
1

C-RAD AB - DELÅRSRAPPORT
JANUARI - SEPTEMBER 2018
Pressmeddelande 26 oktober 2018

C-RAD REDOVISAR DEN STARKASTE KVARTALSVISA ORDERINGÅNGEN NÅGONSIN

•	 Orderingång: 64,2 (55,5) Mkr, +16%.
•	 Intäkter: 46,7 (33,2) Mkr, +41%.
•	 Rörelseresultat: 0,4 (-1,4) Mkr.
•	 Resultat efter skatt: 0,3 (-1,7) MKr.
•	 Resultat per aktie: 0,01 (-0,05) kr.

•	 Sahlgrenska Universitetssjukhuset väljer C-RADs 	
	 innovativa SIGRT-lösning. Ordervärde: 8,5 Mkr.
•	 MedAustron, det första centret för jonterapi-		
	 behandling i Österrike, väljer C-RADs Catalyst PT. 	
	 Ordervärde: 4,9 Mkr.

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

•	 Orderingång: 171,1 (145,0) Mkr, +18%.
•	 Intäkter: 132,4 (91,1) Mkr, +45%.
•	 Rörelseresultat: -2,4 (-11,2) Mkr.
•	 Resultat efter skatt: -3,1 (-11,8).
•	 Resultat per aktie: -0,10 (-0,38) kr.

KVARTALET JULI-SEPTEMBER 2018

VÄSENTLIGA HÄNDELSER UNDER KVARTALET

VÄSENTLIGA HÄNDELSER EFTER
KVARTALETS SLUT

SAMMANDRAG FINANSIELLT RESULTAT

PERIODEN JANUARI-SEPTEMBER 2018

2

KOMMENTAR FRÅN VD
För det tredje kvartalet 2018 kan vi nu redovisa betydande förbättringar
av våra viktigaste finansiella nyckeltal: orderingång, intäkter och
rörelseresultat.

Med en tillväxt av orderingången om 16 procent till 64,2 Mkr jämfört med
samma kvartal 2017 och en ökning om 14 procent jämfört med föregående
kvartal sammanfattar vi ett starkt sommarkvartal. Vi har sett genomgående
framsteg i försäljningen inom samtliga produktkategorier. Inom vår största
produktgrupp, Catalyst HD och Sentinel 4DCT, ökade försäljningen med
20 procent samtidigt som försäljning av serviceavtal och HIT laser-system
ökade med 76 respektive 139 procent.

Intäkterna för kvartalet uppgick till 46,7 Mkr, en ökning om 41 procent
jämfört med tredje kvartalet föregående år. Med en bra sammansättning
av de levererade produkterna, det vill säga en något lägre andel
distributionsprodukter med avsevärt lägre marginaler och en högre andel
av C-RADs Catalyst och Sentinel-produkter, ökade bruttovinstmarginalen
från 53 procent under det andra kvartalet 2018 till 61 procent i det tredje
kvartalet och överstiger därmed den genomsnittliga marginalen under de
senaste 12 månaderna. Rörelseresultatet förbättrades från -1,4 Mkr 2017
till 0,4 Mkr under tredje kvartalet 2018. Operativt kassaflöde uppgick till
8,4 Mkr. Sammanfattningsvis bevisar dessa resultat det ständigt ökande
intresset för våra produkter.

Utvecklingen av de geografiska segmenten för de första tre kvartalen:
orderingången i APAC- och EMEA-regionerna uppvisar en stark tillväxt
på 112 procent till 41,6 Mkr respektive 27 procent till 108,1 Mkr. Det
tredje kvartalet har historiskt sett varit svagt för den nordamerikanska
marknaden, men det betyder inte att vi är nöjda med resultatet. Åtgärder
har vidtagits för att förbättra värdeutvecklingen i Nordamerika, som
vi förväntar oss kommer att ge synbara resultat under de kommande
månaderna. Vi har en utmärkt produkt som uppfyller kundernas önskemål
och potentialen finns i marknaden. I APAC-regionen är det orderingången
i Kina och Japan som varit mest bidragande till den positiva utvecklingen.
Vi ser nu resultatet av våra investeringar i att bygga upp referensplatser,
identifiera opinionsledare och skapa produktkännedom på marknaden.
På ett symposium vid den japanska konferensen för strålterapi deltog
mer än 300 intresserade kunder vid en presentation framförd av Dr.
Richard Crownover från MD Anderson där han förmedlade deras kliniska
erfarenheter av och med C-RAD.

Ytterligare en bekräftelse på acceptansen av våra produkter är den
order som mottogs från Sahlgrenska Universitetssjukhuset i Göteborg
under kvartalet, där kunden såg fördelarna av ytskanning och av C-RADs
lösning specifikt, och valde att uppgradera avdelningen med Catalyst HD.
Sahlgrenska hade redan linjäracceleratorer utrustade med Catalyst-system
sedan tidigare. Ytterligare ett spännande projekt som tilldelats C-RAD är ett
system till MedAustrons partikelterapicenter. Detta projekt är av strategisk
betydelse för oss dels för att marknaden för partikelterapi är under snabb
tillväxt och vi förväntar oss fler möjligheter inom detta område framöver,
men också på grund av att en del av projektet innebär att förhöja C-RADs
existerande lösning till en ny prestanda- och integrationsnivå som slutligen
också kommer att göras tillgänglig för andra kunder.

Det tredje kvartalet ger en positiv bild generellt, dock ser vi också områden
som kräver förbättring. Vår största tillgång är marknadens intresse för våra
produkter. Den utgör grunden för vår tillväxtstrategi i kombination med ett
fantastiskt team och en utmärkt produkt, säger Tim Thurn, VD på C-RAD.

Tim Thurn, VD

BETYDANDE FÖRBÄTTRINGAR AV VÅRA FINANSIELLA NYCKELTAL

3

FINANSIELL UTVECKLING, KONCERNEN
Orderingången under det tredje kvartalet uppgick till 64,2 Mkr jämfört med 55,5 Mkr föregående år, motsvarande en
ökning om 16 procent. Tillväxten jämfört med 2017 drevs framför allt av orderingången i APAC-regionen, med bland
annat flera mellanstora ordrar från Japan, Kina och Indien. Orderingången i Nordamerika och EMEA ökade marginellt
jämfört med föregående år, men då bör samtidigt noteras att EMEA-regionens jämförelsesiffra för 2017 inkluderar
C-RADs största order från Elekta avseende Nya Karolinska Solna om 21 Mkr.

Under det tredje kvartalet 2018 mottogs i EMEA-regionen en större order från Sahlgrenska Universitetssjukhuset med ett
ordervärde på 8,5 Mkr.

Försäljningen ökade för samtliga produktkategorier utom distribution, där orderingången under tredje kvartalet 2017 var
osedvanligt hög baserat på ordern avseende Nya Karolinska Solna.

Orderingången under januari till september ökade till 171,1 MKr, motsvarande 18 procent.

ORDERINGÅNG

4

INTÄKTER
Intäkterna ökade från 33,2 Mkr under det tredje kvartalet 2017 till 46,7 Mkr under det tredje kvartalet 2018, motsvarande
en ökning om 41 procent. Ökningen hänför sig framför allt till ökade leveranser i APAC-regionen, bland annat till Kina,
Japan och Taiwan. Intäkterna i APAC-regionen ökade med 226 procent jämfört med samma kvartal föregående år,
och med 44 procent jämfört med föregående kvartal 2018. Intäkterna i Nordamerika och EMEA ökade också med 20
respektive 16 procent jämfört med samma kvartal 2017.

Intäkterna under perioden januari – september ökade från 91,1 Mkr under 2017 till 132,4 Mkr 2018, en ökning om 45
procent. Samtliga regioner har haft en stark utveckling av intäkterna under året.

5

Det finns ett säsongsmönster i C-RADs verksamhet, där andra halvåret och framför allt det fjärde kvartalet vanligtvis är
starkast, vad gäller såväl orderingång 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 orderingången mellan kvartal är
förväntade i vår marknad.

SÄSONGSMÄSSIGHET

Under det tredje kvartalet 2018 uppgick bruttomarginalen till 61 procent, jämfört med 59 procent under 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 september uppgick till 57 procent.

BRUTTOMARGINAL

Orderstocken motsvarar ordrar som har erhållits men inte levererats och fakturerats. Orderstocken uppgick till 175,4
Mkr i slutet av tredje kvartalet 2018 jämfört med 140 Mkr under samma period 2017, en ökning om 25 procent. Av den
totala orderstocken avser 116,2 (98,7) Mkr produkter och 59,2 (41,3) Mkr Life Cycle Business (service och support).
Den vägda genomsnittliga leveranstiden för intäktsförda ordrar avseende produkter var drygt sex månader under det
tredje kvartalet (fem månader under samma kvartal 2017), vilket än något längre än den genomsnittliga leveranstiden
under de senaste 12 månaderna. Detta är tiden från att beställningen tas emot tills ordern är levererad och intäktsförd
och beräknas på leveranser av C-RADs egna produkter.

9,7 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 8,0 Mkr för de senaste 12 månaderna. Servicekontrakten
löper oftast på upp till åtta år men den genomsnittliga avtalstiden är cirka fem år.

ORDERSTOCK OCH OMVANDLINGSFREKVENS FÖR ORDRAR

6

Övriga externa kostnader uppgick under det tredje kvartalet till 12,4 MKr jämfört med 8,0 MKr under samma period
föregående år. Ökningen är relaterad till högre orderingång och omsättning, högre marknadsföringskostnader och
utökade samarbetsavtal inom utveckling.

Övriga externa kostnader under perioden januari – september uppgick till 33,1 (25,7) Mkr.

ÖVRIGA EXTERNA KOSTNADER

Personalkostnaderna uppgick under det tredje kvartalet till 14,2 (12,4) MKr. Ökningen jämfört med föregående år beror
främst på att försäljnings-, service- och utvecklingsresurserna utökats, men också på att ersättningar relaterade till
orderingång och resultat ökat i takt med förbättrad orderingång och intäktsföring av sålda system.

Medelantalet anställda ökade från 46 under tredje kvartalet 2017 till 55 under samma period 2018, och antalet anställda i
koncernen per den 30 september 2018 var 56 (47) personer.

Personalkostnaderna för perioden januari – september uppgick till 43,0 (37,8) Mkr.

PERSONALKOSTNADER

Aktiverade utvecklingskostnader under det tredje kvartalet 2018 om 0,9 (1,1) Mkr är relaterade till vidareutveckling av
Positioneringsprodukter och HIT Laser. Under det tredje kvartalet började avskrivningar att göras på den aktiverade
utvecklingen av GEMini.

Aktiverade utvecklingskostnader under perioden januari – september uppgick till 2,6 (3,1) Mkr.
Totala aktiverade utvecklingskostnader uppgick till 23,9 (22,5) MKr i slutet av september.

AKTIVERADE UTVECKLINGSKOSTNADER

Resultatet före och efter skatt under kvartalet uppgick till 0,3 Mkr jämfört med -1,7 Mkr 2017, motsvarande 0,01 (-0,05) kr
per aktie.

Resultatet före och efter skatt för perioden januari - september uppgick till -3,1 (-11,8) Mkr, motsvarande -0,10 (-0,38) kr
per aktie.

RESULTAT FÖRE SKATT

Kassaflödet under det tredje kvartalet uppgick till 2,0 (9,1) Mkr. Operativt kassaflöde var 8,4 (10,0) Mkr. Kassaflödet från
finansieringsverksamheten uppgick till -5,5 Mkr då utnyttjandet av fakturabelåningen hade minskat under kvartalet.
Under kvartalet betalades också den slutliga tilläggsköpeskillingen avseende förvärvet av Cyrpa ut om 0,4 Mkr.

Kassaflödet under perioden januari-september uppgick till -6,0 (5,6) Mkr. Operativt kassaflöde var var -7,2 (-3,3) Mkr.
Kassaflöde från finansieringsverksamheten uppgick till 3,8 (13,1) Mkr.

C-RAD hade per bokslutsdagen totala tillgängliga medel om 25,5 Mkr bestående av likvida medel om 8,0 Mkr samt
outnyttjade kreditfaciliteter om 17,5 Mkr. Utnyttjad fakturabelåning uppgick till 14,5 Mkr på balansdagen.

FINANSIERING OCH KASSAFLÖDE

Finansnetto för kvartalet uppgick till 0 (-0,3) Mkr. Under kvartalet reglerades den sista tilläggsköpeskillingen avseende
förvärvet av Cyrpa-koncernen, vilket resulterade i en nedskrivning av återstående finansiell skuld för tilläggsköpeskilling
om 364 Kkr.

Finansnetto för perioden januari – september uppgick till -0,6 (-0,6) Mkr.

FINANSNETTO

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

7

Ingen verksamhet bedrivs i moderbolaget förutom koncernledning och administration. Moderbolagets intäkter upp-
gick under perioden januari - september till 16,4 (12,6) Mkr och resultatet blev 0,0 (-2,8) Mkr. Under det tredje kvartalet
gjordes aktieägartillskott till C-RAD Imaging AB om 1,5 Mkr. Samtidigt gjordes en nedskrivning av aktier i dotterbolag på
motsvarande belopp.

MODERBOLAGET

Cecilia Danckwardt-Lillieström tillträdde som ny CFO med start den 15 oktober, 2018. Avgående CFO, Therése Björklund,
har tillträtt en ny tjänst som Group Controller för att ytterligare stärka upp den finansiella verksamheten i bolaget.

Inga övriga väsentliga händelser har inträffat efter kvartalets slut.

ÖVRIGA VÄSENTLIGA HÄNDELSER EFTER KVARTALETS SLUT

C-RAD meddelade den 27 september 2018 att man mottagit en order på sin avancerade ytskanningslösning från
Sahlgrenska Universitetssjukhuset i Göteborg. Kunden valde att utrusta sina nyligen inköpta linjäracceleratorer med
Catalyst HD™ och uppgradera sin redan existerande C-RAD-installation till den senaste versionen. Ordervärdet uppgick
till totalt 8,5 Mkr och leverans av det första systemet förväntas påbörjas under det fjärde kvartalet 2018.

C-RAD meddelade den 11 oktober 2018 att ett avtal har tecknats med MedAustron – det första centret för
jonterapibehandling i Österrike. Avtalet avser inköp av C-RADs mest avancerade ytskanningslösning och serviceavtal.
Ordervärdet uppgick till totalt 4,9 Mkr. Leveranserna förväntas påbörjas i december 2018 och färdigställas under det
tredje kvartalet 2019.

Inga övriga väsentliga händelser har inträffat under kvartalet.

ÖVRIGA VÄSENTLIGA HÄNDELSER UNDER KVARTALET

Per den 30 september 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.

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 incitamentspro-
gram är aktiva per i balansdagen:

AKTIER

INCITAMENTSPROGRAM

Antal
tecknade
optioner Startdatum

Tidigaste
lösen-
datum

Senaste
lösen-
datum

Lösen-
pris (kr/
aktie)

Genom-
snittligt
options-
pris (kr/
option)

Totalt kapi-
taltillskott till
bolaget per
balansdagen
(kr)

Totalt kapi-
taltillskott
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 235 559 2017-05-16 2020-02-01 2020-04-30 21,21 3,4 800 901 5 797 107

Incitamentsprogram
2018/2021 100 000 2019-06-15 2021-02-01 2021-04-30 40,54 4,7 466 000 4 520 000

8

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 26 oktober 2018 kl 08.00.

C-RAD AB (PUBL)

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 varit föremål för översiktlig granskning av bolagets revisorer.

Uppsala, 26 oktober 2018

Tim Thurn
VD

ÖVRIG INFORMATION

VD Tim Thurn och CFO Cecilia Danckwardt-Lillieström presenterar delårsrapporten via Webcast, fredagen den 26
oktober 2018 klockan 13:00 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/186749145585415171.

PRESENTATION AV DELÅRSRAPPORTEN

26 oktober, 2018
8 februari, 2019

Delårsrapport januari – september, 2018. Webcast kl 13.00.
Bokslutskommuniké, 2018. Webcast kl 11.00.

KOMMANDE RAPPORTTILLFÄLLEN

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.

VALBEREDNING

9

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag (delårsrapport) för C-RAD
AB per 30 september 2018 och den niomånadersperiod som slutade per detta datum. Det är styrelsen och verkställande
direktören som har ansvaret för att upprätta och presentera denna finansiella delårsinformation i enlighet med IAS 34
och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna delårsrapport grundad på vår
översiktliga granskning.

i har utfört vår översiktliga granskning i enlighet med International Standard on Review Engagements ISRE 2410
Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor. En översiktlig granskning består
av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och redovisningsfrågor, att
utföra analytisk granskning och att vidta andra översiktliga granskningsåtgärder. En översiktlig granskning har en annan
inriktning och en betydligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt ISA
och god revisionssed i övrigt har. De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt
för oss att skaffa oss en sådan säkerhet att vi blir medvetna om alla viktiga omständigheter som skulle kunna ha blivit
identifierade om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning har därför inte den
säkerhet som en uttalad slutsats grundad på en revision har.

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss anledning att anse
att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med IAS 34 och årsredovisningslagen
samt för moderbolagets del i enlighet med årsredovisningslagen.

Stockholm den 26 oktober 2018

Öhrlings PricewaterhouseCoopers AB

Michael Bengtsson
Auktoriserad revisor

REVISORNS GRANSKNINGSRAPPORT

INLEDNING

DEN ÖVERSIKTLIGA GRANSKNINGENS INRIKTNING OCH OMFATTNING

SLUTSATS

C-RAD AB (PUBL) ORG NR 556663-9174

Koncernens resultaträkningar i sammandrag Kvartal 3 Kvartal 3 Jan-Sep Jan-Sep Helår
Mkr 2018 2017 2018 2017 2017

46,7 33,2 132,4 91,1 133,1

-18,2 -13,7 -56,9 -37,8 -54,5

28,6 19,5 75,6 53,4 78,6
61% 59% 57% 59% 59%

-12,4 -8,0 -33,1 -25,7 -36,5
-14,2 -12,4 -43,0 -37,8 -51,6

0,9 1,1 2,6 3,1 4,4
-1,8 -1,1 -4,0 -4,1 -4,5
-0,7 -0,4 -0,5 -0,1 -0,4

Totala rörelsekostnader -28,2 -20,8 -78,0 -64,6 -88,6

Rörelseresultat 0,4 -1,4 -2,4 -11,2 -10,0

0,4 0,0 0,4 0,0 0,0
-0,4 -0,3 -1,0 -0,6 -0,9

Resultat före skatt 0,3 -1,7 -3,1 -11,8 -10,9

0,0 0,0 0,0 0,0 0,0

Periodens resultat 0,3 -1,7 -3,1 -11,8 -10,9

0,01 -0,05 -0,10 -0,38 -0,37
0,01 -0,05 -0,10 -0,38 -0,37

Koncernens rapport över totalresultat Kvartal 3 Kvartal 3 Jan-Sep Jan-Sep Helår
Mkr 2018 2017 2018 2017 2017

Periodens resultat 0,3 -1,7 -3,1 -11,8 -10,9

Övrigt totalresultat
Intäkter/kostnader redovisade direkt i eget kapital

Valutakursdifferenser vid omräkning utländska verksamheter 0,3 -1,3 0,4 -1,5 -0,9

Övrigt totalresultat för perioden (efter skatt) 0,6 -3,0 -2,7 -13,3 -11,8

Summa totalresultat för perioden 0,6 -3,0 -2,7 -13,3 -11,8

Avskrivningar materiella och immateriella tillg.
Övriga rörelseintäkter/kostnader

Finansiella intäkter
Finansiella kostnader

Intäkter

Aktiverade utvecklingskostnader

Inköpta varor och tjänster

Övriga externa kostnader

Bruttoresultat
Bruttomarginal

Personalkostnader

Resultat per aktie före utspädning (kronor)
Resultat per aktie efter utspädning (kronor)

Skatt på periodens resultat

(hänförligt till moderbolagets aktieägare)

(hänförligt till moderbolagets aktieägare)

C‐RAD AB (Publ) ‐ Delårsrapport jan‐sep 2018 10 Alla siffror hänvisar till C‐RAD koncernen om inte annat särskilt anges

Rapportering per segment Kvartal 3 Kvartal 3 Jan-Sep Jan-Sep Helår
Mkr 2018 2017 2018 2017 2017

Intäkter per segment
46,7 33,0 131,8 90,6 132,5
0,0 0,2 0,6 0,5 0,6

46,7 33,2 132,4 91,1 133,1

Resultat per segment
1,2 -1,3 -0,3 -10,8 -8,7

-0,8 -0,1 -2,1 -0,4 -1,3

0,4 -1,4 -2,4 -11,2 -10,0

Intäkter per region och produkt
Kvartal 3 Kvartal 3 Jan-Sep Jan-Sep Helår

2018 2017 2018 2017 2017

9,8 8,2 32,4 22,6 30,7

24,6 21,2 69,9 50,2 71,4
12,3 3,8 30,1 18,3 31,0

46,7 33,2 132,4 91,1 133,1

Kvartal 3 Kvartal 3 Jan-Sep Jan-Sep Helår
2018 2017 2018 2017 2017

37,6 29,3 98,9 75,5 109,8

6,2 2,0 14,1 8,7 12,3
2,1 1,5 5,8 3,6 5,8

Distribution 0,8 0,4 13,1 3,3 5,2
GEMini 0,0 0,0 0,5 0,0 0,0

46,7 33,2 132,4 91,1 133,1

APAC

Summa

Summa

Intäkter per produktgrupp

Positioneringsprodukter

HIT Laser
Life Cycle Business

Imaging

Positioning rörelseresultat
Imaging rörelseresultat

Nordamerika

EMEA

Intäkter per geografiskt område

Summa intäkter

Rörelseresultat

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

Positioning

C‐RAD AB (Publ) ‐ Delårsrapport jan‐sep 2018 11 Alla siffror hänvisar till C‐RAD koncernen om inte annat särskilt anges

Koncernens balansräkningar i sammandrag 2018-09-30 2017-09-30 2017-12-31
Mkr

Immateriella anläggningstillgångar 28,1 27,7 28,3
Materiella anläggningstillgångar 1,3 2,4 2,1
Övriga långfristiga fordringar 0,1 0,1 0,1
Uppskjutna skattefordringar 7,1 7,1 7,1
Summa anläggningstillgångar 36,6 37,3 37,6

Lager 11,7 6,8 20,1
Övriga kortfristiga fordringar 61,0 48,0 45,7
Likvida medel 8,0 17,9 14,6

Summa omsättningstillgångar 80,7 72,7 80,4

Summa tillgångar 117,3 110,0 118,1

Eget kapital 69,2 58,3 71,4
Långfristiga skulder 0,0 0,3 0,0

Kortfristiga skulder 48,1 51,4 46,7

Summa eget kapital och skulder 117,3 110,0 118,1

Koncernens kassaflödesanalyser i sammandrag Kvartal 3 Kvartal 3 Jan-Sep Jan-Sep Helår
Mkr 2018 2017 2018 2017 2017

Rörelseresultat 0,4 -1,4 -2,4 -11,2 -10,0
Justering för poster som inte ingår i kassaflödet 2,8 1,5 5,2 4,4 6,7
Erhållen ränta 0,0 0,0 0,0 0,0 0,0

Erlagd ränta -0,4 -0,3 -1,0 -0,6 -0,9

Kassaflöde från den löpande verksamheten före
förändringar av rörelsekapital

2,8 -0,1 1,8 -7,4 -4,2

Kassaflöde i rörelsekapital 5,6 10,1 -9,0 4,0 0,2

Kassaflöde från löpande verksamheten 8,4 10,0 -7,2 -3,3 -4,0

Investeringar -0,9 -1,5 -2,6 -4,3 -5,5
Kassaflöde från investeringsverksamheten -0,9 -1,5 -2,6 -4,3 -5,5

Erhållen premie teckningsoptioner 0,2 0,2 0,5 0,9 0,9
Upptagna lån 0,0 0,4 3,7 12,2 10,7
Amortering av lån -5,7 0,0 -0,4 0,0 -0,3
Kassaflöde finansieringsverksamheten -5,5 0,6 3,8 13,1 11,3

Periodens kassaflöde 2,0 9,1 -6,0 5,6 1,8
Likvida medel vid periodens början 6,3 9,1 14,6 12,7 12,7
Kursdifferens i likvida medel -0,3 -0,3 -0,6 -0,3 0,1

Likvida medel vid periodens slut 8,0 17,9 8,0 17,9 14,6

Förändringar i koncernens eget kapital Kvartal 3 Kvartal 3 Jan-Sep Jan-Jun Helår
Mkr 2018 2017 2018 2017 2017

Ingående balans 68,4 61,3 71,4 70,6 70,6

Nyemission och optionsprogram 0,2 0,0 0,5 1,0 12,7
Emissionsutgifter 0,0 0,0 (5,3) (5,4)
Eget kapitaldel konvertibellån 0,0 0,0 0,0 0,0 (0,1)
Förändringar under perioden 0,2 0,0 0,5 1,0 12,6

Periodens totalresultat 0,6 (3,0) (2,7) (13,3) (11,8)

Eget kapital vid periodens slut 69,2 58,3 69,2 58,3 71,4
(Hänförligt till moderbolagets aktieägare)

C‐RAD AB (Publ) ‐ Delårsrapport jan‐sep 2018 12 Alla siffror hänvisar till C‐RAD koncernen om inte annat särskilt anges

Moderbolagets resultaträkning i sammandrag Jan-Sep Jan-Sep Helår
Mkr 2018 2017 2017

Intäkter 16,4 12,6 18,7

Rörelsens kostnader -12,6 -14,1 -17,9

Rörelseresultat 3,8 -1,5 0,8

Finansiella poster -3,8 -1,3 -3,3

Resultat före skatt 0,0 -2,8 -2,5

Skatt 0,0 0,0 0,0

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

Moderbolagets balansräkning i sammandrag 2018 2017 2018
Mkr 30 sep 30 sep 31 dec

Immateriella anläggningstillgångar 3,7 4,6 4,4
Materiella anläggningstillgångar 0,0 0,0 0,1
Finansiella anläggninstillgångar 166,8 165,3 167,4

Summa anläggningstillgångar 170,6 169,9 171,9

Kortfristiga fordringar 1,5 1,2 1,2
Likvida medel 0,2 0,2 0,4
Totala tillgångar 172,4 171,3 173,4

Bundet eget kapital 4,6 4,4 4,6
Fritt eget kapital 164,6 152,3 164,1
Summa eget kapital 169,2 156,7 168,7

Övriga långfristiga skulder 0,0 0,3 0,0
Summa långfristiga skulder 0,0 0,3 0,0

Konvertibelt lån 0,0 11,7 0,0
Övriga kortfristiga skulder 3,2 2,6 4,7

Summa kortfristiga skulder 3,2 14,3 4,7

Summa eget kapital och skulder 172,4 171,3 173,4

C‐RAD AB (Publ) ‐ Delårsrapport jan‐sep 2018
13 Alla siffror hänvisar till C‐RAD koncernen om inte annat särskilt anges

Kvartalsöversikt koncernen

Resultaträkningar Kv 3 Kv 2 Kv 1 Kv 4 Kv 3 Kv 2 Kv 1 Kv 4 Kv 3 Kv 2 Kv 1 Helår Helår Helår

Mkr 2018 2018 2018 2017 2017 2017 2017 2016 2016 2016 2016 2017 2016 2015

46,7 51,9 33,8 42,0 33,2 32,2 25,8 27,3 22,5 15,6 17,3 133,1 82,7 66,2

-18,2 -24,6 -14,1 -16,8 -13,7 -13,6 -10,4 -10,6 -10,1 -7,2 -8,0 -54,5 -35,9 -32,1

28,6 27,3 19,7 25,2 19,5 18,6 15,4 16,7 12,4 8,4 9,3 78,6 46,8 34,1

-12,4 -11,0 -9,7 -10,8 -8,0 -8,9 -8,8 -9,4 -9,0 -8,3 -7,0 -36,5 -33,7 -26,6
-14,2 -14,5 -14,3 -13,9 -12,4 -13,2 -12,2 -12,1 -10,3 -9,3 -9,8 -51,7 -41,5 -31,1

0,9 0,8 0,9 1,3 1,1 0,9 1,1 1,6 0,3 0,9 0,7 4,4 3,5 4,3
-1,8 -1,1 -1,1 -0,9 -1,1 -1,4 -1,6 -1,3 -1,5 -1,5 -1,6 -5,0 -5,9 -5,6
-0,7 0,4 -0,2 0,1 -0,4 -0,1 0,5 0,1 0,2 0,1 0,2 0,1 0,5 4,5

Totala rörelsekostnader -28,2 -25,4 -24,4 -24,2 -20,8 -22,7 -21,0 -21,1 -20,3 -18,1 -17,5 -88,7 -77,1 -54,5

Rörelseresultat 0,4 2,0 -4,7 1,1 -1,4 -4,1 -5,6 -4,4 -7,9 -9,7 -8,2 -10,0 -30,4 -20,4

Finansnetto -0,1 -0,4 -0,2 -0,3 -0,3 -0,2 -0,2 -0,2 -0,1 -0,3 -0,3 -0,9 -0,9 -0,8

Resultat före skatt 0,3 1,6 -4,9 0,8 -1,7 -4,3 -5,8 -4,6 -8,0 -10,0 -8,5 -10,9 -31,2 -21,2

0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0 0,0

Periodens resultat 0,3 1,6 -4,9 0,8 -1,7 -4,3 -5,8 -4,6 -8,0 -10,0 -8,5 -10,9 -31,2 -21,2

Balansräkningar Kv 3 Kv 2 Kv 1 Kv 4 Kv 3 Kv 2 Kv 1 Kv 4 Kv 3 Kv 2 Kv 1 Helår Helår Helår

Mkr 2018 2018 2018 2017 2017 2017 2017 2016 2016 2016 2016 2017 2016 2015

Anläggningstillgångar 36,6 37,5 37,8 37,6 37,3 37,3 37,5 37,5 38,6 38,9 38,9 37,6 37,5 39,7
Omsättningstillgångar 80,7 86,5 73,5 80,4 72,7 69,9 62,3 64,6 53,3 47,9 41,5 80,4 64,6 33,9

Summa tillgångar 117,3 124,0 111,3 118,0 110,0 107,2 99,8 102,1 91,9 86,8 80,4 118,0 102,1 73,6

Eget kapital 69,2 68,4 66,3 71,4 58,3 61,3 64,8 70,6 54,0 61,6 30,5 71,4 70,6 40,0
Långfristiga skulder 0,0 0,0 0,0 0,3 0,3 12,3 12,4 12,5 12,6 12,7 28,2 0,3 12,5 12,8
Kortfristiga skulder 48,1 55,6 45,0 46,4 51,4 33,6 22,6 19,0 25,3 12,5 21,7 46,4 19,0 20,8

Summa eget kapital och skulder 117,3 124,0 111,3 118,1 110,0 107,2 99,8 102,1 91,9 86,8 80,4 118,1 102,1 73,6

Kassaflödesanalyser Kv 3 Kv 2 Kv 1 Kv 4 Kv 3 Kv 2 Kv 1 Kv 4 Kv 3 Kv 2 Kv 1 Helår Helår Helår

Mkr 2018 2018 2018 2017 2017 2017 2017 2016 2016 2016 2016 2017 2016 2015

Operativt kassaflöde 8,4 -3,7 -12,1 -0,7 10,0 -9,8 -3,5 -8,2 -13,9 -11,4 -11,0 -4,0 -44,6 -22,9
Kassaflöde från investeringsverksamheten -0,9 -0,8 -0,9 -1,4 -1,5 -1,2 -1,6 -0,8 -0,4 -1,7 -0,7 -5,5 -4,0 -6,0
Kassaflöde från finansieringsverksamheten -5,5 5,2 4,1 -1,5 0,6 5,1 7,6 15,9 4,5 22,0 13,8 11,3 56,7 25,7

Summa kassaflöde 2,0 0,6 -8,9 -3,6 9,1 -5,9 2,5 6,9 -9,8 8,9 2,1 1,8 8,1 -3,2

Nyckeltal Kv 3 Kv 2 Kv 1 Kv 4 Kv 3 Kv 2 Kv 1 Kv 4 Kv 3 Kv 2 Kv 1 Helår Helår Helår

2018 2018 2018 2017 2017 2017 2017 2016 2016 2016 2016 2017 2016 2015

Total orderingång (Mkr) 64,2 56,4 50,6 47,5 55,5 49,3 40,2 41,9 28,2 30,4 13,0 192,5 113,5 88,1
Förändring per kvartal (procent) 14% 11% 7% -14% 13% 23% -4% 49% -7% 134% -51% n/a n/a
Förändring jmf motsvarande period fg år (procent) 16% 14% 26% 13% 97% 62% 208% 57% 23% 87% -41% 70% 29% 29%

Totala intäkter (mkr) 46,7 51,9 33,8 42,0 33,2 32,2 25,8 27,3 22,5 15,6 17,3 133,2 82,7 66,2
Förändring per kvartal (procent) -10% 54% -20% 27% 3% 25% -5% 21% 44% -10% -16% n/a n/a n/a
Förändring jmf motsvarande period fg år (procent) 41% 61% 31% 54% 48% 106% 49% 33% 46% 3% 14% 61% 25% 24%

Bruttomarginal (procent av intäkter) 61% 53% 58% 60% 59% 59% 60% 57% 55% 54% 54% 59% 57% 52%
Rörelsemarginal (procent av intäkter) 1% 4% -14% 3% -4% -13% -22% -16% -35% -62% -47% -8% -37% -31%
Vinstmarginal (procent av intäkter) 1% 3% -14% 2% -5% -13% -22% -17% -36% -64% -49% -8% -38% -32%

0,01 0,05 -0,16 0,03 -0,05 -0,14 -0,20 -0,16 -0,29 -0,44 -0,39 -0,10 -1,21 -0,99

Eget kapital per aktie före utspädning (kronor) 2,25 2,30 2,23 2,40 1,98 2,08 2,20 2,75 2,18 2,65 1,38 2,34 2,39 1,82
Eget kapital per aktie efter utspädning (kronor) 2,21 2,16 2,10 2,27 1,87 1,97 2,07 2,59 2,05 2,49 1,29 2,21 2,26 1,70

Börskurs vid periodens slut (kronor) 27,50 31,20 30,40 28,3 33,9 22,60 14,80 12,10 10,90 9,10 8,60 28,30 12,10 15,10

Soliditet (procent) 59% 55% 60% 60% 53% 57% 65% 69% 59% 71% 38% 60% 69% 54%

Likvida medel (Mkr) 8,0 6,3 5,5 14,6 17,9 9,1 2,4 12,7 5,7 11,0 6,7 14,6 12,7 4,4

Antal anställda vid periodens slut 56 54 50 49 47 46 46 46 46 41 41 49 46 41

Genomsnittligt antal utestående aktier (miljoner) 30,8 30,8 30,8 29,8 29,5 29,5 29,5 25,7 24,7 23,3 22,0 29,6 25,7 21,3
Genomsnittligt antal aktier efter utspädning (miljoner) 31,3 31,3 31,3 31,2 31,2 31,1 31,3 27,3 26,3 24,8 23,6 31,3 25,5 22,5
Antal utestående aktier vid periodens slut (miljoner) 30,8 30,8 30,8 30,8 29,5 29,5 29,5 29,5 27,5 27,5 22,0 30,8 29,5 22,0
Antal utestående optioner vid periodens slut (miljoner) 0,5 0,5 0,5 0,5 1,7 1,8 1,8 1,8 1,6 1,5 1,5 1,7 1,8 1,5

Skatt på periodens resultat

(hänförligt till moderbolagets aktieägare)

Resultat per aktie före utspädning (kronor)

Aktiverade utvecklingskostnader
Avskrivningar materiella och immateriella tillg.
Övriga rörelseintäkter/kostnader

Personalkostnader

Intäkter

Inköpta varor och tjänster

Bruttoresultat

Övriga externa kostnader

C-RAD AB (Publ) - Delårsrapport jan-sep 2018 14 Alla siffror hänvisar till C-RAD koncernen om inte annat särskilt anges

NOTER

-33133,7128

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 om
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 (”rightof‐ 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‐RADs finansiella rapporter kommer i stort att påverkas genom ett något förbättrat rörelseresultat, ökad
balansomslutning samt att kassaflöde från leasingkontrakt kommer att flyttas från den löpande verksamheten till finansieringsverksamheten (amortering och betald
ränta).

IFRS 16 bedöms inte ha någon betydande effekt på C‐RAD då verksamheten innefattar relativt få leasingavtal. Inventering och analys av befintliga leasingavtal pågår
och en detaljerad analys kommer att presenteras i bokslutskommuniké för 2018.

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. Orderingång, orderstock och och resultaträkning omräknas till periodens
genomsnittskurs medan balansräkning omräknas till balansdagskurs. Den genomsnittliga EUR‐kursen under det tredje kvartalet 2018 var 10,2 (9,6), medan den
genomsnittliga USD‐kursen under perioden var 8,6 (8,6). Balansdagskurs för EUR var 10,3 (9,6) och USD 8,9 (8,1).

Närstående
C‐RAD har under tredje kvartalet 2018 köpt tryckta kontorsvaror från Thurn Transmedia Com till ett värde av 1 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.

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.

C‐RAD AB (Publ) ‐ Delårsrapport jan‐sep 2018 15 Alla siffror hänvisar till C‐RAD koncernen om inte annat särskilt anges

	C-RAD_Delårsrapport_Q3_2018_SVE_J_final_signed
	2018-09 RedovisningMaster 181025_FINAL.xlsb
	2018-09 RedovisningMaster 181025_FINAL_2.xlsb
	2018-09 RedovisningMaster 181025_FINAL_3.xlsb

