

Årsredovisning

20

12

Ledande leverantör till sjukvårds- och forskningsmiljöer

Årsredovisningen är producerad av ADDvise
i samarbete med Citat och Editor Media.

Redaktionella texter: Editor Media. Grafisk form: Citat AB.

Foto: Per Kristiansen mfl. Tryck: Österbergs Tryckeri 2013.

Innehåll

ADDvise på 1 minut	4
Året i korthet	6
Nyckeltal	7
VD-ord	8
Vår verksamhet	10
Omvärld och marknad	12
Affärsområde Lab	14
Affärsområde Sjukvård	16
Affärsområde Vågteknik	18
Ledningsgrupp och styrelse	20
Aktien och ägarförhållanden	21

Rapporteringsdatum

Tremånadersrapport	14 maj 2013
Årsstämma 2013	21 maj 2013
Sexmånadersrapport	8 aug 2013
Niomånadersrapport	5 nov 2013
Bokslutskommuniké 2013	20 feb 2014

Förvaltningsberättelse	22
Resultaträkningar	27
Balansräkningar	28
Kassaflödesanalyser	30
Redovisnings- och värderingsprinciper	31
Noter	32
Revisionsberättelse	37

Anmälan om deltagande

Årsstämman hålls tisdag den 21 maj 2013 kl 14.00 hos Baker & McKenzie Advokatbyrå, Vasagatan 7, Stockholm. Aktieägare som önskar delta i årsstämman skall dels vara införd i den av Euroclear Sweden AB förda aktieboken senast onsdag den 15 maj 2013, dels till ADDvise anmäla sin avsikt att delta på årsstämman senast kl 16.00 onsdag den 15 maj 2013. Anmälan om deltagande på stämman sker per brev, telefon eller e-post till:

ADDvise Lab Solutions AB (publ)
 Box 20013, 161 02 Bromma
 Telefon: 08-564 851 80
 E-post: bengt.miller@addvise.se

Förvaltarregistrerade aktier

Aktieägare som låtit förvaltarregistrera sina aktier måste, för att äga rätt att delta på årsstämman, begära att tillfälligt införas i den av Euroclear Sweden AB förda aktieboken. Aktieägare måste underrätta förvaltaren härom i god tid före den 15 maj 2013, då sådan införing skall vara verkställd, samt genom förvaltarens försorg tillfälligt registrera sina aktier i eget namn för att erhålla rätt för att delta i stämman.

ADDvise på 1 minut

ADDvise är en expansiv koncern som erbjuder produkter och tjänster till sjukvårds- och forskningsmiljöer.

Bolaget är listat på Nasdaq OMX First North.

ADDvise har en tydlig förvärvsstrategi. I linje med strategin förvärvades under 2012 Sunnex Tillquist AB samt IM-Medico Svenska AB.

Förvärven breddade ADDvise erbjudande med laboratorieapparat och förbrukningsmaterial, samt med apparatur till sjukvården.

RESULTATRÄKNING I KORTHET

KONCERNEN KSEK	2012 jan-dec	2011 jan-dec	2010 jan-dec	2012 jan-dec proforma*
Nettoomsättning	100 366	50 321	22 241	114 184
Bruttoresultat	43 654	17 936	7 663	49 294
Bruttomarginal, %	43,5%	35,6%	34,5%	43,2%
EBITDA-resultat	1 215	507	-4 153	2 799
EBITDA-marginal, %	1,2%	1,0%	neg	2,5%

* Inklusive IM-Medico från 1 januari 2012.

VÅR HISTORIA

1990

1989–1991

ADDvise grundas 1989 med avsikten att samla en grupp av de mest kompetenta personerna inom laboratorieinredning, skyddsventilation och renrumsteknik.

1992–1994

Försäljningen tar fart med stora ordrar på utbyggnader av laboratorier inom Astrakoncernen i Södertälje och Lund.

1995–1997

ADDvise får sin största enskilda order på laboratorieinredning. Bolaget gör sin första stora leverans på export till Astra i Montreal, Kanada.

2000

1998–2000

ADDvise listas på Nya Marknaden 1998. Bolaget får en prestigefull order om 3,5 MSEK omfattande 65 sterila säkerhetsbänkar till Lunds Universitets Biomedicinskt Centrum.

FÖRETAGET HAR TRE AFFÄRSOMRÅDEN:

- » Lab skapar moderna forskningsmiljöer genom att tillhandahålla laboratorieinredningar, skyddsventilation, klimat/renrum och laboratorieapparatur till bland annat läkemedelsindustrin och life scienceforskningen.
- » Sjukvård tillhandahåller medicinteknisk utrustning, såväl avancerad som konventionell, samt förbrukningsmaterial till sjukvården.
- » Vågteknik tillverkar, säljer och utför service på många typer av vågar som används inom exempelvis livsmedelsindustrin, men även inom forskarvärlden och i den allmänna industrin.

Trender som driver ADDvise är en omfattande statlig satsning på Sverige som ledande forskningsnation, stora etableringar av nya sjukhus och forskningsmiljöer, forskningsframgångar som genererar behov av mer sofistikerad sjukvård, samt en ökande och åldrande befolkning, vilket ökar konsumtionen av förbrukningsartiklar.

OPERATIV ORGANISATION

2012

ADDvise genomför två förvärv Sunnex Tillquist AB (namnbyte till ADDvise Tillquist AB) och IM-Medico Svenska AB. Genom förvärvet blir ADDvise en ledande leverantör av utrustning till sjukvårds- och forskningsmiljöer i Sverige.

2010

2010

ADDvise förvärvar KEBO Inredningar Sverige AB med varumärket KEBO Inredningar och blir den ledande leverantören i Sverige av laboratorieinredning. Genom förvärvet har bolaget nu egen produktion av produkter inom laboratorieinredning och skyddsventilation.

2007–2009

Flera prestigefyllda ordrar kommer in, bland annat från Rikshospitalet-Radiumhospitalet i Oslo om 16,0 MSEK, från Biovitrum AB om 13,0 MSEK och en order på automatisk luckstängning till befintliga dragskåp för 3,5 MSEK. ADDvise tecknar ramavtal med Kinnarps AB för försäljning till Sverige, Norge, Danmark och Storbritannien.

2001–2003

En stororder från ett läkemedelsföretag om 36,0 MSEK kommer in, som innebär leverans av laboratorieinredning och skyddsventilation.

Året i korthet

- Nettoomsättningen för perioden uppgick till 100,4 MSEK (50,3), en ökning med 100 % jämfört med samma period föregående år
- EBITDA för perioden uppgick till 1,2 MSEK (0,5)
- Rörelseresultatet för perioden uppgick till -1,8 MSEK (-0,6)
- Resultatet efter finansiella poster för perioden uppgick till -3,6 MSEK (-0,8)
- Resultat per aktie för perioden uppgick till -0,7 SEK (-0,1)
- Orderingsgången (exklusive orderstock i förvärvade bolag) för perioden uppgick till 95,2 MSEK (53,0), en ökning med 80 % jämfört med samma period föregående år
- Kassaflöde från den löpande verksamheten 7,4 MSEK (1,1)

» NETTOOMSÄTTNING OCH EBITDA-MARGINAL

» FÖRSÄLJNING PER AFFÄRSOMRÅDE 2012

Nyckeltal

	120101 -121231	110101 -111231	100101 -101231	090501 -091231 (8 mån)	080501 -090430	070501 -080430
Nettoomsättning, KSEK	100 366	50 321	22 241	20 721	34 343	33 350
EBITDA, KSEK	1 215	507	-4 153	10	-131	1 484
Bruttomarginal, %	43,3%	35,5%	34,4%	39,2%	32,5%	33,9%
EBITDA-marginal, %	1,2%	1,0%	neg	0,0%	neg	4,4%
Rörelsemarginal, %	neg	neg	neg	neg	0,0	4,0%
Vinstmarginal före skatt, %	neg	neg	neg	neg	neg	3,0%
Eget kapital, KSEK	9 647	9 243	4 305	2 052	2 324	3 296
Räntabilitet på sysselsatt kapital, %	neg	neg	neg	neg	neg	31,0%
Räntabilitet på eget kapital, %	neg	neg	neg	neg	neg	40,0%
Soliditet, %	14,2%	39,5%	19,6%	23,0%	18,0%	27,0%
Soliditet, % vid full konvertering	38,4%	39,5%	19,6%	23,0%	18,0%	27,0%
Skuldsättningsgrad, %	316,3%	28,5%	81,7%	44,0%	53,0%	44,0%
Genomsnittligt antal anställda	46	21	21	14	14	12
Bruttoinvesteringar, KSEK	2 137	104	10 797	160	550	326
Resultat per aktie efter skatt, SEK	-0,7	-0,1	-2,0	-0,2	-0,9	1,0
Eget kapital per aktie, SEK	1,8	2,1	1,3	1,9	2,1	2,9
Utdelning per aktie, SEK	0,0	0,0	0,0	0,0	0,0	0,0
P/E-tal	neg	neg	neg	neg	neg	10,7
Genomsnittlig aktiekurs, SEK	5,11	4,2	5,0	8,9	8,2	10,8
Aktiekurs vid utgången av perioden, SEK	6,0	4,9	4,3	9,5	8,0	10,0
Antal utestående aktier före utspädning	5 375 572	4 487 898	3 279 600	1 093 200	1 093 200	1 093 200
Genomsnittligt antal utestående aktier före utspädning	5 241 267	3 621 983	2 349 760	1 093 200	1 093 200	1 093 200
Antal utestående aktier efter utspädning	7 715 572	4 487 898	3 279 600	1 093 200	1 093 200	1 093 200
Genomsnittligt antal utestående aktier efter utspädning	6 900 351	3 621 983	2 349 760	1 093 200	1 093 200	1 093 200

Nyckeltalsdefinitioner

Bruttomarginal

Bruttoresultat i procent av nettoomsättning plus övriga rörelseintäkter.

Bruttoresultat

Nettoomsättning plus övriga rörelseintäkter reducerat med material- och varukostnader.

EBITDA

Rörelseresultat före avskrivningar.

Eget kapital per aktie

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

Genomsnittligt antal anställda

Genomsnitt av antal anställda vid varje kvartals utgång.

Nettoomsättning

Fakturering under perioden justerat med arbete aktiverat för egen räkning vid periodens slut.

Orderingång

Värde på av kunder lagda order, exklusive befintlig orderstock i förvärvade bolag under året.

Resultat per aktie efter skatt

Resultat efter skatt dividerat med antal aktier vid periodens slut.

Räntabilitet på eget kapital

Resultat efter skatt i procent av genomsnittligt eget kapital inklusive 73,7 procent av obeskattade reserver.

Räntabilitet på sysselsatt kapital

Resultat efter finansiella poster i procent av genomsnittligt sysselsatt kapital. Genomsnittligt sysselsatt kapital beräknas som sysselsatt kapital vid periodens början plus sysselsatt kapital vid periodens slut dividerat med 2.

Rörelsemarginal

Rörelseresultat i procent av nettoomsättningen.

Rörelseresultat

Resultat före finansiella poster och skatt.

Skuldsättningsgrad

Räntebärande skulder dividerat med eget kapital.

Soliditet

Justerat eget kapital i procent av balansomslutning.

Vinstmarginal före skatt

Resultat efter finansposter i procent av nettoomsättningen.

En koncern som växer

2012 blev ett viktigt år för ADDvise. Två företagsförvärv genomfördes och omsättningen fördubblades.

Under året som gått har en ny organisation byggts upp kring tre affärsområden i syfte att ta tillvara på synergieffekter från förvärven och skapa mervärde för våra kunder och aktieägare.

I den nya organisationen utnyttjas medarbetarnas kompetens bättre än tidigare.

OMSÄTTNING OCH RESULTAT

Styrelsens prognos för 2012 om att nå en omsättning på 100 MSEK med ett positivt EBIDA-resultat infriades. Nettoomsättningen för helåret landade på 100,4 MSEK – en fördubbling jämfört med 2011. EBITDA-resultatet steg från 0,5 MSEK till 1,2 MSEK.

Bruttomarginalen i koncernen stärktes jämfört med 2011 från 35,5 procent till 43,3 procent. Bakom förstärkningen låg en ny produktmix med bättre marginaler, samt att ADDvise tog hem delar av produktionen som tidigare utfördes utanför koncernen. Även den starka kronan har bidragit till en högre bruttomarginal. Sammantaget bedömer jag att bruttomarginalen har stabiliserats över 40 procent om man exkluderar valutaeffekter.

Kassaflödet för den löpande verksamheten blev 7,4 MSEK för 2012, vilket är en avsevärd förbättring jämfört med föregående år, då det låg på 1,1 MSEK.

Under 2012 genomfördes två förvärv. Det ena var medicinteknikföretaget Tillquist, ett välkänt företag med ett starkt varumärke. ADDvise tillträdde som ägare i januari 2012.

IM Medico var det andra förvärvet, även det ett medicintekniskt företag men specialiserat på pre-hospital sjukvård. Genom förvärvet kompletterades koncernens utbud av förbrukningsmaterial och medicintekniska produkter till vårdsektorn. Förvärvet bidrog till en ökad omsättning i koncernen med 30 procent, och till att koncernens verksamhet breddades i linje med den fastlagda förvärvsstrategin.

En annan positiv effekt av de förvärv som gjordes under 2012 är att projektintäkterna som andel av koncernens omsättning minskar. Så sent som 2010 stod projektintäkterna för 100 procent av omsättningen,

och nu är andelen nere i 47 procent. Risker i koncernen minskar då andelen projektintäkter minskar. Även kassaflödet i koncernen stärks av en lägre andel projektintäkter.

MARKNADSLÄGE

Affärsklimatet var tufft under förra året, och väntas så förbli under 2013. Från att ha haft nästan 90 procent av sin omsättning inom privat sektor, finns nu ADDvise största kunder inom den offentliga sektorn. Det minskar konjunkturkänsligheten.

Stora statliga investeringar inom life science – bland annat i Stockholm och Lund – öppnar möjligheter för ADDvise de närmaste åren. Bygget av Nya Karolinska Sjukhuset med en total investeringsvolym på 70 miljarder kronor fram till 2020 är ett konkret exempel där vi redan är leverantörer.

Försäljningen inom affärsområde Lab präglades av avvaktan under året, särskilt inom privat sektor där beslutsprocesserna förlängdes pga den svaga konjunkturen. Inom offentlig sektor var dock investeringsviljan större. ADDvise vann flera projekt under året, bland annat från det nya KI-området.

Affärsområdet Sjukvård hade en god utveckling under året, särskilt när det gäller utrustning till akutsjukvården. Investeringsviljan inom sektorn var god. Affärsområdet gynnas bland annat av demografin med allt fler äldre, samt av en utveckling där en allt större del av vården sker utanför sjukhusen. Ett antal nya produkter kommer också att lanseras under 2013.

Inom affärsområdet Vågteknik hade framför allt serviceverksamheten en gynnsam utveckling under 2012. Visserligen påverkades försäljningen av affärsområdets produkter negativt av den finansiella oron,

» OFFENSIV FÖRVÄRVSSTRATEGI

ADDvise är ett tillväxtföretag med tydlig och offensiv förvärvsstrategi. De senaste årens förvärv har lyckats väl och givit värdefulla erfarenheter.

Enligt strategin har ADDvise som målsättning att fortsätta expandera de närmaste åren inom våra specialområden. Erfarenhetsmässigt vet vi att bolag med god intjäningsförmåga och goda tillväxtmöjligheter har störst möjlighet att komplettera våra befintliga verksamheter, addera produkter och service till våra kunder och bygga volym och långsiktiga värden för våra aktieägare.

Expansionsplanerna är kapitalkrävande, men de stötts av starka ägare och en effektiv styrelse. Tillsammans med den kompetens och erfarenhetsbas som finns inom ADDvise kan vi därför som ägare erbjuda ett starkt partnerskap för det säljande företaget.

Vi märker också försäljningssynergier som förvärven lett till, exempelvis kan vi redan nu leverera mer till befintliga kunder.

men serviceverksamheten har i stället noterat tillväxt. Det beror på att kunder i större utsträckning väljer att serva apparatur. Dagligvaruhandeln gick däremot starkt trots sämre konjunktur.

MARKNADEN FORTSÄTTER VÄXA

På sikt bedömer jag att marknaden för våra produkter och tjänster kommer att fortsätta växa. De drivande trenderna är svenska statens ambition att åter bli

ledande inom området life science, en allt mer sofistikerad sjukvård där fler sjukdomar kan behandlas och en allmänt större efterfrågan på sjukvård, vilket i sin tur beror på en åldrande befolkning som behöver avancerad vård.

Rikard Akhtarzand, VD

De förvärvade företagen har starka varumärken inom sina verksamheter.

Verksamheten blir bredare

Modern forskning kräver säkra och absolut rena miljöer. ADDvise levererar till life science och till industrin.

ADDvise-koncernen är uppdelad i tre affärsområden. Fokus ligger på tillväxt, och sedan 2010 finns en ambitiös förvärvsstrategi. I enlighet med strategin har tre förvärv genomförts sedan dess: 2010 förvärvades Kebo Inredningar Sverige AB, och under 2012 förvärvades medicinteknikföretagen Sunnex Tillquist AB och IM-Medico Svenska AB.

De förvärvade företagen har starka varumärken inom sina verksamheter. ADDvise har beslutat att tillvidare behålla varumärkena, men verksamheterna är uppdelade på de olika affärsområdena för att passa in i den nya organisationen och generera synergier.

TRE AFFÄRSOMRÅDEN

Affärsområdena är Lab, Sjukvård och Vågteknik.

Lab innehåller verksamheter som ADDvise sedan länge är känt för: Inredning och utrustning av laboratorier bland annat för läkemedelsindustri, life science-forskning och industri i allmänhet. Inom läkemedelsindustrin och life science ställs höga krav på utrustningen och arbetsmiljön. Bland annat måste rummet vara fritt från mikroorganismer – man talar om renrum. Inom läkemedelsindustrin används renrum för att eliminera risken för att känsliga produkter utsätts för smitta.

Affärsområdet Sjukvård säljer engångsskydd för handtag till operationslampor.

Även inom tillverkningsindustrin finns behov av både laboratorier och renrum och ADDvise inrednings- och renrumssystem passar i alla typer av industrier.

SÄKER ARBETSMILJÖ

För att arbetsmiljön för laboranter som arbetar med farliga kemikalier ska vara så säker som möjligt, krävs skyddsventilation i alla laboratoriemiljöer. ADDvise levererar specialanpassade produkter för skyddsventilation, däribland dragskåp, dragbänkar, LAF-bänkar och ventilerade förvaringskåp.

Laboratorieinredning är skrymmande och transportintensiv verksamhet, och därför har ADDvise valt att ha egen produktion i Sverige. Lokal produktion ger både leveranssäkerhet och flexibilitet.

Även när det gäller vågteknik har ADDvise egen produktion i Sverige av det egna varumärket Stathmos, men affärsområdet har även agenturer för världsledande märken. En majoritet av Vågtekniiks kunder finns inom handeln. Samma typ av teknik utgör också en del av varje laboratorietrustning,

den används flitigt inom vården och sparar stora summor pengar inom industrin – vågar finns kort sagt i nästan alla verksamheter i samhället.

Möjligheten att erbjuda service har öppnat en stor eftermarknad. Sedan tidigare har ADDvise haft kompetens att komma in tidigt i försäljningsprocesserna, nu kan vi också följa kunderna under betydligt längre cykler. Detta leder till bättre och mer långsiktiga relationer med kunderna och öppnar fler möjligheter till nyförsäljning.

SJUKVÅRD INOM OCH UTANFÖR SJUKHUSET

Inom affärsområdet Sjukvård har ADDvise ingen egen tillverkning, utan agerar som distributör åt välkända internationella märken. Affärsområdet är uppdelat på en prehospital del, det vill säga akutsjukvård som utförs utanför sjukhuset, och en hospital del – som alltså avser verksamhet inom sjukhuset.

Genom förvärven av Tillquist och IM-Medico har kundbasen för medicinteknik och förbrukningsartiklar utökats och erbjudandet breddats ytterligare.

En marknad på uppgång

Flera viktiga samhällstrender påverkar ADDvise. En av de viktigaste är statens satsningar på svensk forskning som skapar goda förutsättningar för bolaget.

ADDvise levererar inredning och utrustning av laboratorier för sjukvården, läkemedelsindustrin och för den medicinska forskningen. ADDvise förser också sjukvården, både inom och utom sjukhusen, med medicinteknisk utrustning och förbrukningsmaterial.

Kunderna ställer ofta höga krav. Inom läkemedelsindustrin kommer ständigt nya och strängare riktlinjer från europeiska och amerikanska myndigheter om hur läkemedel får forskas fram, produceras och följas upp. Därmed skärps kraven på säkra och rena laboratorier.

NYA RIKTLINJER

Även inom sjukvården ändras riktlinjerna för hur behandlingar ska utföras och följas upp. Reglerna för hur mänskliga vävnader får hanteras och förvaras har på senare år blivit mer rigorösa och jakten på farliga bakterier trappas upp. Kraven på renrum – bakteriefria miljöer – blir allt större.

Allt detta är positivt för ADDvise.

ADDvise har en lång tradition av att bygga relationer och att tidigt komma in i orderprocessen, redan på ritningsstadiet hos arkitekten. Genom de förvärv som ADDvise har gjort de senaste åren och genom den nya organisation som finns på plats sedan 2012 ges möjlighet att addera flera produkter och genom service medverka längre i processen. Till slut kan alltså ADDvise planera, strukturera, leverera, serva och byta ut utrustning samt leverera förbrukningsmaterial när laboriet eller sjukvårdsenheten tagits i drift. På så vis blir ADDvise som koncern en helhetsleverantör. Grunden för ADDvise förvärvsstrategi bygger på industriell logik.

Framtiden inom det här kundsegmentet ser ljus ut. Hösten 2012 beslöt regeringen att satsa totalt 11,5 miljarder kronor på forskning under åren 2013–2016, med fokus på life science. Den uttalade ambitionen är att göra Sverige till en ledande

Hyfrecatorn används till kirurgisk diatermi för mindre ingrepp.

forskningsnation. ADDvise har för avsikt att bidra till det genom att skapa de bästa och säkraste forskningsmiljöerna.

AVTAL LÖPER PÅ FLERA ÅR

Fördelen med att arbeta mot den offentliga sektorn är att vinna avtal löper på flera år och att chansen att teckna större ramavtal är stor. En annan fördel är att den offentliga sektorn ofta är kontracyklisk. Det innebär att de offentliga investeringarna tenderar att öka i konjunkturnedgångar. Det gynnar ADDvise försäljning mot offentlig sektor.

För att balansera verksamheten är det angeläget för ADDvise att även ha kunder inom den privata sektorn. Många av de laboratorier koncernen levererar till och inreder finns inom den sektorn, främst läkemedelsindustrin. Men även den allmänna industrin har många laboratorier, exempelvis inom metall- och pappersindustrin.

ADDvise främsta kunder finns inom Sverige, men koncernen har också internationella kunder och samarbetspartners, exempelvis Radiumhospitalet i Oslo och Högskolan i Bergen. ADDvise har även

ensamrätt på försäljningen av ett flertal medicintekniska produkter i Norden.

Som distributör och agent representerar ADDvise en lång rad kända varumärken inom alla affärsområden.

Flera viktiga samhällstrender påverkar ADDvise. En är den ökande satsningen på medicinsk forskning från statens sida. En annan stor och viktig drivkraft är demografien, där befolkningen inte bara ökar utan också blir äldre och därmed mer sjukvårdskrävande. En tredje är den medicinska forskningens upptäckter och innovationer, som gör det möjligt att ta fram nya och mer avancerade behandlingsmetoder. Det ställer i sin tur krav på punktliga leveranser av medicinteknisk utrustning och förbrukningsmaterial. Dessutom gynnas ADDvise av att sjukvården i ökande omfattning flyttar sin verksamhet utanför sjukhusen, särskilt med tanke på att koncernens senaste förvärv levererar produkter till akutsjukvården.

Även inom industrin skärps kraven på exakthet och flexibilitet. Kostnadsjakten pågår ständigt och omsorgen om miljö och klimat blir allt viktigare drivkrafter för alla.

Tack vare välkända varumärken och lång erfarenhet har ADDvise lätt att bygga relationer med kunderna.

Affärsområde Lab levererar helhetslösningar

Laboratoriemiljön förändras och moderniseras. ADDvise sätter kreativitet och flexibilitet i fokus.

ADDvise affärsområde Lab har byggt många av de forskningslokaler som finns i Sveriges stora anläggningar. Affärsområdet utgörs av labinredning, skyddsventilation, klimat/renrum och från och med 2013 är försäljningen av labapparatur ett fokusområde för företaget.

Kombinationen av affärsområdets verksamheter gör att ADDvise kan leverera nyckelfärdiga lab till alla typer av forskningsmiljöer. Inredning och skyddsventilation byggs också in i skolor inom hela utbildningsväsendet, från grundskola till universitet.

De krav som laboratorier och laboranter ställer på inredning och utrustning beror på vilken typ av forskning som bedrivs. Sofistikerad forskning kräver laboratorier med förhöjd renhetsklass. Dessa laboratorier har behov av renrum eller klimatrum, det vill säga rum som bland annat klarar av att hålla stadigt luftfuktighet och temperatur.

Labinredningen utvecklas och produceras i ADDvise egen anläggning i södra Sverige.

Alla lab behöver någon typ av skyddsventilation för att skydda sina laboranter från farliga kemikalier. ADDvise levererar en anpassad helhetslösning till kunden.

Labinredningen utvecklas och produceras i ADDvise egen anläggning i södra Sverige. För apparaturen, det vill säga kylar, vattenbad, cirkulatorer etc, är ADDvise återförsäljare av välkända europeiska och amerikanska märken.

Under 2012 präglades försäljningen inom affärsområdet Lab av långa beslutsprocesser och avvaktan, särskilt inom den privata sektorn. Flera av våra kunder i denna sektor är globala koncerner vars investeringsbeslut fattas långt från vår region.

Inom offentlig sektor var investeringsviljan under året relativt god. ADDvise har vunnit ett antal viktiga projekt, bland annat inom det område där Nya Karolinska byggs.

47 %

Affärsområde Lab står för nästan hälften av ADDvise försäljning. Anpassade helhetslösningar för nyckelfärdiga lab i olika miljöer gör affärsområdet framgångsrikt.

Ett av de stora projekten under 2012 blev att leverera gasslussar till Karolinska Institutets laboratorier. Slussarna är nödvändiga för att rena material som ska in i laboratorier med förhöjd renhetsklass.

STAT OCH LANDSTING SATSAR PÅ FORSKNING

Under en följd av år har svenska staten kraftigt ökat sin satsning på svensk forskning. Målet är att åter bli världsledande. Hösten 2012 beslöt regeringen att satsa totalt 11,5 miljarder kronor på forskning under åren 2013–2016, och fokus kommer att ligga på life science.

På labsidan har regeringen anslagit 40 miljoner kronor för 2013 till laboratorier inom life science för ökad samverkan mellan näringsliv och akademi.

Landstingen har egna ambitiösa forskningsmål. Stockholms läns landsting har som målsättning att skapa ett skandinaviskt centrum, "Vetenskapsstaden", med Nya Karolinska Sjukhuset och Karolinska Institutet i blickfånget. Investeringen för enbart NKS, som sträcker sig fram till 2017, är 14,5 miljarder kronor.

Även i södra Sverige sker stora forskningsinvesteringar, exempelvis den sameuropeiska forskningsanläggningen European Spallation Source (EES) och på Max-lab, det nationella laboratoriet för kärnfysik – båda i Lund.

Läkemedelsindustrin omsätter hundratals miljarder

» SOBI: NYTT LABORATORIETÄNK GER FRI KOMMUNIKATION

När läkemedelsföretaget Sobi (Swedish Orphan Biovitrum AB) skulle flytta in i nya lokaler hos Karolinska Institutet Science Park i Solna fanns en vision om hur den nya miljön skulle se ut.

Visionen ställde speciella krav på den labinredning som ADDvise levererade.

– Vi ville skapa öppna miljöer, där laboranterna ser varandra, där kommunikationen flödar fritt – och där det är tyst, säger Christina Sörving, labchef och fastighetsansvarig för Sobi.

Lösningen blev att slopa de traditionella översektionerna av hyllor och skåp ovanför arbetsplatserna. Sådana hyllor, ofta överbelamrade med flaskor, provrör och annat som för tillfället ställs undan, finns på det flesta lab. Men inte på Sobi.

För ADDvise innebar det inga problem att utforma labinredningen enligt de speciella önskemålen. Inredningen byggs i moduler och kan lätt anpassas efter kundens önskemål.

Sobi är ett integrerat bioteknologiskt läkemedelsföretag inriktat på sällsynta sjukdomar. Företaget har både en produktportfölj och en forskningsportfölj.

– Vi är ett företag där de anställda

arbetar långsiktigt. Det ställer andra krav på arbetsmiljön än i akademien, där genomströmningen är stor. För oss är det viktigt att lokalerna är attraktiva, funktionsenliga och fria från buller, säger Christina Sörving.

Mellan tio och tolv personer ingick i projektgruppen som utformade de nya lokalerna. Gruppen arbetade nära inredningsarkitekten och ADDvise. En del kreativt tänkande krävdes för att komma på hur översektionerna skulle ersättas. Valet föll på utdragbara förvaringshurtsar, stora nog att rymma en enlitersflaska på höjden. Bullrande apparater samlades in i särskilda ljudisolerade apparatboxar

med skjutbara glasörrar runt om. På så sätt stängs ljudet inne men gör instrumentet lättillgängligt för personal och service.

Christina Sörving är mer än nöjd med resultatet och ett moment nämner hon särskilt:

– Monteringen gick mycket smidigt, eftersom ADDvise montörer hade helhetsansvaret och tog in hjälp där det behövdes. Vi hade alltid någon att diskutera med som hade helhetsbilden, säger hon.

Inflyttningen skedde 2010, och nu efter tre år kan Christina Sörving konstatera: Arbetsklimatet blev precis så bra som det var tänkt.

Christina Sörving
Laboratory Manager
& Logistics, Research
& Development

Monteringen gick mycket smidigt, eftersom ADDvise montörer hade helhetsansvaret.

varje år och har de senaste decennierna genererat stora vinster. För att säkra framtida intäkter satsar industrin stora belopp på forskning av nya läkemedel. Läke- medelsindustriföreningen (LIF) beräknar att svenska läkemedelsföretag satsar omkring 15 miljarder kronor per år på forskning och utveckling.

En snabb förändringstakt inom forskningsvärlden och nytänkande inom inredningsarkitektur gör att utvecklingen går mot en ökad efterfrågan på flexibla lab och bättre arbetsmiljö. ADDvise välkomnar utvecklingen – kundanpassade forskningsmiljöer är vårt främsta kompetensområde.

Affärsområde Sjukvård arbetar nära kunderna

Genom sin medicinteknik bidrar ADDvise till att många liv räddas inom akutsjukvården.

Affärsområdet Sjukvård är en av de marknadsledande när det gäller att leverera en lång rad medicintekniska produkter och förbrukningsmaterial – allt från hjärtstartare till förband till sjukvården. Kunderna finns främst inom ambulans- och akutsjukvård och kirurgin.

Under året har affärsområdet utvecklats väl, framförallt när det gäller utrustning till akutsjukvården. Under 2013 kommer ett antal nya produkter att lanseras, varav en produkt för att effektivt stoppa blödningar.

Affärsmodellen bygger på försäljning av produkter som tillverkas över hela världen. En stor del av arbetet går ut på att hitta nya produkter och tillförlitliga tillverkare med vilka vi kan sluta distributionsavtal. Det är en framgångsfaktor att arbeta nära såväl tillverkare som kunder.

Affärsområdet är uppdelat på en prehospital och en hospital del. Den prehospitala delen avser primärt akutsjukvård, men också den allt viktigare hemsjukvården samt en annan växande sektor – egnvården.

Det innebär att patienter tar vissa prov på sig själva, exempelvis blodtryck, och skickar informationen till sjukhuset. Allt detta kräver mer eller mindre sofistikerad utrustning som tidigare bara fanns inom sjukhusets väggar.

En intraosseös nål gör det möjligt att ge läkemedel till svårt sjuka patienter direkt in i benmärgen.

» FALCK: DAGENS AMBULANSER ÄR MOBILA KLINIKER

Pär Thorhard
Falck Ambulans
Serviceman/Quartermaster

–En ambulans är numera en rullande akutmottagning. Förr vårdade vi med gaspedalen.”

Det säger Pär Thorhard, som ansvarar för att beställa allt material till Falcks ambulanser inom Stockholmsområdet. Flottan består av 15 ambulanser, två helikoptrar och en läkarbil, plus fem fullt utrustade reservambulanser.

Snabba och korrekta leveranser från ADDvise är bokstavligen livsviktiga. För att sätta patienten i centrum och skapa trygghet kring

den som blivit akut sjuk, måste Falcks ambulanssjuksköterskor själva kunna lita på att ingenting fattas i bilen.

–ADDvise levererar det som är löst i ambulansen, det är allt från saturationsmätare och hjärtstartare till kompresser. Numera är bilarna så pass utrustade att ambulanssjuksköterskorna kan utföra avancerad sjukvård långt innan patienten kommer fram till sjukhuset, säger Pär Thorhard.

Ambulanserna befinner sig på väg till eller från en patient nästan

80 procent av tiden, vilket gör att tiden för att fylla på utrustning och material är knapp. Mängden utrustning som ska med ambulansen ökar dessutom hela tiden, vilket är nödvändigt med tanke på att ambulanspersonalen bland mycket annat kan smärtlindra, hjärtstarta och ta EKG som skickas direkt till sjukhusets hjärtintensivavdelning.

Och det är bara tjugofem år sedan ambulanspersonalen enligt Pär Thorhard inte kunde göra mycket mer än trycka gasen i botten.

Den prehospitala delen avser också leveranser av utrustning och förbrukningsmaterial till ambulanser. Dagens ambulanser innehåller betydligt mer avancerad utrustning än för bara 25 år sedan och utvecklas mer och mer till mobila kliniker.

ADDvise är även marknadsledande när det gäller försäljning av väskor och bärsystem som används i den svenska ambulansvården. Väskorna skräddarsys och utformas av ADDvise i samarbete med kunden, för bästa funktionalitet. Tillverkningen sker i Sverige hos en underleverantör.

Den hospitala delen av affärsområde Sjukvård avser utrustning och förbrukningsmaterial som används för behandling och omvårdnad av patienten vid eller i närheten av sjukhussängen.

AGENTUR FÖR NY PROVTAGNINGSNÅL

En av de mest framgångsrika produkterna är en intraosseös nål som gör det möjligt att ge läkemedel till svårt sjuka patienter direkt in i benmärgen. ADDvise har den svenska agenturen och utbildar även läkare och annan sjukvårdspersonal i hur man använder nålen.

ADDvise har agenturen i Norden för att sälja en ny typ av provtagningsnål. Den gör det möjligt för läkaren att utföra biopsi och aspiration av vävnad i samma procedur. Därmed öppnar sig en stor marknad inom cancervården, men också inom alla områden där vävnadsprover behöver bedömas.

31 %

Affärsområde Sjukvård står för en tredjedel av ADDvise försäljning. Affärsområdet arbetar nära såväl tillverkare som kunder och affärsmodellen bygger på försäljning av produkter som tillverkas över hela världen.

Genom att samordna försäljningsinsatser kan ADDvise möta hela vårdkedjan, vilket är fördelaktigt från konkurrenssynpunkt.

De marknadskrafter som driver affärsområdet inom medicinteknisk utrustning i Norden är bland annat en strävan från kunderna att effektivisera och förbättra arbetet. Denna strävan gör investeringsviljan god.

Demografin i Norden med en åldrande befolkning bidrar till ökad konsumtion av förbrukningsmaterial. Livets slutskede innebär ofta stora behov av vård. Den ges i allt högre grad i ambulans på väg till sjukhus eller i hemmet. ADDvise är en av de stora leverantörerna av denna typ av sjukvårdsprodukter.

Slutligen påverkas ADDvise av de ständigt tuffare riktlinjer och höjda kvalitetskrav som sjukvården utsätts för. Genom att samarbeta nära kunderna kan ADDvise hjälpa dem att uppfylla de hårda kraven.

Affärsområde Vågteknik skapar god balans

Korrekt vägning är avgörande inom handel och industri.

ADDvise levererar vågteknik till läkemedelsindustrin, den allmänna industrin, samt detaljhandeln. Vågarna ingår ofta i komplexa system och utgör en viktig del i kundens kvalitetssystem.

Inom läkemedelsindustrin ställs höga krav på korrekt vägning av känsliga produkter och ingredienser. I den allmänna industrin utgör råvarors vikt grunden för många moment, bland annat fakturering. I detaljhandeln, framför allt livsmedelshandeln, finns lagar och regler som garanterar att konsumenterna betalar rätt pris för sina varor. Allt detta kräver bra kvalitet på ADDvise produkter.

Produktion och försäljning är det ena av två verksamhetsområden, det andra är service.

Produktionen sker i egen enhet i Växjö, med möjlighet till kundanpassningar genom det egna varumärket Stathmos.

Serviceverksamheten har haft en positiv utveckling under året. Den allmänna ekonomiska oron har lett till att kunder inom industrin i hög utsträckning har valt att låta serva apparatur hellre än byta ut den. Detta har gett affärsområdets servicedel ökade försäljningsmöjligheter.

Dagligvaruhandeln har gått en annan väg. Trots sämre tider har delar av dagligvaruhandeln visat fortsatt styrka och investerat i affärsområdets produkter.

22 %

Affärsområde Vågteknik står för drygt en femtedel av ADDvise försäljning. En växande del inom affärsområdet är serviceverksamheten vilken haft en positiv utveckling under året.

Serviceingenjörerna utgör en nyckelkompetens inom affärsområdet, och genom att sprida deras kompetens till övriga affärsområden, bidrar Vågteknik till tillväxt i andra delar av ADDvisekoncernen. På det viset har ADDvise nya organisation öppnat en helt ny marknad för affärsområdet.

Produktionen sker i egen enhet i Växjö där det finns möjlighet till kundanpassning genom det egna varumärket Stathmos. Egen produktion ökar möjligheten att möta kundernas krav. ADDvise är också agent för världsledande fabrikat.

Framtiden ser ljus ut då vågar behövs på alla håll för att spara råvaror, förenkla arbetet, förbättra produktionsprocesser och bidra till rationaliserings-effekter.

Generellt skärps kraven på kvalitet och noggrannhet i industrin. Det innebär att efterfrågan på nytillverkade produkter, samt finkalibrering och service på befintliga vågar anpassade efter kundernas krav förväntas öka i framtiden.

LIVSMEDELSSEKTORN ÄR STABIL

Livsmedelssektorn är viktig eftersom den är stor, stabil och jämfört med andra branscher relativt oberoende av konjunktursvängningar. I början av 2013 visade Svensk Handels barometer tydligt att handlarnas egna uppskattningar av förväntad försäljning var på uppåt-gående. Konjunkturinstitutets hushållsbarometer visade liknande tendenser. Det tyder på en viss optimism inom sektorn vad gäller omsättningen de närmaste åren.

ADDvise har levererat en mycket stor andel av de rullkassettvågar som används inom dagligvaruhandeln. Många av vågarna är integrerade i större kassasystem eller i enskilda produkter. Exempelvis kan vågen hos en kund vara kopplad till en dataterminal som lagrar all information som vågen genererar.

Marknaden präglas av stora upphandlingar som sker med relativt långa mellanrum, men där serviceavtalen i gengäld ofta löper på många år.

ADDvise både producerar, säljer och servar vågar.

» STRÖMBERG: VÅGARNÄ UNDERLÄTTAR VÅR VARDAG

Det säger Robert Peart, som är ansvarig för inköp och avtal på Strömberg, ett företag som arbetar med logistik, kommunikation, lagerhantering och distribution.

– Vi har omkring 35 räknevågar på företaget, plus tre eller fyra stora pallvågar. Först köpte vi dem från Stathmos. När det förvärvades av Tillquist köpte vi dem därifrån och sedan ADDvise förvärvat Tillquist är vi fortfarande kvar som kund. Vi är jättenöjda, säger Robert Peart.

Nästan alla varor som hanteras inom Strömberg vägs i något skede. Ett vanligt exempel är broschyrer.

För att man ska vara säker på att rätt antal broschyrer plockas upp, räknas antalet fram på våg istället för att handräknas – vilket sparar mycket arbete.

De fakturor som Strömberg skickar till sina kunder baseras oftast på vikt – därför är det viktigt att vågarna väger rätt.

– Vi har ett serviceavtal med ADDvise. Deras ingenjörer kommer hit en gång om året och kontrollerar vågarna. Måste någon justeras görs det omedelbart, och om någon våg måste bytas ut blir vi larmade, säger Robert Peart.

Kvaliteten på vågarna och servicen tillsammans är viktiga för förtroendet mellan Strömberg och dess kunder. Alla måste kunna lita på att de vikter som anges är korrekta.

– ADDvise är en seriös partner. Strömberg lägger stort värde i ADDvise förmåga att erbjuda både försäljning och service på ett väldigt kundvänligt sätt, säger Robert Peart.

Robert Peart, ansvarig för inköp och avtal på Strömberg.

Strömberg lägger stort värde i ADDvise förmåga att erbjuda både försäljning och service på ett väldigt kundvänligt sätt.

Ledningsgrupp

RIKARD AKHTARZAND
VD
Född: 1972
Aktieinnehav: 850 000

NILS BERGLUND
Affärsområdeschef
Lab, Vice VD
Född: 1978
Aktieinnehav: 45 000

ANDERS KILLBERG
Affärsområdeschef
Sjukvård
Född: 1970
Aktieinnehav: 0

ANNA HELLSTRÖM
Affärsområdeschef
Vågteknik
Född: 1961
Aktieinnehav: 0

Styrelse

HANS-PETTER ANDERSSON
Styrelseordförande
Född: 1977
Övriga uppdrag:
Styrelseledamot/VD i Altum Invest Aktiebolag, styrelseledamot/VD i Altum Trading Aktiebolag, styrelseledamot/VD i Novator Aktiebolag.
Aktieinnehav: 609 000

KENNETH LINDQVIST
Styrelseledamot
Född: 1947
Övriga uppdrag:
Styrelseordförande och/eller styrelseledamot i Amplex AB, Kamic AB, Caracal AB och AutoPartnerBL AB med tillhörande dotterbolag.
Aktieinnehav: 894 366

RIKARD AKHTARZAND
VD
Född: 1972
Övriga uppdrag:
Styrelseledamot i Kivsvalk AB.
Aktieinnehav: 850 000

EDDIE ZETTERBERG
Styrelseledamot
Född: 1947
Aktieinnehav: 21 000

Aktien och ägarförhållanden

AKTIEKAPITAL

Aktiekapitalet uppgick till 5 185 572 SEK per 2012-12-31, fördelat på 5 185 572 aktier. Aktierna har lika andel i bolagets tillgångar och vinst. Varje aktie har en röst. Per 2011-12-31 uppgick aktiekapitalet till 4 487 898 SEK, fördelat på 4 487 898 aktier.

AKTIEKAPITALET'S UTVECKLING

Aktiekapitalet har utvecklats enligt följande:

Typ av förändring	År	Antal nya aktier	Totalt antal aktier	Ökning av aktiekapital, SEK	Totalt aktiekapital, SEK
Fondemission	1990	–	2 000	200 000	400 000
Utbyte av konvertibla skuldebrev	1994	733	2 733	146 600	546 600
Fondemission	1995	–	2 733	546 600	1 093 200
Aktiesplit 399:1	1997	1 090 467	1 093 200	–	1 093 200
Nyemission	2010	2 186 400	3 279 600	2 186 400	3 279 600
Nyemission	2011	638 298	3 917 898	638 298	3 917 898
Nyemission	2011	570 000	4 487 898	570 000	4 487 898
Nyemission	2012	697 674	5 185 572	697 674	5 185 572

ÄGARSTRUKTUR I ADDVISE

31 december 2012 samt därefter kända förändringar

Ägare	Antal aktier	Röster och kapital, %
Caracal AB	894 366	16,64
Rikard Akhtarzand, privat och genom bolag	850 000	15,81
Magnus Vahlquist, privat och genom bolag	700 000	13,02
Familjen Andersson, privat och genom bolag	609 000	11,33
JP-RV Invest AB	285 000	5,30
PGN Invest AB	285 000	5,30
Cajory AB	255 388	4,75
Jensen Invest AB	212 766	3,96
Vallpax AB	173 000	3,22
Paulsson Advisory AB	100 300	1,87
Övriga ägare	1 010 752	18,80
Totalt	5 375 572	100,00

KURSUMTECKLING 2012-01-01 – 2013-03-28

Förvaltningsberättelse

Styrelsen och verkställande direktören för ADDvise Lab Solutions AB (publ) får härmed avge årsredovisning för år 2012-01-01–2012-12-31.

VERKSAMHETEN

ADDvise Lab Solutions AB (publ) är en expansiv koncern som genom dotterbolagen IM-Medico Svenska AB, KEBO Inredningar Sverige AB och ADDvise Tillquist AB erbjuder helhetslösningar i form av produkter och tjänster till sjukvårds- och forskningsmiljöer. ADDvise-koncernens kunder finns både inom privat och offentlig sektor, främst i Norden.

MARKNADSPLATS

ADDvise aktie är listad på Nasdaq OMX First North. Aktieägare, övriga intressenter samt allmänheten kan prenumerera på ADDvise rapporter och pressmeddelanden genom att skicka sin e-postadress till info@addvise.se.

LEGAL STRUKTUR

ADDvise Lab Solutions AB (publ) med organisationsnummer 556363-2115 registrerades den 6 juli 1989 och har sitt säte i Stockholm. ADDvise har fyra dotterbolag och ett intressebolag:

- IM-Medico Svenska AB, organisationsnummer 556287-5467 (förvärvades juni 2012)
- KEBO Inredningar Sverige AB, organisationsnummer 556624-5212
- ADDvise Tillquist AB, organisationsnummer 556652-4467 (förvärvades januari 2012)

- addVise Internordic AB, organisationsnummer 556233-0257
- addVise Ltd, organisationsnummer 4890137

Verksamhet bedrivs i moderbolaget och dotterbolagen KEBO Inredningar Sverige AB, ADDvise Tillquist AB och IM-Medico Svenska AB. Ingen verksamhet bedrivs i addVise Internordic AB och addVise Ltd.

AKTIEKAPITAL OCH ÄGARFÖRHÅLLANDEN

Aktiekapitalet uppgår till 5 375 572 SEK, med ett kvotvärde på 1 kr per aktie. Aktierna har lika andel i bolagets tillgångar och vinst och en röst vardera.

De största aktieägarna vid utgången av 2012, och därefter kända förändringar, framgår av tabellen nedan:

	Antal aktier	Röster och kapital, %
Caracal AB	894 366	16,64
Rikard Akhtarzand, privat och genom bolag	850 000	15,79
Magnus Vahlquist, privat och genom bolag	700 000	12,93
Familjen Andersson, privat och genom bolag	609 000	11,33

Utöver dessa fyra aktieägare innehar ingen aktieägare, direkt eller indirekt, mer än 10 procent av aktierna i ADDvise Lab Solutions AB (publ).

» ADDVISE LEGALA STRUKTUR

MEDARBETARE OCH ORGANISATION

Medelantalet anställda var under året 46 (21).

Under 2012 hade ADDvise med dotterbolag en gemensam organisation med en ledningsgrupp som i slutet av 2012 bestod av:

- Verkställande direktör och koncernchef, Rikard Akhtarzand
- Vice verkställande direktör och affärsområdeschef Lab, Nils Berglund
- Affärsområdeschef Vågteknik, Anna Hellström
- Affärsområdeschef Sjukvård, Anders Killberg
- CFO, Peter Wergens

STYRELSENS ARBETSSÄTT

Styrelsen sammanträder normalt fem gånger per år samt därutöver vid behov. Vid varje ordinarie sammanträde föreligger fasta beslutspunkter, till exempel godkännande av årsbokslut och delårsrapporter.

Styrelsen tar vidare ställning till frågor av övergripande karaktär, såsom bolagets strategi, struktur- och organisationsförändringar samt större investeringar.

Under 2012 har styrelsen haft 9 protokollförda sammanträden.

RISKER OCH OSÄKERHETSFAKTORER

Bolaget utsätts genom sin verksamhet för ett antal olika finansiella risker t ex marknadsrisk, kreditrisk och likviditetsrisk. Bolagets ledning och styrelse arbetar aktivt för att minimera dessa risker.

De senaste årens kraftiga valutafluktuationer är en av de risker som bolaget hanterar genom en valutapolicy som i princip innebär att bolaget i alla lägen skall undvika risk i valuta. Valutarisken skall hanteras genom att valutasäkra order i utländsk valuta eller använda valutaklausul i kundavtal.

Bolagets verksamhet innefattar också en likviditetsrisk då stora ordrar binder mycket kapital. För att minimera kapitalbindningen har bolaget betalningsvillkor mot bolagets kunder som innebär att en andel

av ordervärdet skall betalas i förskott vid orderns tecknande. Bolaget har även avtal rörande fakturaköp.

Då det ligger i bolagets strategi att genomföra kompletterande förvärv kan bolagets skuldsättning förändras över tid. Styrelsen gör alltid en samlad bedömning av vilken risk upptagande av förvärvslån innebär för bolaget.

PRODUKTUTVECKLING

ADDvise utvecklar egna produkter inom områdena laboratorieinredning och skyddsventilation. Under 2012 fortsatte det omfattande arbetet med att modernisera och harmonisera de produktlinjer som funnits inom moderbolaget och dotterbolaget KEBO Inredningar. Syftet med detta arbete är att förbättra lönsamheten genom att sänka tillverkningskostnaderna och öka försäljningen. Under 2012 har kostnader för produktutveckling balanserats med 1,3 MSEK.

RIKTLINJER FÖR ERSÄTTNING TILL LEDANDE BEFATTNINGSHAVARE 2012

Allmänt

Bolaget skall ha de ersättningsnivåer och anställningsvillkor som erfordras för att säkerställa bolagets tillgång till befattningshavare med erforderlig kompetens och kapacitet för att nå uppställda mål till för bolaget anpassade kostnader samt med beaktande av den enskilde befattningshavarens kompetens. Marknadsmässiga villkor i förhållande till jämförbara noterade bolag av likartad storlek inom samma bransch ("marknadsmässig") anpassat till bolagets kostnader skall vara den övergripande principen för lön och andra ersättningar till ledande befattningshavare i bolaget.

Fast lön

Utgångspunkten för ersättning till ledande befattningshavare är att ersättning utgår i form av en marknadsmässig fast lön som skall vara individuellt fastställd utifrån ovan angivna kriterier och respektive befattningshavares särskilda kompetens.

Rörlig ersättning

Utöver fast lön skall marknadsmässiga rörliga ersättningar i förekommande fall kunna erbjudas, vilka ersättningar skall vara kopplade till förutbestämda och tydligt uppställda mätbara målkriterier med syfte att främja bolagets långsiktiga värdeskapande samt vara baserade på enkla och transparenta konstruktioner.

I de fall rörlig ersättning till ledande befattningshavare aktualiseras skall de i dessa fall bestämmas (a) utifrån uppfyllelsen av i förväg uppställda målkriterier på koncern- och individnivå avseende förvaltnings- och produktionsresultat och bolagets ekonomiska utveckling i syfte att främja bolagets långsiktiga värdeskapande samt (b) med beaktande av berörd befattningshavares personliga utveckling. Målen för verkställande direktören fastställs av styrelsen. För övriga ledande befattningshavare fastställs målen av verkställande direktören efter tillstyrkande av styrelseordförande.

Den rörliga ersättningen skall sammantaget beloppsmässigt inte överstiga den fasta lön som utbetalats till berörd befattningshavare under den tidsperiod som den rörliga ersättningen avser.

Pensionsförmåner

De ledande befattningshavarnas pensionsvillkor skall vara marknadsmässiga samt individuellt anpassade med hänsyn till respektive befattningshavares särskilda kompetens och anpassade till bolagets kostnader. Pensionsavsättningar skall vara avgiftsbestämda.

Icke penningbaserade förmåner

De ledande befattningshavarnas icke penningbaserade förmåner (exempelvis mobiltelefon och dator) skall underlätta utförandet av arbetet och motsvara marknadsmässighet.

Avgångsvederlag mm

Mellan bolaget och verkställande direktören skall gälla en uppsägningstid om 6–18 månader. Uppsägnings-tider för andra ledande befattningshavare skall normalt vara 3–12 månader. Uppsägningslön och avgångsvederlag skall ej i något fall överstiga 18 månader.

Frångående av riktlinjerna i fall där särskilda skäl föreligger

Styrelsen äger rätt att frånga riktlinjerna om det i ett enskilt fall finns särskilda skäl för detta.

Riktlinjer 2013

Valberedningen föreslår årsstämman 2013 oförändrade riktlinjer i förhållande till 2012.

BEMYNDIGANDE FÖR STYRELSEN ATT BESLUTA OM NYEMISSION

Årsstämman 2012 beslutade att bemyndiga styrelsen att besluta om nyemission av aktier och/eller teckningsoptioner och/eller konvertibler.

Styrelsen föreslår att årsstämman 2013 ger styrelsen bemyndigande att, inom ramen för gällande bolagsordning, intill nästa årsstämma, vid ett eller flera tillfällen, med eller utan avvikelse från aktieägarnas företrädesrätt, fatta beslut om nyemission av aktier och/eller konvertibler och/eller teckningsoptioner. Styrelsen föreslår att den bemyndigas att besluta om att nyemissioner skall kunna ske mot kontant betalning, genom apport och/eller genom kvittning, eller i övrigt förenas med villkor.

NETTOOMSÄTTNING OCH RESULTAT

EBITDA-resultatet för 2012 har förbättrats något på grund av ökad omsättning och en förändrad produktmix. Kostnader relaterade till förvärven och integrationen av IM-Medico och Sunnex Tillquist tynger dock fortfarande resultatet. Ett antal åtgärder är vidtagna för att sänka kostnadsnivån däribland samordning av materialinköp, effektivare administration och samordning av kontor. På intäktssidan är synergier bara i sin linda. Omorganisationen som genomfördes den 1 oktober 2012 förväntas leda till intäktssynergier och därmed ökad omsättning och förbättrat resultat. Resultatet efter finansiella poster har försämrats dels på grund av att förvärven genererat goodwillavskrivningar dels på grund av att finansieringen av förvärven genererar räntekostnader.

- Nettoomsättningen för 2012 uppgick till 100,4 MSEK (50,3), en ökning med 100 % jämfört med samma period föregående år
- EBITDA uppgick till 1,2 MSEK (0,5)
- Resultatet efter finansiella poster uppgick till -3,6 MSEK (-0,8)
- Resultatet efter skatt uppgick till -3,6 MSEK (-0,3)
- Resultat per aktie uppgick till -0,7 SEK (-0,1)

FINANSIELL STÄLLNING OCH KASSAFLÖDE

Likvida medel uppgick vid årets utgång till 9,3 MSEK (2,6). Koncernen har checkräkningskrediter om 4,0 MSEK, utnyttjade med 0,4 MSEK, samt avtal om fakturaköp upp till 10,0 MSEK.

Årets kassaflöde uppgick till 6,7 MSEK (1,9).

INVESTERINGAR

ADDvise förvärvade i slutet av 2011 Sunnex Tillquist AB (namnändrat till ADDvise Tillquist AB) med tillträde från januari 2012. I juni 2012 förvärvade ADDvise IM-Medico Svenska AB med tillträde 1 juni 2012. Kostnader relaterade till förvärven och integrationen av dem belastar resultatet för 2012.

Materiella anläggningstillgångar har inköpts under 2012 med ett totalt anskaffningsvärde på 0,8 MSEK.

MARKNADEN

Sjukvård

Affärsområdet Sjukvård har haft en bra utveckling under året framförallt när det gäller utrustning till akutsjukvården. Flera av affärsområdets produkter har utvecklats väl och ett antal nya produkter har identifierats för lansering under 2013. Den allmänna trenden inom medicinteknisk utrustning i Norden är en vilja att effektivisera och förbättra arbetet vilket gör investeringsviljan god. Även demografin i Norden bidrar till ökad konsumtion av förbrukningsmaterial genom att en ökad andel av befolkningen behandlas i livets senare skeden.

Lab

Försäljningen inom affärsområdet Lab har under året präglats av långa beslutsprocesser och avvaktan i synnerhet inom privat sektor. Flera av våra kunder inom privat sektor är globala koncerner vars investeringsbeslut inte fattas i vår region och inte baseras på hur den nordiska verksamheten går. Inom offentlig sektor är fortfarande investeringsviljan hygglig. ADDvise har vunnit ett antal viktiga projekt under året inte minst inom det nya Karolinska-området. Flera mycket stora projekt inom offentlig sektor kommer att upphandlas inom de närmaste åren, bl a den fortsatta utvecklingen av Karolinska-området, Max Lab IV, Medicon Village och European Spallation Source.

Vågteknik

Serviceverksamheten, som är navet inom affärsområdet Vågteknik, har vuxit under året. Den finansiella oron under 2012 har lett till att apparatur i högre grad servas istället för att bytas ut. Det har i gengäld påverkat försäljningen av affärsområdets produkter negativt. Undantaget är detaljhandeln som trots finansiell oro går starkt och har fortsatt att investera i affärsområdets produkter.

VÄSENTLIGA HÄNDELSE UNDER RÅKENSKAPSÅRET

Koncernen erhöll flera stora ordrar under 2012, bl a:

- Norska NTNU på laboratorieinredning och skyddsventilation. Ordervärde 1,0 MSEK.
- Karolinska Institutet, en order på 5,0 MSEK på kemslussar.
- Karolinska Institutet Science Park, en order uppgående till 2,2 MSEK.
- SEFA Bygg, en order på 1,5 MSEK innehållande laboratorieinredning och skyddsventilation.

ADDvise ingick avtal om förvärv

ADDvise ingick avtal om förvärv av IM-Medico Svenska AB. IM-Medico marknadsför och säljer medicintekniska produkter och tillbehör till den akuta och prehospitala vården samt produkter inom diagnostik.

Organisationsförändring oktober 2012

ADDvise har gjort förändringar i ledningen samt utvecklat organisationen. ADDvise tre affärsråden ADDvise/KEBO, ADDvise Tillquist samt IM-Medico organiserades om och anpassades efter verksamhet istället för juridisk person. ADDvise-koncernens verksamhet delades från och med 2 oktober 2012 in i affärsrådena Lab, Sjukvård och Vågteknik. Förändringen var en följd av koncernens förvärvsstrategi som bygger på att successivt integrera förvärvade bolag. Nils Berglund, vVD och tidigare chef för affärsområdet ADDvise/KEBO, fortsatte som vVD och blev chef för affärsområdet Lab. I affärsområdet Lab ingår de tidigare verksamheterna ADDvise/KEBO och ADDvise Tillquists försäljning av laboratorieapparatur. Anders Killberg, tidigare VD för IM-Medico, blev affärsområdeschef för det nya affärsområdet Sjukvård. I affärsområdet Sjukvård ingår IM-Medico samt ADDvise Tillquists försäljning av medicinskt teknisk utrustning samt förbrukningsmaterial. ADDvise gjorde samtidigt förändringar i ledningsgruppen. Anna Hellström, tidigare business controller för ADDvise Tillquist AB, utsågs till chef för det nyinrättade affärsområdet Vågteknik. Affärsområdet innefattar vågteknik för industri och handel samt koncernens serviceverksamhet. Anna Hellström är civilekonom från Uppsala Universitet med en bred erfarenhet från olika befattningar såsom ekonomichef, säljare och produktchef inom den medicinskt tekniska branschen. Hon har även haft ledande befattning som Marketing Manager med nordiskt ansvar inom IT-branschen. Kjell Englund, dotterbolags-VD för ADDvise Tillquist AB, lämnade vid omorganisationen sin befattning och koncernen.

VÄSENTLIGA HÄNDELSER EFTER

RÄKENSKAPSÅRETS UTGÅNG

ADDvise tecknar avtal med Femklövern värt 2,5 MSEK

Koncernens affärsområde Sjukvård har tecknat avtal med Femklövern (landstingen i Dalarna, Västmanland, Sörmland, Örebro och Uppsala). Uppskattat ordervärde uppgår till 2,5 MSEK. Avtalet omfattar leverans av förbrukningsmaterial till anestesi- och intensivvården.

Avtalet gäller under tre år med start 2013-06-01 med möjlighet till förlängning. Avtalsvärdet 2,5 MSEK kommer att fördela sig jämnt över den initiala avtalsperioden om tre år.

ADDvise konvertibelemission genomförd

Styrelsen för ADDvise beslutade den 22 mars 2012 att emittera konvertibler till ett nominellt belopp om högst 30 MSEK riktad till en mindre grupp investerare. ADDvise har, som tidigare meddelats, en uttalad tillväxtstrategi och syftet med emissionen är att förse Bolaget med finansiering för framtida förvärv. ADDvise har till dags dato emitterat konvertibler om nominellt 20 MSEK till en mindre grupp investerare och avslutar nu vidare försäljning av emissionen.

ADDvise får order på 2,3 MSEK från Tetra Pak

ADDvise dotterbolag KEBO Inredningar fick i inledningen av 2013 en order från Tetra Pak, att inreda och utrusta Tetra Paks nya lab i Råbyholm, Lund. Ordern innefattar leverans av skyddsventilation och laboratorieinredning. Ordervärdet uppgår till 2,3 MSEK och kommer att levereras under första kvartalet 2013. Labben kommer att användas för forskning, utveckling, kontroll och kvalitet.

UTSIKTER FÖR 2013

Styrelsen lämnar inte någon prognos för 2013.

UTDELNING

Styrelsen föreslår att ingen utdelning lämnas för verksamhetsåret.

FÖRSLAG TILL VINSTDISPOSITION

Till bolagsstämmans förfogande står följande vinstmedel i kronor:

Balanserad vinst	5 373 508
Överkursfond	3 111 726
Årets resultat	167 690
	8 652 924

Styrelsen och verkställande direktören föreslår att vinstmedlen disponeras så att i ny räkning överförs: 8 652 924

Resultaträkningar

KSEK	Not	KONCERNEN		MODERBOLAGET	
		2012	2011	2012	2011
Nettoomsättning		100 366	50 321	32 309	32 725
Övriga rörelseintäkter		338	145	3 857	91
		100 704	50 466	36 166	32 816
Rörelsens kostnader					
Material- och varukostnader		-57 050	-32 530	-20 398	-21 582
Övriga externa kostnader	1, 21	-14 297	-5 573	-5 272	-3 978
Personalkostnader	2	-28 142	-11 856	-8 363	-6 945
Avskrivningar	3	-2 980	-1 082	-240	-262
		-102 469	-51 041	-34 273	-32 767
Rörelseresultat		-1 765	-575	1 893	49
Resultat från finansiella poster					
Resultat från andelar i koncernföretag	4	0	0	-300	1 144
Ränteintäkter och liknande resultatposter		63	51	19	15
Räntekostnader och liknande resultatposter		-1 875	-255	-1 445	-179
		-1 812	-204	-1 726	980
Resultat efter finansiella poster		-3 577	-779	167	1 029
Skatt på årets resultat	5	-18	504	0	0
Årets resultat		-3 595	-275	167	1 029

Balansräkningar

KSEK	Not	KONCERNEN		MODERBOLAGET	
		2012-12-31	2011-12-31	2012-12-31	2011-12-31
TILLGÅNGAR					
Anläggningstillgångar					
<i>Immateriella anläggningstillgångar</i>					
Balanserade utgifter	6	1 965	744	788	350
Goodwill	7	25 881	6 909	0	0
Summa immateriella tillgångar		27 846	7 653	788	350
<i>Materiella anläggningstillgångar</i>					
Maskiner och inventarier	8	1 837	1 506	402	220
Förbättringsutgifter på annans fastighet	9	443	197	219	134
Summa materiella tillgångar		2 280	1 703	621	354
<i>Finansiella anläggningstillgångar</i>					
Andelar i koncernföretag	10			31 243	10 000
Andelar i intresseföretag	11	0	0	0	0
Summa finansiella anläggningstillgångar		0	0	31 243	10 000
Summa anläggningstillgångar		30 126	9 356	32 652	10 704
Omsättningstillgångar					
Material- och varulager		9 633	3 000	498	1 101
<i>Kortfristiga fordringar</i>					
Kundfordringar		10 645	5 656	627	2 941
Övriga fordringar		1 583	92	729	61
Fordringar hos koncernföretag	20	0	0	638	492
Upparbetad men ej fakturerad intäkt	23	2 808	1 537	2 013	1 226
Förutbetalda kostnader och upplupna intäkter	12	3 725	1 138	2 961	951
Summa omsättningstillgångar		28 394	11 423	7 466	6 772
Kassa och bank	14	9 324	2 633	6 518	1 766
SUMMA TILLGÅNGAR		67 844	23 413	46 636	19 243

KSEK	Not	KONCERNEN		MODERBOLAGET	
		2012-12-31	2011-12-31	2012-12-31	2011-12-31
EGET KAPITAL OCH SKULDER					
Eget kapital	13				
Aktiekapital		5 375	4 488	5 375	4 488
Bundna reserver/reservfond		224	224	219	219
Fria reserver/balanserat resultat		7 643	4 807	8 486	4 345
Årets resultat		-3 595	-276	167	1 029
Summa eget kapital		9 647	9 243	14 247	10 081
Varav bundet eget kapital i moderbolaget		-	-	5 594	4 707
Varav fritt eget kapital i moderbolaget		-	-	8 653	5 374
Långfristiga skulder					
Skulder till kreditinstitut	14	7 045	617	0	0
Övriga långfristiga skulder	15	16 380	0	16 380	0
Summa långfristiga skulder		23 425	617	16 380	0
Varav konvertibellån		16 380	0	16 380	0
Kortfristiga skulder					
Skulder till kreditinstitut	14	6 728	2 015	5 000	1 826
Checkräkningskredit	14	358	0	0	0
Leverantörsskulder		14 327	5 894	4 535	3 890
Skulder till koncernföretag	20	0	0	1 307	129
Aktuella skatteskulder		0	219	0	0
Fakturerad men ej upparbetad intäkt	23	1 128	1 427	868	1 244
Övriga skulder		4 766	1 660	1 529	960
Upplupna kostnader och förutbetalda intäkter	16	7 465	2 337	2 770	1 113
Summa kortfristiga skulder		34 772	13 552	16 009	9 162
SUMMA EGET KAPITAL OCH SKULDER		67 844	23 412	46 636	19 243
Poster inom linjen:					
STÄLLDA SÄKERHETER	17				
Företagsinteckningar		18 870	8 470	5 000	7 000
Aktier i dotterbolag		0	9 033	0	9 900
Inventarier med äganderättsförbehåll		289	803	0	0
Andra tillgångar med äganderättsförbehåll		894	0	894	0
Spärrade bankmedel		111	0	111	0
Deposition hos finansbolag		750	0	500	0
ANSVARSFÖRBINDELSER	18				
Kreditinstituts regressrätt avseende överlåtna fakturafordringar		407	0	145	0
Borgen för dotterbolags avtal med banker och finansbolag		0	0	4 800	0

Kassaflödesanalys

KSEK	Not	KONCERNEN		MODERBOLAGET	
		2012	2011	2012	2011
Den löpande verksamheten					
Resultat efter finansiella poster		-3 577	-779	167	1 029
Avskrivningar		2 980	1 082	240	262
Nedskrivning på aktier i dotterbolag		0	0	2 200	966
Anteciperad utdelning på aktier i dotterbolag		0	0	-1 800	0
Övr ej kassaflödespåverkande poster		3	10	-100	10
Betald skatt		-25	-25	0	0
Kassaflöde från den löpande verksamheten före förändring av rörelsekapitalet		-619	288	707	2 267
Kassaflöde från förändring av rörelsekapitalet					
Förändring varulager		930	-409	603	-275
Förändring kundfordringar		5 003	2 398	2 314	1 070
Förändring övriga fordringar		-1 760	-1 594	-1 810	-1 818
Förändring leverantörsskulder		3 547	2 365	645	1 417
Förändring övriga skulder		312	-1 918	3 127	-2 430
		8 032	841	4 879	-2 037
Kassaflöde från den löpande verksamheten		7 413	1 129	5 586	230
Investeringsverksamheten					
Investeringar i immateriella anläggningstillgångar		-1277	-665	-508	-251
Investeringar i materiella anläggningstillgångar		-860	-254	-436	-220
Avyttringar av anläggningstillgångar		0	0	0	0
Företagsförvärv	19	-18 947	-102	-23 443	-102
Kassaflöde från investeringsverksamheten		-21 084	-1 022	-24 387	-573
Finansieringsverksamheten					
Förändring övriga långfristiga skulder		14 182	-2 500	16 380	-2 500
Förändring skulder kreditinst (inkl check)		2 180	-885	3 174	-696
Nyemission		4 000	5 213	4 000	5 213
Kassaflöde från finansieringsverksamheten		20 362	1 827	23 554	2 017
Årets kassaflöde		6 691	1 934	4 753	1 674
Likvida medel vid årets början					
Kassa och bank		2 633	699	1 766	92
Periodens kassaflöde		6 691	1 934	4 753	1 674
Likvida medel vid årets slut		9 324	2 633	6 518	1 766

Redovisnings- och värderingsprinciper

Värderingsprinciper mm

Bolaget tillämpar årsredovisningslagen och Bokföringsnämndens allmänna råd. Redovisningsprinciper är oförändrade sedan föregående år.

Varulager

Varulagret värderas till det lägsta av anskaffningsvärdet och nettoförsäljningsvärdet. Anskaffningsvärde beräknas enligt den så kallade först-in-först-ut-principen.

Vinstavräkning och fakturering

ADDvise tillämpar successiv vinstavräkning i sin projektredovisning. En förutsättning för successiv vinstavräkning är att utfallet kan prognosticeras på ett tillförlitligt sätt. Avgörande för att begränsa risken för felaktig vinstavräkning är en process för uppföljning för varje enskilt projekt.

Fakturering avser på beställare verkställd fakturering exklusive mervärdesskatt för sådana projekt som på balansdagen ännu ej slutligt resultatavräknats. Projekt som bedöms ha en färdigställandegrad och där utfallet kan beräknas på ett tillförlitligt sätt resultatavräknas och redovisas som intäkt respektive kostnad i förhållande till uppdragets färdigställandegrad på balansdagen.

Successiv vinstavräkning tillämpas i såväl moderbolaget som koncernen. Fordringar och skulder från successiv vinstavräkning redovisas som separata poster i balansräkningen, varvid de projekt där den upparbetade kostnaden överstiger faktureringen redovisas som fordringar, medan de projekt där det omvända förhållandet råder, redovisas som skuld. I not till balansräkningen redovisas de fakturerade intäkterna respektive upparbetade kostnaderna för projekten.

Fordringar och skulder i utländsk valuta

Fordringar och skulder i utländsk valuta har omräknats till balansdagens kurs, sålunda innebär att kursdifferenser på fordringar och skulder ingår i rörelseresultatet.

Fordringar

Fordringar har efter individuell värdering upptagits till belopp varmed de beräknas inflyta.

Avtal om fakturaköp

Två av koncernens bolag träffade under 2012 avtal med ett finansbolag om fakturaköp. Avtalet innebär att finansbolaget förvärvar de kundfordringar vars kunder har en kreditvärdighet över en viss gräns. För vissa fordringar förbehåller sig finansbolaget regressrätt gentemot ADDvise. ADDvise betalar ränta och riskpremium för denna finansiering. De sålunda överlåtna fordringarna ingår således inte i koncernens tillgångsmassa, med undantag för de fordringar för vilka finansbolaget utövat sin regressrätt. Det samlade värdet av kundfordringar sålda med regressrätt som ej utnyttjats, redovisas som ansvarsförbindelse.

Den totala ramen för denna finansiering uppgår till 10 MSEK.

Avskrivningsprinciper för anläggningstillgångar

Avskrivningar enligt plan baseras på ursprungliga anskaffningsvärden och beräknad ekonomisk livslängd. Nedskrivning sker vid bestående värdenedgång.

- För inventarier tillämpas en avskrivningstid om 5 år.
 - För maskiner tillämpas en avskrivningstid om 12–15 år.
 - För förbättringsutgifter på annans fastighet tillämpas en avskrivning om 5–10 år.
 - För balanserade utgifter tillämpas en avskrivningstid om 5 år. Anskaffningsvärde för balanserade utgifter för produktutveckling utgörs av projektkostnader för arbete och material. Utgifter för produktutveckling aktiveras då de bedöms komma att ge framtida ekonomiska fördelar, dels i form av intäkter från varuförsäljning, dels i form av minskade varukostnader.
 - För goodwill tillämpas en avskrivningstid om 10 år. Skälet för den bedömda livslängden är att de förvärvade bolagen är viktiga för att skapa ett konkurrenskraftigt erbjudande gentemot ADDvise kunder där målsättningen är att bli en helhetsleverantör av laboratorie- och sjukvårdsutrustning. De förvärvade bolagen skapar en struktur för att kunna erbjuda ADDvise kunder såväl produkter och projekt inom lab och sjukvård som att utföra service på dito.
- Den valda avskrivningstiden för goodwill grundas i att den bransch ADDvise arbetar inom, karaktäriseras av stabilitet och långsiktighet vad gäller marknadsstruktur, kundrelationer och produktprogram.

Koncernredovisning

Koncernredovisningen har upprättats med tillämpning av förvärvsmetoden och omfattar alla företag i vilka moderbolaget innehar mer än 50 procent av rösterna. Metoden innebär bland annat att vid upprättandet av koncernbalansräkningen delas alla obeskattade reserver upp enligt aktuell skattesats, en del i uppskjuten skatteskuld, som redovisas som en avsättning, och en del i eget kapital, som redovisas bland bundna reserver. I koncernresultaträkningen redovisas skattedelen av förändringar i obeskattade reserver i årets skattekostnad medan eget kapitaldelen ingår i årets resultat.

Redovisning av intressebolag

Intressebolagsredovisning tillämpas för aktieinvesteringar där koncernen innehar mellan 20 och 50 procent av röstetalet eller på annat sätt har ett väsentligt inflytande.

Intressebolagsredovisningen sker enligt kapitalandelsmetoden.

Noter

Not 1 Ersättning till revisorer

KSEK	KONCERNEN		MODERBOLAGET	
	2012	2011	2012	2011
Ernst & Young AB				
Revisionsuppdrag	229	160	120	100
Skatterådgivning	25	25	25	25
Övriga tjänster	65	28	65	28
	319	213	210	153

Not 2 Anställda och personalkostnader

KSEK	2012	Varav mån	2011	Varav mån
Medelantalet anställda				
Koncernen	46	32	21	17
Moderbolaget	13	7	10	8
Styrelsen				
Koncernen	4	4	3	3
Moderbolaget	4	4	3	3
Ledande befattningshavare				
Koncernen	5	4	4	3
Moderbolaget	2	2	3	2

Löner, ersättningar och sociala kostnader

KSEK	2012		2011	
	Löner	Pensioner	Löner	Pensioner
Koncernen				
Styrelse och VD	2 562	433	962	132
Övriga anställda	16 880	1 068	7 500	612
	19 442	1 501	8 462	744
Sociala avgifter	6 702	-	3 199	-
Summa	26 144	1 501	11 661	744

Moderbolaget

Styrelse och VD	1 880	341	962	132
Övriga anställda	3 494	297	3 779	421
	5 374	638	4 741	553
Sociala avgifter	2 037	-	1 681	-
Summa	7 411	638	6 422	553

VD, Rikard Akhtarzand, har enligt anställningsavtalet en fast marknads-mässig lön med pensionsavsättningar uppgående till 20 % av den fasta lönen. Det utgår inte någon rörlig ersättning. Avtalet med VD innehåller en 6 månaders ömsesidig uppsägningstid.

Styrelsearvode för 2012 utbetalas efter årsstämma 2013. Styrelse-ordföranden skall enligt bolagsstämmbeslut erhålla arvode om 150 KSEK (140). Övriga ledamöter vilka ej är anställda i bolaget, skall enligt bolagsstämmbeslut erhålla vardera 60 KSEK (60).

Valberedningen uppbär inte någon ersättning. För förra årets arbete inom valberedningen betalades ett arvode om 35 KSEK.

Ersättning till andra ledande befattningshavare än styrelseledamöter och VD:ar i koncernen uppgår till 931 KSEK (1 464) jämte pensioner 105 KSEK (189).

Not 3 Avskrivningar av immateriella och materiella anläggningstillgångar

KSEK	KONCERNEN		MODERBOLAGET	
	2012	2011	2012	2011
Balanserade utgifter	-127	-163	-70	-142
Goodwill	-2 354	-792	0	0
Inventarier	-416	-106	-114	-103
Förbättringsutgifter på annans fastighet	-83	-20	-56	-16
	-2 980	-1 082	-240	-262

Not 4 Resultat från andelar i koncernföretag

KSEK	MODERBOLAGET	
	2012	2011
Erhållet koncernbidrag	100	2 110
Anticiperad utdelning	1 800	0
Nedskrivning aktier i dotterbolag	-2 200	-966
Summa	-300	1 144

Not 5 Skatt på årets resultat

KSEK	KONCERNEN	
	2012	2011
Aktuell skatt	-24	-24
Uppskjuten skatt	6	528
Summa	-18	504

Not 6 Balanserade utgifter

KSEK	KONCERNEN		MODERBOLAGET	
	2012	2011	2012	2011
Ackumulerade anskaffningsvärden				
Vid årets början	1 195	530	781	530
Nyanskaffningar	1 349	665	508	251
	2 544	1 195	1 289	781
Ackumulerade avskrivningar enligt plan				
Vid årets början	-452	-289	-431	-289
Årets avskrivningar enligt plan	-127	-163	-70	-142
	-579	-452	-501	-431
Planenligt restvärde	1 965	744	788	350

Av ackumulerade anskaffningsvärden avser 1 691 KSEK pågående utvecklingsarbeten avseende nya produkter vilka kommer att avslutas under 2013 varvid avskrivningar påbörjas. Motsvarande belopp för moderbolaget uppgår till 759 KSEK.

Not 7 Goodwill

KSEK	KONCERNEN	
	2012	2011
Ackumulerade anskaffningsvärden		
Vid årets början	7 896	7 794
Nyanskaffningar	21 327	102
	29 223	7 896
Ackumulerade avskrivningar enligt plan		
Vid årets början	-987	-195
Årets avskrivningar enligt plan	-2 354	-792
	-3 341	-987
Planenligt restvärde	25 881	6 909

För goodwill tillämpas en avskrivningstid om 10 år. Skälet för den bedömda livslängden är att de förvärvade bolagen är viktiga för att skapa ett konkurrenskraftigt erbjudande gentemot ADDvise kunder där målsättningen är att bli en helhetsleverantör av laboratorie- och sjukvårdsutrustning. De förvärvade bolagen skapar en struktur för att kunna erbjuda ADDvise kunder såväl produkter och projekt inom lab och sjukvård som att utföra service på dito.

Den valda avskrivningstiden för goodwill grundas i att den bransch ADDvise arbetar inom, karaktäriseras av stabilitet och långsiktighet vad gäller marknadsstruktur, kundrelationer och produktprogram.

Not 8 Maskiner och inventarier

KSEK	KONCERNEN		MODERBOLAGET	
	2012	2011	2012	2011
Ackumulerade anskaffningsvärden				
Vid årets början	3 420	3 351	1 407	1 349
Förvärv av bolag	2 215	0	0	0
Nyanskaffningar	458	104	296	70
Avyttringar och utrangeringar	-41	-35	0	-12
	6 052	3 420	1 703	1 407
Ackumulerade avskrivningar enligt plan				
Vid årets början	-1 915	-1 834	-1 187	-1 086
Förvärv av bolag	-1 926	0	0	0
Avyttringar och utrangeringar	41	25	0	2
Årets avskrivning enligt plan	-415	-106	-114	-103
	-4 215	-1 915	-1 301	-1 187
Planenligt restvärde	1 837	1 506	402	220

Not 9 Förbättringsutgifter på annans fastighet

KSEK	KONCERNEN		MODERBOLAGET	
	2012	2011	2012	2011
Ackumulerade anskaffningsvärden				
Vid årets början	240	90	150	0
Nyanskaffning	327	150	139	150
	567	240	289	150
Ackumulerade avskrivningar enligt plan				
Vid årets början	-42	-22	-16	0
Årets avskrivningar enligt plan	-82	-20	-55	-16
	-124	-42	-71	-16
Planenligt restvärde	443	197	219	134

Not 10 Andelar i koncernföretag

KSEK	MODERBOLAGET	
	2012	2011
Akkumulerade anskaffningsvärden		
Vid årets början	10 000	10 863
Nyanskaffningar ¹	23 443	102
Nedskrivning aktier i dotterbolag ²	-2 200	-965
Bokfört värde	31 243	10 000

1 Årets nyanskaffningar avser förvärven av ADDvise Tillquist AB och IM-Medico Svenska AB.

2 Moderbolaget har lämnat ett ovillkorat aktieägartillskott till ett dotterbolag. Detta har bokförts direkt mot eget kapital i balansräkningen för berört bolag.

Specifikation av moderbolagets innehav av andelar i koncernföretag

Dotterföretag/org nr/säte	Antal andelar	Andel i %	Bokfört värde
addVise Internordic AB 556233-0257, Stockholm	100	100	100
KEBO Inredningar Sverige AB, 556624-5212, Hässleholm	100	100	9 900
ADDvise Tillquist AB, 556652-4467	100	100	9 963
IM-Medico Svenska AB, 556287-5467	100	100	11 280
Bokfört värde			31 243

Not 11 Andelar i intressebolag

KSEK	MODERBOLAGET	
	2012	2011
Akkumulerade anskaffningsvärden		
Vid årets början	0	0
Bokfört värde	0	0

Specifikation av moderbolagets innehav av andelar i intressebolag

Intressebolag/org nr/säte	Antal andelar	Andel i %	Bokfört värde
addVise Ltd, 4890137, Elstead, Surrey, UK	50 000	50	0

Not 12 Förutbetalda kostnader och upplupna intäkter

KSEK	KONCERNEN		MODERBOLAGET	
	2012	2011	2012	2011
Hyror	529	269	313	140
Försäkringar	309	29	54	25
Övriga förutbetalda kostnader	2 887	840	2 594	786
	3 725	1 138	2 961	951

Not 13 Eget kapital

KSEK	KONCERNEN			MODERBOLAGET		
	Aktie-kapital	Bundna reserver	Fria reserver	Aktie-kapital	Bundna reserver	Fria reserver
Vid årets början	4 488	224	4 531	4 488	219	5 373
Nyemission	888		3 112	888		3 112
Årets resultat			-3 595			167
Vid årets slut	5 375	224	4 048	5 375	219	8 653

Överkursfond uppkommer i samband med nyemission, redovisas under rubriken Fria reserver.

Not 14 Skulder till kreditinstitut

KSEK	FÖRFALLER TILL BETALNING				
	Skuld per 2012-12-31	Inom ett år	Inom ett till fem år	Senare än fem år	
KONCERNEN					
Skulder till kreditinstitut	13 772	6 728	5 899	1 146	
	13 772	6 728	5 899	1 146	
MODERBOLAGET					
Skulder till kreditinstitut	5 000	5 000	0	0	
	5 000	5 000	0	0	

Beviljade checkräkningskrediter i koncernen uppgick 31.12.12 till 4 000 KSEK, varav i moderbolaget 0. De var vid årets utgång utnyttjade med 358 KSEK.

Not 15 Övriga långfristiga skulder

Moderbolaget beslutade den 22 mars 2012 att emittera konvertibler till ett nominellt belopp om högst 30 000 KSEK rikstad till en mindre grupp investerare. Bolaget hade vid årets utgång emitterat konvertibler om nominellt 16 380 KSEK. Vid avslutet av emissionen i början av 2013 hade konvertibler om totalt 20 000 KSEK tecknats.

De huvudsakliga villkoren i konvertibelemissionen är:

- Konverteringskursen uppgår till 85 % av den genomsnittliga volymvägda aktiekursen i Bolaget under perioden 19 januari 2015–20 februari 2015, dock lägst 7 SEK.
- En årlig ränta om åtta procent skall belöpa på konvertiblerna. Räntan utbetalas den 1 januari, 1 april, 1 juli och 1 oktober varje år.
- Konvertibelemissionen om 20 000 KSEK medför rätt till konvertering av högst 2 857 142 aktier, envar med kvotvärde om 1 SEK, medförande en ökning av aktiekapitalet med högst 2 857 142 SEK.
- De konvertibler som emitterats vid 2012 års utgång medför rätt till konvertering av högst 2 340 000 aktier med en motsvarande ökning av aktiekapitalet.
- Konvertiblerna berättigar till konvertering till nya aktier från och med den 1 mars 2015 till och med den 1 april 2015.
- Lånet förfaller till betalning den 2 maj 2015.

Not 16 Upplupna kostnader och förutbetalda intäkter

KSEK	KONCERNEN		MODERBOLAGET	
	2012	2011	2012	2011
Upplupna löner och semesterlöner	2 881	1 220	726	590
Upplupna sociala avgifter	870	386	228	186
Övriga poster	3 714	731	1 816	337
Summa	7 465	2 337	2 770	1 113

Not 17 Ställda säkerheter

Ställda säkerheter i koncernen för checkräkningskrediter och lån hos kreditinstitut utgörs av företagsinteckningar på 18 870 KSEK (8 470), spärrade bankmedel och depositioner 861 KSEK (0), rätt till betalning ur kundprojekt 894 KSEK (0), samt inventarier med äganderättsförbehåll 289 KSEK (410).

Ställda säkerheter i moderbolaget för lån och garantier hos kreditinstitut om totalt 5 000 KSEK utgörs av företagsinteckningar på 5 000 KSEK (7 000), aktier i dotterbolaget KEBO Inredningar 0 KSEK (9 900), rätt till betalning ur kundprojekt 894 KSEK (0) samt spärrade bankmedel och depositioner med 611 KSEK (0).

Not 18 Ansvarförbindelser

Koncernens ansvarförbindelser utgörs av kreditinstituts regressrätt avseende överlåtna fakturafordringar, 407 KSEK (0).

Såsom nämns i "Redovisnings- och värderingsprinciper", träffade två av koncernens bolag under 2012 avtal med ett finansbolag om fakturaköp. Avtalet innebär att finansbolaget förvärvar de kundfordringar vars kunder har en kreditvärdighet över en viss gräns. För vissa fordringar förbehåller sig finansbolaget regressrätt gentemot ADDvise. ADDvise betalar ränta och riskpremiu m för denna finansiering. De sålunda överlåtna fordringarna ingår således inte i koncernens tillgångsmassa, med undantag för de fordringar för vilka finansbolaget utövade sin regressrätt. Det samlade värdet av kundfordringar sålda med regressrätt som ej utnyttjats, redovisas som ansvarförbindelse. Den totala ramen för denna finansiering uppgår till 10 MSEK.

Moderbolaget har tecknat borgen för KEBO Inredningars avtal om fakturaköp. Borgensåtagandet omfattar rätta fullgörandet av dotterbolagets åtagande att återköpa de fakturafordringar för vilka finansbolaget har regressrätt samt att betala finansbolaget de avtalade räntesättningarna.

Därutöver har moderbolaget lämnat en borgen för dotterbolags krediter hos kreditinstitut, 4 300 KSEK (0).

Not 19 Företagsförvärv

KSEK	KONCERNEN	
	2012	2011
Verkligt värde av de förvärvade tillgångarna och skulderna framgår nedan:		
Goodwill	21 327	102
Övriga anläggningstillgångar	290	0
Varulager	7 562	0
Kortfristiga fordringar	13 581	0
Kassa & Bank	1 496	0
Kortfristiga skulder	-12 295	0
Långfristiga skulder	-11 518	0
Erlagd köpeskilling	20 443	102
Likvida medel i förvärvade bolag	-1 496	0
Påverkan på koncernens likvida medel	18 947	102

Not 20 Koncerninterna transaktioner

Under året har följande koncerninterna transaktioner förekommit:

- Moderbolaget ADDvise Lab Solutions AB (publ) har fakturerat dotterbolagen management fees enligt följande:

KSEK	2012
Management fee	
KEBO Inredningar Sverige AB	1 775
IM-Medico Svenska AB	1 108
ADDvise Tillquist AB	2 554
	5 437

- KEBO Inredningar Sverige AB har under år 2012 fakturerat moderbolaget köpta varor och övriga inköp med 6 598 KSEK.
- Moderbolaget har fakturerat ADDvise Tillquist AB och KEBO Inredningar Sverige AB köpta varor och övriga inköp med 17 respektive 138 KSEK.
- ADDvise Tillquist AB har fakturerat moder- och systerbolag köpta varor och övriga inköp enligt följande:

KSEK	2012
Köpta varor och övriga inköp	
Moderbolaget	116
KEBO Inredningar Sverige AB	11
IM-Medico Svenska AB	28

Not 20 fortsätter på nästa sida.

Not 10 forts.

- Dotterbolaget KEBO Inredningar Sverige AB har lämnat koncernbidrag jämte anteciperad utdelning till moderbolaget med 101 respektive 1 800 KSEK.
- Moderbolaget har lämnat aktieägartillskott till dotterbolaget ADDvise Tillquist AB med 3 000 KSEK.
- Moderbolaget hade den 31 december 2012 fordringar på och skulder till koncernföretag enligt följande:

KSEK	2012
Fordringar	
IM-Medico Svenska AB	638
	638
Skulder	
ADDvise Tillquist AB	1 135
KEBO Inredningar Sverige AB	43
addVise Internordic AB	129
	1 307

Not 21 Leasingkostnader

KSEK	KONCERNEN		MODERBOLAGET	
	2012	2011	2012	2011
Leasingkostnader	1 573	332	232	205

Not 22 Transaktion med närstående

Under 2012 arrangerades en bryggfinansiering i samband med förvärvet av ADDvise Tillquist AB. Finansieringen avtalades med fyra personer eller deras bolag, ADDvise närstående i deras kapacitet som styrelseledamöter och/eller betydande aktieägare:

KSEK	Lånebelopp
Långgivare	
Altum Invest AB, två lån	2 250
Camila Rydin AB	1 000
Magnus Vahlquist	1 000
Rikard Akhtarzand	500
Summa	4 750

Lånen, som upptogs i januari, löstes helt under 2012, det senaste i oktober. Årsräntan uppgick till 10%, utom för ett av lånen, 1 500 KSEK, där räntan utgjordes av ett fast belopp av 30 KSEK för en löptid av 30 dagar.

Not 23 Pågående arbeten

KSEK	KONCERNEN		MODERBOLAGET	
	2012	2011	2012	2011
Upparbetad men ej fakturerad intäkt				
Pågående arbete	6 089	7 232	5 294	6 711
Fakturerat i pågående arbete	-3 281	-5 696	-3 281	-5 486
Nettoredovisat	2 808	1 537	2 013	1 226
Fakturerad men ej upparbetad intäkt:				
Pågående arbete	18 318	2 677	18 265	2 860
Fakturerat i pågående arbete	-19 446	-4 104	-19 133	-4 104
Nettoredovisat	-1 128	-1 427	-868	-1 244

Stockholm den 24 april 2013

Hans-Petter Andersson
Styrelseordförande

Kenneth Lindqvist
Styrelseledamot

Eddie Zetterberg
Styrelseledamot

Rikard Akhtarzand
VD och styrelseledamot

Vår revisionsberättelse har lämnats den 24 april 2013

Johan Eklund, Ernst & Young AB
Auktoriserad revisor

Revisionsberättelse

Till årsstämman i ADDvise Lab Solutions AB (publ), org.nr 556363-2115

RAPPORT OM ÅRSREDOVISNINGEN OCH KONCERNREDOVISNINGEN

Vi har utfört en revision av årsredovisningen och koncernredovisningen för ADDvise Lab Solutions AB (publ) för räkenskapsåret 2012-01-01–2012-12-31. Bolagets årsredovisning och koncernredovisning ingår i den tryckta versionen av detta dokument på sidorna 22–36.

Styrelsens och verkställande direktörens ansvar för årsredovisningen och koncernredovisningen

Det är styrelsen och verkställande direktören som har ansvaret för att upprätta en årsredovisning och koncernredovisning som ger en rättvisande bild enligt årsredovisningslagen och för den interna kontroll som styrelsen och verkställande direktören bedömer är nödvändig för att upprätta en årsredovisning och koncernredovisning som inte innehåller väsentliga felaktigheter, vare sig dessa beror på oegentligheter eller på fel.

Revisorns ansvar

Vårt ansvar är att uttala oss om årsredovisningen och koncernredovisningen på grundval av vår revision. Vi har utfört revisionen enligt International Standards on Auditing och god revisionssed i Sverige. Dessa standarder kräver att vi följer yrkesetiska krav samt planerar och utför revisionen för att uppnå rimlig säkerhet att årsredovisningen och koncernredovisningen inte innehåller väsentliga felaktigheter.

En revision innefattar att genom olika åtgärder inhämta revisionsbevis om belopp och annan information i årsredovisningen och koncernredovisningen. Revisorn väljer vilka åtgärder som ska utföras, bland annat genom att bedöma riskerna för väsentliga felaktigheter i årsredovisningen, vare sig dessa beror på oegentligheter eller på fel. Vid denna riskbedömning beaktar revisorn de delar av den interna kontrollen som är relevanta för hur bolaget upprättar

årsredovisningen och koncernredovisningen för att ge en rättvisande bild i syfte att utforma granskningsåtgärder som är ändamålsenliga med hänsyn till omständigheterna, men inte i syfte att göra ett uttalande om effektiviteten i bolagets interna kontroll. En revision innefattar också en utvärdering av ändamålsenligheten i de redovisningsprinciper som har använts och av rimligheten i styrelsens och verkställande direktörens uppskattningar i redovisningen, liksom en utvärdering av den övergripande presentationen i årsredovisningen och koncernredovisningen.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund för våra uttalanden.

Uttalanden

Enligt vår uppfattning har årsredovisningen och koncernredovisningen upprättats i enlighet med årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av moderbolagets och koncernens finansiella ställning per den 31 december 2012 och av dess finansiella resultat och kassaflöden för året enligt årsredovisningslagen. Förvaltningsberättelsen är förenlig med årsredovisningens och koncernredovisningens övriga delar.

Vi tillstyrker därför att årsstämman fastställer resultaträkningen och balansräkningen för moderbolaget och för koncernen.

RAPPORT OM ANDRA KRAV ENLIGT LAGAR OCH ANDRA FÖRFATTNINGAR

Utöver vår revision av årsredovisningen och koncernredovisningen har vi även utfört en revision av förslaget till dispositioner beträffande bolagets vinst eller förlust samt styrelsens och verkställande direktörens förvaltning för ADDvise Lab Solutions AB (publ) för räkenskapsåret 2012-01-01–2012-12-31.

Styrelsens och verkställande direktörens ansvar

Det är styrelsen som har ansvaret för förslaget till dispositioner beträffande bolagets vinst eller förlust, och det är styrelsen och verkställande direktören som har ansvaret för förvaltningen enligt aktiebolagslagen.

Revisorns ansvar

Vårt ansvar är att med rimlig säkerhet uttala oss om förslaget till dispositioner av bolagets vinst eller förlust och om förvaltningen på grundval av vår revision. Vi har utfört revisionen enligt god revisionssed i Sverige.

Som underlag för vårt uttalande om styrelsens förslag till dispositioner beträffande bolagets vinst eller förlust har vi granskat om förslaget är förenligt med aktiebolagslagen.

Som underlag för vårt uttalande om ansvarsfrihet har vi utöver vår revision av årsredovisningen och

koncernredovisningen granskat väsentliga beslut, åtgärder och förhållanden i bolaget för att kunna bedöma om någon styrelseledamot eller verkställande direktören är ersättningsskyldig mot bolaget. Vi har även granskat om någon styrelseledamot eller verkställande direktören på annat sätt har handlat i strid med aktiebolagslagen, årsredovisningslagen eller bolagsordningen.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som grund för våra uttalanden.

Uttalanden

Vi tillstyrker att årsstämman disponerar vinsten enligt förslaget i förvaltningsberättelsen och beviljar styrelsens ledamöter och verkställande direktören ansvarsfrihet för räkenskapsåret.

Stockholm den 24 april 2013

Johan Eklund, Ernst & Young AB
Auktoriserad revisor

ADDvise

ADDvise Lab Solutions AB (publ) | Org. nr 556363-2115 | Box 20013, 161 02 Bromma
Adolfsbergsvägen 31, Bromma | Telefon 08-564 851 80 | Fax 08-627 99 81 | info@addvise.se | www.addvise.se