

Svag inledning på 2016

FINANSIELLT RESULTAT

Första kvartalet

- Nettoomsättning för kvartalet minskade med 50% till 18 708 (37 575) kSEK
- EBITDA (rörelseresultat före avskrivningar) minskade till -4 555 (3 785) kSEK
- Resultat efter skatt -7 801 (701) kSEK
- Resultat per aktie -0,75 (0,10) SEK,
resultat per aktie innan utspädning -1,10 SEK (0,10 SEK)

VIKTIGA HÄNDELSER

Arcoma erhöll större order till Iran

Arcoma har erhölet en större order för röntgensystem till Iran. Ordern gällde 5 st av Arcomas halv-automatiska och mest flexibla system Intuition och är värd ca 2,5 MSEK. Systemen levererades i början av andra kvartalet.

Genombrottsorder till Singapore

Arcoma vann tillsammans med sin lokala distributör och Canon en genombrottsorder till Singapore. Ett av Singapores mest välrenommerade akademiska sjukhus, National University Hospital, har valt Arcomas mest avancerade system Precision till sin radiologiavdelning. Systemet är Arcomas första i Singapore.

EFTER KVARTALET

Arcoma organiserar om verksamheten och kostnadseffektiviserar

Arcoma meddelar att man organiserar om verksamheten i Växjö för att sänka kostnaderna och anpassa verksamheten efter en minskad OEM försäljning. Samtidigt meddelar man att försäljningen av egna röntgensystem och patientpositioneringsbord ökar, dock inte i samma takt som OEM försäljningen minskar.

Mikael Högberg blir ny VD och koncernchef

Jonas Salomonson väljer att lämna bolaget och efterträds av Mikael Högberg som ny VD och koncernchef från och med 1 juli.

VD-KOMMENTAR

Försäljningen under det första kvartalet uppgick till 18,7 MSEK (37,6), 50% lägre än under motsvarande period 2015. Minskningen beror huvudsakligen på en försämring av försäljningen till OEM-kunder och på att första kvartalet föregående år var mycket starkt. Vår bedömning är dock att försäljningen under nästkommande kvartal kommer att överstiga Q2 2015. Arcoma har, i likhet med flera medicintekniska bolag som säljer kapitalutrustning, stora variationer i orderingång och försäljning mellan kvartalen. Resultatet på EBITDA nivå för det första kvartalet minskade till -4 555 kSEK (3 785 kSEK) främst drivet av den lägre försäljningen.

Arcoma upplever en positiv utveckling inom både försäljningen av röntgensystem till distributörer och försäljningen av våra fristående patientpositioneringsbord. Bolaget har under första kvartalet fortsatt att knyta till sig distributörer på nya marknader för våra produkter integrerade med både Canons bildsystem och för Arcomas egna kompletta röntgensystem. Under årets första kvartal har bolaget vunnit ytterligare en upphandling på National University Hospital i Singapore och även sålt ett första referenssystem till ett stort sjukhus i Thailand samt till en klinik i Ryssland. Under 2016 kommer Arcoma att arbeta med att fortsätta sin geografiska expansion och utöka antalet distributörer, främst i Asien och Europa. Fokus kommer att ligga på produkter som säljs under eget varumärke och vår produktutveckling kommer att ytterligare stärka bolagets produktportfölj.

Bolaget har tidigare kommunicerat att försäljningen mot OEM-kunder över tid kommer att koncentreras till färre partners. Detta är kopplat till produktlivscyklar som går mot sina slut på äldre produkter. Arcoma är för närvarande inne i en kund- och generationsväxling på OEM-sidan vilken för bolaget är svår att styra. Den snabba utvecklingen i branchen de senaste åren har medfört att produktlivscykeln för vissa äldre produkter har visat sig vara kortare än vår tidigare bedömning. Försäljningen av nyutvecklade OEM-produkter har samtidigt inte fått fart så snabbt som bolaget förväntade sig men vi ser tecken på att denna nu börjar ta fart. Vi bedömer därför att OEM-försäljningen kommer att öka under andra halvåret 2016. Avväxlingen av produkter bedöms över tid komma att förbättra bruttomarginalen inom OEM-segmentet.

Förändringen i kund- och produktmix möjliggör samtidigt för Arcoma att kraftigt reducera fasta kostnader och bolaget meddelade nyligen i ett pressmeddelande att en omorganisering har inletts och att antalet anställda inom bolagets verksamhet i Växjö kommer att minska. Förändringen i organisation och kostnadsbas beräknas få full effekt under början av fjärde kvartalet och leda till en årlig kostnadsbesparing om ca 9 MSEK. Den sänkta kostnadsnivån i kombination med en förväntad gynnsam utveckling av produktmixen skapar goda förutsättningar för att Arcomas lönsamhet skall kunna stärkas under andra hälften av 2016.

Den 1 juli lämnar jag över stafettpipen till Mikael Högberg som ny VD för Arcoma. Mikael tillträder med mångårig erfarenhet från flera ledande positioner inom Arcoma och har gedigen erfarenhet från röntgenbranchen.

Jag vill passa på att tacka Arcomas fantastiska organisation som med hårt arbete, förändringsvilja och lyhördhet för marknadens krav, genomför en genomgripande strategisk förändringsprocess. En förändring som innebär att Arcoma nu har tagit steget till att bli leverantör av kompletta tekniskt avancerade röntgensystem med sälj- och marknadskapacitet att föra ut dessa på världsmarknaden under eget varumärke. Arcoma har en stark produktportfölj och en marknadsdriven organisation. Min bedömning är att bolaget efter den pågående omorganisationen, utifrån en kraftigt sänkt fast kostnadsnivå, har goda förutsättningar att utvecklas mycket positivt.

Jonas Salomonson
VD, Arcoma AB (publ)

Finansiell rapport

Bolagsuppgifter

Arcoma AB (publ), organisationsnummer 556410-8198, är ett aktiebolag med säte i Växjö och moderbolag i Arcomakoncernen (Arcoma, Bolaget). Bolagets aktier är registrerade på Nasdaq First North Stockholm.

Verksamhet

Arcoma skapar innovativa digitala röntgensystem vilka ger sjukvården förutsättningar för att använda sina resurser optimalt och att korta ledtiden mellan diagnos och behandling av patienter. Arcomas produkter erbjuder den senaste digitala bildtekniken kombinerat med rörliga positioneringssystem, vilket tillsammans med ergonomisk skandinavisk design erbjuder kunden kompletta och funktionella digitala röntgensystem. Den breda produktportföljen erbjuder kombinationer av detektorer, generatorer, programvara och positioneringssystem som tillsammans skapar en för kunden optimal konfiguration. Produkter finns i olika kostnadsnivåer, för olika kliniska behov och utrymmesbegränsningar.

Omsättning och resultat

Koncernens nettoomsättning under första kvartalet 2016 minskade med 50% till 18 708 (37 575) kSEK. Störst försäljningstapp är på OEM-försäljningen där flera kunder börjat året svagt. OEM-försäljningen utgjorde 15% (34%) av omsättningen under första kvartalet. Första delen av 2015 påverkades positivt dels av en större order till Latinamerika som i sin helhet var värd ca 6 MSEK och levererades delvis under första kvartalet 2015, dels av en enskild order till USA som var värd ca 3 MSEK.

Rörelsens kostnader uppgick under kvartalet till 25 158 (35 730) kSEK.

Arcoma har traditionellt sett ett nettoutflöde i dollar och påverkas då positivt av den stärkta kronan. Under första kvartalet har dock nettoflödet i dollar varit positivt. EBITDA för kvartalet var -4 555 (3 785) kSEK. Moderbolaget skrev under andra halvan av 2015 om sina finansiella fordringar på dotterbolag till dollar respektive Hong Kong-dollar. Detta har påverkat resultatet i moderbolaget negativt med 1 203 kSEK, vilket redovisas som finansiella kostnader.

Resultatet har under kvartalet belastats med avskrivningar av tillgångar med 1 894 (1 940) kSEK varav goodwillavskrivningar 335 (335) kSEK.

Investeringar

Under första kvartalet har investeringar i immateriella tillgångar skett med 458 (720) kSEK.

Finansiell ställning och finansiering

Koncernens likvida medel uppgick vid periodens slut till 2 740 (1 076) kSEK. Utöver detta har moderbolaget en outnyttjad checkkredit om 989 (2 961) kSEK. Checkkreditgränsen har under

det senaste året ökats med 2 200 kSEK i samband med att moderbolaget bytte huvudbank. Utnyttjad checkkredit uppgår till 5 511 (539) kSEK. Av koncernens kortfristiga skulder på 30 538 (41 356) kSEK vid kvartalets slut avser 10 725 (19 859) kSEK leverantörsskulder, 1 571 (1 571) kortfristig skuld till kreditinstitut 3 359 (7 419) kSEK avser fakturabelåning, 8 432 (9 015) kSEK upplupna kostnader och förutbetalda intäkter och resterande del övriga kortfristiga skulder.

Eget kapital uppgick vid periodens slut till 43 262 (40 001) kSEK.

Långfristiga skulder till kreditinstitut uppgick till 2 393 (1 964) kSEK.

I balansräkningen redovisas en latent skattefordran om 5 764 (4 298) kSEK. Av den latent skattefordran i balansräkningen har 398 (404) kSEK tillkommit genom kostnader för nyemissioner.

Kassaflödet från den löpande verksamheten uppgick till -8 826 (2 932) kSEK för kvartalet. I kvartalet påverkas kassaflödet positivt 6 556 kSEK av en minskad kapitalbindning i kundfordringar, men negativt av resultatet, minskade kortfristiga skulder och ökat lager. Checkräkningskredit utnyttjas med 5 511 kSEK.

Organisation & Koncernstruktur

Koncernen består av moderbolaget Arcoma AB och de tre helägda dotterbolagen Arcoma Incentive AB, Arcoma North America Inc (USA) och IMIX ADR Ltd (HK). IMIX ADR Ltd förvärvades 30 juni 2014 och inkluderas i balansräkningen från detta datum. Dotterbolagens verksamhet består i huvudsak av försäljning och service samt i fallet Arcoma NA tillverkning av fristående undersökningsbord. Utveckling och produktion av röntgensystem sker i moderbolagets lokaler i Växjö. Arcoma Incentive hanterar personaloptioner och grundades 2015. Under kvartalet hade koncernen totalt 49 anställda varav 43 fanns på moderbolaget i Växjö och två respektive fyra var anställda på dotterbolagen i Hongkong och USA.

Aktier och andelar

Arcoma är föremål för handel på aktiemarknaden sedan 14 november 2014 under handelsbeteckning ARCOMA. Största ägare per 2016-03-31 var Linc Invest med cirka 34,0% av aktierna Sunstone Life Science Ventures Fund II K/S med cirka 32,7 %. Antal aktier vid periodens utgång var 10 345 726 (7 113 386) stycken och kvotvärdet var 2 SEK per aktie. Samtliga aktier är av samma slag och har samma rösträtt. Därutöver är 237 018 teckningsoptioner utställda till tre av styrelseledamöterna. Teckningsoptionerna kan utnyttjas under perioden 1 juni till 30 juni 2018 till kursen 17,00 SEK per aktie efter omräkning till följd av emission i oktober (tidigare 17,40). 182 620 personaloptioner med en teckningskurs på 16,32 (16,70) SEK per aktie är utställda till nyckelpersoner i företaget. Personaloptionerna kan utnyttjas under perioden 1 december – 31 december 2017.

Försäkringar

Arcoma har ett enligt styrelsens uppfattning väl anpassat försäkringsskydd med hänsyn till verksamhetens nuvarande omfattning. Bolagets företagsförsäkring innefattar sedvanligt produktansvarsskydd. Försäkringsskyddet är föremål för löpande översyn.

Tvister

Arcoma eller dess dotterbolag har inte varit part i några rättsliga förfaranden eller skiljedomsförfaranden, inklusive ännu ej avgjorda ärenden eller sådana som styrelsen i Arcoma är medveten om kan uppkomma, under de senaste tolv månaderna, och som nyligen haft eller skulle kunna få betydande effekter på koncernens finansiella ställning eller resultat.

Riskfaktorer

Nedan redogörs för ett antal riskfaktorer som bedöms kunna ha en väsentlig negativ inverkan på Arcomas verksamhet, finansiella ställning och resultat, påverka Arcomas framtidsutsikter, och/eller medföra att värdet på Arcomas aktier minskar, vilket skulle kunna leda till att investerare förlorar hela eller delar av sitt investerade kapital. Riskfaktorerna är inte sammanställda i ordning efter betydelse eller potentiell ekonomisk inverkan på Arcoma. Sammanställningen är inte uttömmande och det kan finnas ytterligare riskfaktorer vilka Arcoma i dagsläget inte känner till. Arcoma kan påverka eller motverka vissa faktorer i den löpande verksamheten, medan andra kan inverka slumpmässigt och helt eller delvis ligga utanför Arcomas kontroll. Vid en bedömning av Arcomas framtida utveckling är det därför viktigt att beakta och bedöma dessa riskfaktorer. En summering av risker och riskfaktorer finns beskrivna i det Memorandum som utarbetats som del av Arcomas listningsemission och Memorandumet finns att tillgå på Arcomas hemsida. Nedan beskrivs, utan inbördes ordning, de riskfaktorer som bedöms ha störst betydelse för Arcomas framtida utveckling:

- Det finns inget som garanterar att, trots de åtgärdsprogram som genomförts och de expansionsplaner som Arcoma planerar, koncernen i framtiden alltid kommer att gå med vinst. Arcoma verkar i en medicinteknisk bransch som påverkas av säsongvariationer då orderflöde och försäljning sett till enskilda kvartal kan variera.
- Valutarisk; En del av Arcomas framtida försäljningsintäkter och kostnader inflyter i internationella valutor (i dagsläget euro och USD). Valutakurser kan väsentligen förändras vilket skulle kunna påverka Arcomas kostnader och framtida intäkter negativt.
- Beroende av nyckelpersoner: Arcomas nyckelpersoner har omfattande kompetens och lång erfarenhet inom Arcomas verksamhetsområde. Även om Arcoma på lång sikt inte är beroende av enskilda nyckelpersoner så finns ett personberoende i koncernen på kort sikt.
- Regulatoriska godkännanden: Verksamheten är beroende av regulatoriska godkännanden. Inga garantier kan lämnas för att dylika godkännanden kan erhållas eller upprätthållas över tiden.

- Kunder: Arcoma har ett antal affärspartners. Det finns en risk att en eller flera av dessa väljer att bryta sitt samarbete med
- Arcoma, vilket skulle kunna ha en negativ inverkan på verksamheten.
- Konjunkturutveckling: Externa faktorer såsom tillgång och efterfrågan, låg- och högkonjunkturer, inflation samt ränteförändringar kan ha inverkan på såväl branschen som Arcomas rörelsekostnader och försäljningspriser. En lågkonjunktur för Arcomas kunder inom medicinteknik kan negativt påverka Arcomas framtida intäkter och resurser för att investera samt Arcomas konkurrenskraft och förmåga att behålla anställda.
- Konkurrens: Omfattande satsning från en konkurrent kan medföra risker i form av försämrade försäljning. Vidare kan företag med global verksamhet som i dagsläget arbetar med närliggande områden bestämma sig för att etablera sig inom Arcomas verksamhetsområde. Ökad konkurrens kan innebära negativa försäljnings- och resultat effekter för Arcoma i framtiden

Ersättningspolicy

Vägledande är att Arcoma ska erbjuda sin exekutiva ledning konkurrenskraftig ersättning baserad på marknadsläget, företagets prestation och individuell prestation. Ersättningens utformning ska försäkra att den exekutiva ledningen och aktieägarna har gemensamma mål.

Transaktioner med närstående

Det har inte förekommit några väsentliga transaktioner med närstående under perioden eller efter periodens utgång.

Certified Adviser

Erik Penser Bankaktiebolag agerar Certified Adviser åt Arcoma.

Rapporteringsdatum

Arcoma upprättar och offentliggör en ekonomisk rapport vid varje kvartalsstämning. Kommande rapporter avseende räkenskapsår 2016 är planerade att offentliggöras som följer:

- 20 maj 2016, rapport första kvartalet 2016
- 20 maj 2016, årsstämma. Styrelsen avser att föreslå stämman att inte ge någon utdelning till aktieägarna.
- 31 augusti 2016 rapport andra kvartalet 2016
- 25 november 2016, rapport tredje kvartalet 2016
- 23 feb 2017 - Bokslutskommuniké samt fjärde kvartalet 2016

Redovisningsprinciper

Denna rapport har upprättats i enlighet med K3, Årsredovisningslagen och Bokföringsnämndens allmänna råd.

Redovisningsprinciper och beräkningsmetoder som tillämpats överensstämmer med de redovisningsprinciper som användes vid upprättandet av den senaste årsredovisningen.

Nya redovisningsprinciper

Sedan 1 januari 2016 tillämpas nya regler gällande fond för utvecklingskostnader. Ändringen innebär en omflyttning mellan bundet och fritt eget kapital.

Information

För mer information kontakta: Företagets VD Jonas Salomonson
jonas.salomonson@arcoma.se,

0470 – 70 69 11 alt. 070 – 389 29 11.

Revisorsgranskning

Denna rapport har ej varit föremål för granskning av bolagets revisor.

Styrelsen och verkställande direktören försäkrar att bokslutskommunikéngen ger en rättvisande översikt av företagets verksamhet, ställning och resultat.

Tommy H Karlsson (*ordf.*)

Peter Benson

Mats Thorén

Yvonne Mårtensson

Jean-Yves Burel

Jonas Salomonson (*vd*)

Växjö 19 maj 2016

Resultaträkning i koncernen

(kSEK)	2016-01-01	2015-01-01	2015-01-01
	2016-03-31	2015-03-31	2015-12-31
Rörelsens intäkter m.m.			
Nettoomsättning	18 708	37 575	123 285
Övriga rörelseintäkter		--	407
	18 708	37 575	123 692
Rörelsens kostnader			
Handelsvaror	-10 295	-20 739	-73 265
Övriga externa kostnader	-3 679	-3 778	-14 588
Personalkostnader	-8 994	-9 900	-34 357
Avskrivningar av materiella och immateriella anläggningstillgångar	-1 894	-1 940	-7 682
Övriga rörelsekostnader	-295	626	2
	-25 158	-35 730	-129 890
Rörelseresultat	-6 450	1 845	-6 198
EBITDA	-4 555	3 785	1 484
Resultat från finansiella poster			
Resultat från andelar i koncernföretag	0	-	-
Valutaeffekter finansiella poster	-1 216	0	
Ränteintäkter	0	0	10
Räntekostnader	-136	-426	-1 329
	-1 351	-426	-1 319
Resultat före skatt	-7 801	1 419	-7 517
Skattekostnader		-719	1 068
Periodens resultat	-7 801	701	-6 449
Resultat per aktie (SEK)	-0,75	0,10	-0,62
Resultat per aktie innan utspädning (SEK)	-1,10	-	-0,91
ANTAL AKTIER			
Per Balansdag *	10 345 726	7 113 386	10 345 726
Genomsnittligt under perioden	10 345 726	7 113 386	7 689 008
Not			

Balansräkning i koncernen

(kSEK)	2016-03-31	2015-03-31	2015-12-31
TILLGÅNGAR			
Immateriella anläggningstillgångar	28 724	31 083	30 029
Materiella anläggningstillgångar	936	1 824	1 084
Finansiella anläggningstillgångar	5 764	3 579	5 764
Varulager m.m.	24 344	28 239	20 808
Kortfristiga fordringar	13 685	17 519	19 360
Kassa och bank	2 740	1 076	7 207
SUMMA TILLGÅNGAR	76 192	83 321	84 252
EGET KAPITAL OCH SKULDER			
Eget kapital	43 262	40 001	49 917
Långfristiga skulder	2 393	1 964	2 800
Kortfristiga skulder	30 538	41 356	31 535
SUMMA EGET KAPITAL OCH SKULDER	76 192	83 321	84 252

Eget kapital i koncernen

FÖRÄNDRINGAR I EGET KAPITAL (kSEK)	AKTIE- KAPITAL	RESERV- FOND	FRITT EGET KAPITAL	TOTALT
2016-01-01 – 2016-03-31				
Ingående balanser	20 691	3 745	25 481	49 917
Utvecklingsfond	-	458	-458	-
Fusionsdifferens	-	-	-	-
Valutajustering	-	-	1 134	1 134
Periodens resultat	-	-	-7 789	-7 789
Utgående balanser	20 691	4 204	18 366	43 262
2015-01-01 – 2015-12-31				
Ingående balanser	14 227	3 745	23 756	41 728
Emission	6 465	-	10 216	16 681
Fusionsdifferens	-	-	-	-
Valutajustering	-	-	-2 042	-2 042
Periodens resultat	-	-	-6 449	-6 449
Utgående balanser	20 691	3 745	25 481	49 917

Finansieringsanalys i koncernen

(kSEK)	2016-01-01	2015-01-01	2015-01-01
	2016-03-31	2015-03-31	2015-12-31
Kassaflöde från den löpande verksamheten före förändring i rörelsekapital	-5 272	265	-1 859
Kassaflöde från förändring i rörelsekapital	-3 554	2 667	-3 089
Kassaflöde från den löpande verksamheten	-8 826	2 932	-4 948
Kassaflöde från investeringsverksamheten	-458	-720	-4 955
Nyemission/aktieägartillskott	-	-	18 093
Transaktionskostnader aktieägartillskott och notering	-	-	-1 810
Ökning/minskning långfristiga skulder	-393	-393	2 000
Ökning/minskning kortfristiga finansiella skulder inkl. förändring i utnyttjad checkkredit	5 244	-1 150	-1 571
Kassaflöde finansieringsverksamheten	4 851	-1 543	16 712
Förändring likvida medel	-4 434	669	6 809
Likvida medel vid periodens början	7 207	385	385
Kursdifferens i likvida medel	-34	22	13
Likvida medel vid periodens slut	2 740	1 076	7 207

Resultaträkning i Moderbolag

(kSEK)	2016-01-01	2015-01-01	2015-01-01
	2016-03-31	2015-03-31	2015-12-31
Rörelsens intäkter m.m.			
Nettoomsättning	15 439	36 557	109 956
Övriga rörelseintäkter	-	-	-
Summa intäkter	15 439	36 557	109 956
Rörelsens kostnader			
Handelsvaror	-8 731	-20 560	-66 461
Övriga externa kostnader	-2 652	-2 486	-10 922
Personalkostnader	-7 672	-8 288	-28 469
Avskrivningar av materiella och immateriella anläggningstillgångar	-1 485	-1 530	-6 048
Övriga rörelsekostnader	-5	-	-272
Rörelseresultat	-20 544	-32 864	-112 172
EBITDA	-5 105	3 693	-2 216
Resultat från finansiella poster			
Ränteintäkter från dotterbolag	274	-	540
Valutakursförändringar finansiella poster	-1 203	-	-
Ränteintäkter	-	-	9
Räntekostnader	-136	-426	-1 312
Resultat före skatt	-6 170	3 267	-2 979
Skatt på periodens resultat & förändring i latent skatt	-	-719	1 068
Periodens resultat	-6 170	2 548	-1 911
Resultat per aktie (SEK)	-0,60	0,36	-0,18
Resultat per aktie innan utspädning (SEK)	-0,87	-	-0,25
ANTAL AKTIER			
Per Balansdag *	10 345 726	7 113 386	10 345 726
Genomsnittligt under perioden	10 345 726	7 113 386	7 689 008

Balansräkning i Moderbolag

(kSEK)	2016-03-31	2015-03-31	2015-12-31
TILLGÅNGAR			
Immateriella anläggningstillgångar	17 672	18 692	18 642
Materiella anläggningstillgångar	538	1 102	596
Finansiella anläggningstillgångar	35 106	32 865	36 041
Varulager m.m.	19 463	19 161	15 962
Kortfristiga fordringar	20 753	25 143	26 171
Kassa och bank	1 950	1	5 929
SUMMA TILLGÅNGAR	95 482	96 963	103 341
EGET KAPITAL OCH SKULDER			
Eget kapital	65 674	59 623	71 844
Långfristiga skulder	2 393	1 964	2 786
Kortfristiga skulder	27 415	35 376	28 711
SUMMA EGET KAPITAL OCH SKULDER	95 482	96 963	103 341