

C-RAD AB - DELÅRSRAPPORT

JANUARI-JUNI 2019

Pressmeddelande 30 augusti 2019

REKORDHÖG ORDERSTOCK

KVARTALET APRIL-JUNI 2019

- Ordergång: 64,1 (56,4) Mkr.
- Orderstock: 214,5 (156,5) Mkr.
- Intäkter: 51,5 (51,9) Mkr.
- EBITDA: 1,9 (3,1) Mkr.
- Rörelseresultat: -0,6 (2,0) Mkr.
- Resultat efter skatt: -0,9 (1,6) Mkr.
- Resultat per aktie: -0,03 (0,05) kr.

FÖRSTA HALVÅRET 2019


- Ordergång: 111,9 (107,0) Mkr.
- Intäkter: 98,8 (85,7) Mkr.
- EBITDA: 5,5 (-0,5) Mkr.
- Rörelseresultat: 0,7 (-2,7) Mkr.
- Resultat efter skatt: 0 (-3,3) Mkr.
- Resultat per aktie: 0,00 (-0,11) kr.

VÄSENTLIGA HÄNDELSER UNDER KVARTALET

- Strategiskt samarbetsavtal ingicks med OPASCA (Tyskland).
- Peter Eidensjö lämnar C-RADs styrelse.

VÄSENTLIGA HÄNDELSER EFTER KVARTALETSLUT

- Strategiskt samarbetsavtal ingicks med Elekta avseende försäljning och distribution av C-RADs högteknologiska SIGRT-lösningar i Nordamerika och Mexiko.
- MVZ Prof. Dr. Uhlenbrock and Partner (Tyskland) väljer C-RADs innovativa SIGRT-lösning. Ordervärde 9 Mkr.
- C-RAD och Mevion (USA) lanserar integration för förbättrad behandlingskvalitet inom protonterapi
- Domstolen beviljar C-RAD bättre rätt till Beamocular's patent.


SAMMANDRAG FINANSIELLT RESULTAT

Mkr	KVARTAL 2, APR-JUN			PERIODEN JAN-JUN			HELÅR
	2019	2018	Förändr.	2019	2018	Förändr.	2018
Ordergång	64,1	56,4	14%	111,9	107,0	5%	246,8
Intäkter	51,5	51,9	-1%	98,8	85,7	15%	190,1
Bruttoresultat	29,3	27,3	7%	57,4	47,0	22%	110,1
Bruttomarginal (procent)	57%	53%		58%	55%		58%
EBITDA	1,9	3,1		5,5	-0,5		7,4
Rörelseresultat	-0,6	2,0		0,7	-2,7		0,8
Resultat efter skatt	-0,9	1,6		0,0	-3,3		21,2
Likvida medel vid periodens slut	27,5	6,3	336%				9,3
Aktiekurs på balansdagen, kr	36,60	31,20	17%				25,80
Orderstock	214,5	156,5	37%				194,0
varav Produkter	119,0	105,0	13%				120,2
varav Serviceavtal	95,5	51,5	85%				73,8

KOMMENTAR FRÅN VD

Rekordhög orderstock om 214,5 (156,5) Mkr bekräftar den ökande efterfrågan på C-RADs produkter

Orderingången för det andra kvartalet uppgick till 64,1 Mkr jämfört med 56,4 Mkr under samma period föregående år – en ökning om 14 procent. Försäljningen i Nord- och Sydamerika fortsatte att växa, med 48 procent, och APAC ökade med 35 procent. Vi ser att strålterapi marknaden i APAC, och speciellt Kina, växer med en ansevärd takt framöver. Med en väl etablerad organisation och samarbeten med de flesta nationella cancercentren har C-RAD där en ledande position. I vår största region, EMEA, minskar orderingången med 4 procent under det andra kvartalet jämfört med föregående år, framför allt hänförligt till lägre försäljning i Centraleuropa.

Vi har en välfungerande serviceverksamhet vilket visar sig genom en stark försäljning av servicekontrakt under kvartalet. Orderingången ökade med över 200 procent under kvartalet och uppgick till 17 Mkr. Detta ger en stabil framtida intäktsbas med löpande betalningar över tid och bygger långsiktiga kundrelationer under produktens hela livscykel.

Orderingången för våra positioneringsprodukter minskade med 10 procent från 44,6 Mkr till 40 Mkr. Baserat på orderingången och en något längre genomsnittlig leveranstid än tidigare (7 månader jämfört med 5 månader under samma kvartal föregående år) ligger intäkterna för kvartalet, 51,5 Mkr, på ungefär samma nivå som under andra kvartalet 2018, 51,9 Mkr.

Sett till första halvan av året ökade orderingången med 5 procent från 107,0 Mkr till 111,9 Mkr och intäkterna ökade med knappa 15 procent från 85,7 Mkr till 98,8 Mkr 2019.

”Sett till första halvan av året ökade orderingången med 5 procent från 107,0 Mkr till 111,9 Mkr och intäkterna ökade med knappa 15 procent från 85,7 Mkr till 98,8 Mkr 2019.”

Det övergripande resultatet är under våra förväntningar och delvis hänförligt till den volatilitet mellan kvartalen som vi har sett tidigare, och också kommer att se i framtiden. Den starka tillväxten i den underliggande

marknaden fortsätter och vår uppfattning om att ytskanning bevisligen är på väg att bli en ny standard i vården kvarstår. Denna förutsättning, tillsammans med C-RADs ledande teknologi, formar basen för våra förväntningar på kommande tillväxt. Samtidigt sker strategiska förändringar på marknaden. Dessa förändringar är konsekvenser både av genomförda uppköp och nya partnerskap mellan olika marknadsaktörer, vilket har skapat ett "vänta och se"-momentum för några kunder. Vi är övertygade om att detta är en tillfällig effekt - den underliggande marknaden har inte förändrats, den långsiktiga tillväxten kommer att fortsätta och C-RAD kommer fortfarande att stå väl positionerade på den växande marknaden.

Dessa förändringar är konsekvenser både av genomförda uppköp och nya partnerskap mellan olika marknadsaktörer, vilket har skapat ett "vänta och se"-momentum för några kunder. Vi är övertygade om att detta är en tillfällig effekt - den underliggande marknaden har inte förändrats, den långsiktiga tillväxten kommer att fortsätta och C-RAD kommer fortfarande att stå väl positionerade på den växande marknaden.

I juli meddelade C-RAD att vi utökar vårt strategiska partnerskap med Elekta genom ett försäljnings- och distributionsavtal. Avtalet ger Elekta möjlighet att erbjuda C-RADs högteknologiska ytskanningslösningar för stereotaktiska behandlingar och rörelseövervakning på den Nordamerikanska marknaden och i Mexico inledningsvis, och framöver även på andra marknader. Vi förväntar oss att se de första resultaten av detta strategiska samarbete i början av nästa år. Det är en mycket positiv signal att Elekta har valt C-RAD som sin strategiska partner i detta samarbete för att möta den växande efterfrågan på SIGRT.

"EBITDA för det andra kvartalet uppgick till 1,9 Mkr och innebär att vi levererar ett positivt EBITDA för det femte kvartalet i rad. Under det första halvåret förbättrades EBITDA från -0,5 Mkr 2018 till 5,5 Mkr 2019."

EBITDA för det andra kvartalet uppgick till 1,9 Mkr och innebär att vi levererar ett positivt EBITDA för det femte kvartalet i rad. Under det första halvåret förbättrades EBITDA från -0,5 Mkr 2018 till 5,5 Mkr 2019.


Under kvartalet har vi förstärkt vår organization inom de viktigaste försäljningsregionerna men också genom rekrytering av en COO, för att stå ännu bättre rustade för att hantera en växande organization och en ökande efterfrågan på våra produkter och lösningar. I juli mottog vi också en stor order på cirka 9 Mkr från ett prestigefullt kund, MVZ Prof. Dr. Uhlenbrock and Partner, ett ledande medicinskt center inom strålning, strålterapi och nuklärmedicin i Ruhr-regionen i Tyskland.

Vi får löpande återkoppling från våra kunder om att patienterna i ökande grad aktivt frågar om behandlingscentret är utrustat med ytskanningsteknologi. Detta är en mycket positiv signal och visar att fördelarna med den här teknologin inte bara är av klinisk natur, utan också verkar som en konkurrensfördel för vårdgivare som ökar deras dragningskraft för kunderna.

"Under de senaste tre åren har C-RAD växt snabbare än marknaden."

Under året har C-RAD utvecklat sin ytskanningslösning för protonmarknaden. Protonterapi är spjutspetsen inom strålterapi med hög precision. Korrekt placering av patienten och positioneringen genom hela behandlingen är av yttersta vikt för klinisk framgång. Tillsammans med Mevion – en Bostonbaserad leverantör av compact proton therapy systems – och protonterapicentret i Maastricht har C-RAD utvecklat en fullt integrerad version av Catalyst PT för att förbättra användarvänlighet och patientsäkerhet.

Under de senaste tre åren har C-RAD växt snabbare än marknaden. Vi ser nu att tillväxten tillfälligt saktar in men med våra nya strategiska partnerskap på plats, förväntar vi oss att återigen växa om marknaden framöver. Vi står stadigt och är väl positionerade för att kunna dra fördel av de spännande och växande möjligheterna på marknaden, och jag ser fram emot resten av året.


Tim Thurn, VD

FINANSIELL UTVECKLING, KONCERNEN

ORDERINGÅNG


Orderingången under det andra kvartalet ökade med 14 procent till 64,1 (56,4) Mkr jämfört med motsvarande kvartal föregående år. Ökningen är primärt hänförlig till försäljning i USA samt i Kina och Japan. Försäljningen av servicekontrakt (Life Cycle Business) ökade med hela 205 procent jämfört med samma period under 2018, till största delen hänförligt till USA. Försäljningen av positioneringsprodukter minskade med 10 procent under kvartalet. De strategiska förändringar som skett på marknaden relaterade till uppköp och nya partnerskap mellan olika marknadsaktörer har skapat ett "vänta och se"-momentum för några kunder, vilket vi är övertygade om är en tillfällig effekt. Marknadens långsiktiga intresse och efterfrågan för positioneringsprodukter fortsätter att öka, men orderingången kan fluktureras kraftigt mellan kvartalen.

Orderstocken per balansdagen uppgick totalt till rekordhöga 214,5 (156,5) Mkr, vilket ger en indikation om framtida intäkter. Den ökade försäljningen av service- och supportkontrakt har medfört att orderstocken för dessa har ökat till 95,5 (51,5) Mkr. Serviceintäkterna garanterar C-RAD ett löpande intäktflöde under en längre period.

Orderingången för perioden januari till juni ökade med 5 procent och uppgick till 111,9 Mkr jämfört med 107,0 Mkr under 2018.

Den amerikanska verksamheten har inlett året starkt med en ökning om 50 procent medan APAC har haft en relativt oförändrad orderingång och i EMEA-regionen minskade orderingången med 10 procent.

Efter rapportperiodens slut erhöll bolaget en order till ett värde av runt 9 Mkr på C-RADs ytskanningslösning baserad på Catalyst HD™ och Sentinel 4DCT™. Köpare är MVZ Prof. Dr. Uhlenbrock and Partner GmbH i Dortmund, Tyskland - en privat vårdgivare med ett flertal center på olika platser i Ruhr-regionen som tillhandahåller medicinska tjänster inom strålning, strålterapi och nuklärmedicin.


STRATEGISKA SAMARBETEN

C-RAD erbjuder en unik spjutspetsteknologi inom cancervård. Vi har vår kompetens i specifika områden inom strålterapi och för att bredda vårt värdeerbjudande och öka försäljningspotentialen på både nuvarande och nya marknader har bolaget ingått strategiska avtal med såväl större aktörer som mindre nischade aktörer. Bolaget har nyligen startat upp samarbetsavtal med OEM-företag på säljsidan och inlett utvecklingsarbeten med leverantörer för nya produkter.

I juli tecknades ett försäljnings- och distributionsavtal med Elekta. C-RAD och Elekta har under flera år samarbetat för att tillhandahålla SIGRT-teknologi till nya och existerande kunder världen över. Medan samarbetet tidigare var projektbaserat, fokuserar det nya avtalet på ett strategiskt samarbete för att tillhandahålla en övergripande lösning baserad på C-RADs SIGRT-lösning och Elektas linjäracceleratorer. Samarbetet påbörjas i Nordamerika och Mexiko men kommer på sikt att utökas till andra marknader.

I april träffades ett samarbetsavtal mellan C-RAD och OPASCA, med avsikten att ta strålbehandlingsavdelningarna till nästa nivå vad gäller säkerhet och noggrannhet med en lösning som kombinerar C-RAD och OPASCAs produkter. Enligt avtalet kommer OPASCA att tillverka sin patientvalideringslösning åt C-RAD, som nu säljer den på utvalda marknader under namnet cPatient™. Marknaderna inkluderar USA, Kina, Norden och DACH-regionen samt ytterligare några europeiska länder och Australien.


I augusti lanserade C-RAD och Mevion Medical Systems en integration mellan C-RADs Catalyst PT™ och MEVIONs S250i Proton Therapy System®. Föreningen av de båda produkterna stödjer ett sömlöst arbetsflöde med oavbruten ytskanningsövervakning av patienten, från uppläggning samt genom hela behandlingen. Lanseringen är ett resultat av det samarbetsavtal som ingicks under 2018. Catalyst PT-system är nu tillgängligt för alla nuvarande och framtida kunder till Mevion.


C-RAD och det tyska bolaget IBA Dosimetry GmbH har gemensamt beslutat avsluta distributionsavtalet mellan parterna per sista september. Med det ständigt ökande intresset för C-RADs positioneringsprodukter och de nya produkter som C-RAD tar till marknaden, har bolaget beslutat att fokusera resurserna på kärnverksamheten och att kunna möta fler kunder genom sin direktförsäljningsverksamhet. Avslutandet av distributionsavtalet för dosimetriprodukterna kommer att ha en marginell påverkan på bolagets intäkter och resultat framöver.

INTÄKTER

Intäkterna uppgick till 51,5 (51,9) Mkr under kvartalet. Intäkterna från APAC ökade med 57 procent medan intäkterna från EMEA-regionen minskade med 14 procent. Det bör noteras att större delen av leveranserna avseende NKS gjordes under det andra kvartalet 2018 vilket innebär att intäkten för EMEA-regionen var högre än vanligt under kvartalet 2018.


Intäkterna under perioden januari – juni ökade med 15 procent och uppgick till 98,8 (85,7) Mkr.


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 rekordhöga 214,5 Mkr i slutet av andra kvartalet 2019 jämfört med 156,5 Mkr under samma period 2018, en ökning om 37 procent. Av den totala orderstocken avser 119 (105) Mkr produkter och 95,5 (51,5) Mkr Life Cycle Business (service och support).

Den vägda genomsnittliga leveranstiden för intäktsförda ordrar avseende produkter var drygt 7 månader under det andra kvartalet (fem månader under motsvarande kvartal 2018). Detta är tiden från att beställningen tas emot tills ordern är levererad och intäktsförd och beräknas på leveranser av C-RADs egna produkter. Detta är något högre än de normala sex månaderna men vi ser inte att det har skett någon strukturell förändring. Den något högre genomsnittliga leveranstiden påverkar kvartalets intäkter, vilket medför att intäkterna i enskilda kvartal kan fluktureras avsevärt.

14,6 Mkr av orderstocken för Life Cycle Business förväntas att intäktsföras inom 12 månader, då de intäktsförs planenligt under avtalsperioden. Detta kan jämföras med intäkter om 12,1 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 andra kvartalet 2019 uppgick bruttomarginalen till 57 procent, jämfört med 53 procent under samma period 2018. Fluktuationer i bruttomarginalen kan förväntas under kortare perioder då den varierar beroende på produktuppsättning, marknad och valutakursförändringar.

Bruttomarginalen för perioden januari – juni uppgick till 58 procent jämfört med 55 procent under 2018.

ÖVRIGA EXTERNA KOSTNADER

Övriga externa kostnader uppgick under det andra kvartalet till 14,7 (11,0) Mkr. Ökningen beror till största del på pågående rättsprocesserna avseende röjande av företagshemligheter och bättre rätt till patent. Tingsrätten dömde C-RAD att ersätta motparten i målet om röjande av företagshemligheter ca 1,7 Mkr i rättegångskostnader, vilket har redovisats som en kostnad i det andra kvartalet. Då C-RAD har överklagat ärendet ligger beloppet låst hos Kronofogden tills målet omprövas. I juli 2019 dömdes till C-RADs fördel i ärendet avseende bättre rätt till patent, men då motparten under processperioden har satts i konkurs är det i dagsläget oklart till hur stor del C-RAD kan komma att få ersättning för sina rättegångskostnader, varför rättegångskostnaderna kostnadsförts. Egna rättegångskostnader för båda tvisterna uppgick till 1,1 Mkr under kvartalet och till 1,3 Mkr under delårsperioden.

Övrig ökning är primärt hänförligt till konsultkostnader i utvecklingsprojekt som aktiveras samt ökade rese- och marknadsföringskostnader.

I samband med införandet av IFRS 16, Leasing, vid årsskiftet har cirka 0,6 Mkr för hyres- och bilavtal redovisats som avskrivning på leasingtillgångar i stället som tidigare under Övriga externa kostnader under kvartalet.

För hela delårsperioden uppgick övriga externa kostnader till 25,0 (20,7) Mkr.

PERSONALKOSTNADER

Personalkostnaderna uppgick under det andra kvartalet till 15,6 (14,5) Mkr. Ökningen jämfört med föregående år beror till största del på rekryteringskostnader som togs under kvartalet i arbetet att stärka försäljningsorganisationen på de viktigaste marknaderna samt även rekrytera en COO. För hela delårsperioden uppgick personalkostnaderna till 30,4 (28,8) Mkr.

Medelantalet anställda var oförändrat under det andra kvartalet 2018 jämfört med samma period 2019, och antalet anställda i koncernen per den 30 juni 2019 var 54 (54) personer.

AKTIVERADE UTVECKLINGSKOSTNADER

Aktiverade utvecklingskostnader under det andra kvartalet 2019 om 1,6 (0,8) Mkr är relaterade till vidareutveckling av Positioneringsprodukter. Avskrivningarna på aktiverade utvecklingskostnader uppgick under kvartalet till 1,3 (0,6) Mkr. För hela delårsperioden har 2,2 (1,7) Mkr aktiverats och avskrivningar på aktiverade kostnader har uppgått till 2,6 (1,1) Mkr.

Totala aktiverade utvecklingskostnader uppgick till 22,5 (24,3) Mkr i slutet av juni.

GEMini

Samarbetsprojektet med det kinesiska bolaget Beijing HGPT Technology & Trade Co., Ltd avseende portalbilds- och dosimetridetektorn GEMini fortlöper. Resultaten från den gemensamma testningen är ännu inte färdigställda.

FINANSNETTO

Finansnetto för kvartalet uppgick till -0,5 (-0,4) Mkr och för hela delårsperioden till -0,7 (-0,6) Mkr.

RESULTAT EFTER SKATT

Resultatet efter skatt för andra kvartalet uppgick till -0,9 (1,6) Mkr, motsvarande -0,03 (0,05) kronor per aktie. För hela delårsperioden uppgick resultat efter skatt till 0,0 (-3,3) Mkr, motsvarande 0,00 (-0,11) kr per aktie.

FINANSIERING OCH KASSAFLÖDE

Kassaflödet under april-juni uppgick till 0,7 (0,6) Mkr. Operativt kassaflöde var -3,7 (-3,7) Mkr. Kassaflödet från finansieringsverksamheten uppgick till 7,9 Mkr. Utnyttjandet av fakturabelåningen ökade under kvartalet med 8,3 Mkr till 13,1 Mkr.

C-RAD hade per bokslutsdagen totala tillgängliga medel om 36,4 (18,6) Mkr bestående av likvida medel om 27,5 (6,3) Mkr samt utnyttjade kreditfaciliteter om 8,9 (12,3) Mkr. Utnyttjad fakturabelåning uppgick till 13,1 (19,7) Mkr på balansdagen.

TVISTER

Patent- och Marknadsdomstolen vid Stockholms Tingsrätt bekräftar C-RADs rätt till uppfinningen som beskrivs i patentansökan benämnd "Ionizing radiation detecting device" i domslutet som publicerats 26 juli. C-RAD lämnade in stämningsansökan avseende patenträttigheter mot bolaget Beamocular AB i maj 2017. Beamocular har överklagat domslutet.

C-RAD Imaging AB, ett dotterbolag i C-RAD koncernen, har sedan december 2017 haft en tvist med en före detta medarbetare som också varit vd i dotterbolaget i fråga. Tvisten handlar om huruvida företagshemligheter röjts i samband med att anställningen av medarbetaren avslutades. I juni meddelade Uppsala Tingsrätt ett domslut i motpartens favör och ålade C-RAD att ersätta motparten för rättegångskostnader till ett belopp om 1,7 Mkr. C-RAD har överklagat domen.

VÄSENTLIGA RISKER OCH OSÄKERHETSFAKTORER

Angående väsentliga risker, osäkerhetsfaktorer och hanteringen av dessa hänvisas till årsredovisningen för 2018, s. 49-53.

AKTIER OCH AKTIEKAPITAL

Per den 30 juni 2019 uppgick det totala antalet aktier i Bolaget till 31 021 036 varav 862 887 utgjordes av A-aktier och 30 158 149 utgjordes av B-aktier. Det totala antalet röster uppgick till 38 787 019, varav A-aktierna motsvarar 8 628 870 röster och B-aktierna 30 158 149 röster.

Bolagets registrerade aktiekapital uppgick till 4,7 Mkr. Under kvartalet genomfördes en nyemission om 264 000 aktier relaterade till incitamentsprogram 2016-2019. Lösenpriset var 11,80 kr per aktie och det genomsnittliga optionspriset 1,12 kr per option, vilket innebar ökat aktiekapital om 127 000 kr samt ökning av överkursfonden om 3 285 200 kr.

PÅGÅENDE 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 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	96 000	2018-06-15	2021-02-01	2021-04-30	40,54	4,8	459 800	4 351 640
Incitamentsprogram 2019/2022	53 581	2019-05-23	2022-02-01	2022-04-30	47,64	4,2	225 040	2 777 639

Styrelsen har förlängt teckningsperioden för incitamentsprogram 2019/2022 och resterande 46 419 optioner förväntas att tecknas då intresset från de anställda har varit stort.

ÖVRIGA VÄSENTLIGA HÄNDELSER UNDER KVARTALET

Vid C-RADs årsstämma den 8 maj 2019 beslutades bland annat om omval av styrelseledamöterna Lars Nyberg, Peter Hamberg, Kicki Wallje-Lund, Åsa Hedin, Peter Eidensjö och David Sjöström. Lars Nyberg omvaldes till styrelseordförande.

Stämman beslutade också om nyemission av högst 100 000 teckningsoptioner att tecknas av nyckelpersoner inom koncernen.

Stämman bemyndigade styrelsen att, intill nästa årsstämma, vid ett eller flera tillfällen besluta om emission av aktier av serie B, konvertibler och/eller teckningsoptioner som ger rätt till teckning av aktier av serie B, varigenom antalet nya aktier av serie B får öka med högst 2 500 000, med eller utan företrädesrätt för aktieägarna inom de gränser som bolagsordningen medger, att betalas kontant, genom apport och/eller genom kvittning.

Peter Eidensjö informerade i juni styrelsen att han kommer att avgå från sitt styrelseuppdrag i bolaget, vilket effektuerades den 19 juni 2019.

ÖVRIGA VÄSENTLIGA HÄNDELSER EFTER KVARTALET SLUT

Det har inte inträffat några andra väsentliga händelser efter periodens utgång.

MODERBOLAGET

Ingen verksamhet bedrivs i moderbolaget förutom koncernledning och administration. Moderbolagets intäkter uppgick under perioden januari – juni till 8,2 (10,8) Mkr och resultatet blev -2,0 (-0,7) Mkr. Under det andra kvartalet gjorde aktieägartillskott till Cyrpa International Sprl om 3,7 Mkr som skrevs ned med 1,4 Mkr under perioden. Transaktionen har ingen påverkan på koncernens finansiella ställning.

KOMMANDE RAPPORTTILLFÄLLEN

25 oktober, 2019
31 januari, 2020

Delårsrapport juli-september, 2019.
Bokslutskommuniké 2019.

PRESENTATION AV DELÅRSRAPPORTEN

VD Tim Thurn och CFO Therése Björklund presenterar delårsrapporten via Webcast, fredagen den 30 augusti 2019 klockan 11:00 CEST. 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/5659643046196070669>.

STYRELSENS FÖRSÄKRAN

Styrelsen och verkställande direktören för C-RAD AB försäkrar att delårsrapporten ger en rättvisande översikt av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver de väsentliga risker och osäkerhetsfaktorer som företaget och de företag som ingår i koncernen står inför.

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, 30 augusti 2019

Lars Nyberg
Styrelseordförande

Kicki Wallje-Lund
Styrelseledamot

Åsa Hedin
Styrelseledamot

Peter Hamberg
Styrelseledamot

Tim Thurn
VD

David Sjöström
Styrelseledamot

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 30 augusti 2019 kl 08.30.

Koncernens resultaträkningar i sammandrag Mkr	Kvartal 2 2019	Kvartal 2 2018	Jan-jun 2019	Jan-jun 2018	Helår 2018
Intäkter	51,5	51,9	98,8	85,7	190,1
Inköpta varor och tjänster	-22,2	-24,6	-41,4	-38,7	-80,0
Bruttoresultat	29,3	27,3	57,4	47,0	110,1
<i>Bruttomarginal</i>	<i>57%</i>	<i>53%</i>	<i>58%</i>	<i>55%</i>	<i>58%</i>
Övriga externa kostnader	-14,7	-11,0	-25,0	-20,7	-45,6
Personalkostnader	-15,6	-14,5	-30,4	-28,8	-59,3
Aktiverade utvecklingskostnader	1,6	0,8	2,2	1,7	3,4
Avskrivningar materiella och immateriella tillg.	-2,4	-1,1	-4,7	-2,2	-6,6
Övriga rörelseintäkter/kostnader	1,2	0,4	1,2	0,2	-1,3
Totala rörelsekostnader	-29,8	-25,4	-56,6	-49,8	-109,3
Rörelseresultat	-0,6	2,0	0,7	-2,7	0,8
Finansiella intäkter	0,0	0,0	0,0	0,0	0,4
Finansiella kostnader	-0,5	-0,4	-0,7	-0,6	-1,0
Resultat före skatt	-1,1	1,6	0,0	-3,3	0,2
Skatt på periodens resultat	0,2	0,0	0,0	0,0	21,0
Periodens resultat (hänförligt till moderbolagets aktieägare)	-0,9	1,6	0,0	-3,3	21,2
Resultat per aktie före utspädning (kronor)	-0,03	0,05	0,00	-0,11	0,69
Resultat per aktie efter utspädning (kronor)	-0,03	0,05	0,00	-0,11	0,68

Koncernens rapport över totalresultat Mkr	Kvartal 2 2019	Kvartal 2 2018	Jan-jun 2019	Jan-jun 2018	Helår 2018
Periodens resultat	-0,9	1,6	0,0	-3,3	21,2
Övrigt totalresultat					
Intäkter/kostnader redovisade direkt i eget kapital					
Valutakursdifferenser vid omräkning utländska verksamheter	-0,6	-0,3	0,0	-0,4	0,5
Övrigt totalresultat för perioden (efter skatt)	-1,4	1,2	0,0	-3,8	21,7
Summa totalresultat för perioden (hänförligt till moderbolagets aktieägare)	-1,4	1,2	0,0	-3,8	21,7

Rapportering per segment Mkr	Kvartal 2 2019	Kvartal 2 2018	Jan-jun 2019	Jan-jun 2018	Helår 2018
Intäkter per segment					
Positioning	51,5	32,0	98,8	85,1	189,5
Imaging	0,0	0,2	0,0	0,6	0,6
Summa intäkter	51,5	32,2	98,8	85,7	190,1
Resultat per segment					
Positioning rörelseresultat	3,2	-4,1	5,7	-1,4	4,1
Imaging rörelseresultat	-3,8	0,0	-5,0	-1,3	-3,3
Rörelseresultat	-0,6	-4,1	0,7	-2,7	0,8

Segmentsrapporteringen är baserad på samma redovisningsprinciper som tillämpas i årsredovisningen för 2018.

Intäkter per region och produkt

<u>Intäkter per geografiskt område</u>	Kvartal 2 2019	Kvartal 2 2018	Jan-jun 2019	Jan-jun 2018	Helår 2018
Nord- och Sydamerika	11,7	6,7	18,3	22,5	36,1
EMEA	26,4	36,6	49,6	45,4	109,2
APAC	13,4	8,6	30,9	17,8	44,8
Summa	51,5	51,9	98,8	85,7	190,1

<u>Intäkter per produktkategori</u>	Kvartal 2 2019	Kvartal 2 2018	Jan-jun 2019	Jan-jun 2018	Helår 2018
Positioneringsprodukter	37,7	33,8	75,5	61,3	145,1
HIT Laser	6,0	3,8	11,7	8,0	20,1
Life Cycle Business	4,4	1,9	7,7	3,6	8,1
Distribution	3,4	11,9	3,9	12,3	16,3
GEMini	0,0	0,5	0,0	0,5	0,5
Summa	51,5	51,9	98,8	85,7	190,1

Koncernens balansräkningar i sammandrag Mkr	2019-06-30	2018-06-30	2018-12-31
Immateriella anläggningstillgångar	26,5	28,7	26,9
Materiella anläggningstillgångar	2,6	1,6	1,3
Nyttjanderättstillgångar	12,5	0,0	0,0
Övriga långfristiga fordringar	0,1	0,1	0,1
Uppskjutna skattefordringar	28,1	7,1	28,1
Summa anläggningstillgångar	69,8	37,5	56,4
Lager	9,2	11,3	11,7
Övriga kortfristiga fordringar	71,6	68,9	69,2
Likvida medel	27,5	6,3	9,3
Summa omsättningstillgångar	108,4	86,5	90,2
Summa tillgångar	178,2	124,0	146,6
Eget kapital	96,7	68,4	93,6
Leasingskulder	12,7	0,0	0,0
Övriga långfristiga skulder	20,0	0,0	0,0
Summa långfristiga skulder	32,7	0,0	
Kortfristiga skulder	48,8	55,6	53,0
Summa eget kapital och skulder	178,2	124,0	146,6

Koncernens kassaflödesanalyser i sammandrag Mkr	Kvartal 2 2019	Kvartal 2 2018	Jan-jun 2019	Jan-jun 2018	Helår 2018
Rörelseresultat	-0,6	2,0	0,7	-2,7	0,8
Justering för poster som inte ingår i kassaflödet	2,5	1,2	5,0	2,1	8,0
Erlagd ränta	-0,4	-0,4	-0,7	-0,6	-0,9
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	1,5	2,8	5,0	-1,2	7,9
Kassaflöde i rörelsekapital	-5,3	-6,5	2,3	-14,6	-17,5
Kassaflöde från löpande verksamheten	-3,7	-3,7	7,4	-15,8	-9,6
Investeringar	-3,4	-0,8	-4,3	-1,7	-4,0
Kassaflöde från investeringsverksamheten	-3,4	-0,8	-4,3	-1,7	-4,0
Nyemission	0,0	0,0	3,1	0,0	0,0
Optionsprogram	0,2	0,3	0,2	0,3	0,5
Upplåning/amortering av lån	8,3	4,9	13,1	9,0	8,7
Amortering av leasingskuld	-0,6	0,0	-1,1	0,0	0,0
Kassaflöde finansieringsverksamheten	7,9	5,2	15,3	9,3	9,2
Periodens kassaflöde	0,7	0,6	18,3	-8,2	-4,4
Likvida medel vid periodens början	26,8	5,5	9,3	14,6	14,6
Kursdifferens i likvida medel	0,0	0,1	-0,1	-0,1	-0,9
Likvida medel vid periodens slut	27,5	6,3	27,5	6,3	9,3

Förändringar i koncernens eget kapital Mkr	Kvartal 2 2019	Kvartal 2 2018	Jan-jun 2019	Jan-jun 2018	Helår 2018
Ingående balans	94,9	66,3	93,6	71,4	71,4
Optionsprogram	0,2	0,3	0,2	0,3	0,5
Nyemission	3,1		3,1		
Emissionsutgifter	0,0	0,0	0,0	0,0	(5,4)
Eget kapitaldel konvertibellån	0,0	0,0	0,0	0,0	0,1
Omräkningsdifferenser och övrigt		0,6		0,5	
Förändringar under perioden	3,3	0,9	3,3	0,8	0,6
Periodens totalresultat	(1,4)	1,2	(0,0)	(3,8)	21,7
Eget kapital vid periodens slut (Hänförligt till moderbolagets aktieägare)	96,7	68,4	96,8	68,4	93,6

Moderbolagets resultaträkning i sammandrag	Jan-jun	Jan-jun	Helår
Mkr	2019	2018	2018
Intäkter	8,2	10,8	19,0
Rörelsens kostnader	-8,9	-10,3	-17,1
Rörelseresultat	-0,6	0,5	1,8
Finansiella poster	-1,4	-1,3	-7,4
Resultat före skatt	-2,0	-0,7	-5,5
Skatt	0,0	0,0	2,2
Periodens resultat	-2,0	-0,7	-3,4

Moderbolagets balansräkning i sammandrag	2019-06-30	2018-06-30	2018-12-31
Mkr			
Immateriella anläggningstillgångar	3,1	4,0	3,5
Nyttjanderättstillgångar	12,0	0,0	0,0
Finansiella anläggningstillgångar	164,1	168,6	161,5
Uppskjutna skattefordringar	2,2	0,0	2,2
Summa anläggningstillgångar	181,5	172,6	167,3
Kortfristiga fordringar	1,6	1,3	1,2
Likvida medel	0,2	0,2	0,5
Totala tillgångar	183,3	174,1	168,9
Eget kapital och skulder			
Summa eget kapital	167,0	168,2	165,8
Leasingskulld	12,2	0,0	0,0
Kortfristiga skulder	4,1	5,8	3,2
Summa eget kapital och skulder	183,3	174,1	168,9

Kvartalsöversikt koncernen

Resultaträkningar	Kv 2	Kv1	Kv 4	Kv 3	Kv 2	Kv 1	Kv 4	Kv 3	Kv 2	Kv 1	Helår	Helår
Mkr	2019	2019	2018	2018	2018	2018	2017	2017	2017	2017	2018	2017
Intäkter	51,5	47,3	57,7	46,7	51,9	33,8	42,0	33,2	32,2	25,8	190,1	133,1
Inköpta varor och tjänster	-22,2	-19,2	-23,1	-18,2	-24,6	-14,1	-16,8	-13,7	-13,6	-10,4	-80,0	-54,5
Bruttoresultat	29,3	28,1	34,6	28,5	27,3	19,7	25,2	19,5	18,6	15,4	110,1	78,6
Bruttomarginal	57%	59%	60%	61%	53%	58%	60%	59%	58%	60%	58%	59%
Övriga externa kostnader	-14,7	-10,3	-12,5	-12,4	-11,0	-9,7	-10,8	-8,0	-8,9	-8,8	-45,6	-36,5
Personalkostnader	-15,6	-14,8	-16,3	-14,2	-14,5	-14,3	-13,9	-12,4	-13,2	-12,2	-59,3	-51,7
Aktiverade utvecklingskostnader	1,6	0,6	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.	-2,4	-2,3	-2,6	-1,8	-1,1	-1,1	-0,9	-1,1	-1,4	-1,6	-6,6	-5,0
Övriga rörelseintäkter/kostnader	1,2	0,0	-0,8	-0,7	0,4	-0,2	0,1	-0,4	-0,1	0,5	-1,3	0,1
Totala rörelsekostnader	-29,8	-26,8	-31,3	-28,2	-25,4	-24,4	-24,1	-20,8	-22,7	-21,0	-109,4	-88,7
Rörelseresultat	-0,6	1,3	3,3	0,3	1,9	-4,7	1,1	-1,4	-4,1	-5,6	0,7	-10,0
Finansnetto	-0,5	-0,2	0,0	0,0	-0,4	-0,2	-0,3	-0,3	-0,2	-0,2	-0,6	-0,9
Resultat före skatt	-1,1	1,1	3,3	0,3	1,5	-4,9	0,8	-1,7	-4,3	-5,8	0,1	-10,9
Skatt på periodens resultat	0,2	-0,2	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)	-0,9	0,9	24,3	0,3	1,5	-4,9	0,8	-1,7	-4,3	-5,8	21,1	-10,9
Balansräkningar	Kv 2	Kv 1	Kv 4	Kv 3	Kv 2	Kv 1	Kv 4	Kv 3	Kv 2	Kv 1	Helår	Helår
Mkr	2019	2019	2018	2018	2018	2018	2017	2017	2017	2017	2018	2017
Anläggningstillgångar	69,8	58,7	56,3	36,6	37,5	37,8	37,6	37,3	37,3	37,5	56,3	37,6
Omsättningstillgångar	108,4	99,2	90,3	80,7	86,5	73,5	80,4	72,7	69,9	62,3	90,3	80,4
Summa tillgångar	178,2	157,9	146,6	117,3	124,0	111,3	118,1	110,0	107,2	99,8	146,6	118,1
Eget kapital	96,7	94,9	93,6	69,2	68,4	66,5	71,4	58,3	61,3	64,8	93,6	71,4
Långfristiga skulder	32,7	23,1	0,0	0,0	0,0	0,0	0,3	0,3	12,3	12,4	0,0	0,3
Kortfristiga skulder	48,8	39,8	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	178,2	157,9	146,6	117,3	124,0	111,3	118,1	110,0	107,2	99,8	146,6	118,1
Kassaflödesanalyser	Kv 2	Kv 1	Kv 4	Kv 3	Kv 2	Kv 1	Kv 4	Kv 3	Kv 2	Kv 1	Helår	Helår
Mkr	2019	2019	2018	2018	2018	2018	2017	2017	2017	2017	2018	2017
Operativt kassaflöde	-3,7	11,0	-2,6	8,4	-3,7	-12,1	-0,7	10,0	-9,8	-3,5	-9,7	-4,0
Kassaflöde från investeringsverksamheten	-3,4	-1,0	-1,4	-0,9	-0,8	-0,9	-1,4	-1,5	-1,2	-1,6	-4,0	-5,5
Kassaflöde från finansieringsverksamheten	7,9	7,4	5,4	-5,5	5,2	4,1	-1,5	0,6	5,1	7,6	9,2	11,3
Summa kassaflöde	0,7	17,4	1,4	2,0	0,6	-8,9	-3,6	9,1	-5,9	2,5	-4,5	1,8
Nyckeltal	Kv 2	Kv 1	Kv 4	Kv 3	Kv 2	Kv 1	Kv 4	Kv 3	Kv 2	Kv 1	Helår	Helår
	2019	2019	2018	2018	2018	2018	2017	2017	2017	2017	2018	2017
Total ordringång (Mkr)	64,1	47,8	75,6	64,2	56,4	50,6	47,5	55,5	49,3	40,2	246,8	192,5
Förändring per kvartal (procent)	34%	-37%	18%	14%	11%	7%	-14%	13%	23%	-4%	n/a	n/a
Förändring jmf motsvarande period fög år (procent)	14%	-6%	59%	16%	14%	26%	13%	97%	62%	208%	28%	70%
Totala intäkter (mkr)	51,5	47,3	57,7	46,7	51,9	33,8	42,0	33,2	32,2	25,8	190,1	133,2
Förändring per kvartal (procent)	9%	-18%	24%	-10%	54%	-20%	27%	3%	25%	-5%	n/a	n/a
Förändring jmf motsvarande period fög år (procent)	-1%	40%	37%	41%	61%	31%	54%	48%	106%	49%	43%	61%
Bruttomarginal (procent av intäkter)	57%	59%	60%	61%	53%	58%	60%	59%	58%	60%	58%	59%
Rörelsemarginal (procent av intäkter)	-1%	3%	6%	1%	4%	-14%	3%	-4%	-13%	-22%	0%	-8%
Vinstmarginal (procent av intäkter)	-2%	2%	42%	1%	3%	-14%	2%	-5%	-13%	-22%	11%	-8%
Resultat per aktie före utspädning (kronor)	-0,03	0,02	0,79	0,01	0,05	-0,16	0,03	-0,05	-0,14	-0,20	0,69	0,00
Eget kapital per aktie före utspädning (kronor)	3,12	3,08	3,04	2,25	2,30	2,23	2,40	1,98	2,08	2,20	3,04	3,27
Eget kapital per aktie efter utspädning (kronor)	3,11	3,06	3,02	2,21	2,16	2,10	2,27	1,87	1,97	2,07	3,02	3,09
Börskurs vid periodens slut (kronor)	36,60	34,70	25,80	27,50	31,20	30,40	28,3	33,9	22,60	14,80	25,80	28,30
Soliditet (procent)	54%	60%	64%	59%	55%	60%	60%	53%	57%	65%	64%	60%
Likvida medel (Mkr)	27,5	26,8	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	54	54	52	56	54	50	49	47	46	46	52	49
Genomsnittligt antal utestående aktier (miljoner)	30,9	30,8	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	31,0	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)	31,0	30,8	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)	0,4	0,5	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 16 Leasingavtal från och med 1 januari 2019, beskrivet nedan. Tillämpade redovisningsprinciper överensstämmer i övrigt med vad som anges i not 1 i årsredovisningen 2018.

Ändrade redovisningsprinciper från och med 1 januari 2019

IFRS 16 Leasingavtal, ersätter IAS 17 Leasingavtal och IFRIC 4 Fastställande av huruvida ett avtal innehåller ett leasingavtal och relaterade regler, och tillämpas från den 1 januari 2019. Den nya standarden innebär att leasetagare ska redovisa alla kontrakt som uppfyller definitionen av ett leasingkontrakt (utom kontrakt kortare än 12 månader och kontrakt av individuellt lågt värde) som tillgång ("right of-use asset") och skuld i rapport över finansiell ställning. Avtal som tidigare utgjort 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 och 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 innebar att en leasingtillgång (nyttjanderätt) respektive en leasingskuld tillkom om vardera omkring 3,4 Mkr. EBITDA för helåret 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).

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

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 resultaträkning omräknas till periodens genomsnittskurs medan balansräkning omräknas till balansdagskurs. Den genomsnittliga EUR-kursen under januari till juni 2019 var 10,5 (10,1), medan den genomsnittliga USD-kursen under perioden var 9,3 (8,4). Balansdagskurs för EUR var 10,6 (10,4) och USD 9,3 (9,0).

Närstående

Inga transaktioner med närstående har skett under rapporteringsperioden.

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.

Eventualförpliktelser

Eventualförpliktelse 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. Aktier i C-RAD Positioning AB är pantsatta som säkerhet för kreditlösning hos Erik Penser Bank AB.

DEFINITIONER

C-RAD AB presenterar vissa finansiella mått i delårsrapporten som inte definieras enligt IFRS. C-RAD anser att dessa mått ger värdefull kompletterande information till investerare och bolagets ledning då de möjliggör utvärdering av bolagets prestation. Dessa mått ska inte ses som en ersättning för mått som definieras enligt IFRS. I delårsrapporten januari-mars 2019 utökades presentationen med ett finansiellt mått, EBITDA, som beräknas enligt nedan:

EBITDA: Rörelseresultat före av- och nedskrivningar på materiella anläggningstillgångar och immateriella anläggningstillgångar.

Avstämning mot IFRS

EBITDA - Rörelseresultat före avskrivningar och nedskrivningar på materiella och immateriella anläggningstillgångar

Mkr	Kvartal 2 2019	Kvartal 2 2018	Jan-jun 2019	Jan-jun 2018	Helår 2018
Rörelseresultat	-0,6	2,0	0,7	-2,7	0,8
Avskrivningar materiella och immateriella tillg.	2,4	1,1	4,7	2,2	6,6
EBITDA	1,9	3,1	5,5	-0,5	7,4