
Orasolv AB (publ) 556585-4394 PRESSMEDDELANDE 26 oktober 2017

1 /7 Orasolv AB (publ), Danderydsgatan 26, 114 26 Stockholm
Tel: +46 (0)8 661 06 10, www.orasolv.se, info@orasolv.se

DELÅRSRAPPORT 1 juli – 30 september 2017

(Belopp inom parentes avser, om inget annat anges, motsvarande värden föregående år. Redovisning enligt IFRS, se not
1 för vidare information)

1 juli – 30 september 2017 i sammandrag

• Nettoomsättningen minskade med 7,4% till 18,9 mkr (20,4).

• Rörelseresultatet före av- och nedskrivningar (EBITDA) minskade till -4,4 mkr (-4,0).

• Jämförelsestörande poster har påverkat resultatet med -0,7 mkr (-2,8). Dessa är avvecklingskostnader för ledande
personal.

• Resultat efter skatt uppgick till -5,6 mkr (-6,0).

• Antal arbetsdagar uppgick till 65 dagar (66).

• Kassaflödet från den löpande verksamheten uppgick till -5,9 mkr (-6,2).

1 januari – 30 september 2017 i sammandrag

• Nettoomsättningen ökade med 7,2% till 78,9 mkr (73,6).

• Rörelseresultatet före av- och nedskrivningar (EBITDA) minskade till -4,4 mkr (-1,8).

• Jämförelsestörande poster har påverkat resultatet med -2,4 mkr (-2,8). Dessa är avvecklingskostnader för ledande
personal samt reserv för osäkra kundfordringar.

• Resultat efter skatt uppgick till -8,2 mkr (3,5). I juni föregående år aktiverades ackumulerade underskottsavdrag i
moderbolaget till ett värde av 9,6 mkr.

• Resultatet per aktie, verksamheten totalt, var -0,04 kr (0,02).

• Antal arbetsdagar uppgick till 188 dagar (189).

• Kassaflödet från den löpande verksamheten uppgick till -5,7 mkr (-3,1).

• Soliditeten uppgick till 37% (47).

VD har ordet

Bästa aktieägare,

Under tredje kvartalet har vi fortsatt arbetet med att utveckla varje enskild klinik. På flera kliniker har vi genomfört

effektiviseringar och personalförändringar, vilket bland annat har lett till kostnadsbesparingar både i form av

personalanpassningar och förbättrade avtal. Kostnadsbesparingarna börjar få effekt i slutet av året.

Försäljningsutvecklingen tredje kvartalet har dessvärre varit svag och vi tappar i omsättning jämfört med föregående år.

Huvudanledningen till nedgången är att det uppstått vakanser på flera kliniker och dessa har inte hunnit fyllas. Det är

således i första hand ett kapacitetsproblem då efterfrågan inte saknas. Rekryteringar av nya medarbetare pågår för att fylla

vakanserna.

Många kliniker har fortfarande stort utrymme att ta emot fler kunder och vi kommer därför att lägga stort fokus på ökad

effektivitet och organisk tillväxt. Vi kommer också att jobba mer aktivt med försäljning och marknadsföring och rekrytera

nya behandlare i takt med kundtillströmningen. Fokus kommer att ligga på digital marknadsföring och riktade erbjudanden

till våra befintliga kunder samt företagserbjudanden. Som vi tidigare nämnt har våra behandlingsrum en genomsnittlig

intäkt som ligger långt under vår högsta nivå vilket visar att det finns stor potential.

För att nå målen om ökat kapacitetsutnyttjande har vi stärkt de centrala funktionerna under året och senast rekryterades

en ny CFO som börjar i januari nästa år. Befattningen är väsentlig för att få fram synergierna i Orasolv och få till stånd en

effektiv planering och uppföljning samt genomföra och integrera kommande klinikförvärv.

Orasolv AB (publ) 556585-4394 PRESSMEDDELANDE 26 oktober 2017

2 /7 Orasolv AB (publ), Danderydsgatan 26, 114 26 Stockholm
Tel: +46 (0)8 661 06 10, www.orasolv.se, info@orasolv.se

Vår verksamhet i Malmö som tidigare dragits med lönsamhetsproblem visar en positiv utveckling och vi ser en förbättring

både i omsättning och resultat. I november förbättras förutsättningarna för kliniken ytterligare genom förvärvet av

tandläkare Alf Hötzels rörelse med en årlig omsättning om ca 3 Mkr. Alf Hötzel flyttar sin verksamhet till vår klinik på

Engelbrektsgatan.

I november genomför vi en nyemission med företrädesrätt för befintliga aktieägare. Syftet med emissionen är att stärka

likviditeten för att vi ska kunna förvärva kliniker i den takt vi önskar. Mer information om emissionen finns att läsa på vår

hemsida www.orasolv.se

Parallellt med förvärv av nya kliniker kommer vi att fortsätta med skapandet av vårt kedjekoncept där alla kliniker på sikt

kommer att verka under ett gemensamt varumärke. Det finns ett stort engagemang och en stark vilja hos våra

medarbetare att bygga Orasolv till Sveriges bästa tandvårdskedja.

Kommentarer till utvecklingen

Koncernens resultat 1 juli – 30 september 2017
Koncernens intäkter minskade under det tredje kvartalet och uppgick till 18,9 mkr (20,4) – en minskning med 7,4% jämfört
med föregående år. Huvudanledningen till den minskade omsättningen är att det uppstått vakanser som inte har hunnit
ersättas. Jämfört med föregående år var det 8% färre behandlare i tjänst.

Resultat före avskrivningar (EBITDA) minskade till -4,4 mkr (-4,0). Jämförelsestörande poster har påverkat resultatet med
-0,7 mkr (-2,8). Dessa är avvecklingskostnader för ledande personal.

Avskrivningar på immateriella och materiella anläggningstillgångar
I samband med årsbokslutet 2016 ändrades avskrivningstiderna för anläggningstillgångar, vilket har medfört en ökning av
avskrivningar på materiella anläggningstillgångar med ca 0,2 mkr. Avskrivningarna på de immateriella tillgångarna uppgick
till 0,1 mkr (0,2). Avskrivningar på materiella anläggningstillgångar uppgick till 0,9 mkr (0,8) i det tredje kvartalet.

Finansiella kostnader
Finansnettot under tredje kvartalet uppgick till -0,2 mkr (-1,0). Föregående år gjordes en nedskrivning av finansiell fordran
med 0,8 mkr.

Orasolv Clinics AB - Tandvårdstjänster
Verksamheten bedrivs i dotterbolaget Orasolv Clinics AB som utvecklar och förvärvar tandvårdskliniker med målsättningen
att erbjuda patientssäker och serviceinriktad allmäntandvård och specialisttandvård. Idag driver Orasolv Clinics totalt nio
kliniker varav fem i Stockholm, en i Uppsala, två i Göteborg och en i Malmö.

Orasolv AB
Moderbolaget omfattar VD och CFO samt bär kostnader för styrelse, notering och revision. Moderbolagets intäkter har
uteslutande bestått av fakturering till dotterbolaget. Resultat före avskrivningar för kvartalet uppgick till -2,0 mkr (-2,9).

Investeringar
Under perioden har inga större investeringar gjorts.

Kassaflöde
Kassaflödet från den löpande verksamheten under tredje kvartalet uppgick till -5,9 mkr (-6,2).
Investeringarna belastade kassaflödet med- 0,2 mkr (-0,8) och räntor och amortering av banklån med 4,3 mkr (-0,8).

Likviditet och räntebärande skulder
Koncernens likvida medel uppgick till 1,8 mkr (6,0 mkr vid årsskiftet), varav ej utnyttjad checkkredit på 1,6 mkr.
Räntebärande lån och leasingåtaganden uppgick tillsammans till 18,3 mkr (17,3 mkr vid utgången av 2016). Den finansiella
nettoskulden uppgick således till 18,1 mkr (11,3 vid årsskiftet).

Värdering av goodwill och skattefordran
Till följd av vakanser och ökade kostnader för förstärkning av centrala funktioner underskred årets resultat fjolårets.
Avvikelsen bedöms som tillfällig varför det inte finns anledning att omvärdera värdet av goodwill och skattefordran.

http://www.orasolv.se/

Orasolv AB (publ) 556585-4394 PRESSMEDDELANDE 26 oktober 2017

3 /7 Orasolv AB (publ), Danderydsgatan 26, 114 26 Stockholm
Tel: +46 (0)8 661 06 10, www.orasolv.se, info@orasolv.se

Väsentliga händelser under rapportperioden
Rekrytering av en ny CFO genomfördes som ett led i förstärkningen av våra centrala funktioner. Detta för att kunna
supportera våra kliniker och skapa samordningsfördelar men också för att möjliggöra fler förvärv och underlätta integrering
av förvärvade kliniker.

Under det senaste kvartalet har styrelsen konstaterat att Orasolv AB bryter mot covenanterna.
Med hänsyn till den beslutade emissionen uppfyller Orasolv kraven från banken. Enligt IFRS skall dock delar av
bankfinansieringen bokas som kortfristig skuld.

Händelser efter rapportperiodens utgång
För att stärka likviditeten och öka förvärvstempo beslutade styrelsen den 17:e oktober om en nyemission med
företrädesrätt för befintliga aktieägare på 12,5 mkr.

I november förvärvades tandläkare Alf Hötzels rörelse med en årlig omsättning om ca 3 Mkr. Förvärvet är ett s.k.
förtätningsförvärv till kliniken i Malmö.

Framtidsutsikter
Orasolvs mål är att bli en av de ledande aktörerna inom svensk tandvård. Bolaget har ett strategiskt fokus på organisk
tillväxt och därtill förvärv av välskötta tandvårdskliniker. Valet att satsa på de minst konjunkturkänsliga
marknadssegmenten inom områden med goda marknadsförutsättningar är fortsatt vägledande vid förvärv. Orasolv
utvärderar kontinuerligt nya förvärv och förvärvsdiskussioner pågår.

Kedjekonceptet är under fortsatt utveckling och de delar som ger störst samordningsfördelar prioriteras. Det är bl.a. inköp,
IT, marknadsföring och bemanning. Projektet att samordna all IT-drift är i slutskedet och det som återstår är ett
gemensamt journalprogram. Upphandlingen pågår och beräknas vara klar före årsskiftet.

Då samtliga kliniker har kapacitet att behandla fler kunder och anställa ytterligare personal kommer säljinsatserna succesivt
att ökas.

Risker och osäkerhetsfaktorer
Orasolv utsätts för olika typer av risker i sin verksamhet. Dessa kan generellt delas in i marknadsrelaterade risker,
verksamhetsrelaterade risker och finansiella risker.

De marknadsrelaterade riskerna inkluderar bland annat den politiska risken som det innebär att vara vårdgivare där en del
av ersättningen för bedriven vård kommer från Försäkringskassan och regleras av bland andra Tandvårds- och
läkemedelsförmånsverket. Därtill förekommer för vissa patientgrupper stöd från sociala myndigheter och/eller landsting.

De verksamhetsrelaterade riskerna inkluderar bland annat beroendet av nyckelpersoner och förmågan att rekrytera
attraktiv personal. Vidare har bolaget en risk relaterad till den vård som bedrivs.

De finansiella riskerna kan vara:

• Likviditetsrisk – att bolaget inte kan fullgöra sina åtaganden,

• Ränterisk – är risken att verkliga värden eller framtida kassaflöden påverkas av ändrade marknadsräntor,

• Prisrisk – kan förekomma i finansiella tillgångar som kan säljas eller finansiella skulder värderade till verkligt värde,
o Finansiella tillgångar - Orasolv äger andelar i en bostadsrättsförening i Uppsala, som har bokförts till

verkligt värde i koncernen efter en värdering av en lokal fastighetsmäklare
o Finansiella skulder – Orasolv har skulder för tilläggsköpeskillingar. Om dessa skulle vara otillräckliga

påverkar de inte resultatet, utan ökar goodwillen under förvärvsåret. Justering därefter görs över
resultaträkningen och påverkar resultatet.

• Kreditrisk – här menas exponering i placeringar såsom överskottslikviditet och kundfordringar.
o Överskottslikviditeten placeras endast på inlåningskonto i bank.
o Exponeringen i kundfordringar är begränsad då en stor del av kunderna betalar med betal-/kreditkort i

anslutning till behandling. Fakturering förekommer i viss mån fortfarande, vilket innebär att det finns viss
risk för kundförluster i koncernen. Bolaget vidtar fortsatta åtgärder för att undvika kreditrisken i
kundfordringar.

• Finansieringsrisken – är risken att bolaget inte kan finansiera sin verksamhet. Bolaget har haft negativt kassaflöde
till följd av negativ resultatutveckling, förvärv och investeringar, vilket är en risk.

Orasolv AB (publ) 556585-4394 PRESSMEDDELANDE 26 oktober 2017

4 /7 Orasolv AB (publ), Danderydsgatan 26, 114 26 Stockholm
Tel: +46 (0)8 661 06 10, www.orasolv.se, info@orasolv.se

Närstående
Huvudägarna har under kvartalet lämnat kortfristiga lån om totalt 4,4 mkr på marknadsmässiga villkor.

Aktier och teckningsoptioner
Totalt antal utestående aktier uppgick vid kvartalsbokslutet till 188 782 602 st.

Vid ordinarie årsstämma 2017 beslutades om emission av högst 2 200 000 teckningsoptioner, som skall förvärvas av
ledande befattningshavare. Optionerna förfaller den 30 juni 2020 och kan lösas in under tre månader innan förfallodagen.

Kommande informationstillfällen under 2018

Bokslutskommuniké januari-december 2017 20 februari 2018
Delårsrapport januari-mars 2018 26 april 2018
Årsstämma 2018 26 april 2018

Övrig information
För ytterligare information om Orasolv AB:s verksamhet hänvisas till bolagets hemsida, www.orasolv.se.

Styrelsen och verkställande direktören intygar att delårsrapporten ger en rättvisande översikt av moderbolagets och
koncernens verksamhet, ställning samt resultat.

Stockholm den 26 oktober 2017

ORASOLV AB (PUBL)

Bertil Haglund
Styrelsens ordförande

Torbjörn Gunnarsson
Styrelseledamot

Håkan Hallberg
Styrelseledamot

Marianne Westerlund
Styrelseledamot

Michael Lagerbäck
Verkställande direktör

För frågor hänvisas till:
Michael Lagerbäck, verkställande direktör
e-post: michael.lagerback@orasolv.se
telefon: +46 (0)70 740 11 95

Delårsrapporten är inte granskad av bolagets revisor. Denna information är sådan information som Orasolv AB (publ) är
skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom ovanstående
kontaktpersons försorg, för offentliggörande den 26 oktober 2017.

http://www.orasolv.se/

Orasolv AB (publ) 556585-4394 PRESSMEDDELANDE 26 oktober 2017

5 /7 Orasolv AB (publ), Danderydsgatan 26, 114 26 Stockholm
Tel: +46 (0)8 661 06 10, www.orasolv.se, info@orasolv.se

RESULTATRÄKNINGAR I SAMMANDRAG (MSEK) 2017 2016 2017 2016

KONCERN NOT jul-sep jul-sep jan-sep jan-sep

1, 2

Kvarvarande verksamhet

Nettoomsättning 18,9 20,4 78,9 73,6

Övriga rörelseintäkter 0,0 - 0,1 -

Rörelsens kostnader -23,3 -24,4 -83,4 -75,4

Rörelseresultat före av- och nedskrivningar -4,4 -4,0 -4,4 -1,8

Avskrivningar immateriel la anläggningsti l lgångar 3 -0,1 -0,2 -0,4 -0,6

Avskrivningar materiel la anläggningsti l lgångar -0,9 -0,8 -3,0 -2,4

Rörelseresultat efter av- och nedskrivningar -5,4 -5,0 -7,8 -4,8

Finans iel l t netto -0,2 -1,0 -0,4 -1,3

Resultat efter finansiella poster -5,6 -6,0 -8,2 -6,1

Skatt på periodens resultat - - - 9,6

Periodens resultat från kvarvarande verksamheter -5,6 -6,0 -8,2 3,5

Periodens resultat från avvecklade verksamheter - - - -

Periodens resultat -5,6 -6,0 -8,2 3,5

Resultat hänförligt till:

Moderbolagets aktieägare -5,6 -6,0 -8,2 3,5

Resultat per aktie för kvarvarande verksamhet hänförligt till

moderbolagets aktieägare

före utspädning -0,03 -0,03 -0,04 0,02

efter utspädning -0,03 -0,03 -0,04 0,02

Resultat per aktie hänförligt till moderbolagets

aktieägare

före utspädning -0,03 -0,03 -0,04 0,02

efter utspädning -0,03 -0,03 -0,04 0,02

RAPPORT ÖVER TOTALRESULTAT I SAMMANDRAG

Periodens resultat -5,6 -6,0 -8,2 3,5

Övrigt totalresultat

Poster som kan komma att omklassificeras i senare finansiella rapporter:

Verkl igt värde finans iel la ti l lgångar som kan sä l jas , efter skatt 0,0 0,3 0,0 0,3

Periodens övriga totalresultat, netto efter skatt 0,0 0,3 0,0 0,3

Periodens summa totaltresultat -5,6 -5,7 -8,2 3,8

Periodens summa totalresultat hänförligt till:

Moderbolagets aktieägare -5,6 -5,7 -8,2 3,8

BALANSRÄKNING I SAMMANDRAG (MSEK) 2017 2016 2017 2016

KONCERN Not 30 sep 30 sep 30 jun 30 jun

Anläggningstillgångar

Immateriel la anläggningsti l lgångar 3 44,3 42,0 44,3 42,1

Materiel la anläggningsti l lgångar 7,4 9,1 8,3 9,8

Finans iel la anläggningsti l lgångar 15,5 15,5 15,5 15,3

Summa anläggningstillgångar 67,2 66,6 68,1 67,2

Omsättningstillgångar

Varulager 1,5 2,1 1,9 2,3

Kortfri s tiga fordringar 5,6 7,5 5,7 9,4

Likvida medel 0,2 4,7 2,0 12,5

Summa omsättningstillgångar 7,3 14,3 9,6 24,2

Summa tillgångar 74,5 80,9 77,7 91,4

Eget kapita l 27,5 37,8 33,0 43,6

Långfris tiga skulder 14,6 21,0 20,7 21,9

Kortfri s tiga skulder 32,4 22,1 24,0 25,9

Summa eget kapital och skulder 74,5 80,9 77,7 91,4

Orasolv AB (publ) 556585-4394 PRESSMEDDELANDE 26 oktober 2017

6 /7 Orasolv AB (publ), Danderydsgatan 26, 114 26 Stockholm
Tel: +46 (0)8 661 06 10, www.orasolv.se, info@orasolv.se

KASSAFLÖDESANALYS I SAMMANDRAG (MSEK) 2017 2016 2017 2016

KONCERNEN jul-sep jul-sep jan-sep jan-sep

Kassaflöde från löpande verksamheten -5,9 -6,2 -5,7 -3,1

Kassaflöde från investeringsverksamheten -0,2 -0,8 -2,1 -11,2

Kassaflöde från finans ieringsverksamheten 4,3 -0,8 2,0 2,5

Periodens kassaflöde -1,8 -7,8 -5,8 -11,8

Likvida medel vid periodens början 2,0 12,5 6,0 16,5

Likvida medel vid periodens s lut 0,2 4,7 0,2 4,7

NYCKELTAL 2017 2016 2017 2016

KONCERNEN jul-sep jul-sep jan-sep jan-sep

Antal aktier vid periodens s lut 188 782 602 188 782 602 188 782 602 188 782 602

Genomsnittl igt anta l aktier 188 782 602 188 782 602 188 782 602 188 782 602

Sol idi tet (%) 37 47 37 47

Avkastning på eget kapita l (%) -18 -15 -24 9

Avkastning på tota l t kapita l (%) -7 -7 -10 4

Eget kapita l per aktie, SEK 0,15 0,20 0,15 0,20

Antal arbetsdagar 65 66 188 189

EGET KAPITAL I SAMMANDRAG (MSEK) 2017 2016 2017 2016

KONCERNEN 30 sep 30 sep 30 jun 30 jun

Eget kapital vid periodens ingång 33,0 43,6 35,1 32,8

Periodens resultat -5,6 -6,0 -2,1 10,8

Övrigt tota l resultat - 0,3 - -

Periodens tota l resultat -5,6 -5,7 -2,1 10,8

Eget kapital vid periodens utgång 27,5 37,9 33,0 43,6

RESULTATRÄKNING I SAMMANDRAG (MSEK) 2017 2016 2017 2016

MODERBOLAGET jul-sep jul-sep jan-sep jan-sep

Nettoomsättning 0,4 0,2 1,2 0,5

Övriga intäkter 0,0 0,0 0,0

Rörelsens kostnader -2,4 -3,1 -6,2 -6,7

Rörelseresultat före av- och nedskrivningar -2,0 -2,9 -5,0 -6,2

Avskrivningar immateriel la ti l lgångar 0,0 0,0 0,0 0,0

Avskrivningar av materiel la ti l lgångar 0,0 0,0 0,0 0,0

Rörelseresultat efter av- och nedskrivningar -2,0 -2,9 -5,0 -6,2

Finans iel l t netto 0,0 0,0 -0,1 -0,1

Resultat efter finansiella poster -2,0 -2,9 -5,1 -6,3

Skatt på periodens resultat 0,0 0,0 0,0 9,6

Periodens resultat/ periodens totalresultat -2,0 -2,9 -5,1 3,3

BALANSRÄKNING (MSEK) 2017 2016 2017 2016

MODERBOLAGET 30 sep 30 sep 30 jun 30 jun

Anläggningstillgångar

Immateriel la anläggningsti l lgångar 0,3 0,0 0,3 0,0

Materiel la anläggningsti l lgångar - - - -

Finans iel la anläggningsti l lgångar 43,5 29,0 47,9 29,0

Summa anläggningstillgångar 43,8 29,0 48,2 29,0

Omsättningstillgångar

Kortfri s tiga fordringar 0,9 25,0 0,8 21,7

Kassa och bank 0,0 0,2 0,3 5,4

Summa omsättningstillgångar 0,9 25,2 1,1 27,1

Summa tillgångar 44,7 54,2 49,3 56,1

Eget kapita l 38,8 46,0 42,3 48,9

Långfris tiga skulder 0,0 3,5 3,0 4,0

Kortfri s tiga skulder 5,9 4,7 4,0 3,2

Summa eget kapital och skulder 44,7 54,2 49,3 56,1

Orasolv AB (publ) 556585-4394 PRESSMEDDELANDE 26 oktober 2017

7 /7 Orasolv AB (publ), Danderydsgatan 26, 114 26 Stockholm
Tel: +46 (0)8 661 06 10, www.orasolv.se, info@orasolv.se

NOTER (MSEK)

Not 1 Redovisnings- och värderingsprinciper

Orasolvs delårsrapport har upprättats i enlighet med IAS 34, Delårsrapportering. Koncernredovisningen har upprättats i enlighet
med IFRS sådan de antagits av EU och därtill följande hänvisning till 9 kapitlet i årsredovisningslagen. Moderbolagets redovisning
är upprättad i enlighet med RFR 2, Redovisning för juridiska personer och årsredovisningslagen. Det är Orasolvs andra räkenskapsår
i enlighet med IFRS.

Not 2 Verkliga värden

Orasolv innehar finansiella tillgångar, klassificerade som finansiella tillgångar som kan säljas vilka värderas till verkligt värde via
övrigt totalresultat. Denna balanspost är värderad i enlighet med nivå 3. Övriga finansiella tillgångar tillhör kategorin lånefordringar
och kundfordringar vilka redovisas till upplupet anskaffningsvärde. Samtliga skulder, utom villkorad tilläggsköpeskilling är
redovisade till upplupet anskaffningsvärde. Finansiella tillgångar och skulder vilka redovisas till upplupet anskaffningsvärde löper
med rörlig ränta. Det verkliga värdet för dessa bedöms i allt väsentligt överensstämma med bokfört värde. Inga finansiella tillgångar
eller skulder har flyttats mellan värderingskategorierna. Orasolv redovisar tilläggsköpeskillingar i samband med förvärv av
verksamhet. Dessa tilläggsköpeskillingar värderas löpande till verkligt värde i enlighet med nivå 3.

Not 3 Immateriella anläggningstillgångar

2017 2016 2017 2016

30 sep 30 sep 30 jun 30 jun

Ackumulerade anskaffningsvärden

Ingående balans 47,0 43,8 45,6 32,4

Förvärv under året via inkråm 0,0 0,0 1,2 11,4

Övriga förvärv 0,1 0,1 0,2 -

Utgående balans 47,1 43,9 47,0 43,8

Ackumulerade avskrivningar

Ingående balans -2,7 -1,7 -2,4 -1,4

Årets avskrivningar -0,1 -0,2 -0,3 -0,3

Utgående balans -2,8 -1,9 -2,7 -1,7

Redovisat värde 44,3 42,0 44,3 42,1

De immateriel la ti l lgångarnas redovisade värde i Orasolv är

* Goodwi l l 30,3 28,4 30,3 28,4

* Patientstockar 13,5 13,3 13,5 13,5
* Övriga immateriel la ti l lgångar 0,5 0,3 0,5 0,2

Totalt 44,3 42,0 44,3 42,1

