

1 AddLife Bokslutskommuniké 1 april 2015–31 mars 2016

BOKSLUTSKOMMUNIKÉ 1 APRIL 2015 - 31 MARS 2016

1 januari 2016–31 mars 2016 (3 månader)

 Nettoomsättningen ökade med 59 procent till 452,7 MSEK (284,7), varav organisk tillväxt uppgick till 6 procent.

 EBITA ökade med 22 procent till 35,1 MSEK (28,8), motsvarande en EBITA-marginal om 7,8 procent (10,1). Exklusive kostnader
för börsnotering om 4,4 MSEK ökade EBITA med 37 procent till 39,5 MSEK, motsvarande en EBITA-marginal om 8,7 procent.

 Resultat efter skatt uppgick till 18,8 MSEK (19,3).

 Bolaget noterades på Nasdaq Stockholm den 16 mars 2016.

1 april 2015–31 mars 2016 (12 månader)

 Nettoomsättningen ökade med 48 procent till 1 562,4 MSEK (1 056,8), varav organisk tillväxt uppgick till 5 procent.

 EBITA ökade med 13 procent till 135,2 MSEK (119,6), motsvarande en EBITA-marginal om 8,7 procent (11,3). Exklusive
kostnader för börsnotering om 10,3 MSEK ökade EBITA med 22 procent till 145,5 MSEK, motsvarande en EBITA-marginal om 9,3
procent.

 Resultatet efter skatt uppgick till 77,8 MSEK (80,4) och resultat per aktie uppgick till 4,15 SEK (5,06).

 Avkastningen på eget kapital uppgick till 25,5 procent (30,1) och soliditeten var 27,1 procent (40,9).

 Under räkenskapsåret 2015/16 har två förvärv genomförts, med en sammanlagd årsomsättning om cirka 650 MSEK.

 Styrelsen föreslår att bolagets vinstmedel balanseras i ny räkning och att ingen utdelning lämnas för räkenskapsåret.

 Extra bolagsstämma har beslutat att i samband med notering på Nasdaq Stockholm kommer bolagets nästkommande
räkenskapsår förkortas till 9 månader och ändras till kalenderår.

 Efter räkenskapsårets utgång förvärvades V-Tech AB och Esthe-Tech AB, med en årsomsättning om cirka 50 MSEK.

 Efter räkenskapsåret tecknades avtal avseende övertagande av verksamheten i Leica Biosystems i Sverige och Danmark, med en
årsomsättning om cirka 50 MSEK.

 Efter räkenskapsåret har bolaget genomfört en nyemission om 300 MSEK riktad till bolagets aktieägare. Nyemissionen blev
övertecknad med cirka 70 procent.

 3 månader t.o.m. 12 månader t.o.m.

MSEK 31 mar 16 31 mar 15 förändr. 31 mar 16 31 mar 15 förändr.

Nettoomsättning 452,7 284,7 59 % 1 562,4 1 056,8 48 %
EBITA 35,1 28,8 22 % 135,2 119,6 13 %
EBITA-marginal, % 7,8 10,1 8,7 11,3
Resultat före skatt 24,1 25,2 -4 % 100,2 105,3 -5 %
Periodens resultat 18,8 19,3 -3 % 77,8 80,4 -3 %
Resultat per aktie, SEK 0,95 1,22 -22 % 4,15 5,06 -18 %

AddLife i korthet

AddLife är en oberoende aktör inom Life Science som erbjuder högkvalitativa produkter, tjänster och rådgivning till både privat och
offentlig sektor huvudsakligen i Norden. Koncernen är uppdelad i två affärsområden; Labtech och Medtech. Koncernen består av cirka 25
operativa dotterbolag som levererar utrustning, instrument, reagenser och hjälpmedel, rådgivning och teknisk support till kunder främst
inom sjukvård, forskning, universitet och högskolor samt till läkemedels- och livsmedelsindustrin. Bolaget är verksamt i de nordiska
länderna och finns även representerat genom mindre verksamheter på den europeiska marknaden i Tyskland, Benelux, Estland och
Italien. AddLife är marknadsledande i Norden i ett flertal specifika nischområden inom marknadsområdena diagnostik, biomedicinsk
forskning och laboratorieanalys samt medicinteknik.

2 AddLife Bokslutskommuniké 1 april 2015–31 mars 2016

VD-kommentar

AddLifes första räkenskapsår avslutas med ett händelserikt kvartal. På mindre än ett år har vi genomfört en s k. ”spin-off” av
affärsområdet Life Science från Addtech. Efter en intensiv höst och vinter noterades AddLife på Nasdaq Stockholm den 16 mars. Efter
räkenskapsårets slut har vi genomfört en riktad företrädesemission om 300 MSEK till bolagets aktieägare. Syftet med nyemissionen är att
skapa en finansiell ställning som gör att koncernen omgående kan fortsätta skapa en lönsam tillväxt via förvärv. Intresset för
företrädesemissionen var stort och emissionen blev övertecknad med cirka 70 procent.

Samtidigt som vi arbetat med vår börsnotering har våra affärsområden Labtech och Medtech tillsammans med våra bolag fortsatt sin
utveckling på respektive marknad. Våra verksamheter arbetar ständigt med förbättringsåtgärder för att leverera ett högre mervärde, vara
aktiva i teknikutvecklingen och utnyttja våra fördelar i koncernen genom vår modell ”småskalighet i stor skala”.

Året avslutas med ett kvartal där affärsläget fortsatt har varit bra med en underliggande tillväxt på de marknader där vi verkar och våra
bolag har bra marknadspositioner i sina olika nischer. Totalt sett ökar vår omsättning i kvartalet med 59 procent, varav 6 procent är
organisk tillväxt. Helårets omsättning har ökat med 48 procent, varav 5 procent är organisk tillväxt.

I Sverige sker fortsatta satsningar på klinisk forskning, vilket finansieras både från offentliga medel men också från privata fonder och
stiftelser. Utbyggnaden av t ex Karolinska Institutet och nysatsningar på Sahlgrenska Science Park kring cancerforskning ger
förhoppningar om fortsatt ökad efterfrågan på de lösningar som våra bolag levererar. Investeringsviljan från sjukhusen är också god och
våra bolag har lyckats bra i flera upphandlingar inom både diagnostik och medicinteknik under både kvartalet och året.

Den danska marknaden är generellt positiv med god efterfrågan. Investeringsviljan är bra avseende nya instrument och aktiviteten är
hög inom läkemedelsindustrin och den kliniska forskningen.

I Finland är affärsläget något svagare, men försäljningen i våra bolag har trots detta utvecklats positivt. I de nischer man verkar har
tillväxten varit bra och bolagen har varit framgångsrika i upphandlingar och stärkt sina marginaler under året.

Den norska marknaden uppfattas som stabil av våra bolag. Vi har under kvartalet och helåret lyckats väl i flera upphandlingar inom
framförallt diagnostik. I Norge sker större långsiktiga investeringar inom forskningen i bl.a. Oslo cancer cluster och samverkan med
Sahlgrenska Science Park, vilket förhoppningsvis kommer leda till nya affärsmöjligheter för våra verksamheter.

Exporten av egna produkter utanför Norden har fortsatt att utvecklas med bra marginaler.
I samtliga nordiska länder går trenden mot större offentliga upphandlingar vilket skapar både nya möjligheter och utmaningar för

våra bolag.

Teknikutvecklingen är snabb inom flera av våra verksamheter, med nya duktiga leverantörer inom olika nischer som breddar vårt
erbjudande till marknaden. Vår modell som oberoende aktör är en fördel i teknikutvecklingen då vi kan erbjuda senaste teknologin från
flera olika leverantörer och därigenom skräddarsy erbjudandet till kunden. Inom diagnostik sker en tydlig trend från mer traditionell
klinisk kemisk diagnostik till molekylär- och mikrobiologisk diagnostik. Våra bolag är aktiva i omställningen och tillväxten i de nyare
forsknings- och diagnostikområdena, t ex Next-Generation Sequencing (NGS) är stark.

Under kvartalet har vi tecknat avtal om förvärv av V-Tech och Esthe-Tech med en omsättning om cirka 50 MSEK. Förvärven genomfördes
per den 1 april och innebär en expansion främst inom området kärlkirurgi inom affärsområdet Medtech. Den 4 april annonserade vi också
att vi tecknat avtal om att representera Leica Biosystems avseende all försäljning och service i Sverige och Danmark. Verksamheten
kommer att bli en integrerad del av befintlig verksamhet inom affärsområdet Labtech och kommer övergå under maj månad 2016. Leica
Biosystems omsätter idag cirka 50 MSEK i Sverige och Danmark. Sedan tidigare företräder vi Leica Biosystems i Finland.

AddLife avslutar nu ett spännande, händelserikt och framgångsrikt år. Vår förhoppning är att vi nu som börsnoterat bolag kan attrahera
ännu fler kompetenta medarbetare, ledande leverantörer samt förvärva nya bolag. Därmed kan vi leverera ett bredare sortiment av
konkurrenskraftiga produkter såväl som mer kvalificerad rådgivning och tjänster till koncernens kunder samt öka värdet till våra
aktieägare. Denna utveckling är enbart möjlig tack vare alla våra duktiga medarbetare som gör sitt bästa för att vi ska lyckas med våra
visioner. Till er alla vill jag rikta ett stort tack!

Kristina Willgård
VD och koncernchef

3 AddLife Bokslutskommuniké 1 april 2015–31 mars 2016

Koncernens utveckling i kvartalet

Nettoomsättningen i det fjärde kvartalet ökade med 59 procent till 452,7 MSEK (284,7). Den organiska tillväxten var 6 procent och den
förvärvade tillväxten var 55 procent. Valutakursförändringar påverkade nettoomsättningen negativt med 2 procent, motsvarande 5,9
MSEK, och rörelseresultatet påverkades negativt med 2 procent, motsvarande 0,5 MSEK.

EBITA ökade med 22 procent till 35,1 MSEK (28,8) och EBITA-marginalen uppgick till 7,8 procent (10,1). Exklusive kostnader för
börsnoteringen om 4,4 MSEK ökade EBITA med 37 procent till 39,5 MSEK, motsvarande en EBITA-marginal om 8,7 procent. Den lägre
underliggande EBITA-marginalen jämfört med föregående år beror på generellt lägre marginaler inom affärsområdet Medtech, som
bildades i samband med förvärven av Mediplast och Fenno Medical i juli 2015.

Finansnettot uppgick till -2,1 MSEK (-0,6) och resultatet efter finansiella poster uppgick till 24,1 MSEK (25,2). De finansiella
kostnaderna har ökat beroende på finansieringen av de bolagsförvärv som gjorts under året. Resultatet efter skatt för kvartalet
minskade med 3 procent till 18,8 MSEK (19,3) motsvarande ett resultat per aktie om 0,95 SEK (1,22).

Koncernens utveckling under räkenskapsåret

Koncernens nettoomsättning under räkenskapsåret ökade med 48 procent till 1 562,4 MSEK (1 056,8). Den organiska tillväxten var 5
procent och den förvärvade tillväxten var 44 procent. Valutakursförändringar påverkade nettoomsättningen negativt med 1 procent,
motsvarande 9,3 MSEK, och rörelseresultatet påverkades negativt med 6 procent, motsvarande 6,2 MSEK.

EBITA ökade under räkenskapsåret med 13 procent till 135,2 MSEK (119,6) och EBITA-marginalen uppgick till 8,7 procent (11,3).
Under räkenskapsåret uppgår kostnader för börsnoteringen till 10,3 MSEK. Justerad EBITA exklusive noteringskostnader uppgår till 145,5
MSEK, motsvarande en EBITA-marginal om 9,3 procent. Den lägre underliggande EBITA-marginalen jämfört med föregående år beror
framförallt på lägre marginaler generellt inom affärsområdet Medtech men också av pressade marginaler i de större offentliga anbuden
där vi deltagit inom Labtech.

Finansnettot var -6,1 MSEK (-2,4), och förändringen beror på ökade räntekostnader hänförliga till finansiering av årets bolagsförvärv.
Resultatet efter finansiella poster minskade med 5 procent till 100,2 MSEK (105,3).

Resultatet efter skatt för delårsperioden minskade med 3,2 procent till 77,8 MSEK (80,4) och effektiv skattesats uppgick till 22
procent (24). Lägre skatt beror på skattefri reavinst i samband med avyttring av fastighetsbolag samt lägre skattesats i Danmark och
Norge. Resultat per aktie för delårsperioden minskade till 0,95 SEK (1,22) och resultat per aktie för den senaste tolvmånadersperioden
uppgick till 4,15 SEK (5,06).

Utveckling per affärsområde

AddLifes dotterbolag är organiserade i två affärsområden; Labtech och Medtech.

Labtech

Affärsområdet Labtech består av ett 15-tal bolag som verkar inom marknadsområdena diagnostik samt biomedicinsk forskning och
laboratorieutrustning.

 3 månader t.o.m. 12 månader t.o.m.

MSEK 31 mar 16 31 mar 15 förändr. 31 mar 16 31 mar 15 förändr.

Nettoomsättning 288,1 278,4 4 % 1 069,9 1 031,9 4 %
EBITA 31,7 29,0 9 % 117,0 116,9 0 %
EBITA-marginal, % 11,0 10,4 10,9 11,3

4 AddLife Bokslutskommuniké 1 april 2015–31 mars 2016

Labtechs nettoomsättning ökade i det fjärde kvartalet med 4 procent till 288,1 MSEK (278,4). Den organiska tillväxten var 6 procent
och valutakursförändringar påverkade nettoomsättningen negativt med 2 procent. EBITA ökade till 31,7 MSEK (29,0), motsvarande en
EBITA-marginal om 11,0 procent (10,4). Nettoomsättningen under räkenskapsåret ökade med 4 procent till 1 069,9 MSEK (1 031,9). Den
organiska tillväxten var 5 procent och valutakursförändringar påverkade nettoomsättningen negativt med 1 procent. EBITA uppgick till
117,0 MSEK (116,9), motsvarande en EBITA-marginal om 10,9 procent (11,3).

Marknaden utvecklas generellt positivt inom affärsområdet. Efterfrågan var bra på diagnostikutrustningar och reagenser till den
nordiska sjukvårdssektorn i det fjärde kvartalet medan efterfrågan på utrustningar och förnödenheter till forskningslaboratorier har varit
stabil både i kvartalet och för helåret. Trots en utmanande marknadssituation i Finland har våra finska bolag inom affärsområdet fortsatt
presterat mycket bra under hela året och stärkt sina marginaler. Tillväxten inom affärsområdet kommer framförallt från nyare
teknologier inom diagnostik och forskning. Våra bolag är aktiva i teknikomställningen och tillväxten i de nyare forsknings- och
diagnostikområdena, t ex Next-Generation Sequencing (NGS), är stark. Inom de mer traditionella teknologierna är prispressen tuffare i
de större upphandlingar som vi deltagit i men vi har lyckats bra och under året har fler diagnostikinstrument sålts jämfört med
föregående år, vilket sänker våra marginaler initialt i de långa kontrakten. Totalt sett har därför EBITA-marginalen sjunkit något under
året.

Medtech

Affärsområdet Medtech består av ett tiotal bolag som levererar medicintekniska produkter inom marknadsområdet medicinteknik,
med fokus på produktsegmenten operation, thorax/neuro, förband, anestesi, intensivvård, öron- näsa och hals, stomi samt produkter
inom hemsjukvård.

 3 månader t.o.m. 12 månader t.o.m.

MSEK 31 mar 16 31 mar 15 förändr. 31 mar 16 31 mar 15 förändr.

Nettoomsättning 164,6 6,3 2 512 % 492,5 24,9 1 878 %
EBITA 12,2 1,2 914 % 32,4 3,9 730 %
EBITA-marginal, % 7,4 19,0 6,6 15,7

I det fjärde kvartalet ökade Medtechs nettoomsättning till 164,6 MSEK (6,3) och EBITA uppgick till 12,2 MSEK (1,2),
motsvarande en EBITA-marginal om 7,4 procent (19,0). Omsättningsökningen kommer i sin helhet via förvärven av Mediplast och
Fenno Medical per 1 juli 2015. Den lägre underliggande EBITA-marginalen jämfört med föregående år beror också framförallt på
en förändrad produktmix genom de större förvärven. Under räkenskapsåret uppgick nettoomsättningen till 492,5 MSEK (24,9)
och EBITA uppgick till 32,4 MSEK (3,9), motsvarande en EBITA-marginal om 6,6 procent (15,7).

Affärsläget inom affärsområdet har stabiliserats i kvartalet efter en något svagare höst. På den svenska marknaden har efterfrågan
varit god och flera upphandlingar har vunnits i kvartalet. I Finland fortsätter marknadssituationen vara mer utmanande, men efterfrågan
för affärsområdets bolag har förbättrats i det fjärde kvartalet. Den norska marknaden, som är den minsta marknaden inom
affärsområdet, har utvecklats positivt i det fjärde kvartalet beroende på ökad försäljning inom thorax. Efterfrågan i Danmark har däremot
utvecklats något svagare. Verksamheterna utanför Norden utvecklas positivt med god lönsamhet och uppgår nu till cirka 10 procent av
omsättningen inom affärsområdet. I kvartalet har produktmixen varit mer fördelaktig än under tidigare kvartal då andelen
sällanköpsvaror har varit något högre liksom andelen egna produkter. I kvartalet har en omorganisation genomförts och inför kommande
år har en ny landsorganisation sjösatts för att ytterligare öka effektiviteten inom organisationen.

Finansiell ställning och kassaflöde

Soliditeten uppgick vid räkenskapsårets utgång till 27,1 procent (40,9). Eget kapital per aktie, exklusive innehav utan bestämmande
inflytande, uppgick till 17,60 SEK (16,46). Avkastningen på eget kapital uppgick vid periodens utgång till 25,5 procent (30,1).
Avkastningen på rörelsekapitalet, R/RK (EBITA i förhållande till rörelsekapital), uppgick till 64,0 procent (94,0). Förändringen i avkastning
på rörelsekapitalet mellan åren hänförs till att Mediplast och Fenno Medical binder mer kapital i lager jämfört med övriga bolag inom
AddLife.

Koncernens räntebärande nettoskuld uppgick vid periodens utgång till 537,9 MSEK (18,7), inklusive pensionsskuld om 63,3 MSEK
(73,1). Nettoskuldsättningsgraden, beräknad utifrån räntebärande nettoskuld inklusive pensionsskuld, uppgick till 1,6 (0,1). Ökningen av
nettoskuldsättningsgraden beror på upptagande av lån för finansiering av förvärven av Mediplast och Fenno i juli 2015 samt att AddLife
AB i juni 2015 förvärvade 20 bolag som ingick i Addtech ABs Life Science segment från Addtech Nordic AB till redovisade värden. I
samband med noteringen av AddLife reglerades samtliga mellanhavanden med Addtech-koncernen.

Likvida medel, bestående av kassa- och bankmedel, tillsammans med beviljad men ej utnyttjade krediter uppgick sammantaget till
132,9 MSEK per den 31 mars 2016.

Kassaflödet från den löpande verksamheten uppgick under räkenskapsåret till 117,7 MSEK (120,4). Orsaken till det lägre kassaflödet
beror på ökning av betald skatt. Företagsförvärv uppgick till 237,8 MSEK (0,0) och avyttring av företag uppgick till 6,4 MSEK (0,0).
Investeringar i anläggningstillgångar uppgick under räkenskapsåret till 41,9 MSEK (16,4) och i kvartalet till 25,0 MSEK (3,9) vilket framför
allt avser investeringar i ERP system förvärvade från Addtech. Avyttringar av anläggningstillgångar uppgick till 1,2 MSEK (1,0). Utdelning

5 AddLife Bokslutskommuniké 1 april 2015–31 mars 2016

till Addtech-koncernen har under räkenskapsåret utbetalats med 294,9 MSEK (80,0), varav 280,1 MSEK avser betalning för förvärvade
dotterbolag från Addtech.

Medarbetare

Vid räkenskapsårets utgång uppgick antalet medarbetare till 420, vilket kan jämföras med 286 vid räkenskapsårets ingång. Under
räkenskapsåret genomförda förvärv har ökat antalet medarbetare med 155 personer. Medelantalet anställda uppgick under den senaste
tolvmånadersperioden till 370 (284).

Förvärv och avyttringar

Under det andra kvartalet har två företagsförvärv genomförts:
Den 1 juli förvärvades samtliga aktier i Mediplast AB. Mediplast AB är moderbolag i Mediplast koncernen och är en ledande nordisk

leverantör av medicinteknisk utrustning och förbrukningsartiklar. Bolaget har huvudkontor i Malmö och bedriver verksamhet med egna
försäljningsbolag i Sverige, Danmark, Finland, Norge samt Nederländerna. Mediplast har även egna produktionsanläggningar i Danmark,
Finland samt Italien. Bolaget har en stark position i Norden och marknadsför såväl egna produkter som ledande leverantörers produkter
inom kirurgi, intensivvård, thorax/neuro, öron-näsa-hals samt stomivård. Kunderna finns inom både offentlig och privat sjukvård. Under
räkenskapsåret 2014 hade Mediplast koncernen en omsättning om cirka 465 MSEK, ett rörelseresultat före avskrivningar på immateriella
tillgångar (EBITA) om cirka 45 MSEK och 120 anställda. Den totala köpeskillingen för samtliga aktier i Mediplast bestod av kontant
betalning uppgående till 259,4 MSEK samt 3 008 757 stycken nyemitterade aktier till ett värde om totalt 234,3 MSEK, vilket ger en total
köpeskilling om 493,7 MSEK.

Den 1 juli har AddLife genom Mediplast AB förvärvat samtliga aktier i Fenno Medical OY. Fenno Medical är en ledande aktör inom
medicinteknik på den finska marknaden och marknadsför ett brett sortiment av produkter inom medicinteknisk utrustning och
förbrukningsmaterial från världsledande leverantörer. Bolaget har 35 anställda och omsätter cirka 20 MEUR.

Den 11 december avyttrades fastighetsbolaget Skagshaw Invest AB. Bolaget har inga anställda och har endast haft hyresintäkter från
koncernbolag.

Den 8 februari förvärvades återstående minoritetsandelar i sedan tidigare förvärvade bolag.
Den 17 mars tecknades avtal om förvärv av samtliga aktier i V-Tech AB och Esthe-Tech AB till affärsområdet Medtech. Bolagen har 11

anställda och omsätter tillsammans cirka 50 MSEK. Förvärven innebär en expansion främst inom området kärlkirurgi varvid AddLife
stärker sin position inom ett intressant segment på den nordiska marknaden. Tillträde sker den 1 april 2016.

Förvärven har tillsammans påverkat koncernens nettoomsättning med 468 MSEK, EBITA med 33 MSEK, rörelseresultatet med 17

MSEK och årets resultat efter skatt med 13. Förvärven skulle ha påverkat koncernens nettoomsättning med uppskattningsvis 643 MSEK,
EBITA med 47 MSEK, rörelseresultatet med cirka 26 MSEK samt årets resultat efter skatt med cirka 19 MSEK om förvärven hade
genomförts 1 april 2015.

De tillgångar och skulder som ingick i förvärven uppgår enligt förvärvsanalyserna till följande:

Den goodwill som uppkommit i samband med förvärven beror på att koncernens position på aktuell marknad för respektive förvärv
förväntas stärkas samt på den kunskap som finns upparbetad i det förvärvade bolagen. Transaktionskostnader för förvärv uppgår till 3,1
MSEK och redovisas i posten försäljningskostnader.

 Verkligt värde

Immateriella anläggningstillgångar 197,7

Övriga anläggningstillgångar 26,4

Varulager 110,1

Övriga omsättningstillgångar 119,0

Uppskjuten skatteskuld/skattefordran -44,8

Övriga skulder -270,5

Förvärvade nettotillgångar 137,9

Goodwill 355,8

Köpeskilling 1) 493,7

Avgår likvida medel i förvärvad verksamhet -26,3

Apportemission -234,3

Påverkan på koncernens likvida medel 233,1

1) Köpeskilling anges exklusive kostnader vid förvärven.

6 AddLife Bokslutskommuniké 1 april 2015–31 mars 2016

De från och med räkenskapsåret 2015/2016 genomförda förvärven fördelar sig enligt följande mellan koncernens affärsområden:

Förvärv Tidpunkt
Nettoomsättning,

MSEK*
Antal anställda* Affärsområde

Mediplast AB, Sverige Juli, 2015 465 120 Medtech

Fenno Medical Oy, Finland Juli, 2015 185 35 Medtech

V-Tech AB och Esthe-Tech AB, Sverige April, 2016 50 11 Medtech
*Avser situationen på helårsbasis vid förvärvstidpunkten.

Aktiestruktur

Aktiekapitalet uppgick vid räkenskapsårets utgång till 40,1 MSEK.

Aktieslag Antal aktier

A-aktier 809 413

B-aktier 18 884 262

Totalt antal utestående aktier 19 693 675

Det totala antalet aktier i AddLife har under april och maj, till följd av att aktierna som emitterats i företrädesemissionen registrerats av
Bolagsverket, ökat med 199 360 aktier av serie A och 4 667 229 aktier av serie B, totalt 4 866 589 aktier. Det totala antalet registrerade
aktier i AddLife uppgår efter företrädesemissionen till 24 617 093 aktier, varav 1 011 766 utgör aktier av serie A och 23 605 327 utgör aktier
av serie B.

Aktiekursen per 31 mars 2016 uppgick till 108,00 SEK och den senaste betalkurs för AddLifeaktien den 17 maj 2016 var 109,25 SEK.

Moderbolaget

Moderbolagets resultat efter finansiella poster för räkenskapsåret uppgick till 15,7 MSEK (-). Moderbolagets finansiella nettoskuld
uppgick vid räkenskapsårets utgång till 682,6 MSEK (-). Aktiekapitalet uppgick vid räkenskapsårets utgång till 40,1 MSEK (0,5).

Redovisningsprinciper

Bokslutskommuniké har upprättats enligt IFRS med tillämpning av IAS 34 Delårsrapportering. Bokslutskommuniké för moderbolaget
har upprättats i enlighet med årsredovisningslagen och lagen om värdepappersmarknaden, vilket är i enlighet med bestämmelserna i
RFR 2 Redovisning för juridiska personer. Samma redovisningsprinciper och beräkningsgrunder som i Addtechs årsredovisning 2014/2015
har tillämpats för samtliga perioder. De nya och reviderade IFRS-standarder och IFRIC-tolkningar, med tillämpning från räkenskapsår
2015/2016, har inte haft någon väsentlig effekt på koncernens finansiella rapporter.

Koncernen bildades den 22 juni 2015 genom att AddLife AB förvärvade 20 bolag som ingick i Addtech ABs Life Science segment från
Addtech Nordic AB till redovisade värden. Eftersom verksamheterna historiskt inte har utgjort en koncern enligt IFRS definitioner, finns
det inte koncernräkenskaper för perioderna före 22 juni 2015. Den historiska finansiella informationen för perioderna fram till 22 juni
2015 har därför upprättats som sammanslagna finansiella rapporter för den rapporterande enheten som utgörs av AddLife AB samt de 20
dotterbolagen. Nettoskuldsättning i de sammanslagna finansiella rapporterna utgörs av historisk redovisad skuldsättning för den
rapporterande enheten.

Transaktioner med närstående

Utöver transaktioner med Addtechkoncernen har inga transaktioner med närstående som väsentligen påverkat koncernens ställning och
resultat ägt rum under året.

Händelser efter räkenskapsårets utgång

Den 1 april 2016 genomfördes förvärven av V-Tech AB och Esthe-Tech AB till affärsområdet Medtech. Bolagen har 11 anställda och
omsätter tillsammans cirka 50 MSEK. Förvärven innebär en expansion främst inom området kärlkirurgi varvid AddLife stärker sin position
inom ett intressant segment på den nordiska marknaden. Förvärvet bedöms ha en marginellt positiv påverkan på AddLifes resultat per
aktie. Arbetet med upprättandet av förvärvsanalysen är ännu ej slutfört och kommer att redovisas i nästa delårsrapport.

7 AddLife Bokslutskommuniké 1 april 2015–31 mars 2016

Den 4 april tecknade AddLife avtal om att representera Leica Biosystems i Sverige och Danmark. Leica Biosystems är en ledande
global aktör inom automationslösningar för avancerad cancerforskning. Leica Biosystems befintliga verksamhet kommer övergå under
maj månad till Triolab bolagen inom affärsområdet Labtech. Leica Biosystem omsätter idag cirka 50 MSEK i Sverige och Danmark.

Under april månad genomfördes en riktad nyemission om 300 MSEK till befintliga aktieägare i AddLife. Syftet med Emissionen är att
skapa en ekonomisk bas för fortsatt lönsam tillväxt via förvärv av Life Science-bolag i Norden som kan förstärka AddLifes befintliga
verksamheter eller bidra med nya produkt- eller marknadssegment där det finns förutsättningar att ta ledande nischpositioner.
Emissionen blev övertecknad med cirka 70 procent.

Inga andra för koncernen väsentliga händelser har inträffat efter rapportperiodens utgång.

Risker och osäkerhetsfaktorer

AddLifes resultat och finansiella ställning liksom den strategiska positionen påverkas av ett antal interna faktorer som AddLife styr
över samt ett antal externa faktorer där möjligheten att påverka händelseförloppet är begränsad. De externa riskfaktorer som har störst
betydelse för AddLife är konjunkturläget och marknadsutveckling i kombination med offentliga upphandlingar och politiska beslut samt
konkurrenssituationen. Risk- och osäkerhetsfaktorerna är desamma som under tidigare perioder. Moderbolaget påverkas indirekt av
ovanstående risker och osäkerhetsfaktorer genom sin funktion i koncernen.

Förslag till årsstämman 1 september 2016

Årsstämman hålls i Stockholm torsdagen 1 september 2016 klockan 16:00.

AddLifes utdelningspolicy innebär en målsättning om en utdelning motsvarade 30-50 procent av koncernens genomsnittliga resultat efter
skatt över en konjunkturcykel. Styrelsen föreslår att bolagets vinstmedel balanseras i ny räkning och att ingen utdelning lämnas för
räkenskapsåret.

Styrelsen har beslutat föreslå årsstämman ett incitamentsprogram riktat till personer i ledande befattning.
Styrelsen har vidare beslutat föreslå årsstämman om mandat till återköp av egna aktier motsvarande högst 10 procent av samtliga aktier i
bolaget.

Finansiell kalender

Delårsrapporten för perioden 1 april – 30 juni 2016 kommer att publiceras 15 juli 2016

Koncernens årsredovisning för 2015/2016 kommer publiceras som en pdf på AddLifes hemsida, www.add.life, under juli månad 2016.
Tryckt årsredovisning kommer utsändas till de aktieägare som separat efterfrågat.

Telefonkonferens

Investerare, analytiker och media inbjudes till en telefonkonferens där VD Kristina Willgård och CFO Martin Almgren presenterar
bokslutskommunikén. Presentationen hålls på svenska och pågår cirka 20 minuter och därefter finns möjlighet att ställa frågor.

Telefonkonferensen är den 18 maj kl 10.00.

Presentationen finns på följande länk: https://5569958126.globalmeet.com/MartinAlmgren

Vänligen ring in på : +46 8 22 90 90 kod: 113242

Stockholm den 18 maj 2016

Kristina Willgård
VD och koncernchef

För ytterligare information kontakta:
Kristina Willgård, VD och koncernchef, +46 70 510 12 23
Martin Almgren, ekonomidirektör, +46 70 228 15 45

https://5569958126.globalmeet.com/MartinAlmgren

8 AddLife Bokslutskommuniké 1 april 2015–31 mars 2016

Affärsområden

Nettoomsättning per affärsområde 2015/2016 2014/2015

Kvartalsdata, MSEK Q4 Q 3 Q 2 Q 1 Q 4 Q 3 Q 2 Q 1

Labtech 288,1 302,8 218,4 260,6 278,4 295,1 209,9 248,5

Medtech 164,6 169,3 152,1 6,5 6,3 6,8 5,3 6,5

Moderbolag och koncernposter - - - - - - - -

AddLifekoncernen 452,7 472,1 370,5 267,1 284,7 301,9 215,2 255,0

EBITA per affärsområde 2015/2016 2014/2015

Kvartalsdata, MSEK Q4 Q 3 Q 2 Q 1 Q 4 Q 3 Q 2 Q 1

Labtech 31,7 38,0 15,7 31,6 29,0 36,4 14,9 36,6

Medtech 12,2 11,6 8,0 0,6 1,2 0,8 0,9 1,0

Moderbolag och koncernposter -8,8 -7,5 1,4 0,7 -1,4 0,4 0,8 -1,0

EBITA 35,1 42,1 25,1 32,9 28,8 37,6 16,6 36,6
Avskrivningar immateriella
anläggningstillgångar

-8,9 -8,5 -8,3 -3,2 -3,0 -3,0 -3,0 -2,9

Rörelseresultat 26,2 33,6 16,8 29,7 25,8 34,6 13,6 33,7

Finansiella intäkter och kostnader -2,1 -2,5 -1,0 -0,5 -0,6 -0,6 -0,6 -0,6

Resultat efter finansiella poster 24,1 31,1 15,8 29,2 25,2 34,0 13,0 33,1

Nettoomsättning per affärsområde

 3 månader t.o.m. 12 månader t.o.m.

MSEK 31 mar 16 31 mar 15 31 mar 16 31 mar 15

Labtech 288,1 278,4 1 069,9 1 031,9

Medtech 164,6 6,3 492,5 24,9

Moderbolag och koncernposter - - - -

AddLifekoncernen 452,7 284,7 1 562,4 1 056,8

EBITA och EBITA-marginal per affärsområde samt rörelseresultat för koncernen

 3 månader t.o.m. 12 månader t.o.m.

 31 mar 16 31 mar 15 31 mar 16 31 mar 15

 MSEK % MSEK % MSEK % MSEK %

Labtech 31,7 11,0 29,0 10,4 117,0 10,9 116,9 11,3

Medtech 12,2 7,4 1,2 19,0 32,4 6,6 3,9 15,7

Moderbolag och koncernposter -8,8 -1,4 -14,2 -1,2

EBITA 35,1 7,8 28,8 10,1 135,2 8,7 119,6 11,3
Avskrivningar immateriella
anläggningstillgångar

-8,9 -3,0 -28,9 -11,9

Rörelseresultat 26,2 5,8 25,8 9,1 106,3 6,8 107,7 10,2

Finansiella intäkter och kostnader -2,1 -0,6 -6,1 -2,4

Resultat efter finansiella poster 24,1 25,2 100,2 105,3

9 AddLife Bokslutskommuniké 1 april 2015–31 mars 2016

Koncernen i sammandrag

Resultaträkning 3 månader t.o.m. 12 månader t.o.m.

MSEK 31-mar-16 31-mar-15 31-mar-16 31-mar-15

Nettoomsättning 452,7 284,7 1 562,4 1 056,8
Kostnad för sålda varor -293,1 -183,0 -1 014,7 -661,0

Bruttoresultat 159,6 101,7 547,7 395,8
Försäljningskostnader -98,8 -58,7 -344,2 -227,1
Administrationskostnader -33,9 -16,7 -103,2 -59,8
Övriga rörelseintäkter och -kostnader -0,6 -0,5 6,1 -1,2

Rörelseresultat 26,2 25,8 106,3 107,7
Finansiella intäkter och kostnader -2,1 -0,6 -6,1 -2,4

Resultat efter finansiella poster 24,1 25,2 100,2 105,3
Skatt -5,3 -5,9 -22,4 -24,9

Periodens resultat 18,8 19,3

77,8 80,4

Hänförligt till:

Moderbolagets aktieägare 18,8 19,4 77,8 80,4

Innehav utan bestämmande inflytande - -0,1 - 0,0

Vinst per aktie, SEK* 0,95 1,22 4,15 5,06
Medelantal aktier, ’000 19 694 15 892 18 749 15 892
Antal aktier vid periodens utgång, ’000 19 694 15 892 19 694 15 892

* Beräknat exklusive innehav utan bestämmande
inflytande.

EBITA 35,1 28,8 135,2 119,6

I rörelsens kostnader ingår avskrivningar
– materiella anläggningstillgångar -4,2 -2,6 -14,6 -10,0
– immateriella anläggningstillgångar från förvärv -7,7 -2,9 -25,8 -11,6
– övriga immateriella anläggningstillgångar -1,2 -0,1 -3,1 -0,3

Rapport över totalresultat 3 månader t.o.m. 12 månader t.o.m.

MSEK 31 mar 16 31 mar 15 31 mar 16 31 mar 15

Periodens resultat 18,8 19,3 77,8 80,4

Poster som senare kan återföras i resultaträkningen
Periodens omräkningsdifferenser 4,3 3,0 -3,8 2,8
Poster som inte ska återföras i resultaträkningen
Omvärdering av förmånsbestämda pensionsplaner 9,7 -14,1 9,7 -14,1
Skatt hänförlig till poster som inte ska återföras i
resultaträkningen

-2,2 3,3 -2,2 3,3

Övrigt totalresultat 11,8 -7,8 3,7 -8,0

Periodens totalresultat 30,6 11,5 81,5 72,4

Hänförligt till:

Moderbolagets aktieägare 30,6 11,6 81,5 72,4
Innehav utan bestämmande inflytande - -0,1 - 0,0

10 AddLife Bokslutskommuniké 1 april 2015–31 mars 2016

Balansräkning, MSEK 31 mar 16 31 mar 15

Goodwill 479,1 123,6
Övriga immateriella anläggningstillgångar 255,8 68,9
Materiella anläggningstillgångar 59,4 31,0
Finansiella anläggningstillgångar 10,7 8,7

Summa anläggningstillgångar 805,0 232,2
Varulager 212,9 83,3
Kortfristiga fordringar 247,6 245,3
Likvida medel 11,6 82,5

Summa omsättningstillgångar 472,1 411,1

Summa tillgångar 1 277,1 643,3

Eget kapital 346,6 263,3
Räntebärande avsättningar 63,3 73,1
Icke räntebärande avsättningar 52,5 12,9
Räntebärande långfristiga skulder 301,1 0,1

Summa långfristiga skulder 416,9 86,1
Icke räntebärande avsättningar 4,8 0,7
Räntebärande kortfristiga skulder 185,1 28,0
Icke räntebärande kortfristiga skulder 323,8 265,2

Summa kortfristiga skulder 513,6 293,9

Summa eget kapital och skulder 1 277,1 643,3

Rapport över förändringar i
koncernens eget kapital, MSEK

 1 apr 15 − 31 mar 16 1 apr 14 − 31 mar 15

Moderbolagets

ägare

Innehav utan
bestämmande

inflytande

Totalt eget
kapital

Moderbolagets
ägare

Innehav utan
bestämmande

inflytande

Totalt eget
kapital

Belopp vid periodens ingång 263,0 0,3 263,3 270.8 0.8 271.6

Nyemission 67,2 - 67,2 - - -

Apportemission 234,3 - 234,3 - - -

Utdelning -294,9 -0,1 -295,0 -80.0 -0.4 -80.4

Registrering av aktiekapital - - - 0.5 - 0.5
Förändring innehav utan
best. inflytande

-4,5 -0,2 -4,7 -0.7 -0.1 -0.8

Periodens totalresultat 81,5 - 81,5 72.4 0.0 72.4

Belopp vid periodens utgång 346,6 - 346,6 263.0 0.3 263.3

Kassaflödesanalys 3 månader t.o.m. 12 månader t.o.m.

MSEK 31 mar 16 31 mar 15 31 mar 16 31 mar 15

Resultat efter finansiella poster 24,1 25,2 100,2 105,3
Justering för poster som inte ingår i
kassaflödet

18,1 6,3 48,3 23,1

Betald inkomstskatt -20,4 -18,8 -36,4 -15,1

Förändringar i rörelsekapital -6,5 22,8 5,6 7,1

Kassaflöde från den löpande verksamheten 15,3 35,5 117,7 120,4

Nettoinvesteringar i anläggningstillgångar -25,0 -3,9 -40,7 -15,2

Företagsförvärv och avyttringar -3,9 - -231,4 -

Kassaflöde från investeringsverksamheten -28,9 -3,9 -272,1 -15,2

Utdelning till moderbolagets aktieägare -276,8 -59,5 -294,9 -80,4

Övrig finansieringsverksamhet 172,4 40,9 381,6 -20,1

Kassaflöde från finansieringsverksamheten -104,4 -18,6 86,7 -100,5

Periodens kassaflöde -118,0 13,0 -67,7 4,7

Likvida medel vid periodens ingång 129,8 69,2 82,5 76,8

Valutakursdifferens i likvida medel -0,2 0,3 -3,2 1,0

Likvida medel vid periodens slut 11,6 82,5 11,6 82,5

11 AddLife Bokslutskommuniké 1 april 2015–31 mars 2016

Verkligt värde på finansiella instrument 31 mar 16 31 mar 15

MSEK
Redovisat

värde Nivå 2 Nivå 3
Redovisat

värde Nivå 2 Nivå 3

Derivat som innehas för handelsändamål - - - 0,1 0,1 -

Summa finansiella tillgångar till verkligt värde per nivå - - - 0,1 0,1 -

Derivat som innehas för handelsändamål 0,8 0,8 - - - -

Villkorade köpeskillingar 6,4 - 6,4 - - -

Summa finansiella skulder till verkligt värde per nivå 7,2 0,8 6,4 - - -

Verkligt värde och redovisat värde redovisas i balansräkningen enligt tabellen ovan.
För noterade värdepapper bestäms verkligt värde med utgångspunkt från tillgångens noterade kurs på en aktiv marknad, nivå 1. För
valutakontrakt och inbäddade derivat bestäms det verkliga värdet baserat på observerbar marknadsdata, nivå 2. För koncernens övriga
finansiella tillgångar och skulder uppskattas verkligt värde vara lika med redovisat värde.

12 månader

t.o.m.
12 månader

t.o.m.

Villkorade köpeskillingar 31 mar 16 31 mar 15

Ingående bokfört värde - -

Årets förvärv 6,2 -

Räntekostnader 0,2 -

Valutakursdifferenser 0,0 -

Utgående bokfört värde 6,4 -

Nyckeltal 12 månader t.o.m.

 31 mar 16 31 mar 15 31 mar 14 31 mar 13

Nettoomsättning, MSEK 1 562,4 1 056,8 983,5 906,5

EBITA, MSEK 135,2 119,6 115,6 109,6

EBITA marginal, % 8,7 11,3 11,8 12,1

Resultattillväxt, EBITA, % 12,9 3,5 5,5 15,8

Avkastning rörelsekapital (R/RK), % 64,0 94,0 97,5 103,1

Periodens resultat, MSEK 77,8 80,4 78,3 74,4

Avkastning eget kapital, %* 25,5 30,1 27,7 25,0

Räntebärande nettoskuld, MSEK 537,9 18,7 13,4 -27,5

Räntebärande nettoskuld/EBITDA, ggr 3,6 0,1 0,1 -0,2

Nettoskuldsättningsgrad, ggr* 1,6 0,1 0,0 -0,1

Soliditet, %* 27,1 40,9 44,3 48,2

Medelantal anställda 370 284 276 259

Antal anställda vid periodens slut 420 286 280 273

* Nyckeltalen är beräknade med innehav utan bestämmande inflytande inkluderat i eget kapital.
För nyckeltalsdefinitioner, se nedan.

12 AddLife Bokslutskommuniké 1 april 2015–31 mars 2016

Nyckeltal per aktie 12 månader t.o.m.

 31 mar 16 31 mar 15 31 mar 14 31 mar 13

Resultat per aktie, SEK 4,15 5,06 4,90 4,64

Kassaflöde per aktie, SEK 6,27 7,58 5,70 7,46

Eget kapital per aktie, SEK* 17,60 16,46 16,98 18,39

Medelantal aktier, ’000 18 749 15 892 15 892 15 892

Antal utestående aktier vid periodens slut, ’000 19 694 15 892 15 892 15 892

* Beräknat exklusive innehav utan bestämmande inflytande.

I beräkningen av genomsnittligt antal utestående aktier har antagits att de 500 000 st aktierna vid AddLife ABs bildande har förelegat
under hela rapportperioderna. Därefter har fondemissionselement i den kontantemission som genomfördes under juli 2015 justerats för
retroaktivt. Då det saknas noterad aktiekurs för AddLife under de historiska räkenskapsåren har fondemissionselementet framräknats på
basis av ett värde per aktie som använts i den i tiden närliggande apportemissionen som skedde i samband med förvärvet av Mediplast.
Apportemissionen i sig, som genomförts efter de tre historiska räkenskapsperioderna, antas i resultat per aktieberäkningen ha skett till
verkligt värde och påverkar således inte resultat per aktie för de tre perioderna.

Moderbolaget i sammandrag
Resultaträkning 3 månader t.o.m. 12 månader t.o.m.

MSEK 31 mar 16 31 mar 15 31 mar 16 31 mar 15

Administrationskostnader -12,6 - -21,2 -
Övriga rörelseintäkter och -kostnader 5,0 - 5,0 -

Rörelseresultat -7,6 - -16,2 -

Resultat från andelar i koncernföretag 41,7 - 41,7 -

Ränteintäkter, räntekostnader och liknande
resultatposter

-1,3 - -2,7 -

Resultat efter finansiella poster 32,8 - 22,8 -

Bokslutsdispositioner -7,1 - -7,1 -

Resultat före skatt 25,7 - 15,7 -

Skatt -5,7 - -3,5 -

Periodens resultat 20,0 - 12,2 -

Periodens totalresultat 20,0 - 12,2 -

Balansräkning, MSEK 31 mar 16 31 mar 15

Immateriella anläggningstillgångar 0,4 -

Materiella anläggningstillgångar 0,2 -

Finansiella anläggningstillgångar 960,6 -

Summa anläggningstillgångar 961,2 -

Kortfristiga fordringar 75,4 -

Likvida medel - 0.5

Summa omsättningstillgångar 75,4 0.5

Summa tillgångar 1 036,6 0.5

Eget kapital 314,2 0.5

Obeskattade reserver 5,2 -

Räntebärande långfristiga skulder 360,1 -

Summa långfristiga skulder 360,1 -

Räntebärande kortfristiga skulder 322,6 -

Icke räntebärande kortfristiga skulder 34,6 -

Summa kortfristiga skulder 357,2 -

Summa eget kapital och skulder 1 036,6 0,5

Ställda säkerheter - -

Ansvarsförbindelser - -

13 AddLife Bokslutskommuniké 1 april 2015–31 mars 2016

Definitioner

Avkastning på eget kapital Resultat efter skatt hänförligt till aktieägarna i procent av aktieägarnas andel av

genomsnittligt eget kapital.

Avkastning på rörelsekapital (R/RK) EBITA i förhållande till genomsnittligt rörelsekapital.

EBITDA Rörelseresultat före avskrivningar.

EBITA Rörelseresultat före avskrivningar på immateriella anläggningstillgångar.

EBITA marginal EBITA i procent av nettoomsättningen.

Eget kapital per aktie Aktieägarnas andel av eget kapital dividerat med antal utestående aktier på

balansdagen.

Räntebärande nettoskuld Räntebärande skulder och räntebärande avsättningar med avdrag för likvida medel.

Räntebärande nettoskuld/EBITDA Finansiell nettoskuld dividerat med EBITDA.

Kassaflöde per aktie Kassaflöde från den löpande verksamheten dividerat med genomsnittligt antal

aktier.

Nettoskuldsättningsgrad Räntebärande nettoskuld i förhållande till eget kapital.

Rörelsekapital Summan av varulager och kundfordringar med avdrag för leverantörsskulder. Vid

beräkning av R/RK används årets genomsnittliga rörelsekapital.

Soliditet Eget kapital i procent av balansomslutningen.

Resultat per aktie Aktieägarnas andel av årets resultat i relation till genomsnittligt antal aktier.

Denna information offentliggörs enligt lagen om värdepappersmarknaden, lagen om handel med finansiella instrument eller regelverket
vid NASDAQ Stockholm. Informationen lämnades för offentliggörande den 18 maj 2016 kl. 08:30 (CET).

AddLife AB (publ), Box 3145, Birger Jarlsgatan 43, SE-103 62 Stockholm. info@add.life, www.add.life, org.nr. 556995-8126

