30 juni 2014 uppgick till 127 924 661 stycken med en röst vardera.

Antal aktier 2014-01-01	126 924 661
Utnyttjande av option för nyteckning av aktier*	1 000 000
Antal aktier 2014-06-30	127 924 661

*Dessa aktier hade per den 30 juni 2014 ännu ej införts i aktieboken hos Euroclear

Den 25 juni meddelade bolaget att Tony Malmström sålt sitt aktieinnehav i Miris Holding AB, totalt 2 629 477 aktier, till Ingemar Kihlström som därefter innehar 3 251 961 aktier (2,56%). Likviden ingår som en del av det lån på 9 Mkr som styrelsen och närstående publicerade den 25 juni, 2014.

OPTIONSPROGRAM

Styrelseaktieägarprogram

Sex styrelseaktieägarprogram finns för åren 2008, 2009, 2010, 2011, 2012 samt 2013, enligt beslut på respektive årsstämma, vilket ger styrelseledamöterna möjlighet att erhålla hela styrelsearvodet i form av s.k. styrelseaktier istället för kontant ersättning. Tomas Mattsson har utnyttjat 1 000 000 optioner för nyteckning av aktier under perioden. För ytterligare information hänvisas till årsredovisningen 2013.

Teckningsoptioner till anställda

Miris har även lanserat program med teckningsoptioner för de anställda. Den anställde erhåller optionen (premien) som en skattepliktig förmån vid tilldelningstidpunkten och bolaget belastas med sociala avgifter på förmånen vid denna tidpunkt. Inga förändringar har skett under perioden avseende anställdas optionsprogram. För ytterligare information hänvisas till årsredovisningen 2013.

Teckningsoptioner enligt samarbetsavtalet med Danone Nutricia Early Life Nutrition

Danone Nutricia Early Life Nutrition (DNELN) 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 kr per aktie, motsvarande upp till 14 procent av aktiekapitalet och rösterna i Miris Holding AB efter full utspädning vid tiden för utnyttjandet. Detta skulle addera högst 21 907 816 aktier. Inga förändringar har skett under perioden avseende DNELN's optionsprogram.

Finansiella mål

De finansiella mål som bolaget angav i sin rapport för årets tre första månader kommer att revideras. Bolaget kommer under hösten och senast i sin kvartalsrapport 3 ange finansiella mål för 2014. Skälet till revidering är en stor osäkerhet på marknaden, fördröjning hos kunder att fatta beslut om inköp samt regulatoriska beslut i Europa. Finanser i sammandrag

Redovisningsprinciper

Miris upprättar sin redovisning baserat på Årsredovisningslagen och Bokföringsnämndens allmänna råd. Miris har 2014 övergått till redovisningsregelverket K3. Effekter av övergången framgår av not 1 och not 2.

		2014-04-01	2013-04-01	2014-01-01	2013-01-01	2013-01-01
		2014-06-30	2013-06-30	2014-06-30	2013-06-30	2013-12-31
Miris Koncernen						
Nettoomsättning	TSEK	1 356	2 720	7 055	3 827	10 784
Rörelseresultat		-3 163	-951	-4 741	-3 805	-8 512
Resultat efter finansiella poster		-3 284	-1 225	-4 956	-4 218	-9 244
Vinstmarginal	%	neg	neg	neg	neg	neg
Immateriella anläggningstillgångar	TSEK	4 294	5 043	4 294	5 043	4 614
Materiella anläggningstillgångar	TSEK	49	190	49	190	67
Finansiella anläggningstillgångar	TSEK	0	0	0	0	0
Varulager	TSEK	5 683	6 292	5 683	6 292	6 223
Kortfristiga fordringar	TSEK	4 028	12 898	4 028	12 898	4 761
Kassa, bank	TSEK	1 194	527	1 194	527	197
Eget kapital	TSEK	-631	8 092	-631	8 092	3 721
Långfristiga skulder + avsättn	TSEK	4 107	1 083	4 107	1 083	490
Kortfristiga skulder	TSEK	11 773	22 357	11 773	22 357	11 651
Balansomslutning	TSEK	15 249	31 532	15 249	31 532	15 862
Räntabilitet på genomsnittligt totalt kapital	%	neg	neg	neg	neg	neg
Räntabilitet på genomsnittligt eget kapital	%	neg	neg	neg	neg	neg
Soliditet	%	neg	26	neg	26	23
Nettoskudsättningsgrad	Ggr	neg	1,54	neg	1,54	1,19
Räntetäckningsgrad	Ggr	neg	neg	neg	neg	neg
Antal anställda, genomsnittligt	Antal	8,9	8,2	8,5	8,2	8,1
Kassaflöde från den löpande verksamheten	TSEK	-889	-3 606	-1 312	-3 184	-4 848
Kassaflöde från investeringsverksamheten	TSEK	-464	0	-984	0	-788
Kassaflöde från finansieringsverksamheten	TSEK	2 530	3 907	3 294	3 518	5 640
Likvida medel vid periodens början	TSEK	17	226	197	193	193
Periodens kassaflöde	TSEK	1 177	301	997	334	4
Likvida medel vid periodens slut	TSEK	1 194	527	1 194	527	197
Resultat per aktie	SEK	-0,03	-0,01	-0,04	-0,05	-0,09
Eget kapital per aktie	SEK	0,00	0,13	0,00	0,13	0,03
Genomsnittligt antal aktier	st	127 591 331	60 464 813	127 257 996	60 464 813	91 882 580
Antal aktier Ultimo	St	127 924 661	60 464 813	127 924 661	60 464 813	126 924 661

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

	2014-04-01 2014-06-30	2013-04-01 2013-06-30	2014-01-01 2014-06-30	2013-01-01 2013-06-30	2013-01-01 2013-12-31
Rörelsens intäkter					
Nettoomsättning	1 356	2 720	7 056	3 827	10 784
Övriga rörelseintäkter	347	1 747	371	5 028	6 905
Summa rörelseintäkter	1 703	4 467	7 427	8 855	17 689
Rörelsekostnader					
Råvaror och förnödenheter	-899	-463	-4 233	-675	-2 900
Övriga externa kostnader	-1 560	-2 636	-3 340	-7 457	-13 706
Personalkostnader	-1 734	-1 551	-3 216	-2 979	-6 699
Avskrivningar av materiella och immateriella anläggningstillgångar	-643	-703	-1 321	-1 401	-2 678
Övriga rörelsekostnader	-29	-66	-58	-150	-218
Summa rörelsekostnader	-4 865	-5 418	-12 168	-12 661	-26 201
Rörelseresultat	-3 163	-951	-4 741	-3 806	-8 512
Finansiella poster					
Övriga ränteintäkter och liknande resultatposter	0	0	0	0	8
Räntekostnader och liknande resultatposter	-122	-273	-216	-412	-740
Summa finansiella poster	-122	-273	-216	-412	-732
Periodens resultat efter finans	-3 284	-1 225	-4 957	-4 218	-9 244
Skatt	0	0	0	0	0
Periodens resultat	-3 284	-1 225	-4 957	-4 218	-9 244
Resultat per aktie (kr)	-0,03	-0,01	-0,04	-0,05	-0,09

Balansräkning (belopp i tkr)

MIRISKONCERNEN

	2014-06-30	2013-06-30	2013-12-31
TILLGÅNGAR			
Tecknat ej inbetalt kapital	0	6 581	0
Anläggningstillgångar			
Immateriella anläggningstillgångar			
Balanserade utgifter för utvecklingsarbeten	4 083	4 198	4 086
Goodwill	211	845	528
Summa immateriella anläggningstillgångar	4 294	5 043	4 614
Materiella anläggningstillgångar			
Inventarier, verktyg och installationer	49	190	67
Summa materiella anläggningstillgångar	49	190	67
Summa anläggningstillgångar	4 343	5 233	4 681
Omsättningstillgångar			
Varulager			
Varor under tillverkning	4 033	5 003	3 941
Färdiga varor och handelsvaror	1 651	1 290	2 282
Summa varulager	5 683	6 292	6 223
Kortfristiga fordringar			
Kundfordringar	2 035	3 970	3 569
Övriga fordringar	592	8 517	700
Förutbetalda kostnader och upplupna intäkter	1 402	411	492
Summa kortfristiga fordringar	4 028	12 898	4 761
Kassa och bank	1 194	527	197
Summa omsättningstillgångar	10 906	19 718	11 181
SUMMA TILLGÅNGAR	15 249	31 532	15 862
EGET KAPITAL OCH SKULDER			
Eget kapital			
Bundna medel			
Aktiekapital	12 792	18 139	12 692
Ej registrerat aktiekapital	0	10 902	0
Summa bundna medel	12 792	29 041	12 692
Fria medel			
Balanserad förlust	-8 466	-16 731	272
Årets resultat	-4 957	-4 218	-9 244
Summa fria medel	-13 423	-20 949	-8 971
Summa eget kapital	-631	8 092	3 721
Långfristiga skulder			
Övriga skulder till kreditinstitut	30	1 083	490
Övriga skulder	4 077	0	0
Summa långfristiga skulder	4 107	1 083	490
Kortfristiga skulder			
Skulder till kreditinstitut	1 617	1 178	1 183
Leverantörsskulder	3 910	5 849	4 293
Checkräkningskredit	2 016	2 060	1 937
Övriga skulder	1 205	9 649	1 477
Upplupna kostnader och förutbetalda intäkter	3 026	3 620	2 760
Summa kortfristiga skulder	11 773	22 357	11 651
SUMMA EGET KAPITAL OCH SKULDER	15 249	31 532	15 862
Ställda säkerheter	4 310	5 190	4 310
Ansvarsförbindelser	Inga	Inga	Inga

Kassaflödesanalys (belopp i tkr)

MIRISKONCERNEN

	2014-04-01 2014-06-30	2014-01-01 2014-06-30	2013-04-01 2013-06-30	2013-01-01 2013-06-30
Kassaflöde från löpande verksamhet före förändring av rörelsekapital	-2 482	-3 195	500	-1 727
Summa förändring av rörelsekapital	1 593	1 883	-4 106	-1 456
Kassaflöde från den löpande verksamheten	-889	-1 312	-3 606	-3 184
Kassaflöde från investeringsverksamheten	-464	-984	0	0
Kassaflöde från finansieringsverksamheten	2 530	3 294	3 907	3 518
Periodens kassaflöde	1 177	997	301	334
Likvida medel vid periodens början	17	197	226	193
Likvida medel vid periodens slut	1 194	1 194	527	527

FÖRÄNDRINGEGETKAPITAL (BELOPP I TKR)

	2014-04-01 2014-06-30	2013-04-01 2013-06-30	2014-01-01 2014-06-30	2013-01-01 2013-06-30	2013-01-01 2013-12-31
Eget kapital vid periodens början	2 319	-1 719	3 721	1 274	1 274
Nyemission	0	13 292	0	13 292	13 292
Nyemission genom utnyttjande av optioner	200	0	200	0	0
Emissionsutgifter	0	-2 391	0	-2 391	-2 431
Värde på intjänade optioner	135	135	405	135	830
Periodens resultat	-3 285	-1 225	-4 957	-4 218	-9 244
Eget kapital vid periodens slut	-631	8 092	-631	8 092	3 721

NOT 1 ÖVERGÅNG TILL REDOVISNINGSGRUPPENS K3 FÖR KONCERNEN						
Från och med räkenskapsåret 2014 upprättas års- och koncernredovisningarna med tillämpning av årsredovisningslagen och Bokföringsnämndens allmänna råd BFNAR 2012:1 Årsredovisning och koncernredovisning (K3). Tidigare tillämpades årsredovisningslagen och Bokföringsnämndens allmänna råd förutom BFNAR 2008:1 (K2) och BFNAR 2012:1 (K3). Övergången har gjorts i enlighet med föreskrifterna i K3s kapitel 35, vilket bland annat innebär att jämförelsetalen för 2013 har räknats om och att omräknade jämförelsetal presenteras i samtliga räkningar och noter. Effekterna av övergången visas nedan.						
K3-Konverteringens koncernbalansräkning enligt K3 per 2013-12-31 har sammanställts på följande sätt: Om inget annat särskilt anges redovisas alla belopp i TSEK						
	NOT	UTGÅENDE BALANS 2013 ENLIGT DÅ GÄLLANDE PRINCIPER	JUSTERINGAR SOM GJORTS INGÅENDE BALANS- RÄKNINGEN 2013	EFFEKTER UNDER 2013 AVSPOSTIER SOM JUSTERATS INGÅENDE BALANSEN	ÖVRIGA JUSTERINGAR AVSPOSTIER SOM SKA REDOVISAS ENLIGT UNDER 2013	UTGÅENDE BALANS 2013 ENLIGT K3- REGELNA
SUMMA TILLGÅNGAR		15 862	0	0	0	15 862
EGET KAPITAL						
Aktiekapital		12 692	0	0	0	12 692
Värde på intjänade optioner	a	0	0	0	830	830
Annat eget kapital inklusive årets resultat		-8 971	0	0	-830	-9 801
SUMMA EGET KAPITAL		3 721	0	0	0	3 721
SUMMA LÅNGFRSITIGA SKULDER		490	0	0	0	490
SUMMA KORTFRSITIGA SKULDER		11 651	0	0	0	11 651
SUMMA EGET KAPITAL OCH SKULDER		15 862	0	0	0	15 862
Koncernens eget kapital har påverkats på följande sätt av övergången till K3						
						NOT
EGET KAPITAL 2013-12-31 ENLIGT DÅ GÄLLANDE TILLÄMPADE PRINCIPER						3 721
Justeringar under 2013						
Värde på intjänade optioner					a	830
Kostnad aktieoptioner						-830
EGET KAPITAL 2013-12-31 ENLIGT K3						3 721
K3-Konverteringens koncernresultaträkning enligt K3 per 2013-12-31 har sammanställts på följande sätt:						
	Not		RESULTATPOSTER 2013 ENLIGT DÅ GÄLLANDE PRINCIPER	EFFEKTER AV K3 2013	RESULTATPOSTER 2013 ENLIGT K3-REGELNA	
SUMMA RÖRELSEINTEKTER			17 689	0	17 689	
Personalkostnader	a		-5 869	-830	-6 699	
Övriga rörelsekostnader			-19 502	0	-19 502	
SUMMA RÖRELSEKOSTNADER			-25 371	-830	-26 201	
RÖRELSERESULTAT			-7 682	-830	-8 512	
FINANSIELLA POSTER			-732	0	-732	
ÅRETS RESULTAT			-8 414	-830	-9 244	
a) Värdering av aktieoptioner						
Enligt K3 ska tjänster som förvärfvas mot ersättning i form av aktierelaterade ersättningar redovisas när tjänsterna erhålls. Motsvarande belopp ska redovisas som en ökning av eget kapital.						
Värdering har skett till verkligt värde enligt BFNAR 2012:1 26.13 vid tilldelningstidpunkten och fördelats över intjänandetiden.						
Ingen effekt av övergången föreligger för det första kvartalet 2013.						
Effekten av övergången för det andra kvartalet 2013 uppgår till 135 tkr.						

Resultaträkning (belopp i tkr)

MIRIS HOLDING AB

	2014-04-01	2013-04-01	2014-01-01	2013-01-01	2013-01-01
	2014-06-30	2013-06-30	2014-06-30	2013-06-30	2013-12-31
Rörelsens intäkter					
Nettoomsättning	75	75	150	150	300
Summa intäkter	75	75	150	150	300
Rörelsens kostnader					
Övriga externa kostnader	-607	-370	-1 017	-564	-1 231
Personalkostnader	-526	-427	-947	-679	-1 995
Övriga rörelsekostnader	0	0	0	0	0
Summa kostnader	-1 133	-797	-1 965	-1 243	-3 226
Rörelseresultat	-1 058	-722	-1 815	-1 093	-2 926
Resultat från finansiella poster					
Nedskrivning av andelar i koncernföretag	0	0	0	0	0
Övriga ränteintäkter och liknande resultatposter	0	0	0	0	6
Räntekostnader och liknande resultatposter	-27	-198	-39	-264	-463
Summa resultat från finansiella poster	-27	-198	-39	-264	-457
Periodens resultat efter finansiella poster	-1 085	-784	-1 853	-1 357	-3 383
Bokslutsdispositioner	0	0	-3 000	-4 000	-5 498
Skatt	0	0	0	0	0
Periodens resultat	-1 085	-784	-4 853	-5 357	-8 881

Balansräkning (belopp i tkr)

MIRIS HOLDING AB

	2014-06-30	2013-06-30	2013-12-31
TILLGÅNGAR			
Tecknat men ej inbetalt kapital	0	6 581	0
Anläggningstillgångar			
Finansiella anläggningstillgångar			
Andelar i koncernföretag	26 067	26 067	26 067
Summa anläggningstillgångar	26 067	26 067	26 067
Omsättningstillgångar			
Kortfristiga fordringar			
Fordringar på koncernföretag	2 354	3 691	4 170
Övriga fordringar	30	7 115	41
Förutbetalda kostnader och upplupna intäkter	83	88	89
Summa kortfristiga fordringar	2 467	10 894	4 300
Kassa och bank	1 179	418	12
Summa omsättningstillgångar	3 646	11 312	4 312
SUMMA TILLGÅNGAR	29 713	43 960	30 379
EGET KAPITAL OCH SKULDER			
Eget kapital			
Bundet eget kapital			
Aktiekapital	12 792	18 140	12 692
Ej registrerat aktiekapital	0	10 902	0
Summa bundet eget kapital	12 792	29 042	12 692
Fritt eget kapital			
Överkursfond	48 050	30 542	47 545
Balanserad vinst eller förlust	-31 989	-23 108	-23 108
Periodens förlust	-4 853	-5 358	-8 881
Summa fritt eget kapital	11 208	2 076	15 556
Summa eget kapital	24 000	31 118	28 248
Långfristiga skulder			
Övriga skulder till kreditinstitut	0	0	0
Övriga skulder	4077	0	0
Summa långfristiga skulder	4077	0	0
Kortfristiga skulder			
Leverantörsskulder	487	2 031	238
Övriga kortfristiga skulder	171	9 021	1 137
Upplupna kostnader och förutbetalda intäkter	979	1 789	756
Summa kortfristiga skulder	1 636	12 842	2 131
SUMMA EGET KAPITAL OCH SKULDER	29 713	43 960	30 379
Ställda säkerheter	Inga	Inga	Inga
Ansvarsförbindelser	3 533	200	4 013

NOT 2 ÖVERGÅNG TILL REDOVISNINGSGRUPPENS K3 FÖR MODERBOLAGET

K3-Konverteringens balansräkning för moderbolaget enligt K3 per 2013-12-31 har sammanställts på följande sätt:
Om inget annat särskilt anges redovisas alla belopp i TSEK

	NOT	UTGÅENDE BALANS 2013 ENIGTTIDIGARE PRINCIPER	JUSTERINGAR SOM GJORITS INGÅENDE BALANS- RÄKNINGEN 2013	EFFEKTER UNDER 2013 AVSPOSTIER SOM JUSTERATS I INGÅENDE BALANSEN	ÖVRIGA JUSTERINGAR AVSPOSTIER SOM SKA REDOVISAS ENLIGT UNDER 2013	UTGÅENDE BALANS 2013 ENIGTTIDIGARE PRINCIPER
SUMMA TILGÅNGAR		30 379	0	0	0	30 379
BEETKAPITAL						
Aktiekapital		12 692	0	0	0	12 692
Värde på intjänade optioner	a	0	0	0	830	830
Annat eget kapital inklusive årets resultat		15 556	0	0	-830	14 726
SUMMA BEETKAPITAL		28 248	0	0	0	28 248
SUMMA KORRESPONDANSSKULDER		2 131	0	0	0	2 131
SUMMA BEETKAPITAL OCH SKULDER		30 379	0	0	0	30 379

Moderbolagets egna kapital har påverkats på följande sätt av övergången till K3

	NOT	
BEETKAPITAL 2013-12-31 ENIGTTIDIGARE TILÄMPADE PRINCIPER		28 248
Justeringar under 2013		
Värde på intjänade optioner	a	830
Kostnad aktieoptioner		-830
BEETKAPITAL 2013-12-31 ENIGTTIDIGARE		28 248

K3-Konverteringens resultaträkning för moderbolaget enligt K3 per 2013-12-31 har sammanställts på följande sätt:

	Not	RESULTATPOSTER 2013 ENIGTTIDIGARE PRINCIPER	EFFEKTER AV K3 2013	RESULTATPOSTER 2013 ENIGTTIDIGARE PRINCIPER
SUMMA RÖRELSEINTÄKTER		300	0	300
Personalkostnader	a	-1 165	-830	-1 995
Övriga rörelsekostnader		-1 231	0	-1 231
SUMMA RÖRELSEKOSTNADER		-2 396	-830	-3 226
RÖRELSERESULTAT		-2 096	-830	-2 926
FINANSIELLA POSTER		-457	0	-457
BOKSLUTSPOSTIONER		-5 498	0	-5 498
ÅRETS RESULTAT		-8 051	-830	-8 881

a) Värdering av aktieoptioner

Enligt K3 ska tjänster som förvärfas mot ersättning i form av aktierelaterade ersättningar redovisas när tjänsterna erhålls.

Motsvarande belopp ska redovisas som en ökning av eget kapital.

Värdering har skett till verkligt värde enligt BFNAR 2012:1 26.13 vid tilldelningstidpunkten och fördelats över intjänandetiden.

Ingen effekt av övergången föreligger för det första kvartalet 2013

Effekten av övergången för det andra kvartalet 2013 uppgår till 135 tkr.

VÄSENTLIG

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 försäljning försenas på bolagets marknader, vilket innebär att bolagets omsättning påverkas negativt. Sedan årsredovisningen för 2013 avgavs har bolagets likviditet försämrats. För att säkerställa den kortfristiga finansieringen och sanera i leverantörsskulder ställde styrelsen och närstående ut ett lån om 9 Mkr, publicerat den 25 juni. Bolaget arbetar intensivt med att få kassaflödet från verksamheten att vara tillräckligt för att driva nuvarande verksamhet. Bolagets ledning menar dock att

ytterligare finansieringar är nödvändiga för att finansiera bolagets expansion. Väsentliga risker och osäkerhetsfaktorer framgår av årsredovisningen för 2013.

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 2014-08-29

Miris Holding AB

Ingemar Kihlström

Styrelsens ordförande

Finn Björklund

Ledamot

Christer Sjölin

Ledamot

Hans Åkerblom

Ledamot

Ulf Boberg

Verkställande Direktör

NÄSTA RAPPORTTILLFÄLLE

Rapporten för tredje kvartalet 2014 publiceras den 20 november 2014.

För ytterligare upplysningar kontakta bolagets VD Ulf Boberg.

Miris Holding AB (publ)

Kungsgatan 115

753 18 Uppsala

Telefon: 018-146907

ulf.boberg@miris.se

Web: www.miris.se

Org nr: 556694-4798

**REVISORS RAPPORT ÖVER ÖVERSIKTLIG GRANSKNING AV FINANSIELL DELÅRSINFORMATION I SAMMANDRAG (DELÅRSRAPPORT)
UPPRÄTTAD I ENLIGHET MED 9 KAP. ÅRSREDOVISNINGSLAGEN**

INLEDNING

Vi har utfört en översiktlig granskning av delårsrapporten för Miris Holding AB för perioden 1 januari till 30 juni 2014. 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 International Standard on Review Engagements ISRE 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 29 augusti 2014

Öhrlings PricewaterhouseCoopers AB

*Leonard Daun
Auktoriserad revisor*