

C-RAD AB - BOKSLUTSKOMMUNIKÉ

JANUARI - DECEMBER 2018

Pressmeddelande 8 februari 2019

STARKT FJÄRDE KVARTAL GER POSITIVT HELÅRSRESULTAT

KVARTALET OKTOBER-DECEMBER 2018

- Ordergång: 75,6 (47,5) Mkr, +59%.
- Intäkter: 57,7 (42,0) Mkr, +37%.
- Rörelseresultat: 3,3 (1,1) Mkr, +200%.
- Resultat efter skatt: 24,3 (0,8) Mkr.
- Resultat per aktie: 0,79 (0,03) kr.

HELÅRET 2018

- Ordergång: 246,8 (192,5) Mkr, +28%.
- Intäkter: 190,1 (133,1) Mkr, +43%.
- Rörelseresultat: 0,8 (-10,0) Mkr.
- Resultat efter skatt: 21,2 (-10,9) Mkr.
- Resultat per aktie: 0,69 (-0,37) kr.

VÄSENTLIGA HÄNDELSE UNDER KVARTALET

- Cecilia Danckwardt-Lillieström tillträdde som CFO den 15 oktober 2018.

VÄSENTLIGA HÄNDELSE EFTER KVARTALET SLUT

- C-RAD tecknar strategiskt utvecklings- och försäljnings-samarbete med XECAN.

SAMMANDRAG FINANSIELLT RESULTAT

Mkr	KVARTAL 4, OKT-DEC			HELÅR		
	2018	2017	Förändr.	2018	2017	Förändr.
Ordergång	75,6	47,5	59%	246,8	192,5	28%
Intäkter	57,7	42,0	37%	190,1	133,1	43%
Bruttoresultat	34,6	25,2	37%	110,1	78,6	40%
Bruttomarginal (procent)	60%	60%		58%	59%	
Rörelseresultat	3,3	1,1	200%	0,8	-10,0	
Resultat efter skatt	24,3	0,8	2938%	21,2	-10,9	
Likvida medel vid periodens slut	9,3	14,6	-36%			
Aktiekurs på balansdagen, kr	25,80	28,30	-9%			
Orderstock	194,0	139,8	39%			
varav Produkter	120,2	97,5	23%			
varav Serviceavtal	73,8	42,3	74%			

KOMMENTAR FRÅN VD

FÖRSTA HELÅRSVINSTEN I C-RADS HISTORIA

En markant tillväxt av orderingsgången inom samtliga segment under det fjärde kvartalet har lett till den högsta kvartalsvisa orderingsgången någonsin, samtidigt som en hälsosam tillväxt av både intäkter och rörelseresultat under kvartalet också bidrar till att vi avslutar 2018 med den första helårsvinsten i bolagets historia.

Orderingsgången under det fjärde kvartalet uppgick till 75,6 Mkr, motsvarande en ökning om 59 procent jämfört med samma period 2017. Noteras bör att orderingsgången för EMEA-region ökade med 170 procent under perioden. Den nordamerikanska regionen levererar fortfarande under förväntan, dock kan vi se att orderingsgången har börjat förbättras. Den stora orderstocken vid ingången av 2018 i kombination med en stark orderingsgång under 2018 har lett till en imponerande tillväxt av intäkterna, från 42,0 Mkr till 57,7 Mkr, motsvarande en ökning om 37 procent jämfört med det fjärde kvartalet 2017 och 43 procent för helåret 2018 jämfört med helåret 2017. Intäktsökningen, med en stabil bruttovinstmarginal, resulterar i en rörelsevinster om 3,3 Mkr för kvartalet och 0,8 Mkr för helåret 2018. Orderstocken uppgick vid utgången av 2018 till 194 Mkr jämfört med 140 Mkr 2017.

ÅTERBLICK: EN STABIL UTVECKLING

Avslutningen på ett år är alltid ett bra tillfälle för reflektion. Det är med stolthet jag ser tillbaka på de tre senaste åren och vad vi har åstadkommit under den här tiden. Intäkterna har nästan tredubblats och vi har nått ett positivt resultat under 2018. Orderstocken vid årets slut har normalt sett uppgått till omkring 100 procent av intäkterna under samma år, vilket har lett till en ansevärd tillväxt under efterföljande år. Orderstocken i slutet av 2018 motsvarar även denna gång intäkterna under 2018.

Vår goda tillväxt har drivits av att marknaden har insett vikten av ytskanningsteknologi för att åstadkomma en optimerad behandling. Det faktum att vi under denna period har gjort ansevärda investeringar i vår sälj- och servicekår har gjort det möjligt för oss att dra nytta av denna trend.

INNOVATIONER SOM GÖR SKILLNAD; C-RAD 'S TEKNOLOGI BLIR EN NY STANDARD

Under dessa år har vi byggt upp ett förtroende och våra kunder känner tillit till våra avancerade produkter. Kraftfulla vittnesmål från våra kunder understryker den kliniska nyttan som kommer med vår teknologi. Detta har lett till en bredare acceptans och en ökande efterfrågan på våra produkter och lösningar. Vår tidigare uppskattning att C-RADs teknologi snabbt utvecklas till att bli en standard inom strålterapi behandling har visat sig att stämma. I vår förväntade försäljning ser vi ett kraftigt ökat antal mindre ordrar från framförallt nya kunder, men också försäljningar till existerande kunder som uppgraderar sina avdelningar med våra lösningar. Vi har en stark tro på att denna utveckling fortsätter och ser mycket stora möjligheter till fortsatt tillväxt.

HÅLLBAR CANCERBEHANDLING FÖR SAMHÄLLETS NYTTA

Under 2018 har vi sett stora framsteg i hur cancer diagnosticeras och behandlas. Nobelpriset i medicin tilldelades en grupp forskare inom cancerbehandling. Framledes kommer det att vara av yttersta vikt för innovativa teknologier som C-RADs att tillhandahålla möjlighet att rädda, förbättra och förlänga livet på de miljontals människor över hela världen som diagnostiseras med cancer varje år.

”C-rad är målmedvetet hängivna att bidra till att ännu fler cancerpatienter botas och får en bättre livskvalitet med hållbara behandlingsmetoder.”

Att uppnå långsiktig effektivitet inom cancerbehandling är en komplex uppgift där C-RAD spelar en nyckelroll. C-RAD är målmedvetet hängivna att bidra till att ännu fler cancerpatienter botas och får en bättre livskvalitet med hållbara behandlingsmetoder.

CANCERN VILAR ALDRIG — och det gör inte heller vi i kampen att hitta nya sätt att göra behandlingarna ännu säkrare och effektivare för patienterna. C-RAD är experten inom patientpositionering och det är vår viktigaste drivkraft för framtiden. Men vi har också ambitioner att bredda oss till ett nytt segment - arbetsflöden inom strålterapi. Detta innebär att vi kommer att bredda vårt värdeerbjudande mot nya kunder, men också utöka möjligheterna till uppgraderingar hos redan existerande kunder. Fokuset kommer att ligga på att förse behandlingscentren med teknologi för att aktivt övervaka deras prestationer, normsätta deras arbetsflöden och hjälpa till att identifiera möjligheter till förbättrad effektivitet samtidigt som man gör behandlingarna mer individanpassade och säkrare för patienterna.

Detta kan åstadkommas genom automation av de funktioner där manuella steg inte är nödvändiga och genom att strömlinjeforma processer, vilket ger den kliniska personalen möjlighet att spendera mer tid med patienterna.

FRAMÅTBlick: VI FORTSÄTTER ATT SKAPA TILLVÄXT I BOLAGET

Lärdomar från tidigare år ger oss perspektiv att blicka framåt...

- **Vi har nu** meriter från flera år med stadigt ökande orderingång där orderingången också överstigit intäkterna, vilket innebär att vi skapar tillväxt i bolaget. Det ger oss en möjlighet att uppskatta den potentiella framtida tillväxten och indikerar att försäljningen kommer att fortsätta att öka signifikant framledes.
- **Vi har nu** bevisligen uppnått acceptans på marknaden och jag är övertygad om att varje linjäraccelerator som levereras på global basis i framtiden kommer att vara utrustad med positioneringsutrustning. Detta öppnar dörren till en enorm marknad.
- **Vi har nu** ett ökande antal statliga myndigheter runtom i världen, exempelvis i Kina och Japan, som investerar betydande belopp för att bygga upp kraftfulla center för cancerbehandling. Globalt sett lever omkring 42 miljoner människor med cancer i någon form, och siffran fortsätter att öka dramatiskt. Det innebär en enorm potential för oss att bidra till bättre behandlingar för fler cancerpatienter globalt genom att installera våra produkter på ett ökande antal cancerkliniker runt om i världen.

Vi är ivriga att leverera resultat baserat på den tillväxtpotential vi ser framför oss. Vi tror på styrkan i våra produkter, den starka tillväxten i branchen och de steg vi tar för att skapa en unik position för C-RAD, för tillväxt under 2019 och framöver. Vi förblir trogna vår grundläggande tillväxtstrategi samtidigt som vi bygger en ny pelare till vår produktportfölj. Jag ser fram emot att etablera C-RAD ytterligare både på våra upparbetade marknader och på nya, och att bidra till att effektivisera cancerbehandlingen för vårdgivare – att göra vården kvalitativare och säkrare för patienter och medicinsk personal.

Detta är i ett nötskal, vår spelplan.

FINANSIELL UTVECKLING, KONCERNEN

ORDERINGÅNG

Orderingången under det fjärde kvartalet uppgick till 75,6 Mkr jämfört med 47,5 Mkr föregående år, motsvarande en ökning om 59 procent. Tillväxten jämfört med 2017 drevs framför allt av orderingången i EMEA-regionen som uppvisade en ökning om 170 procent jämfört med samma kvartal 2017, med de största volymerna från Italien och Spanien. I APAC-regionen ökade orderingången med 34 procent jämfört med 2017 medan orderingången i Nord- och Sydamerika var svagare än föregående år.

Försäljningen ökade för samtliga produktkategorier under kvartalet.

Orderingången under januari till december ökade till 246,8 Mkr, motsvarande 28 procent.

INTÄKTER

Intäkterna ökade från 42,0 Mkr under det fjärde kvartalet 2017 till 57,7 Mkr under det fjärde kvartalet 2018, motsvarande en ökning om 37 procent. Ökningen hänför sig framför allt till ökade leveranser i EMEA-regionen, där leveranser inom DACH-regionen och Norden står för den största andelen under kvartalet. Intäkterna i APAC-regionen ökade med 17 procent jämfört med samma kvartal föregående år. Intäkterna i Nord- och Sydamerika minskade med 55 procent jämfört med samma kvartal 2017.

Intäkterna under perioden januari – december ökade från 133,1 Mkr under 2017 till 190,1 Mkr 2018, en ökning om 43 procent. Samtliga regioner har haft en god utveckling av intäkterna under året.

■ Positioneringsprodukter ■ Life Cycle Business ■ HIT-lasrar ■ Distribution

■ Positioneringsprodukter ■ Life Cycle Business ■ HIT-lasrar ■ Distribution ■ GEMini

SÄSONGSMÄSSIGHET

Det finns ett säsongsmönster i C-RADs verksamhet, där andra halvåret och framför allt det fjärde kvartalet vanligtvis är starkast, vad gäller såväl ordergång som intäkter. Det beror främst på att många av kunderna är sjukhus och kliniker, som vanligtvis har årsbudgetar per kalenderår. Då merparten av C-RAD's kostnader är fasta innebär fluktuationer i intäkterna en direkt påverkan på det kvartalsvisa rörelseresultatet. Fluktuationer i ordergången mellan kvartal är förväntade i vår marknad.

ORDERSTOCK OCH OMVANDLINGSFREKVENNS FÖR ORDRAR

Orderstocken motsvarar ordrar som har erhållits men inte levererats och fakturerats. Orderstocken uppgick till 194,0 Mkr i slutet av fjärde kvartalet 2018 jämfört med 139,8 Mkr under samma period 2017, en ökning om 39 procent. Av den totala orderstocken avser 120,2 (97,5) Mkr produkter och 73,8 (42,3) Mkr Life Cycle Business (service och support).

Den vägda genomsnittliga leveranstiden för intäktsförda ordrar avseende produkter var drygt fyra månader under det fjärde kvartalet (oförändrat från samma kvartal 2017). För helåret 2018 var den genomsnittliga leveranstiden fem månader, också den oförändrad från föregående år. Detta är tiden från att beställningen tas emot tills ordern är levererad och intäktsförd och beräknas på leveranser av C-RADs egna produkter.

11,9 Mkr av orderstocken för Life Cycle Business förväntas att intäktsföras inom 12 månader, då de intäktsförs planerligt under avtalsperioden. Detta kan jämföras med intäkter om 8,1 Mkr för de senaste 12 månaderna. Servicekontrakten löper oftast på upp till åtta år men den genomsnittliga avtalstiden är cirka fem år.

BRUTTOMARGINAL

Under det fjärde kvartalet 2018 uppgick bruttomarginalen till 60 procent, oförändrat jämfört med samma period 2017. Bruttomarginalen på våra egna produkter har legat relativt stabilt under det senaste året. Fluktuationer i bruttomarginalen kan förväntas under kortare perioder då den varierar beroende på produktuppsättning, marknad och valutakursförändringar. Bruttomarginalen under januari till december uppgick till 58 procent, jämfört med 59 procent under helåret 2017. Detta är hänförligt till att andelen försäljning av distributionsprodukter med lägre marginal har varit högre under 2018 än under tidigare år.

ÖVRIGA EXTERNA KOSTNADER

Övriga externa kostnader uppgick under det fjärde kvartalet till 12,5 MKr jämfört med 10,8 MKr under samma period föregående år. Ökningen är framför allt relaterad till högre marknadsföringskostnader i samband med ett utökat deltagande på ASTRO-mässan i slutet av året.

Övriga externa kostnader under perioden januari – december uppgick till 45,6 (36,5) Mkr.

PERSONALKOSTNADER

Personalkostnaderna uppgick under det fjärde kvartalet till 16,3 (13,9) MKr. Ökningen jämfört med föregående år beror främst på att försäljnings-, service- och utvecklingsresurserna utökats, men också på att ersättningar relaterade till ordergång och resultat ökat i takt med förbättrad ordergång och intäktsföring av sålda system.

Medelantalet anställda ökade från 49 under fjärde kvartalet 2017 till 54 under samma period 2018, och antalet anställda i koncernen per den 31 december 2018 var 52 (49) personer.

Personalkostnaderna för perioden januari – december uppgick till 59,3 (51,6) Mkr.

AKTIVERADE UTVECKLINGSKOSTNADER

Aktiverade utvecklingskostnader under det fjärde kvartalet 2018 om 0,8 (1,1) Mkr är relaterade till vidareutveckling av Positioneringsprodukter. Avskrivningarna på aktiverade utvecklingskostnader uppgick under kvartalet till 1,5 (0,6) Mkr, därutöver gjordes också en nedskrivning av aktiveringar gjorda under andra och tredje kvartalet 2018 om 0,5 Mkr, relaterade till vidareutveckling av HIT Lasers.

Aktiverade utvecklingskostnader under perioden januari – december uppgick till 3,4 (4,4) Mkr. Av- och nedskrivningar under året uppgick till 3,9 (2,2) Mkr. Ökningen av avskrivningarna är hänförlig till att avskrivningarna på GEMini påbörjades i juli 2018.

Totala aktiverade utvecklingskostnader uppgick till 22,7 (23,4) MKr i slutet av december.

FINANSNETTO

Finansnetto för kvartalet uppgick till 0 (-0,3) Mkr.

Finansnetto för perioden januari – december uppgick till -0,5 (-0,9) Mkr.

RESULTAT FÖRE OCH EFTER SKATT

Resultatet före skatt under kvartalet uppgick till 3,3 Mkr jämfört med 0,8 Mkr 2017. Resultatet efter skatt uppgick till 24,3 (0,8) Mkr, motsvarande 0,79 (0,03) kr per aktie. Då koncernen för första gången redovisade en vinst för helåret 2018, och förväntningarna är att även under kommande år redovisa vinst, bokades den uppskjutna skatten för de svenska bolagen där full koncernbidragsrätt föreligger som en skatteintäkt. Skatteintäkten för uppskjuten skatt uppgick till 21,0 Mkr under 2018 och bokfört värde på skattefordran uppgick till 28,1 Mkr per 31 december 2018. Ackumulerade skattemässiga förluster i de utländska dotterbolagen uppgick till 74,6 Mkr på bokslutsdagen.

Resultatet före skatt för helåret 2018 uppgick till 0,2 (-10,9) Mkr. Resultatet efter skatt uppgick till 21,2 (-10,9) Mkr, motsvarande 0,69 (-0,37) kr per aktie.

FINANSIERING OCH KASSAFLÖDE

Kassaflödet under det fjärde kvartalet uppgick till 1,4 (-3,6) Mkr. Operativt kassaflöde var -2,6 (-0,7) Mkr. Kassaflödet från finansieringsverksamheten uppgick till 5,4 Mkr då utnyttjandet av fakturabelåningen hade ökat under kvartalet i linje med högre omsättning.

Kassaflödet under helåret 2018 uppgick till -4,4 (1,8) Mkr. Operativt kassaflöde var -9,7 (-4,0) Mkr. Kassaflöde från finansieringsverksamheten uppgick till 9,2 (11,3) Mkr.

C-RAD hade per bokslutsdagen totala tillgängliga medel om 21,4 Mkr bestående av likvida medel om 9,3 Mkr samt outnyttjade kreditfaciliteter om 12,1 Mkr. Utnyttjad fakturabelåning uppgick till 19,9 Mkr på balansdagen.

VÄSENTLIGA RISKER OCH OSÄKERHETSFAKTORER

Angående väsentliga risker, osäkerhetsfaktorer och hanteringen av dessa hänvisas till årsredovisningen för 2017, s. 49-52.

ÖVRIGA VÄSENTLIGA HÄNDELSE UNDER KVARTALET

Cecilia Danckwardt-Lillieström tillträdde som ny CFO med start den 15 oktober, 2018. Inga övriga väsentliga händelser har inträffat under kvartalet.

ÖVRIGA VÄSENTLIGA HÄNDELSE EFTER KVARTALET SLUT

Den 7 februari, 2019, informerade C-RAD och det USA-baserade bolaget XECAN om att ett partneravtal tecknats avseende produktutveckling för avancerad patientpositionering och resurshantering inom strålterapi. Utvecklingsarbetet kommer att starta direkt med team från båda företagen och en första version av produkten förväntas presenteras under det andra kvartalet 2019.

Inga övriga väsentliga händelser har inträffat efter kvartalets slut.

AKTIER

Per den 31 december 2018 uppgick det totala antalet aktier i Bolaget till 30 757 036 varav 862 887 utgjordes av A-aktier och 29 894 149 utgjordes av B-aktier. Det totala antalet röster uppgick till 38 523 019, varav A-aktierna motsvarar 8 628 870 röster och B-aktierna 29 894 149 röster. Bolagets registrerade aktiekapital uppgick till 4,6 Mkr. Antalet aktier har varit oförändrat under kvartalet.

INCITAMENTSPROGRAM

Med syfte att öka bolagets möjlighet att behålla kompetenta ledande befattningshavare och anställda har bolaget infört incitamentsprogram som ger ett långsiktigt ägarengagemang. Incitamentsprogrammen består av teckningsoptioner som erbjudits till de anställda till marknadsvärde enligt Black & Scholes värderingsmodell. Följande incitamentsprogram är aktiva per i balansdagen:

	Antal tecknade optioner	Startdatum	Tidigaste lösendatum	Senaste lösendatum	Lösenpris (kr/aktie)	Genomsnittligt optionspris (kr/option)	Totalt kapitaltillskott till bolaget per balansdagen (kr)	Totalt kapitaltillskott vid inlösen 100% (kr)
Incitamentsprogram 2016/2019	264 000	2016-04-30	2019-02-01	2019-05-01	11,80	1,1	297 000	3 412 200
Incitamentsprogram 2017/2020	232 618	2017-05-16	2020-02-01	2020-04-30	21,21	3,4	790 901	5 724 729
Incitamentsprogram 2018/2021	100 000	2019-06-15	2021-02-01	2021-04-30	40,54	4,7	466 000	4 520 000

MODERBOLAGET

Ingen verksamhet bedrivs i moderbolaget förutom koncernledning och administration. Moderbolagets intäkter uppgick under perioden januari - december till 18,9 (18,7) Mkr och resultatet före skatt blev -5,6 (-2,5) Mkr. Resultatet efter skatt blev -3,4 (-2,5) Mkr då uppskjuten skattefordran om 2,2 Mkr intäktsfördes under kvartalet.

Under det fjärde kvartalet gjordes aktieägartillskott till C-RAD Imaging AB om 1,3 Mkr. Samtidigt gjordes en nedskrivning av aktier i dotterbolag på motsvarande belopp. En nedskrivning gjordes också på fordringar på dotterbolaget Cyrpa International om 2,3 Mkr.

BOKSLUTSDISPOSITION

Styrelsen kommer att föreslå stämman att samtliga till årsstämmans förfogande stående medel överförs i ny räkning.

VALBEREDNING

C-RADs valberedning inför årsstämman 2019 utgörs av:

- Per Hamberg
- Lennart Ågren
- Lars Nyberg

Valberedningen har utsett Per Hamberg till ordförande av valberedningen. Valberedningens uppgift är att inför årsstämman 2019 framlägga förslag avseende antalet styrelseledamöter, styrelsearvoden, styrelsens sammansättning, val av styrelseordförande, val av ordförande på årsstämma, revisorsarvoden och val av revisorer, samt riktlinjer för utseende av valberedning. Förslag till valberedning kan lämnas via email: info@c-rad.com senast 15 februari 2019.

KOMMANDE RAPPORTTILLFÄLLEN

8 februari, 2019 Webcast Bokslutskommuniké januari - december, 2018. Kl 13.00.
8 maj, 2019 Delårsrapport för januari-mars, 2018. Webcast.
8 maj, 2019 Årsstämma 2019. Plats meddelas senare.

PRESENTATION AV DELÅRSRAPPORTEN

VD Tim Thurn och CFO Cecilia Danckwardt-Lillieström presenterar delårsrapporten via Webcast, fredagen den 8 februari 2019 klockan 13:00 CET. Efter presentationen, som kommer att hållas på engelska, ges utrymme för frågor och diskussion. För att följa presentationen via webbsändning, vänligen registrera deltagande via <https://attendee.gotowebinar.com/register/9056807416721220353>.

FRAMTIDSUTSIKTER

Styrkan i C-RADs produkter, den starka tillväxten i branschen och de steg bolaget tar för att skapa en unik position på marknaden ger förväntningar på tillväxt under 2019 och framöver. C-RAD kommer att etablera sig ytterligare både på de redan upparbetade marknaderna, och på nya, genom att bidra till att effektivisera cancerbehandlingen för vårdgivare – att göra vården kvalitativare och säkrare både för patienter och medicinsk personal.

ÖVRIG INFORMATION

Kvartalsrapporten ger en rättvisande översikt av koncerns verksamhet, finansiella ställning och resultat. Om det finns avvikelser mellan rapporten på engelska och svenska är det den svenska versionen som gäller. Denna rapport har inte varit föremål för översiktlig granskning av bolagets revisorer.

Uppsala, 8 februari 2019

Tim Thurn
VD

C-RAD AB (PUBL)

C-RAD AB (publ)

Bredgränd 18, SE-753 20 Uppsala

Telefon +46 (0)18 - 66 69 30

www.c-rad.com

Org. nr. 556663-9174

För ytterligare information:

Tim Thurn, VD, Phone: +46 (0)18 66 69 30

C-RAD AB är sedan december 2014 noterat på Nasdaq Stockholm Small Cap.

Informationen i delårsrapporten är sådan som C-RAD skall offentliggöra enligt EU:s marknadsmissbruksförordning och lagen om värdepappersmarknaden. Informationen lämnades, genom ovanstående kontaktpersons försorg, för offentliggörande den 8 februari 2019 kl 08.30.

Koncernens resultaträkningar i sammandrag Mkr	Kvartal 4 2018	Kvartal 4 2017	Helår 2018	Helår 2017
Intäkter	57,7	42,0	190,1	133,1
Inköpta varor och tjänster	-23,1	-16,8	-80,0	-54,5
Bruttoresultat	34,6	25,2	110,1	78,6
<i>Bruttomarginal</i>	<i>60%</i>	<i>60%</i>	<i>58%</i>	<i>59%</i>
Övriga externa kostnader	-12,5	-10,8	-45,6	-36,5
Personalkostnader	-16,3	-13,9	-59,3	-51,6
Aktiverade utvecklingskostnader	0,8	1,3	3,4	4,4
Avskrivningar materiella och immateriella tillg.	-2,6	-0,9	-6,6	-4,5
Övriga rörelseintäkter/kostnader	-0,8	0,1	-1,3	-0,4
Totala rörelsekostnader	-31,3	-24,1	-109,3	-88,6
Rörelseresultat	3,3	1,1	0,8	-10,0
Finansiella intäkter	0,0	0,0	0,4	0,0
Finansiella kostnader	0,0	-0,3	-1,0	-0,9
Resultat före skatt	3,3	0,8	0,2	-10,9
Skatt på periodens resultat	21,0	0,0	21,0	0,0
Periodens resultat (hänförligt till moderbolagets aktieägare)	24,3	0,8	21,2	-10,9
Resultat per aktie före utspädning (kronor)	0,79	0,03	0,69	-0,37
Resultat per aktie efter utspädning (kronor)	0,78	0,03	0,68	-0,37

Koncernens rapport över totalresultat Mkr	Kvartal 4 2018	Kvartal 4 2017	Helår 2018	Helår 2017
Periodens resultat	24,3	0,8	21,2	-10,9
Övrigt totalresultat Intäkter/kostnader redovisade direkt i eget kapital				
Valutakursdifferenser vid omräkning utländska verksamheter	0,1	0,6	0,5	-0,9
Övrigt totalresultat för perioden (efter skatt)	24,4	1,4	21,7	-11,8
Summa totalresultat för perioden (hänförligt till moderbolagets aktieägare)	24,4	1,4	21,7	-11,8

Rapportering per segment	Kvartal 4 2018	Kvartal 4 2017	Helår 2018	Helår 2017
Mkr				
Intäkter per segment				
Positioning	57,7	41,9	189,5	132,5
Imaging	0,0	0,1	0,6	0,6
Summa intäkter	57,7	42,0	190,1	133,1
Resultat per segment				
Positioning rörelseresultat	5,0	2,0	4,6	-8,7
Imaging rörelseresultat	-1,7	-0,9	-3,8	-1,3
Rörelseresultat	3,3	1,1	0,8	-10,0

Segmentsrapporteringen är baserad på samma redovisningsprinciper som tillämpas i årsredovisningen för 2017.

Intäkter per region och produkt

	Kvartal 4 2018	Kvartal 4 2017	Helår 2018	Helår 2017
Intäkter per geografiskt område				
Amerika	3,7	8,2	36,1	30,7
EMEA	39,3	21,1	109,2	71,4
APAC	14,7	12,7	44,8	31,0
Summa	57,7	42,0	190,1	133,1

	Kvartal 4 2018	Kvartal 4 2017	Helår 2018	Helår 2017
Intäkter per produktgrupp				
Positioneringsprodukter	46,1	34,3	145,1	109,8
HIT Laser	6,1	3,6	20,1	12,3
Life Cycle Business	2,3	2,3	8,1	5,8
Distribution	3,2	1,8	16,3	5,2
GEMini	0,0	0,0	0,5	0,0
Summa	57,7	42,0	190,1	133,1

Koncernens balansräkningar i sammandrag Mkr	2018-12-31	2017-12-31
Immateriella anläggningstillgångar	26,9	28,3
Materiella anläggningstillgångar	1,3	2,1
Övriga långfristiga fordringar	0,1	0,1
Uppskjutna skattefordringar	28,1	7,1
Summa anläggningstillgångar	56,3	37,6
Lager	11,7	20,1
Övriga kortfristiga fordringar	69,3	45,7
Likvida medel	9,3	14,6
Summa omsättningstillgångar	90,3	80,4
Summa tillgångar	146,6	118,1
Eget kapital		
Eget kapital	93,6	71,4
Kortfristiga skulder	53,0	46,7
Summa eget kapital och skulder	146,6	118,1

Koncernens kassaflödesanalyser i sammandrag Mkr	Kvartal 4 2018	Kvartal 4 2017	Helår 2018	Helår 2017
Rörelseresultat	3,3	1,1	0,8	-10,0
Justering för poster som inte ingår i kassaflödet	2,7	2,2	8,0	6,7
Erlagd ränta	0,0	-0,3	-1,0	-0,9
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	6,0	3,1	7,9	-4,2
Kassaflöde i rörelsekapital	-8,7	-3,8	-17,6	0,2
Kassaflöde från löpande verksamheten	-2,6	-0,7	-9,7	-4,0
Investeringar	-1,4	-1,4	-4,0	-5,5
Kassaflöde från investeringsverksamheten	-1,4	-1,4	-4,0	-5,5
Erhållen premie teckningsoptioner	0,0	0,0	0,5	0,9
Upptagna lån	5,4	0,0	9,1	10,7
Amortering av lån	0,0	-1,5	-0,4	-0,3
Kassaflöde finansieringsverksamheten	5,4	-1,5	9,2	11,3
Periodens kassaflöde	1,4	-3,6	-4,4	1,8
Likvida medel vid periodens början	8,0	17,9	14,6	12,7
Kursdifferens i likvida medel	-0,1	0,3	-0,8	0,1
Likvida medel vid periodens slut	9,3	14,6	9,3	14,6

Förändringar i koncernens eget kapital Mkr	Kvartal 4 2018	Kvartal 4 2017	Helår 2018	Helår 2017
Ingående balans	69,2	58,3	71,4	70,6
Nyemission och optionsprogram	0,0	11,7	0,5	12,7
Eget kapitaldel konvertibellån	0,0	0,0	0,0	(0,1)
Förändringar under perioden	0,0	11,7	0,5	12,6
Periodens totalresultat	24,4	1,4	21,7	(11,8)
Eget kapital vid periodens slut (Hänförligt till moderbolagets aktieägare)	93,6	71,4	93,6	71,4

Moderbolagets resultaträkning i sammandrag	Helår	Helår
Mkr	2018	2017
Intäkter	19,0	18,7
Rörelsens kostnader	-17,1	-17,9
Rörelseresultat	1,8	0,8
Finansiella poster	-7,4	-3,3
Resultat före skatt	-5,6	-2,5
Skatt	2,2	0,0
Periodens resultat	-3,4	-2,5

Moderbolagets balansräkning i sammandrag	2018	2017
Mkr	31 dec	31 dec
Immateriella anläggningstillgångar	3,5	4,4
Materiella anläggningstillgångar	0,0	0,1
Finansiella anläggningstillgångar	161,5	167,4
Uppskjutna skattefordringar	2,2	0,0
Summa anläggningstillgångar	167,3	171,9
Kortfristiga fordringar	1,2	1,2
Likvida medel	0,5	0,4
Totala tillgångar	168,9	173,4
Bundet eget kapital	4,6	4,6
Fritt eget kapital	161,1	164,1
Summa eget kapital	165,8	168,7
Kortfristiga skulder	3,2	4,7
Summa eget kapital och skulder	168,9	173,4

Kvartalsöversikt koncernen

Resulträkningar	Kv 4	Kv 3	Kv 2	Kv 1	Kv 4	Kv 3	Kv 2	Kv 1	Helår	Helår
Mkr	2018	2018	2018	2018	2017	2017	2017	2017	2018	2017
Intäkter	57,7	46,7	51,9	33,8	42,0	33,2	32,2	25,8	190,1	133,1
Inköpta varor och tjänster	-23,1	-18,2	-24,6	-14,1	-16,8	-13,7	-13,6	-10,4	-80,0	-54,5
Bruttoresultat	34,6	28,5	27,3	19,7	25,2	19,5	18,6	15,4	110,1	78,6
Bruttomarginal	60%	61%	53%	58%	60%	59%	59%	60%	58%	59%
Övriga externa kostnader	-12,5	-12,4	-11,0	-9,7	-10,8	-8,0	-8,9	-8,8	-45,6	-36,5
Personalkostnader	-16,3	-14,2	-14,5	-14,3	-13,9	-12,4	-13,2	-12,2	-59,3	-51,7
Aktiverade utvecklingskostnader	0,8	0,9	0,8	0,9	1,3	1,1	0,9	1,1	3,4	4,4
Avskrivningar materiella och immateriella tillg.	-2,6	-1,8	-1,1	-1,1	-0,9	-1,1	-1,4	-1,6	-6,6	-5,0
Övriga rörelseintäkter/kostnader	-0,8	-0,7	0,4	-0,2	0,1	-0,4	-0,1	0,5	-1,3	0,1
Totala rörelsekostnader	-31,3	-28,2	-25,4	-24,4	-24,1	-20,8	-22,7	-21,0	-109,3	-88,7
Rörelseresultat	3,3	0,3	1,9	-4,7	1,1	-1,4	-4,1	-5,6	0,8	-10,0
Finansnetto	0,0	0,0	-0,4	-0,2	-0,3	-0,3	-0,2	-0,2	-0,6	-0,9
Resultat före skatt	3,3	0,3	1,5	-4,9	0,8	-1,7	-4,3	-5,8	0,2	-10,9
Skatt på periodens resultat	21,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	21,0	0,0
Periodens resultat (hänförligt till moderbolagets aktieägare)	24,3	0,3	1,5	-4,9	0,8	-1,7	-4,3	-5,8	21,2	-10,9
Balansräkningar	Kv 4	Kv 3	Kv 2	Kv 1	Kv 4	Kv 3	Kv 2	Kv 1	Helår	Helår
Mkr	2018	2018	2018	2018	2017	2017	2017	2017	2018	2017
Anläggningstillgångar	56,3	36,6	37,5	37,8	37,6	37,3	37,3	37,5	56,3	37,6
Omsättningstillgångar	90,3	80,7	86,5	73,5	80,4	72,7	69,9	62,3	90,3	80,4
Summa tillgångar	146,6	117,3	124,0	111,3	118,1	110,0	107,2	99,8	146,6	118,1
Eget kapital	93,6	69,2	68,4	66,3	71,4	58,3	61,3	64,8	93,6	71,4
Långfristiga skulder	0,0	0,0	0,0	0,0	0,3	0,3	12,3	12,4	0,0	0,3
Kortfristiga skulder	53,0	48,1	55,6	45,0	46,4	51,4	33,6	22,6	53,0	46,4
Summa eget kapital och skulder	146,6	117,3	124,0	111,3	118,1	110,0	107,2	99,8	146,6	118,1
Kassaflödesanalyser	Kv 4	Kv 3	Kv 2	Kv 1	Kv 4	Kv 3	Kv 2	Kv 1	Helår	Helår
Mkr	2018	2018	2018	2018	2017	2017	2017	2017	2018	2017
Operativt kassaflöde	-2,6	8,4	-3,7	-12,1	-0,7	10,0	-9,8	-3,5	-9,7	-4,0
Kassaflöde från investeringsverksamheten	-1,4	-0,9	-0,8	-0,9	-1,4	-1,5	-1,2	-1,6	-4,0	-5,5
Kassaflöde från finansieringsverksamheten	5,4	-5,5	5,2	4,1	-1,5	0,6	5,1	7,6	9,2	11,3
Summa kassaflöde	1,4	2,0	0,6	-8,9	-3,6	9,1	-5,9	2,5	-4,4	1,8
Nyckeltal	Kv 4	Kv 3	Kv 2	Kv 1	Kv 4	Kv 3	Kv 2	Kv 1	Helår	Helår
	2018	2018	2018	2018	2017	2017	2017	2017	2018	2017
Total ordergång (Mkr)	75,6	64,2	56,4	50,6	47,5	55,5	49,3	40,2	246,8	192,5
Förändring per kvartal (procent)	18%	14%	11%	7%	-14%	13%	23%	-4%	n/a	n/a
Förändring jmf motsvarande period fög år (procent)	59%	16%	14%	26%	13%	97%	62%	208%	28%	70%
Totala intäkter (mkr)	57,7	46,7	51,9	33,8	42,0	33,2	32,2	25,8	190,1	133,2
Förändring per kvartal (procent)	24%	-10%	54%	-20%	27%	3%	25%	-5%	n/a	n/a
Förändring jmf motsvarande period fög år (procent)	37%	41%	61%	31%	54%	48%	106%	49%	43%	61%
Bruttomarginal (procent av intäkter)	60%	61%	53%	58%	60%	59%	59%	60%	58%	59%
Rörelsemarginal (procent av intäkter)	6%	1%	4%	-14%	3%	-4%	-13%	-22%	0%	-8%
Vinstmarginal (procent av intäkter)	42%	1%	3%	-14%	2%	-5%	-13%	-22%	11%	-8%
Resultat per aktie före utspädning (kronor)	0,79	0,01	0,05	-0,16	0,03	-0,05	-0,14	-0,20	0,69	0,69
Eget kapital per aktie före utspädning (kronor)	3,04	2,25	2,30	2,23	2,40	1,98	2,08	2,20	3,04	3,16
Eget kapital per aktie efter utspädning (kronor)	3,02	2,21	2,16	2,10	2,27	1,87	1,97	2,07	3,02	3,00
Börskurs vid periodens slut (kronor)	25,80	27,50	31,20	30,40	28,3	33,9	22,60	14,80	25,80	28,30
Soliditet (procent)	64%	59%	55%	60%	60%	53%	57%	65%	64%	60%
Likvida medel (Mkr)	9,3	8,0	6,3	5,5	14,6	17,9	9,1	2,4	9,3	14,6
Antal anställda vid periodens slut	52	56	54	50	49	47	46	46	52	49
Genomsnittligt antal utestående aktier (miljoner)	30,8	30,8	30,8	30,8	29,8	29,5	29,5	29,5	30,8	29,6
Genomsnittligt antal aktier efter utspädning (miljoner)	31,0	31,3	31,3	31,3	31,2	31,2	31,1	31,3	31,0	31,3
Antal utestående aktier vid periodens slut (miljoner)	30,8	30,8	30,8	30,8	30,8	29,5	29,5	29,5	30,8	30,8
Antal utestående optioner vid periodens slut (miljoner)	0,5	0,5	0,5	0,5	0,5	1,7	1,8	1,8	0,5	1,7

NOTER

Redovisningsprinciper

Denna delårsrapport är, för koncernen, upprättad enligt IAS 34, RFR1 "Redovisning för koncerner" och Årsredovisninglagen och, för moderbolaget, enligt Årsredovisninglagen och RFR 2. Koncernen tillämpar IFRS 9 Finansiella instrument och IFRS 15 Intäkter från avtal med kunder från och med 1 januari 2018, beskrivet nedan. Tillämpade redovisningsprinciper överensstämmer i övrigt med vad som anges i not 1 i årsredovisningen 2017.

Ändrade redovisningsprinciper från och med 1 januari 2018

IFRS 9 innebär förändringar av hur finansiella tillgångar klassificeras och värderas, inför en nedskrivningsmodell som baseras på förväntade kreditförluster istället för inträffade förluster och ger förändringar av principer för säkringsredovisning. IFRS 9 har tillämpats framåtriktat. Bolaget inte har några derivat och finansiering sker till marknadsmässig ränta. Då bolaget haft mycket begränsade kreditförluster historiskt har bolaget gjort bedömningen att ingen reserv för kreditförluster ska göras.

IFRS 15 inför nya krav för intäktsredovisningen och ersätter IAS 18 intäkter, IAS 11 Entreprenadavtal och flera inkomstrelaterade tolkningar. Den nya standarden inför en kontrollbaserad redovisningsmodell för intäkterna och ger mer detaljerad vägledning inom många områden som tidigare inte framgått av gällande IFRS, bland annat hur man redovisar överenskommelser med flera prestationsåtaganden, rörlig prissättning, kundens returrätt, återköpsrätt mot leverantör, och andra vanliga komplikationer. IFRS 15 ska tillämpas för rapporteringsperioder som börjar den 1 januari 2018 eller senare. IFRS 15 har tillämpats framåtriktat från och med januari 2018. Effekten av den nya redovisningsprincipen bedöms vara immateriell och skulle ha uppgått till 0,4 MSEK för jämförelseåret 2017.

Övriga uppdaterade IFRS-standarder och tolkningsuttalanden från IFRIC har ingen inverkan på koncernens eller moderbolagets resultat eller finansiella ställning.

Nya IFRS som ännu inte har börjat tillämpas

IFRS 16 Leasingavtal, ersätter IAS 17 Leasingavtal och IFRIC 4 Fastställande av huruvida ett avtal innehåller ett leasingavtal och relaterade regler, och kommer att tillämpas från 2019. Den nya standarden innebär att leasetagare ska redovisa alla kontrakt som uppfyller definitionen av ett leasingkontrakt (utom kontrakt om maximalt 12 månader och kontrakt av individuellt lågt värde) som tillgång ("right-of-use asset") och skuld i rapport över finansiell ställning. Avtal som i dag utgör operationella leasingavtal kommer således att rapporteras i balansräkningen med följden att nuvarande rörelsekostnad, motsvarande periodens leasingavgift, ersätts med avskrivning och räntekostnad i resultaträkningen. C-RAD tillämpar den förenklade övergångsmetoden kommer inte att räkna om jämförelsetalen. Den huvudsakliga påverkan på C-RADs finansiella rapporter härrör från redovisningen av hyreskontrakt och leasingavtal för bilar. Den ingående effekten på balansräkningen i C-RAD AB per den 1 januari 2019 blir att en leasingtillgång (nyttjanderätt) respektive en leasingskuld tillkommer om vardera omkring 3,4 Mkr samt en uppskjuten skatt. EBITDA för 2019 förväntas bli omkring 2 Mkr bättre än vad som hade varit fallet med de tidigare redovisningsprinciperna. Övrig påverkan blir att kassaflöde från leasingkontrakt kommer att flyttas från den löpande verksamheten till finansieringsverksamheten (amortering och betald ränta).

Valutakurser

De finansiella rapporterna presenteras i svenska kronor, vilket är den funktionella valutan för C-RAD. Försäljning och beställningar genereras till stor del i utländsk valuta, främst EUR och USD, dessutom ingår utländska dotterbolag i konsolideringen. Ordergång, orderstock och och resultaträkning omräknas till periodens genomsnittskurs medan balansräkning omräknas till balansdagkurs. Den genomsnittliga EUR-kursen under 2018 var 10,3 (9,6), medan den genomsnittliga USD-kursen under perioden var 8,7 (8,5). Balansdagkurs för EUR var 10,3 (9,8) och USD 9,0 (8,2).

Närstående

C-RAD har under fjärde kvartalet 2018 köpt tryckta kontorsvaror från Thurn Transmedia Com till ett värde av 7 Tkr. Ägaren till Thurn TransmediaCom är närstående till C-RADs VD Tim Thurn.

Aktiverade utvecklingskostnader

Utvecklingskostnader som uppfyller kriterierna för redovisning enligt IAS 38 aktiveras. Nedskrivningsprövning görs kvartalsvis. Utvecklingen av pågående utvecklingsprojekt granskas regelbundet.

Uppskjuten skatt

Den uppskjutna skattefordran granskas vid slutet av varje rapporteringsperiod och justeras i linje med det sannolika framtida skattepliktiga resultatet.

Eventuallförpliktelser

Eventuallförpliktelse i moderbolaget C-RAD AB om 2 000 000 kr avser borgensåtagande för dotterbolag.

Ställda säkerheter

Ställda säkerheter består av företagsinteckning hos Nordea och Erik Penser Bank AB om 12 150 000 SEK avseende checkräkningskrediten, samt en bankgaranti om 500 000 kr där en av bolagets leverantörer är förmånstagare.