


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 1/1-30/9 samt perioden 1/7-30/9, 2015

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

1/1-30/9, 2015

- Nettoomsättningen uppgick till 5 523 tkr (9 354 tkr)
- Resultatet före skatt uppgick till -11 323 tkr (-8 007 tkr)
- Resultatet efter skatt uppgick till -11 323 tkr (-8 007 tkr)
- Resultatet per aktie före och efter utspädning uppgick till -0,02 kr/aktie (-0,06 kr/aktie)

1/7-30/9, 2015

- Nettoomsättningen uppgick till 1 991 tkr (2 998 tkr)
- Resultatet före skatt uppgick till -3 410 tkr (-3 050 tkr)
- Resultatet efter skatt uppgick till -3 410 tkr (-3 050 tkr)
- Resultatet per aktie före och efter utspädning uppgick till -0,01 kr/aktie (-0,02 kr/aktie)

Viktiga händelser under perioden

- Miris HMA-studie i Kina avslutad med positivt resultat.
- Miris säljer sina första instrument för bröstmjölksanalys till Indonesien.
- Miris startar studier i USA för FDA-godkännande.

Viktiga händelser efter perioden

- 20 instrument med värde av 3 mkr förskottsbetalades under september men utlevererades i oktober, innebärande att det redovisas i Q4-rapporten.

VDs kommentar

Under perioden kan vi pricka av tre mycket viktiga händelser för bolaget:

- Kina-studien på det uppgraderade högkvalitativa analysinstrumentet för mjölkanalys avslutades på ett mycket positivt sätt för Miris. Vi fick det besked som vi eftersträvade och ordern på 25 instrument i juni var ett kvitto på att vi var på rätt väg.
- Indonesien har nu köpt sina två första instrument för bröstmjölksanalys vilket är ett resultat av försäljnings- & marknadsavdelningens enträdda arbete för att öppna den stora indonesiska marknaden. Vi skrev distributörsavtal med Kamikawa hösten 2014, vi fick myndighetsgodkännande för vårt instrument i juni i år och så kommer den första försäljningen redan efter 4 månader.
- Den i särklass viktigaste händelsen under perioden är att studierna för ett FDA-godkännande i USA har startat. Det kommer inte att generera någon försäljning under de kommande 6-9 månaderna men är en förutsättning för att öppna den mycket stora amerikanska marknaden för


analys av bröstmjolk. Jag ser FDA-studierna som ett strategisk mycket viktigt steg för en långsiktig uthållig tillväxt i bolaget.

Nettoomsättningen för 3:e kvartalet kan upplevas som svag. Jag vill dock påpeka att nettoomsättningen för kvartalet inte innehåller de 20 instrumenten, till ett värde av cirka 3 mkr, som förskottsbetalades under september men levereras till kund under oktober. Denna försäljning redovisas alltså under nettoomsättning i kvartal 4.

Miris är ett bolag med en mycket spännande och angelägen affärsidé – att bidra till en förbättring av den globala folkhälsan genom att säkerställa leverans av högkvalitativ bröstmjolk till förtidigt födda barn och mejerimjolk till barn och vuxna. Med det uppgraderade högkvalitativa analysinstrumentet är Miris nu väl positionerat för att etablera sig på en expansiv marknad.

Jag ser framför mig ett spännande sista kvartal av 2015; där vi rullar ut vårt nya uppgraderade instrument för mjölkanalys, genomför de så viktiga studierna i USA samt fortsätter bygga ut vårt distributörsnät. Målet är som tidigare att göra Miris till ett lönsamt bolag och att förse världens barn, både förtidigt födda och lite äldre, med mjolk av hög kvalitet.

Ulf Boberg

VD, Miris Holding AB

RESULTATUTVECKLING UNDER RAPPORTPERIODEN

Rörelseintäkter för perioden 1/1-30/9 uppgick till 5 645 tkr (9 730 tkr) vilket är lägre än motsvarande period 2014. Skillnaden förklaras helt av den extraordinära ordern från Bangladesh på 4 100 tkr under kvartal 1 2014. Den underliggande försäljningen av HMA till och med kvartal 3 2015 är något högre jämfört med samma period 2014. Detta framkommer inte fullt ut i resultatet, då stora leveranser skedde under oktober och därmed bokförs i Q4. Bolaget har enligt plan, under första halvåret 2015 haft en återhållsam försäljningsaktivitet p.g.a. den planerade och genomförda produktionsomställningen. Resultatet efter skatt för 2015 uppgick till -11 323 tkr (-8 007 tkr). Det sämre resultatet jämfört med 2014 förklaras enligt ovan av den större försäljningen till Bangladesh. Resultatet belastats av kostnader om 1 556 tkr av engångskaraktär för produktionsomställningen.

Försäljningsutveckling

Övergripande

Försäljningen var under första halvåret medvetet tillbakahållen då arbetet med produktionsuppgraderingen slutfördes under juni. Detta var helt enligt den plan som förmedlats fortlöpande. Försäljningen har nu tagit bättre fart och under oktober har 20 instrument levererats till olika kunder. Den redovisade nettoomsättningen för Q3 2015 slutade på 1 991 tkr (2 298 tkr). För årets 9 första månader blev nettoförsäljningen 5 523 tkr vilket skall ställas mot 9 354 tkr för 2014. Rensat för Bangladeshordern på 4 100 tkr 2014 visar det att 2015 har en starkare underliggande nettoförsäljning trots den återhållna försäljningsaktiviteten och därmed utleverans av nya instrument. Även under tredje kvartalet 2015 har leveranser av ersättningsinstrument under garantiåtagande skett, dessa kan inte faktureras. Detta förhållande fortsätter att påverka resultatet på ett negativt sätt.

Instrument och kompletterande produkter för bröstmjölksanalyser

Under årets första 9 månader har HMA-instrument levererats till följande länder: Japan, Australien, Mexiko, Brasilien, Kanada, Tyskland, England, Polen, Kina, Sydkorea och Sverige.

Instrument och kompletterande produkter för ko-/buffelmjölksanalyser

Inga instrument för analys av ko-/buffelmjölksanalyser har sålts under perioden. Leveransen av den stora ordern från Bangladesh under Q1 2014 utvärderas av kunden, Milk Vita. Detta kommer att fortgå hela


2015. En dialog pågår om ytterligare försäljning. Miris deltar även i andra upphandlingar inom området för ko-/buffelmjölkanalys.

Förbrukningsprodukter

Ett nytt rengöringsmedel, Miris Cleaner, ersätter den nuvarande produkten Miris Clean. Miris Clean innehåller nonylfenoletoxilat, ett bioackumulerande ämnen vilka finns på EU:s begränsningslista enligt REACH-förordningen. Miljöaspekten samt krav på särskild hantering (farligt gods) motiverar Miris proaktiva beslut att fasa ut och ersätta nuvarande produkt. Försäljningen av förbrukningsprodukter följer tidigare nivåer och återspeglar till viss del den installerade basen av instrument. Bolaget arbetar med att informera användare av Miris instrument av vikten att fullt ut använda anvisade rengöringsmedel och kontroll lösningar för att säkerställa kvaliteten av analyserna.

Kostnader

Kostnad för sålda varor uppgick till 3 449 tkr (5 414 tkr). Minskningen förklaras av kostnader hänförliga till den extraordinära ordern från Bangladesh under kvartal 1 2014. Övriga externa kostnader ligger i nivå med 2014, 4 615 tkr (4 506 tkr). Personalkostnaderna ökade till 7 349 tkr (5 116 tkr) beroende på fler antal anställda under 2015, 12,4 jämfört med 9,4 för 2014.

Finansiell ställning

Bolagets kassa per den 30 september 2015 uppgick till 1 492 tkr (1 065 tkr), till vilket skall läggas en outnyttjad checkkredit på 2 200 tkr (2 173 tkr) av en total checkkredit på 2 200 tkr (2 200 tkr), d.v.s. totala disponibla medel per den 30 september uppgick till 3 692 tkr (3 238 tkr). Likviditeten skall stabiliseras genom ökad försäljning under kvartal 4 och även genom utfästelse om bryggfinansiering från närstående.

De räntebärande skulderna uppgick per den 30 september till 5 433 tkr (12 118 tkr), vilket efter avdrag för en kassa på 1 492 tkr (1 065 tkr) ger en räntebärande nettoskuld på 3 941 tkr (11 053 tkr). Det egna kapitalet uppgick per 30 september till -901 tkr (-3 681 tkr). Moderbolaget redovisar ett eget kapital om 22 605 tkr (19 089 tkr).

Personal och organisation

Genomsnittligt antal anställda under perioden uppgick till 14,0 personer (11,1).

Moderbolaget

Moderbolaget bedriver koncernsamordnande verksamhet. Dess nettoomsättning under januari till september 2015 uppgick till 450 tkr (300 tkr). Resultatet efter skatt var -13 236 tkr (-9 764 tkr). Moderbolaget har lämnat koncernbidrag till Miris AB för förlusttäckning. Kassa och bank uppgick till 950 tkr (1 001 tkr) per den 30 september 2015 och det egna kapitalet summerade till 22 605 tkr (19 089 tkr). Soliditeten uppgick den 30 september 2015 till 77 procent (61 procent).

KORT OM MIRIS AFFÄRSVERKSAMHET

Miris är idag verksamt på två olika områden inom kvalitetsanalys av mjölk där Miris teknologi är väl etablerad, bröstmjölksanalys och analys av mejerimjolk. Bolaget har under flera år sålt sina analysinstrument, HMA (Human Milk Analyzer) och DMA (Dairy Milk Analyzer), på en global marknad och idag finns drygt 450 instrument installerade världen över. Den kommersiella potentialen bedöms vara mycket stor både för Miris HMA och DMA. De närmaste åren kommer bolaget fortsatt att vara verksamt inom båda marknadsområden. För att nå maximal tillväxt bedöms dock en marknadsfokusering vara nödvändig på sikt.


Distribution och försäljning

Idag sker huvuddelen av försäljningen via Miris totalt 26 distributörer och agenter, vilka täcker cirka 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 en av grunderna för en effektiv tillväxt.

Produktion

Miris olika produkter tillverkas i Sverige av olika underleverantörer. Endast ett fåtal komponenter köps in från utlandet då motsvarande kvalitet inte finns att uppbringa nationellt. Slutmontering av instrumenten sker hos en huvudproducent varefter de levereras till Miris för kalibrering och kvalitetskontroll innan de levereras till kund.

Miris verksamhet är certifierad enligt kvalitetsledningssystemet ISO13485/ISO9001. Analysinstrumenten samt Sonicatorn är CE-märkta och Miris HMA är i Sverige registrerad av Läkemedelsverket som en medicinteknisk produkt för *in vitro* diagnostik, (IVD). I de länder som kräver motsvarande registrering av myndighet, på liknande sätt som i Sverige, är produkten också godkänd för försäljning. Bolagets regulatoriska studie i USA i enlighet med FDA:s krav startade under 3:e kvartalet 2015. Innan studiestart genomförde bolaget inspektion av de tre sjukhusen som ingår i studien.

Produktutveckling

Miris bedriver en fortgående produktutveckling av sina analysinstrument. Utvecklingen omfattar alla delar av instrumentet såsom hårdvara, mjukvara, elektronik samt mid-IR-teknologin. Bolaget arbetar fortgående med produktions- och kostnadsoptimering samt användarvänlighet.

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. Under utveckling.
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.
Miris Sonicator	I mjölk som varit fryst, kontaminerad etc., kan aggregat eller andra partiklar störa mid-IR-analysen. Miris Sonicator används för beredning (homogenisering) av mjölken, vilket höjer mätnoggrannheten. Miris Sonicator är anpassad till Miris HMA och DMA.
Miris Check,	Produkt kontroll av mätinstrumenten.
Miris Cleaner	Produkt för rengöring av mätinstrument.
Miris Clean	Produkt för rengöring av mätinstrument. Utgående.

MIRIS HOLDINGS AKTIE

Antalet aktier i Miris Holding AB per den 30 september 2015 uppgick till 493 752 092 stycken med en (1) röst vardera.


OPTIONSPROGRAM

Samtliga utestående optioner har omräknats baserat på den företrädesemission som genomfördes i slutet av 2014. Totalt finns per 30/9 101 123 835 optioner till teckning av totalt 101 123 835 aktier. Optionerna fördelar sig enligt följande: Styrelseaktieägarprogram 8 166 905 optioner, teckningsoptioner till anställda 9 500 000, samt teckningsoptioner enligt samarbetsavtal med Danone Nutricia Early Life Nutrition 83 456 930.

Inga förändringar i bolaget optionsprogram har skett sedan senaste kvartalsrapporten (kvartalsrapport 2/2015).

FINANSIELLA MÅL

Ledningen och styrelsen behåller sin tidigare bedömning att konservativ försäljning i paritet med de två senaste åren uppräknad med cirka 15% tillsammans med den genomförda nyemissionen ska vara tillräcklig för att Bolaget ska genomföra den planerade omstruktureringen och att efter 12 månader uppnå lönsamhet i verksamheten. Det ska tolkas som att 2015 kommer att generera ett negativt resultat för helåret men att de sista månaderna av 2015 kan komma att generera ett positivt resultat. För 2016 bedöms Bolaget visa ett positivt resultat för helåret.

FINANSER I SAMMANDRAG

Redovisningsprinciper

Miris upprättar sin redovisning baserat på Årsredovisningslagen och Bokföringsnämndens allmänna råd BFNAR 2012:1, Årsredovisning och koncernredovisning. Redovisningsprinciperna är oförändrade jämfört med föregående år.

Miris Koncernen		2015-07-01 2015-09-30	2014-07-01 2014-09-30	2015-01-01 2015-09-30	2014-01-01 2014-09-30	2014-01-01 2014-12-31
Nettoomsättning	TSEK	1 991	2 298	5 523	9 354	10 971
Rörelseresultat		-3 348	-2 903	-11 134	-7 644	-14 448
Resultat efter finansiella poster		-3 410	-3 050	-11 323	-8 007	-14 961
Vinstmarginal	%	neg	neg	neg	neg	neg
Immateriella anläggningstillgångar	TSEK	2 374	4 117	2 374	4 117	3 612
Materiella anläggningstillgångar	TSEK	70	109	70	109	91
Finansiella anläggningstillgångar	TSEK	0	0	0	0	0
Varulager	TSEK	4 741	4 648	4 741	4 648	4 150
Kortfristiga fordringar	TSEK	3 051	3 571	3 051	3 571	5 238
Kassa, bank	TSEK	1 492	1 065	1 492	1 065	9 142
Eget kapital	TSEK	-901	-3 681	-901	-3 681	10 390
Långfristiga skulder + avsättn	TSEK	5 633	10 740	5 633	10 740	5 943
Kortfristiga skulder	TSEK	6 996	6 451	6 996	6 451	7 926
Balansomslutning	TSEK	11 729	13 511	11 729	13 511	24 259
Räntabilitet på genomsnittligt totalt kapital	%	neg	neg	neg	neg	neg
Räntabilitet på genomsnittligt eget kapital	%	neg	neg	neg	neg	neg
Soliditet	%	neg	neg	neg	neg	43
Nettoskuldsättningsgrad	Ggr	neg	neg	neg	neg	neg
Räntetäckningsgrad	Ggr	neg	neg	neg	neg	neg
Antal anställda, genomsnittligt	Antal	14,0	11,1	12,4	9,4	9,9
Kassaflöde från den löpande verksamheten	TSEK	-3 071	-3 890	-10 517	-5 203	-8 028
Kassaflöde från investeringsverksamheten	TSEK	-26	-533	-26	-1 517	-1 517
Kassaflöde från finansieringsverksamheten	TSEK	-47	4 295	2 893	7 589	18 490
Likvida medel vid periodens början	TSEK	4 636	1 194	9 142	197	197
Periodens kassaflöde	TSEK	-3 144	-128	-7 650	868	8 944
Likvida medel vid periodens slut	TSEK	1 492	1 066	1 492	1 065	9 142
Resultat per aktie	SEK	-0,01	-0,02	-0,02	-0,06	-0,10
Eget kapital per aktie	SEK	0,00	0,00	0,00	0,00	0,07
Genomsnittligt antal aktier	st	493 752 092	127 924 661	493 752 092	127 480 217	142 834 137
Antal aktier Ultimo	St	493 752 092	127 924 661	493 752 092	127 924 661	493 752 092

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

Nettoskuldsättningsgrad

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

	2015-07-01 2015-09-30	2014-07-01 2014-09-30	2015-01-01 2015-09-30	2014-01-01 2014-09-30	2014-01-01 2014-12-31
Rörelsens intäkter					
Nettoomsättning	1 991	2 298	5 523	9 354	10 971
Övriga rörelseintäkter	40	4	122	376	405
Summa rörelseintäkter	2 031	2 302	5 645	9 730	11 376
Rörelsekostnader					
Råvaror och förnödenheter	-1 256	-1 181	-3 449	-5 414	-6 641
Övriga externa kostnader	-1 356	-1 165	-4 615	-4 506	-7 711
Personalkostnader	-2 377	-1 900	-7 349	-5 116	-8 548
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar	-361	-946	-1 285	-2 267	-2 790
Övriga rörelsekostnader	-29	-12	-80	-70	-134
Summa rörelsekostnader	-5 379	-5 204	-16 778	-17 373	-25 824
Rörelseresultat	-3 348	-2 903	-11 134	-7 644	-14 448
Finansiella poster					
Övriga ränteintäkter och liknande resultatposter	0	0	5	0	1
Räntekostnader och liknande resultatposter	-62	-147	-193	-363	-513
Summa finansiella poster	-62	-147	-189	-363	-512
Periodens resultat efter finansiella poster	-3 410	-3 050	-11 323	-8 007	-14 960
Skatt	0	0	0	0	-1
Periodens resultat	-3 410	-3 050	-11 323	-8 007	-14 961
Resultat per aktie (kr)	-0,01	-0,02	-0,02	-0,06	-0,10


Balansräkning (belopp i tkr)

MIRISKONCERNEN

	2015-09-30	2014-09-30	2014-12-31
TILLGÅNGAR			
Tecknat ej inbetalt kapital	0	0	2 027
Anläggningstillgångar			
Immateriella anläggningstillgångar			
Balanserade utgifter för utvecklingsarbeten	2 374	4 064	3 612
Goodwill	0	53	0
Summa immateriella anläggningstillgångar	2 374	4 117	3 612
Materiella anläggningstillgångar			
Inventarier, verktyg och installationer	70	109	91
Summa materiella anläggningstillgångar	70	109	91
Summa anläggningstillgångar	2 444	4 226	3 703
Omsättningstillgångar			
Varulager			
Varor under tillverkning	3 237	3 457	3 380
Färdiga varor och handelsvaror	1 504	1 191	769
Summa varulager	4 741	4 648	4 150
Kortfristiga fordringar			
Kundfordringar	1 324	1 693	1 173
Övriga fordringar	705	570	2 870
Förutbetalda kostnader och upplupna intäkter	1 023	1 309	1 194
Summa kortfristiga fordringar	3 051	3 572	5 238
Kassa och bank	1 492	1 065	9 142
Summa omsättningstillgångar	9 284	9 285	18 529
SUMMA TILLGÅNGAR	11 729	13 511	24 259
EGET KAPITAL OCH SKULDER			
Eget kapital			
Aktiekapital	13 167	12 792	12 792
Ej registrerat aktiekapital	0	0	21 950
Annat eget kapital inklusive årets förlust	-14 068	-16 473	-24 352
Eget kapital hänförligt till moderföretagets aktieägare	-901	-3 681	10 390
Avsättningar			
Övriga avsättningar	764	0	1 248
Summa avsättningar	764	0	1 248
Långfristiga skulder			
Övriga skulder till kreditinstitut	0	0	0
Övriga skulder	4 869	10 740	4 695
Summa långfristiga skulder	4 869	10 740	4 695
Kortfristiga skulder			
Skulder till kreditinstitut	564	1 351	1 054
Leverantörsskulder	1 573	1 336	1 750
Checkräkningskredit	0	27	0
Övriga skulder	1 340	828	891
Upplupna kostnader och förutbetalda intäkter	3 519	2 910	4 231
Summa kortfristiga skulder	6 996	6 452	7 926
SUMMA EGET KAPITAL OCH SKULDER	11 729	13 511	24 259
Ställda säkerheter	4 200	4 310	4 200
Ansvarsförbindelser	Inga	Inga	Inga

Kassaflödesanalys (belopp i tkr)

MIRISKONCERNEN

	2015-07-01 2015-09-30	2015-01-01 2015-09-30	2014-07-01 2014-09-30	2014-01-01 2014-09-30
Kassaflöde från löpande verksamhet före förändring av rörelsekapital	-3 000	-9 892	-2 021	-5 216
Summa förändring av rörelsekapital	-71	-626	-1 870	13
Kassaflöde från den löpande verksamheten	-3 071	-10 517	-3 891	-5 203
Kassaflöde från investeringsverksamheten	-26	-26	-533	-1 517
Kassaflöde från finansieringsverksamheten	-47	2 893	4 294	7 588
Periodens kassaflöde	-3 144	-7 650	-129	869
Likvida medel vid periodens början	4 637	9 142	1 194	197
Likvida medel vid periodens slut	1 492	1 492	1 065	1 065

Förändring eget kapital (belopp i tkr)

MIRISKONCERNEN

	2015-07-01 2015-09-30	2014-07-01 2014-09-30	2015-01-01 2015-09-30	2014-01-01 2014-09-30	2014-01-01 2014-12-31
Eget kapital vid periodens början	2 476	-631	10 390	3 721	3 721
Nyemission	0	0	0	0	21 950
Nyemission genom utnyttjande av optioner	0	0	0	200	200
Emission av teckningsoptioner	32	0	32	0	0
Emissionsutgifter	0	0	0	0	-925
Värde på intjänade optioner	0	0	0	405	405
Periodens resultat	-3 409	-3 050	-11 268	-8 007	-14 961
Eget kapital vid periodens slut	-901	-3 681	-847	-3 681	10 390

Resultaträkning (belopp i tkr)

MIRIS HOLDING AB

	2015-07-01	2014-07-01	2015-01-01	2014-01-01	2014-01-01
	2015-09-30	2014-09-30	2015-09-30	2014-09-30	2014-12-31
Rörelsens intäkter					
Nettoomsättning	150	150	450	300	450
Övriga rörelseintäkter	0	0	0	0	7
Summa rörelseintäkter	150	150	450	300	457
Rörelsens kostnader					
Övriga externa kostnader	-321	-287	-1 346	-1 304	-1 888
Personalkostnader	-917	-681	-2 688	-1 628	-3 471
Övriga rörelsekostnader	0	-7	-5	-7	-20
Summa kostnader	-1 238	-975	-4 039	-2 939	-5 379
Rörelseresultat	-1 088	-825	-3 589	-2 639	-4 922
Resultat från finansiella poster					
Övriga ränteintäkter och liknande resultatposter	0	0	0	0	0
Räntekostnader och liknande resultatposter	-49	-86	-147	-125	-225
Summa resultat från finansiella poster	-49	-86	-147	-125	-225
Periodens resultat efter finansiella poster	-1 138	-911	-3 736	-2 764	-5 147
Bokslutsdispositioner	0	-4 000	-9 500	-7 000	-8 921
Skatt	0	0	0	0	0
Periodens resultat	-1 138	-4 911	-13 236	-9 764	-14 068


Balansräkning (belopp i tkr)

MIRIS HOLDING AB

	2015-09-30	2014-09-30	2014-12-31
TILLGÅNGAR			
Tecknat men ej inbetalt kapital	0	0	2 027
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	2 079	4 208	4 962
Övriga fordringar	12	15	2 322
Förutbetalda kostnader och upplupna intäkter	62	59	66
Summa kortfristiga fordringar	2 153	4 282	7 349
Kassa och bank	950	1 001	8 410
Summa omsättningstillgångar	3 104	5 283	15 759
SUMMA TILLGÅNGAR	29 171	31 350	43 853
EGET KAPITAL OCH SKULDER			
Eget kapital			
Bundet eget kapital			
Aktiekapital	13 167	12 792	12 792
Ej registrerat aktiekapital	0	0	21 950
Summa bundet eget kapital	13 167	12 792	34 742
Fritt eget kapital			
Överkursfond	68 733	48 050	47 125
Balanserad vinst eller förlust	-46 057	-31 989	-31 989
Periodens förlust	-13 236	-9 764	-14 068
Summa fritt eget kapital	9 439	6 297	1 067
Summa eget kapital	22 605	19 089	35 809
Långfristiga skulder			
Övriga skulder till kreditinstitut	0	0	0
Övriga skulder	4 869	10 740	4 695
Summa långfristiga skulder	4 869	10 740	4 695
Kortfristiga skulder			
Leverantörsskulder	51	153	967
Övriga kortfristiga skulder	89	302	416
Upplupna kostnader och förutbetalda intäkter	1 557	1 067	1 966
Summa kortfristiga skulder	1 696	1 521	3 348
SUMMA EGET KAPITAL OCH SKULDER	29 171	31 350	43 853
Ställda säkerheter	Inga	Inga	Inga
Ansvarsförbindelser	2 653	3 293	3 053


VÄSENTLIGA RISKER OCH OSÄKERHETSFAKTORER

Bolagets framtida utveckling beror i hög grad på förmågan att attrahera och behålla kompetent personal. En förlust av en eller flera nyckelpersoner kan få negativa konsekvenser för Miris verksamhet, resultat och finansiella ställning, åtminstone på kort sikt. En annan väsentlig risk är att försäljning försenas på bolagets marknader, vilket innebär att bolagets omsättning påverkas negativt. Den finansiella risken i bolaget har minskat genom den tidigare genomförda emissionen under december 2014. Väsentliga risker och osäkerhetsfaktorer framgår av årsredovisningen för 2014.

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 2015-10-27

Miris Holding AB (publ)

Ingemar Kihlström

Styrelsens ordförande

Finn Björklund

Ledamot

Christer Sjölin

Ledamot

Hans Åkerblom

Ledamot

Inger Andersson

ledamot

Fatimah Dabo-Pettersson

Ledamot

Ulf Boberg

Verkställande Direktör


Denna bokslutskommuniké har ej granskats av bolagets revisor.

NÄSTA RAPPORTTILLFÄLLE

Rapporten för bokslutskommuniké och fjärde kvartalet 2015 publiceras den 16 februari 2016.

För ytterligare upplysningar kontakta bolagets VD Ulf Boberg.

Miris Holding AB (publ)

Kungsgatan 115

753 18 Uppsala

Telefon: 018-14 69 07

ulf.boberg@miris.se

Web: www.miris.se

Org nr: 556694-4798