


Uppdrag för offentlig sektor i Sverige

Driftsättning i Tyskland

Flera nya partneravtal

januari – juni 2018

- Omsättning 9 875 (9 153) KSEK
- Resultat efter finansiella poster -13 099 (-13 907) KSEK
- Kassaflöde -7 484 (-13 200) KSEK
- Resultat per aktie -2,4 (-2,6) SEK

april – juni 2018

- Omsättning 4 800 (4 436) KSEK
- Resultat efter finansiella poster -5 824 (-8 516) KSEK
- Kassaflöde 815 (-7 520) KSEK
- Resultat per aktie -1,1 (-1,6) SEK

aino

Delårsrapport januari - juni 2018

VD HAR ORDET

Affären fortsätter utvecklas positivt

Vi fortsätter att utveckla verksamheten med god fart. Under årets första sex månader har vi fortsatt att ta flera strategiska affärer och partneravtal.

I Sverige tog vi under kvartalet en viktig affär med Botkyrka kommun. Affären är ett genombrott inom offentlig sektor och för vår affärsmodell med utfallskontrakt.

Det är mig veterligen första gången den modellen används i Sverige, men vi har stor erfarenhet av såväl offentlig sektor som utfallskontrakt på den finländska marknaden. Ersättning utgår delvis löpande och delvis baserad på resultat i efterskott. Vår erfarenhet är att det är en modell som ger mycket goda resultat för såväl vår kund som för oss.

I Tyskland som är en stor marknad med hög potential har vi under det andra kvartalet driftsatt Aino HealthManager, som vi tecknade avtal om i början av året. Det är den första driftsättningen av HealthManager i Tyskland och det visar att våra lösningar är väl lämpade för den tyska marknaden.

I Finland har vi tecknat flera partneravtal under andra kvartalet. I Förenade Arab Emiraterna har vi tecknat ett exklusivt partnerskapsavtal med Emirates Artificial Intelligence Technologies LLC. Licensförsäljning genom partners gör det möjligt för oss att skala upp vår affär och öka tillväxten. Vårt unika sätt att förebyggande angripa frånvarorsaker är grunden för det förtroende kunder och partners ger oss.

Vårt resultat har ökat jämfört med motsvarande period. En bidragande orsak är att vi har minskat våra kostnader. Mitt fokus ligger nu på att öka intäkterna. Därför fortsätter vi att satsa på att skala upp affären genom ökad licensförsäljning till nya kunder. Men också indirekt försäljning genom partners, som ytterligare vidgar vårt nätverk och bidrar till en snabbare tillväxt.

Fortsatt god utveckling av licensförsäljningen

Under kvartalet har vi ökat antalet användare med drygt 20 procent. Nu har vi över 39 000 licensierade användare av vår plattform, Aino HealthManager.


Akkumulerat antal licenser av HealthManager tecknade fram till och med Q2-2018.

Vi satsar på att utveckla vår plattform Aino HealthManager med ett förenklat datagränssnitt, så kallat API-gränssnitt. Det innebär att även information från aktörer i ekosystemet snabbare och enklare kan hämtas och analyseras.

Företrädesemission säkrar fortsatt expansion

På en extra bolagsstämma i augusti beslutades att genomföra en företrädesemission av aktier och teckningsoptioner (units) på ca. 24,6 miljoner SEK.

Det huvudsakliga motivet till företrädesemissionen är att stärka vår finansiella ställning för en fortsatt expansion och att nå en kritisk volym som säkerställer vår lönsamhet över tid.

Goda framtidsutsikter

Vi är verksamma inom ett område med goda framtidsutsikter. Deloitte's rapport The rise of the social enterprise, baserad på svar från 11 000 affärs- och HR-chefer, kommer fram till en kärnfull slutsats. Det är nu viktigare än någonsin att ta hand om sina medarbetare.

Vi på Aino delar den uppfattningen. Det är vitalt att lyssna till varje enskilds medarbetares behov för att de ska kunna prestera och må bra på arbetet.

Vår plattform, HealthManager, säkerställer att ledningen behandlar varje individ jämlikt och med respekt, och hjälper dem att slippa långsjukskrivningar och de problem som följer av en sådan, såväl för individen som för arbetsgivaren.

Vårt sätt att förebygga angripa frånvaroorsakerna är nyckeln till ett friskare och mer lönsamt kundföretag. En ökad förståelse för värdet av medarbetarna i kölvattnet av svårigheten att få tag i kompetent personal driver också på utvecklingen i en positiv riktning. Framtiden är till vår fördel och marknaden utvecklas åt rätt håll.

Jyrki Eklund
CEO Aino Health AB

VÄSENTLIGA HÄNDELSER

Viktiga affärer och partneravtal

- Aino Health har tecknat avtal med Botkyrka Kommun avseende insatser att minska sjukfrånvaron. Ordervärdet beräknas, enligt en utfallsbaserad ersättning, till mellan 4,3 MSEK och 10,8 MSEK.
- Aino Health och Finla Occupational Health har tecknat ett samarbetsavtal gällande Ainos plattform HealthManager.
- Attendo Health Care Services har tecknat ett avtal gällande Ainos plattform HealthManager, för att utveckla sin portfölj med plattformar för Corporate Health Management.
- Aino har ingått ett exklusivt partnerskapsavtal med Emirates Artificial Intelligence Technologies LLC, som kommer att förmedla Aino Healths lösningar i Förenade Arabemiraten.
- Aino Health förstärkte sin likviditet genom bryggfinansiering av bolagets VD Jyrki Eklund, samtliga styrelsemedlemmar och andra medlemmar i ledningsgruppen. Ledningsgruppen och styrelsen beviljade bolaget ett bryggglån på sammanlagt 4,7- 5,7 MSEK.
- I Tyskland har Aino tecknat ett avtal med det tyska stål och gruvbolaget ArcelorMittal om att använda Ainos tjänster för styrning av personalhälsa vid fabriken i Neuwied. Lösningen driftsattes under andra kvartalet.
- Region Västmanland och Aino har tecknat avtal om en hälsorevision av regionens verksamhet.
- Det tyska företaget Multi Contact, som är en del av Otto-koncernen, har tecknat avtal med Aino om att använda plattformen HealthManager för att förbättra Multi Contacts egen hantering av personalhälsa.
- Aino har tecknat avtal med finska flygbolaget Finnair gällande användning av Ainos plattform HealthManager.

VÄSENTLIGA HÄNDELSER EFTER KVARTALET'S UTGÅNG

Företrädesemission ger kapitaltillskott

- Aino Health beslutade om företrädesemission uppgående till ca 24,6 MSEK, garanterad till ca 80 procent vid en extra bolagsstämma den 14 augusti 2018. Det huvudsakliga motivet till företrädesemissionen med aktier och teckningsoptioner (units) är att Bolaget har kapitalbehov som behöver tillgodoses och att organisationen behöver stärkas inför de stora möjligheter som finns att nå ut med Bolagets erbjudande, i strävan efter att uppnå en kritisk volym som innebär att lönsamhet uppnås.

MARKNAD OCH VERKSAMHET

Lösningar för friskare företag

Ainos marknad är primärt Finland, Sverige och Tyskland. Efterfrågan är god på samtliga marknader där Aino är verksamt.

Genom att sälja direkt till välkända och etablerade företag, kombinerat med partnernetverk för licensiering av bolagets skalbara verktyg och tjänster, marknadsför Ainos sina erbjudanden.

Ny affärsmodell och driftsättning

Under första halvåret 2018 har Aino tagit flera strategiskt viktiga affärer med nya kunder på samtliga geografiska marknader där bolaget är verksamt.

Under perioden har Aino introducerat Social Impact Bonds, socialt utfallskontrakt, inom offentlig sektor i Sverige genom ett avtal med Botkyrka Kommun. Avtalsmodellen ger såväl leverantör som beställare fördelar då ersättningen är kopplad direkt till det förbättrade sociala resultatet. Upphandlingen har genomförts av SKL och projektet innebär en möjlighet att utforma en ny modell för förbättring och utveckling av offentlig sektor i Sverige.

I Tyskland har Aino Healths plattform HealthManager gått live för att stödja ArcelorMittals verksamhet i Neuwied. Detta är ett gemensamt implementationsprojekt av ArcelorMittal och Aino Health som består av processdefinition, teknisk IT-integration, utbildning av ledning samt kommunikation.

Ett flertal partnerskap

Ainos skalbara verktyg för licensförsäljning kompletterade med konsulttjänster är attraktiva för partnerorganisationer.

Under kvartalet har Aino ingått partneravtal med Finla Occupational Health gällande Ainos plattform HealthManager. Samarbetet med Finla kommer att ytterligare vidga Ainos partnernetverk och möjliggöra en uppskalning och tillväxt. Samarbetet gör att Finla kan erbjuda ett bredare utbud av tjänster till sina kunder.

Aino Health har också ingått ett exklusivt partnerskapsavtal med Emirates Artificial Intelligence Technologies LLC. Emirates A.I. kommer att förmedla Aino Healths lösningar i Förenade Arabemiraten.

Med Attendo Health Care Services har Aino Health tecknat ett samarbetsavtal gällande Ainos plattform HealthManager. Med Ainos HealthManager utvecklar Attendo sin portfölj med plattformar för Corporate Health Management. Samarbetet med Attendo Health Care Services möjliggör för Aino att skala upp och växa med ett partnernetverk.

Deloitte-rapport visar på vikten av friska företag

Marknaden ökar genom att såväl offentlig sektor som privata företag ser nyttan av ett proaktivt förhållningssätt till hälsa och medarbetarfrånvaro. I och med att betydelsen av hållbarhet ökar och allt oftare är en fråga för organisations- och företagsledning ökar också förståelsen för vinsterna med att minska medarbetarfrånvaron.

En god arbetsmiljö är idag av högsta prioritet för företagsledningar över hela världen, då det leder till att företaget kan bli mer konkurrenskraftigt, att de kan nå sina affärsmål och behålla eller attrahera nya medarbetare. Utmaningen för många ledningsgrupper idag är att veta hur man går tillväga för att lyckas med detta.

Rapporten "The rise of the social enterprise 2018" från Deloitte Global Human Capital Trends är baserad på svar från 11 000 affärs- och HR-chefer. Budskapet är tydligt. Det är nu viktigare än någonsin att ta hand om sina medarbetare. Enligt rapporten tillhör hälften av världens anställda gruppen "millennials" som förväntar sig att företagsledningar skapar sociala företag där medarbetarinflytande, arbetsmiljö och välbefinnande är minst lika viktigt som lönsamhet.

Aino Healths digitaliserade lösningar är utformade för att förstå de underbyggande orsakerna till medarbetarfrånvaro så att de relaterade orsakerna kan identifieras och åtgärdas i ett tidigt skede. Mätbara resultat visar att medarbetare har blivit friskare, mer motiverade och resultatdrivna. Aino Healths lösningar passar alla branscher och kan anpassas till respektive kund i enlighet med analys, målbild och bedömning av behov.

Introducerat en ny tjänst

Under kvartalet har Aino Health introducerat en ny multikanaltjänst för stöd till beslutsfattare i rutinärenden kopplade till hantering av medarbetares arbetsförmåga och hälsovård. Tjänsten är i första steget kopplad till Ainos servicecenter bemannad med experter inom hälsovård och arbetsfrågor.

39 000 användare

Aino har 25 kunder och 39 000 licensierade användare av tjänsten HealthManager. Kunderna betalar en fast ersättning per anställd och månad, eller enligt en incitamentsmodell baserad på utfall och resultat av Ainos leverans. Potentiella kunder är service- och industriföretag samt offentlig verksamhet med över 500 medarbetare.

Aino Healths tjänster bidrar till att förbättra kundernas hälsa och arbetsförmåga genom att:

- Minska kort- och långtidsfrånvaro samt sänka kostnader
- Ge företagsledningarna effektiva verktyg för att förebygga frånvaro
- Skapa förebyggande processer som förbättrar de anställdas arbetsförhållande och öka deras engagemang

KONCERNENS UTVECKLING

I siffror under Q2 2018

Om rapporten

Denna delårsrapport avser perioden 1/1 - 30/6 2018.

Redovisningsprinciper

Bolaget tillämpar årsredovisningslagen och Bokföringsnämndens allmänna råd BFNAR 2012:1 (K3) vid upprättandet av sina finansiella rapporter. Bolaget har aktiverat 2 529 TSEK i produktutvecklingskostnader. Övriga kostnader för produktutveckling uppfyller inte kriterierna för aktivering och har därmed kostnadsförts.

Principer för rapportens upprättande

Denna delårsrapport har inte granskats av bolagets revisorer.

Omsättning

Nettoomsättningen för koncernen under andra kvartalet ökade till 4 800 (4 436) TSEK. Majoriteten av omsättningen kom från Finland. Omsättningen har under kvartalet påverkats av positiv valutakursdifferens. Med jämförelsebar valutakurs låg omsättningen på aningen högre nivå under andra kvartalet jämfört med föregående år. De nya avtalen som bolaget tecknat i Sverige och Tyskland kommer att bidra till omsättningen från och med fjärde kvartalet 2018.

Resultat

Koncernens resultat under andra kvartalet uppgick till -5 824 (-8 551) TSEK. Resultatet belastades av satsningar på internationalisering. Kostnaderna i koncernen var på en lägre nivå än året innan. Detta beror på en sänkning av övriga externa kostnader samt lönekostnader.

Soliditet

Koncernens soliditet beräknad som det egna kapitalets andel av balansomslutningen uppgick till 37 procent per den 30 juni 2018.

Kassaflöde och investeringar

Kassaflödet uppgick till 815 (-7 520) TSEK under andra kvartalet. Kassaflödet för den löpande verksamheten belastade kassaflödet med -2 134 (-7 215) TSEK.

Aktien

Aino Healths aktie är listad på NASDAQ First North under ticker "AINO". Det totala antalet aktier vid periodens start, den 1 april 2018, var 5 422 770 och antalet aktier vid periodens slut, den 30 juni 2018, var 5 422 770. Utspädning av aktien har inte skett under perioden.

Optioner

Aino Health AB samt dess direkta och indirekta dotterbolag har inte utfärdat optioner.

Transaktioner med närstående

Förutom löner och andra ersättningar till företagsledningen samt styrelsearvode, enligt bolagsstämmobeslut, till styrelsen har inga transaktioner skett med närstående.

DE TIO STÖRSTA AKTIEÄGARNA PER 30 JUNI 2018

Aktieägare	Antal aktier	Andel av röster och kapital (procent)
Eklund Jyrki	1 306 660	24,1%
Saxelin Jochen	319 550	5,9%
The Orange Company Oy	233 820	4,3%
Rahikainen Hannu	220 000	4,1%
4P Holdings Limited	182 440	3,4%
HCN Group	141 810	2,6%
Frame Invest	121 133	2,2%
Ovaskainen Mika	106 099	2,0%
Fahlin Johan	89 834	1,7%
Berger Gunvald	77 000	1,4%
Övriga	2 624 424	48,4%
Totalt	5 422 770	100%

Källa: Euroclear, 29/6 2018 samt övriga pålitliga källor

Certified Adviser

Aino Health AB (publ) är listat på Nasdaq Stockholm First North (Ticker: AINO) med Erik Penser Bank, 08 463 83 00, som Certified Adviser.

Kommande rapporter 2018

Delårsrapport januari-juni 2018, 6 november 2018
Bokslutskommuniké 2018, 19 februari 2019
Årsredovisning 2018, 26 april 2019
Delårsrapport januari-mars 2019, 14 maj 2019

Risker och osäkerhetsfaktorer

Aino Health kommer att behöva anskaffa ytterligare kapital framöver. Det finns risk att bolaget inte kan anskaffa ytterligare kapital, uppnå partnerskap eller annan medfinansiering. Förlust av nyckelpersoner kan medföra negativa konsekvenser. Därutöver finns det en mängd olika risker som inte är beroende av Aino Health.

Styrelseförsäkran

Styrelsen och verkställande direktören försäkrar att denna delårsrapport ger en rättvisande översikt av bolagets verksamhet, ställning och resultat samt beskriver de väsentliga risker och osäkerhetsfaktorer som bolaget står inför.

Stockholm, 24 augusti 2018
Aino Health AB

Styrelsen

Liselotte Engstam, ordförande
Jyrki Eklund, VD och styrelseledamot
Per-Olof Schroeder, styrelseledamot
Liselotte Bergmark, styrelseledamot

Denna information är sådan som Aino health AB (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning och lagen om värdepappersmarknaden. Informationen lämnades, genom Jyrki Eklunds, vd och koncernchef för Aino Health AB, försorg, för offentliggörande den 24 augusti kl. 08:30 CET.

För mer information:

Jyrki Eklund, vd Aino Health, Telefon: +358 40 042 4221

Om Aino Health (publ)

Aino Health är den ledande leverantören av digitala lösningar och processverktyg inom Corporate Health Management. Företagets kompletta system av plattformar och tjänster minskar sjukfrånvaron, sänker relaterade kostnader och förbättrar affärsresultat genom ökad produktivitet och engagemang hos organisationens anställda då hälsa, välbefinnande och säkerhet blir en integrerad del av det vardagliga arbetet. Besök gärna ainohealth.com.

RESULTATRÄKNING FÖR KONCERNEN I SAMMANDRAG

<i>Belopp i KSEK</i>	2018 Q2	2017 Q2	2018 <i>jan - juni</i>	2017 <i>jan - juni</i>	2017
Nettoomsättning	4 800	4 436	9 875	9 153	19 252
Övriga rörelseintäkter	135	7	135	7	133
Rörelsens kostnader					
Inköpta konsulttjänster	-535	-1 154	-755	-2 032	-2 573
Övriga externa kostnader	-2 800	-4 615	-6 177	-7 616	-15 050
Personalkostnader	-5 756	-6 588	-13 737	-12 286	-30 286
Avskrivningar av materiella och immateriella anläggningstillgångar	-504	-474	-990	-946	-1 909
Övriga rörelsekostnader	257	-103	-21	-142	-517
Rörelseresultat	-4 403	-8 491	-11 670	-13 862	-30 950
Finansiellt netto	-1 421	-25	-1 429	-45	-836
Resultat efter finansiella poster	-5 824	-8 516	-13 099	-13 907	-31 786
Bokslutsdispositioner	0	0	0	0	0
Skatter	0	-35	-3	-34	-4
Periodens resultat	-5 824	-8 551	-13 102	-13 941	-31 790

BALANSRÄKNING FÖR KONCERNEN I SAMMANDRAG

<i>Belopp i KSEK</i>	2018	2017	2017
TILLGÅNGAR	<i>30 juni</i>	<i>30 juni</i>	<i>31 dec</i>
Anläggningstillgångar			
Immateriella anläggningstillgångar	20 109	15 663	16 624
Materiella anläggningstillgångar	363	441	393
Finansiella anläggningstillgångar	105	0	1 233
Summa anläggningstillgångar	20 577	16 104	18 250
Omsättningstillgångar			
Varulager m.m.	250	351	236
Kortfristiga fordringar	3 225	5 785	3 612
Kassa och bank	1 896	25 705	9 289
Summa omsättningstillgångar	5 371	31 841	13 137
SUMMA TILLGÅNGAR	25 948	47 945	31 387
EGET KAPITAL OCH SKULDER			
Eget kapital			
Aktiekapital	13 557	13 557	13 557
Övrigt tillskjutet kapital	45 810	45 869	45 810
Annat eget kapital inklusive årets resultat	-49 762	-20 362	-37 405
Summa eget kapital	9 605	39 064	21 962
Skulder			
Långfristiga skulder	733	1 028	692
Kortfristiga skulder	15 610	7 853	8 733
Summa skulder	16 343	8 881	9 425
SUMMA EGET KAPITAL OCH SKULDER	25 948	47 945	31 387

FÖRÄNDRING AV KONCERNENS EGET KAPITAL I SAMMANDRAG

	2018 Q2	2017 Q2	2018 jan - juni	2017 jan - juni	2017
Belopp vid periodens ingång	15 396	48 214	21 962	53 330	53 330
Omräkningsdifferens	33	1	746	-30	422
Justering av förvärvsanalys		-600		-295	
Periodens resultat	-5 824	-8 551	-13 102	-13 941	-31 790
Belopp vid periodens utgång	9 605	39 064	9 606	39 064	21 962

KASSAFLÖDESANALYS FÖR KONCERNEN I SAMMANDRAG

<i>Belopp i KSEK</i>	2018 Q2	2017 Q2	2018 jan - juni	2017 jan - juni	2017
Kassaflöde från den löpande verksamheten	-2 134	-7 215	-9 563	-12 658	-25 887
Kassaflöde från investeringsverksamheten	-2 551	0	-3 567	0	-3 423
Kassaflöde från finansieringsverksamheten	5 500	-305	5 646	-542	-361
Periodens kassaflöde	815	-7 520	-7 484	-13 200	-29 671
Likvida medel vid periodens början	1 055	33 225	9 289	38 887	38 887
Valutakursdifferens i likvida medel	26	0	91	18	73
Likvida medel vid periodens slut	1 896	25 705	1 896	25 705	9 289

RESULTATRÄKNING FÖR MODERBOLAGET I SAMMANDRAG

<i>Belopp i KSEK</i>	2018 Q2	2017 Q2	2018 <i>jan - juni</i>	2017 <i>jan - juni</i>	2017
Nettoomsättning	0	0	0	0	0
Övriga rörelseintäkter	135	6	135	6	61
Rörelsens kostnader					
Inköpta konsulttjänster	0	-5 664	-1 777	-9 029	-13 176
Övriga externa kostnader	-1 936	-1 355	-3 718	-2 327	-4 824
Personalkostnader	-505	-1 305	-2 079	-2 370	-6 301
Avskrivningar av materiella och immateriella anläggningstillgångar	0	0	0	0	0
Övriga rörelsekostnader	-20	-71	-20	-88	-193
Rörelseresultat	-2 326	-8 389	-7 459	-13 808	-24 433
Finansiellt netto	-209	0	-209	0	76
Resultat efter finansiella poster	-2 535	-8 389	-7 668	-13 808	-24 357
Bokslutsdispositioner	0	0	0	0	-5 901
Skatter	0	0	0	0	0
Periodens resultat	-2 535	-8 389	-7 668	-13 808	-30 258

BALANSRÄKNING FÖR MODERBOLAGET I SAMMANDRAG

<i>Belopp i KSEK</i>	2018	2017	2017
TILLGÅNGAR	<i>30 juni</i>	<i>30 juni</i>	
Anläggningstillgångar			
Immateriella anläggningstillgångar	4 978	0	1 413
Materiella anläggningstillgångar	0	0	0
Finansiella anläggningstillgångar	18 699	18 164	18 699
Summa anläggningstillgångar	23 677	18 164	20 112
Omsättningstillgångar			
Varulager m.m.	0	0	0
Kortfristiga fordringar	2 035	6 104	2 479
Kassa och bank	1 867	22 553	6 048
Summa omsättningstillgångar	3 902	28 657	8 527
SUMMA TILLGÅNGAR	27 579	46 821	28 639
EGET KAPITAL OCH SKULDER			
Eget kapital			
Bundet eget kapital			
Aktiekapital	13 557	13 557	13 557
Fond för utvecklingsutgifter	4 978	0	1 413
Fritt eget kapital			
Överkursfond	45 810	45 810	45 810
Balanserad vinst inklusive årets resultat	-45 800	-16 998	-34 566
Summa eget kapital	18 545	42 369	26 214
Obeskattade reserver			
Långfristiga skulder	0	0	0
Kortfristiga skulder	9 034	4 452	2 425
Summa skulder	9 034	4 452	2 425
SUMMA EGET KAPITAL OCH SKULDER	27 579	46 821	28 639

FÖRÄNDRING AV MODERBOLAGETS EGET KAPITAL I SAMMANDRAG

	2018 Q2	2017 Q2	2018 jan - juni	2017 jan - juni	2017
Belopp vid periodens ingång	21 079	51 054	26 213	56 292	56 472
Justering balanserad vinst	0	0	0	181	0
Justering av förvärvsanalys	0	-296	0	-296	0
Periodens resultat	-2 535	-8 389	-7 668	-13 808	-30 258
Belopp vid periodens utgång	18 544	42 369	18 545	42 369	26 214

KASSAFLÖDESANALYS FÖR MODERBOLAGET I SAMMANDRAG

<i>Belopp i KSEK</i>	2018 Q2	2017 Q2	2018 jan - juni	2017 jan - juni	2017
Kassaflöde från den löpande verksamheten	-167	-10 364	-5 116	-15 043	-23 994
Kassaflöde från investeringsverksamheten	-2 529	0	-3 565	0	-1 948
Kassaflöde från finansieringsverksamheten	4 500	-295	4 500	-295	-5 901
Periodens kassaflöde	1 804	-10 659	-4 181	-15 338	-31 843
Likvida medel vid periodens början	62	33 212	6 048	37 891	37 891
Likvida medel vid periodens slut	1 867	22 553	1 867	22 553	6 048

NYCKELTAL FÖR KONCERNEN

<i>Belopp i KSEK</i>	2018 Q2	2017 Q2	2018 <i>jan - juni</i>	2017 <i>jan - juni</i>	2017
Finansiella nyckeltal					
Nettoomsättning	4 800	4 436	9 875	9 153	19 252
Resultat efter finansiella poster	-5 824	-8 516	-13 100	-13 907	-31 786
Avkastning på eget kapital (%)	neg	neg	neg	neg	neg
Eget kapital per aktie, SEK	1,8	7,2	1,8	7,2	4,0
Soliditet, %	37%	82%	37%	82%	70,0%
Resultat per aktie före utspädning, SEK	-1,1	-1,6	-2,4	-2,6	-5,9
Resultat per aktie efter utspädning, SEK	-1,1	-1,6	-2,4	-2,6	-5,9
Antal aktier vid periodens utgång	5 422 770	5 422 770	5 422 770	5 422 770	5 422 770
Vägt antal aktier under perioden	5 422 770	5 422 770	5 422 770	5 422 770	5 422 770

AKTIEKAPITALET'S UTVECKLING

år	Aktiekapitalets utveckling händelse	antal aktier		aktiekapital		kvotvärde
		förändring	totalt	förändring	totalt	
2016	Bildande	500	500	50 000	50 000	100
2016	Aktiesplit 4:1	1 500	2 000	-	50 000	25
2016	Apportemission	362 277	364 277	9 056 925	9 106 925	25
2016	Inlösen	-2 000	362 277	-50 000	9 056 925	25
2016	Aktiesplit 10:1	3 260 493	3 622 770	-	9 056 925	2,5
2016	Nyemission	1 800 000	5 422 770	4 500 000	13 556 925	2,5

aino

Aino Health AB (publ)

Skeppargatan 8, 114 52 Stockholm

+46 20 482 482

info@ainohealth.com