


CELLAVISION AB (publ) Delårsrapport för perioden 1 januari – 30 september 2010

Försäljningen ökade 29 % under perioden

Januari – september

- Nettoomsättningen för perioden steg med 29 % till 89,8 MSEK (69,7).
- Rörelseresultatet för perioden blev 4,9 MSEK (7,3).
- Resultat efter skatt uppgick till 1,2 MSEK (6,8).
- Resultat per aktie för perioden uppgick till 0,05 SEK (0,28).
- Likvida medel uppgick till 30,8 MSEK (11,9) vid periodens slut.

Juli – september

- Under tredje kvartalet ökade försäljningen 19 % till 32,0 MSEK (27,0).
- Rörelseresultatet för tredje kvartalet blev 2,2 MSEK (5,5).
- Resultat efter skatt uppgick till -2,1 MSEK (5,4)
- Resultat per aktie för tredje kvartalet blev -0,09 SEK (0,22).

CellaVision i korthet

(MSEK)	juli–sep 2010	juli–sep 2009	jan–sep 2010	jan–sep 2009	Helår 2009
Nettoomsättning	32,0	27,0	89,8	69,7	109,0
Bruttoresultat	17,9	20,1	58,7	51,0	76,5
Rörelseresultat	2,2	5,5	4,9	7,3	14,8
Resultat före skatt	-2,1	5,4	1,2	6,8	14,2
Kassaflöde	5,7	2,6	8,8	-7,7	2,3

VD:s kommentar: Efterfrågan större än någonsin

Efterfrågan på våra produkter är större än någonsin. Vår stora utmaning idag är därför att anpassa produktion och organisation efter den starka efterfrågetillväxten. Under tredje kvartalet har vi haft brist på ett mindre antal komponenter och produktionsstörningar för vårt instrument DM1200. Pågående åtgärder syftar till att försäljningen inte ska påverkas.

Med tre fjärdedelar av året passerat kan vi redovisa en försäljningsökning på 29 % till 90 miljoner kronor, vilket överstiger vårt långsiktiga tillväxtmål om 15 % tillväxt över en konjunkturcykel. Våra amerikanska distributörers satsningar i USA syns nu i försäljningssiffrorna och under tredje kvartalet blev Nordamerikas andel av försäljningen hela 51 %. Vi börjar nu också se goda försäljningsresultat från våra distributörer i Asien, främst i Japan och Kina.

CellaVision växer under lönsamhet men fluktuationer i dollarn påverkade vårt resultat under kvartalet. Samtidigt som vår försäljning är i stark uppgång är den allmänna ekonomiska återhämtningen i USA fortfarande svag och dollarn har sjunkit kraftigt i värde under perioden. Den växande efterfrågan på våra produkter betyder också att vi sedan i våras har investerat i vår egen organisation med sex medarbetare inom produkt- och teknikutveckling.

- För ytterligare information, vänligen kontakta:
Yvonne Mårtensson, vd. Tel: 0708 33 77 82, e-post: yvonne.martensson@cellavision.se
Johan Wennerholm, ekonomi- och finanschef. Tel: 0708 33 81 68, e-post: johan.wennerholm@cellavision.se


KORT OM CELLAVISION

CellaVision AB utvecklar, marknadsför och säljer världens ledande bildanalysbaserade system för rutinanalys av blod och andra kroppsvätskor. Företagets kärnkompetens är utveckling av mjukvara och hårdvara för automatisk bildanalys av celler och cellförändringar med applikationer inom sjukvården. Dessa analyser utgör ofta kritiskt underlag för snabba och korrekta sjukdomsdiagnoser. Företaget har spetskompetens inom digital bildanalys, artificiell intelligens och automatiserad mikroskopering.

Produktfamiljen CellaVision DM är system för automatiserad analys av blodceller i utstryk av perifert blod och kroppsvätskor. Produkterna hjälper till att effektivisera och standardisera analyserna samt öka kompetensutbyte inom och mellan laboratorier.

CellaVisions kunder är stora och medelstora sjukhuslaboratorier och kommersiella laboratorier i framför allt Europa och Nordamerika. I de flesta länder sker försäljning via distributörer. Direktförsäljning sker i Norden och via dotterbolag i USA, Kanada och Japan.

ÖVERSIKT PERIODEN JANUARI – SEPTEMBER

Marknad och försäljning

Försäljningen för hela perioden ökade med 29 % till 89,8 MSEK jämfört med 69,7 MSEK motsvarande period föregående år. Korrigerat för valutaeffekter skulle ökningen vara 40 %. Av försäljningen kom 44 % (48) från Europa, 46 % (49) från Nordamerika och 10 % (3) från resten av världen.

Försäljningen för tredje kvartalet ökade med 19 % till 32,0 MSEK (27,0) jämfört med föregående år. Korrigerat för valutaeffekter skulle ökningen vara 32 %. Under tredje kvartalet stod Europa för 39 % (83) av omsättningen, Nordamerika för 51 % (15) och resten av världen för 10 % (2).

I likhet med den övriga medicintekniska branschens försäljning av investeringsvaror har CellaVision ett ojämnt fördelat orderflöde över året, beroende på försäljning och lagernivåer hos distributörerna. Variationerna i ordervolymer sett till enskilda kvartal kan därför vara stora på de olika geografiska marknaderna. Den senaste tidens utveckling indikerar dock en långsiktigt högre efterfrågenivå på CellaVisions produkter. Bolaget har därför sedan i april ökat personalstyrkan med sex medarbetare inom produkt- och teknikutveckling på huvudkontoret i Lund.

Vad driver tillväxten?

CellaVisions tillväxt är kopplad till drivkrafter som finns på hälso- och sjukvårdsmarknaden. Hälso- och sjukvården är utsatt för ett hårt kostnadstryck och den växande personalbrist som råder inom laborativ verksamheten gör CellaVisions automatiserade produkter till en mycket intressant lösning. Under tredje kvartalet fortsatte kundbasen att växa och CellaVision har nu kunder i mer än 40 länder över hela världen. Den nya distributionsstrategin bidrar till kvartalets goda försäljningsresultat, framförallt i USA, men också i Europa och Asien genom Sysmex försäljningsinsatser.

CellaVisions produkterbudande

Analysinstrument:

CellaVision® DM8
CellaVision® DM96
CellaVision® DM1200

Tillvalsapplikation för analys av kroppsvätskor:

CellaVision® Body Fluid
Application

Mjukvara för nätverks- och distansarbete:

CellaVision® Remote
Review Software

Mjukvara för fortbildning och kunskapsmätning:

CellaVision® Competency
Software


Utvecklingen i Europa

De europeiska kunderna visar fortsatt mycket stort intresse för CellaVisions produkter och ersätter manuell mikroskopering med CellaVisions digitala metod för att förebygga den kompetensbrist som de kommande årens stora pensionsavgångar av bioanalytiker förväntas skapa. Under kvartalet har framför allt bolagets instrument för stora laboratorier, CellaVision DM96, beställts av Sysmex Europa.

Utvecklingen i Nordamerika

Samarbetet mellan CellaVisions egen försäljningsorganisation i USA och de båda amerikanska distributörerna - Beckman Coulter och Sysmex America - fortsätter att utvecklas positivt. Beckman Coulter och CellaVision ökade under perioden sina gemensamma aktiviteter på marknaden och som ett resultat kunde Beckman Coulter installera de första instrumenten hos slutkund. Intresset för ”lab automation” är stort på hela den nordamerikanska marknaden och genom den nya distributionsstrategin i USA når CellaVision framgångsrikt ut med sina produkter till en större del av marknaden. Med start från den 1 oktober har CellaVisions amerikanska dotterbolag ingått ett samarbetsavtal med instrumentbolaget Abbott med syftet att identifiera potentiella kunder för direktförsäljning.

I juli fick det nya instrumentet CellaVision DM1200 positivt gensvar från en internationell publik under branschmässan AACC Annual Meeting & Clinical Lab Expo i Kalifornien, där produkten presenterades av både CellaVision och distributören Sysmex America.

Sysmex America marknadsför framgångsrikt automatiseringskonceptet och breddade under kvartalet sin produktportfölj med ett bildanalysbaserat instrument för laboratorier med lägre krav på automatisering från leverantören Medica. Framväxten av nya digitala analysinstrument är ett tecken på att CellaVision öppnat ett segment på marknaden som visat sig vara attraktivt även för andra bolag.

I Kanada visar laboratorierna speciellt stort intresse för CellaVisions lösning för onlinearbete eftersom de geografiska avstånden mellan sjukhus ofta är stort. En sjukhusgrupp i Toronto-området köpte under kvartalet sitt tredje CellaVision-instrument och kan med hjälp av CellaVisions teknik samordna rutiner och standardisera provsvar online och därmed korta tider för konsultation mellan de olika laboratorierna.


Utvecklingen i Japan

Försäljningen i Asien har ökat vilket bland annat beror på att ytterligare instrument har sålts till den japanska distributören Sysmex, som nu börjat installera produkter ute hos slutkund. CellaVisions produkter passar väl in på den japanska laboratoriemarknaden där behovet av automatisering och effektivisering är mycket stort. Japan har en kraftigt ökande äldre befolkning med stora krav på hälso- och sjukvård. Den japanska marknaden för laboratorieutrustning är en av världens största och mest krävande. Med parallella försäljningskanaler – den egna försäljningsorganisationen tillsammans med Sysmex – ökar nu snabbt kunskapen om och intresset för CellaVisions produkter på den japanska marknaden. Samarbetet med Sysmex, som har sin hemmamarknad och över 50 % marknadsandel i Japan, startade den 1 april i år då bolagen slöt ett icke-exklusivt globalt försäljnings- och distributionsavtal.

Asien och Oceanien

Även i Asien och Oceanien uppskattas CellaVision-produkterna för möjligheterna till tidsbesparing och kvalitetssäkring och intresset är av central betydelse för kvartalets orderingång. Distributören Sysmex satsningar i regionen har gett resultat i form av bland annat order till sjukhus i Kina och Thailand. I Hong Kong har distributören Vastec tagit hem ytterligare ett antal order.

Forskning och utveckling

Tillvalsapplikationen för kroppsvätskor för instrumentet CellaVision DM1200 blev tidigare i år kommersiellt tillgänglig för kunder på den europeiska marknaden. I september lämnade CellaVision in en ansökan till den amerikanska tillsynsmyndigheten FDA för att även kunna sälja applikationen i USA. Bolaget förbereder även för att registrera produkten i Kanada. Sedan tidigare finns kroppsvätskeapplikationen tillgänglig för instrumentet CellaVision DM96 på bolagets samtliga huvudmarknader.

De två förstudier på malaria respektive benmärg som startade under våren 2010 med hjälp av utvecklingsbidrag från Vinnova och Tillväxtverket/Region Skåne fortsatte under tredje kvartalet. Med hjälp av dessa bidrag är det möjligt för CellaVision att avgöra om bolagets teknik även kan användas för att detektera blodceller som infekterats av malariaparasiten respektive kan användas vid analys av blodceller i benmärg. I förstudierna ingår intervjumaterial från ett tjugotal sjukhus i Europa, Nordamerika och Japan och förstudien förväntas kunna slutföras som beräknat under senare delen av 2010.

Under perioden påbörjade CellaVision ett mjukvaruprojekt för att utvärdera de tekniska förutsättningarna för en veterinärapplikation av CellaVisions bildanalyskoncept. Projektet baseras på resultaten från den utvärdering av bolagets testapplikation som gjorts på veterinärlaboratorier i Sverige och USA. Ett slutgiltigt beslutsunderlag beräknas vara klart under första halvåret 2011.

Bolaget gör bedömningen att aktiverade utgifter för nyutveckling kommer att uppgå till mellan 5 och 6 miljoner kronor under räkenskapsåret 2010.

CellaVision hade vid utgången av perioden en patentportfölj innehållande totalt 18 patenterade uppfinningar, vilka hittills genererat 30 patent.


Väsentliga händelser efter periodens slut

Några väsentliga händelser finns inte att rapportera.

OMSÄTTNING, RESULTAT OCH INVESTERINGAR

Nettoomsättningen för koncernen uppgick under perioden 1 januari – 30 september till 89,8 MSEK (69,7), en ökning med 29 % i jämförelse med samma period föregående år. Nettoomsättningen under tredje kvartalet uppgick till 32,0 MSEK (27,0).

Bruttomarginalen uppgick under perioden till 65 % (73) och under tredje kvartalet till 56 % (74). CellaVision har oftast stora variationer i bruttomarginalerna sett till enskilda kvartal. Detta beror på andel försäljning såld via distributörer eller av egna säljbolag, den sålda produktmixen samt valutakurser. Tredje kvartalets lägre marginal beror på negativa valutaeffekter och att en större andel av försäljningen har skett via distributörer men har också påverkats av de nämnda produktionsstörningarna med komponentbrist för produkten CellaVision DM1200.

Koncernens rörelseresultat för perioden blev 4,9 MSEK (7,3). Med förra årets genomsnittliga växelkurs skulle rörelseresultatet för perioden ha uppgått till 12,2 MSEK. Koncernens rörelseresultat för tredje kvartalet blev 2,2 MSEK (5,5). De totala rörelsekostnaderna för perioden uppgick till 54,2 MSEK (43,7), varav tredje kvartalet 15,7 MSEK (14,6). Rörelsekostnaderna har ökat på grund av att CellaVision har vuxit under perioden och att organisationen nu omfattar fler medarbetare inom viktiga kompetensområden.

Aktiverade utgifter avseende utvecklingsprojekt uppgick under perioden till 2,4 MSEK (10,6), varav tredje kvartalet utgjorde 1,6 MSEK (2,7). Andelen FoU-kostnader som kan aktiveras har minskat under perioden och en större andel kostnadsförs jämfört med i fjol då utvecklingen av den nya hårdvaruplattformen pågick. Investeringar i materiella anläggningstillgångar under kvartalet uppgick till 0,0 MSEK (0,1).

FINANSIERING

Koncernens disponibla medel bestod vid periodens utgång av 45,8 MSEK, varav 15,0 MSEK är outnyttjade krediter.

Periodens totala kassaflöde uppgick till 8,8 MSEK (-7,7). Tredje kvartalets kassaflöde från den löpande verksamheten uppgick till -1,0 MSEK (0,1).

För att få en stabil bild av intjäningen säkrar bolaget enligt policy kontinuerligt 50-75 procent av valutaexponeringen av nettoflöden i 12 månader framåt. Under tredje kvartalet har periodens resultat påverkats av ej realiserade valutakursdifferenser i moderbolagets fordringar på dotterbolagen om 3,0 MSEK.


MODERBOLAGET

Omsättningen i moderbolaget uppgick under perioden till 81,4 MSEK (67,3). Resultatet före skatt uppgick till 7,8 MSEK (18,4). Moderbolagets omsättning för tredje kvartalet uppgick till 25,9 MSEK (21,4). Resultatet före skatt för kvartalet uppgick till -1,8 MSEK (6,3).

Moderbolagets bruttoinvesteringar i materiella tillgångar uppgick under perioden till 0,1 MSEK (0,3) och bruttoinvesteringar i immateriella tillgångar uppgick till 2,4 MSEK (10,6). Nettokassaflödet var 8,8 MSEK (-7,0).

I övrigt hänvisas till uppgifter för koncernen.

PERSONAL

Antalet anställda i koncernen, omräknat till heltidstjänster, var 56 (50) vid periodens utgång. Av de anställda var 39 (31) män och 17 (19) kvinnor. För att möta den höjda efterfrågenivån har under perioden sex nya medarbetare anställts inom produkt- och teknikutveckling.

ÖVRIG INFORMATION

Koncernen

Koncernen består per den 30 september 2010 av moderbolaget samt de helägda dotterbolagen CellaVision Inc. (USA), CellaVision Canada Inc. (Kanada), CellaVision Japan K.K. (Japan) och CellaVision International AB.

Redovisningsprinciper

Koncernredovisningen upprättas i enlighet med International Financial Reporting Standards, IFRS. Delårsrapporten för koncernen är upprättad i enlighet med IAS 34, Delårsrapportering, Årsredovisningslagen samt i enlighet med det regelverk som Stockholmsbörsen ställer på bolag noterade på Nasdaq OMX Stockholm. Delårsrapporten för moderbolaget är upprättad i enlighet med Årsredovisningslagen och Rådet för Finansiell Rapportering, RFR 2.3, Redovisning för juridiska personer. Delårsrapporten har upprättats i enlighet med de redovisningsprinciper och beräkningsmetoder som framgår av årsredovisningen för 2009. Nya standarder och tolkningar som trätt i kraft den 1 januari 2010 har inte medfört någon effekt på CellaVisions finansiella rapport för delårsperioden.

Valberedning inför årsstämman 2011

Enligt beslut av årsstämman 2010 ska valberedningen bestå av styrelsens ordförande samt en representant för envar av de tre till röstetalet största aktieägarna vid september månads utgång 2010. Inför årsstämman 2011 utgörs valberedningen av styrelsens ordförande Lars Gatenbeck, Lennart Hansson, ordförande (Stiftelsen Industrifonden), Anders Frick (Metallica Förvaltnings AB) och Christer Fähræus (Christer Fähræus med bolag).


Information om risker och osäkerhetsfaktorer

Minskad efterfrågan och valutaförändringar utgör osäkerhetsfaktorer men ej väsentliga risker. För en närmare beskrivning av de risker och osäkerhetsfaktorer som CellaVision står inför hänvisas till risk- och känslighetsanalys i årsredovisningen för 2009.

Kommande ekonomisk information

Bokslutskommuniké 2010	15 februari 2011
Delårsrapport januari-mars 2011	20 april 2011
Årsstämma 2011	26 april 2011

Delårsrapporterna finns tillgängliga på www.cellavision.com.

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

Lund den 27 oktober 2010

Lars Gatenbeck
Styrelsens ordförande

Niels Freiesleben
Styrelseledamot

Christer Fåhraeus
Styrelseledamot

Sven-Åke Henningsson
Styrelseledamot

Torbjörn Kronander
Styrelseledamot

Anna Malm Bernsten
Styrelseledamot

Yvonne Mårtensson
Verkställande Direktör

För ytterligare information, vänligen kontakta:

Yvonne Mårtensson, VD, CellaVision AB

Tel: 0708 33 77 82. E-post: yvonne.martensson@cellavision.se

Johan Wennerholm, Ekonomi- och finanschef, CellaVision AB

Tel: 0708 33 81 68. E-post: johan.wennerholm@cellavision.se

Adress

CellaVision AB, Ideon Science Park, 223 70 LUND

CellaVisions hemsida: www.cellavision.com, Organisationsnummer: 556500-0998

CellaVision är listat på Nasdaq OMX Stockholm, Small Cap. Bolaget handlas under kortnamnet CEVI och ISIN-koden SE0000683484.

Offentliggörande: Informationen i denna delårsrapport är sådan information som CellaVision AB (publ) ska offentliggöra i enlighet med lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 27 oktober 2010 klockan 8.30.


GRANSKNINGSRAPPORT

Till styrelsen i CellaVision AB
Org. nr 556500-0998

Inledning

Vi har utfört en översiktlig granskning av delårsrapporten för CellaVision AB (publ.) per den 30 september 2010 och den niomånadersperiod som slutade per detta datum. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna delårsrapport i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna delårsrapport grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning

Vi har utfört vår översiktliga granskning i enlighet med Standard för översiktlig granskning SÖG 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 Revisionsstandard i Sverige RS 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.

Slutsats

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.

Lund, den 27 oktober 2010

Deloitte AB

Per-Arne Pettersson
Auktoriserad revisor


Koncernens resultaträkning

Alla belopp i KSEK	Jul-Sep 2010	Jul-Sep 2009	Jan-Sep 2010	Jan-Sep 2009	Jan-Dec 2009
Nettoomsättning	31 989	26 993	89 752	69 656	108 974
Kostnad för sålda varor	-14 121	-6 927	-31 078	-18 658	-32 486
Bruttoresultat	17 868	20 066	58 674	50 998	76 488
Försäljningskostnader	-7 242	-6 341	-24 982	-22 074	-30 443
Administrationskostnader	-5 188	-4 812	-16 949	-13 905	-19 285
Forsknings- och utvecklingskostnader	-3 251	-3 126	-12 248	-7 522	-12 058
Övriga rörelseintäkter	0	-	360	-	75
Övriga rörelsekostnader	-	-315	-	-201	0
Rörelseresultat	2 187	5 472	4 855	7 296	14 777
Ränteutäkter och finansiella kursvinster	0	0	0	13	15
Räntekostnader och finansiella kursförluster	-4 334	-111	-3 613	-514	-631
Resultat före skatt	-2 147	5 361	1 242	6 795	14 161
Skatt	-	-	-	-	13 559
Periodens resultat	-2 147	5 361	1 242	6 795	27 720

Koncernens rapport över totalresultat

Alla belopp i KSEK	Jul-Sep 2010	Jul-Sep 2009	Jan-Sep 2010	Jan-Sep 2009	Jan-Dec 2009
Periodens resultat	-2 147	5 361	1 242	6 795	27 720
Övrigt totalresultat:					
a) Kassaflödessäkring					
Omklassificerat till rörelseresultatet	-8		-1 341		
Periodens värdeförändring	2 820	2 160	2 265	2 160	1 434
Skatteeffekt på kassaflödessäkring	-740		-243		-377
b) Valutakursdifferenser					
Valutakursdifferenser vid omräkning av dotterföretag	1 725	205	581	1 274	37
Summa övrigt totalresultat, netto efter skatt	3 797	2 365	1 262	3 434	1 094
Summa totalresultat för perioden	1 650	7 726	2 504	10 229	28 814

Data per aktie	Jul-Sep 2010	Jul-Sep 2009	Jan-Sep 2010	Jan-Sep 2009	Jan-Dec 2009
Resultat per aktie, kr */	-0,09	0,22	0,05	0,28	1,16
Eget kapital per aktie, kr	3,24	2,36	3,24	2,36	3,14
Soliditet	63%	62%	63%	62%	66%
Antal utestående aktier	23 851 547	23 851 547	23 851 547	23 851 547	23 851 547
Genomsnittligt antal utestående aktier	23 851 547	23 851 547	23 851 547	23 851 547	23 851 547
Aktiekurs vid periodens slut, kr	12,10	9,55	12,10	9,55	10,00

* Baseras på periodens resultat dividerat med genomsnittligt antal utestående aktier

Kvartalsvis resultatutveckling

Alla belopp i KSEK	Q3 2010	Q2 2010	Q1 2010	Q4 2009	Q3 2009	Q2 2009
Nettoomsättning	31 989	36 640	21 123	39 318	26 993	20 704
Bruttoresultat	17 868	26 782	14 024	25 490	20 065	16 814
Bruttomarginal i %	56	73	66	65	74	81
Omkostnader	-15 681	-19 677	-18 461	-18 009	-14 594	-15 855
Rörelseresultat	2 187	7 105	-4 437	7 481	5 472	959
Periodens resultat	-2 147	8 126	-4 737	20 925	5 361	916
Kassaflöde	5 651	7 108	-3 964	10 042	2 578	-5 116


Koncernens balansräkning

Alla belopp i KSEK	2010-09-30	2009-09-30	2010-06-30	2009-12-31
Tillgångar				
Immateriella tillgångar	21 439	24 375	21 137	23 004
Materiella tillgångar	1 729	2 460	1 869	2 270
Finansiella tillgångar	25 688	12 083	25 701	25 638
Lager	7 248	10 040	11 961	9 091
Kundfordringar	27 920	21 611	19 258	25 493
Övriga fordringar	7 311	8 280	5 288	5 892
Kassa och bank	30 759	11 922	25 108	21 964
Summa tillgångar	122 095	90 772	110 323	113 352
Eget kapital och skulder				
Eget kapital	77 303	56 214	75 653	74 799
Kortfristiga skulder, ej räntebärande	12 015	7 401	13 249	9 361
Kortfristiga skulder, räntebärande	18 059	16 163	9 719	13 661
Leverantörsskulder	12 606	9 182	9 722	13 791
Övriga skulder	2 112	1 812	1 980	1 740
Summa eget kapital och skulder	122 095	90 772	110 323	113 352
Förändringar i eget kapital	2010-09-30	2009-09-30	2010-06-30	2009-12-31
Ingående balans	74 799	45 985	74 799	45 985
Nyemissioner	-	-	-	-
Summa totalresultat för perioden	2 504	10 229	854	28 814
Utgående balans	77 303	56 214	75 653	74 799

Kassaflödesanalys

Alla belopp i KSEK	Jul-Sep 2010	Jul-Sep 2009	Jan-Sep 2010	Jan-Sep 2009	Jan-Dec 2009
Resultat före skatt	-2 147	5 361	1 242	6 795	14 161
Justeringar för icke kassaflödespåverkande poster	9 738	-2 571	8 327	-3 842	711
Betald Skatt	-	-	-	-	-
Kassaflöde från den löpande verksamheten före förändringar i rörelsekapital	7 591	2 790	9 569	2 954	14 872
Förändringar i rörelsekapital	-8 594	-2 734	-2 643	4 577	5 708
Kassaflöde från den löpande verksamheten	-1 003	56	6 926	7 531	20 580
Aktivering av utvecklingsutgifter	-1 629	-2 658	-2 415	-10 648	-10 648
Förvärv/Avyttring av finansiella anläggningstillgångar	-38	-	-64	0	-
Förvärv/Avyttring av materiella anläggningstillgångar	-19	-128	-50	-366	-466
Kassaflöde från investeringsverksamheten	-1 686	-2 786	-2 529	-11 014	-11 114
Återbetalda/Upptagna lån	8 340	5 308	4 398	-4 232	-7 140
Kassaflöde från finansieringsverksamheten	8 340	5 308	4 398	-4 232	-7 140
Summa periodens kassaflöde	5 651	2 578	8 795	-7 716	2 326
Likvida medel vid periodens ingång	25 108	9 344	21 964	19 638	19 638
Likvida medel vid periodens utgång	30 759	11 922	30 759	11 922	21 964


Moderbolagets resultaträkning

Alla belopp i KSEK	Jul-Sep 2010	Jul-Sep 2009	Jan-Sep 2010	Jan-Sep 2009	Jan-Dec 2009
Nettoomsättning	25 924	21 367	81 402	67 260	99 290
Kostnad för sålda varor	-12 609	-6 155	-32 481	-19 910	-31 970
Bruttoresultat	13 315	15 212	48 921	47 350	67 320
Försäljningskostnader	-2 438	-553	-8 744	-6 899	-10 065
Administrationskostnader	-5 188	-4 812	-16 949	-13 905	-19 285
Forsknings- och utvecklingskostnader	-3 251	-3 126	-12 248	-7 522	-12 057
Övriga rörelseintäkter	0	-	360	-	75
Övriga rörelsekostnader	0	-315	0	-201	0
Rörelseresultat	2 438	6 406	11 340	18 823	25 988
Ränteintäkter och finansiella kursvinster	0	0	0	13	14
Räntekostnader och finansiella kursförluster	-4 284	-107	-3 534	-420	-534
Resultat före skatt	-1 846	6 299	7 806	18 416	25 468
Skatt					13 000
Periodens resultat	-1 846	6 299	7 806	18 416	38 468

Moderbolagets rapport över totalresultat

Alla belopp i KSEK	Jul-Sep 2010	Jul-Sep 2009	Jan-Sep 2010	Jan-Sep 2009	Jan-Dec 2009
Periodens resultat	-1 846	6 299	7 806	18 416	38 468
Övrigt totalresultat:	-	-	-	-	-
Summa övrigt totalresultat, netto efter skatt	0	0	0	0	0
Summa totalresultat för perioden	-1 846	6 299	7 806	18 416	38 468

Moderbolagets balansräkning

Alla belopp i KSEK	2010-09-30	2009-09-30	2010-06-30	2009-12-31
Tillgångar				
Immateriella tillgångar	21 439	24 375	21 137	23 004
Materiella tillgångar	1 604	2 297	1 738	2 114
Finansiella tillgångar	25 704	12 704	25 704	25 704
Lager	4 454	6 655	5 385	6 073
Kundfordringar	21 126	17 918	14 177	13 517
Fordringar hos koncernföretag	32 586	18 337	37 049	29 859
Övriga fordringar	5 149	4 778	5 179	4 463
Kassa och bank	26 091	10 127	16 969	17 252
Summa tillgångar	138 153	97 191	127 338	121 986
Eget kapital och skulder				
Eget kapital	92 881	65 023	94 727	85 073
Kortfristiga skulder, ej räntebärande	9 755	5 414	11 222	7 905
Kortfristiga skulder, räntebärande	18 059	16 163	9 719	13 661
Skulder till koncernföretag	2 815	-	146	144
Leverantörsskulder	12 531	8 779	9 544	13 463
Övriga skulder	2 112	1 812	1 980	1 740
Summa eget kapital och skulder	138 153	97 191	127 338	121 986