
 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

0

DELÅRSRAPPORT

maj 2018 - januari 2019

 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

1

SAMMANFATTNING

Integrum AB redovisade en nettoomsättning på 17 962 (12 164) KSEK under perioden 2018-05-01 till
2019-01-31 (9 månader), en ökning med 47% jämfört med motsvarande period föregående år. Under
tredje kvartalet har jämförelsestörande poster belastat rörelsen med 1,9 MSEK.

1 MAJ 2018 – 31 JANUARI 2019 (9 månader)
 Nettoomsättningen under perioden (9 månader) uppgick till 17 962 (12 164) KSEK

 Rörelsens totala intäkter uppgick till 22 343 (15 629) KSEK

 Rörelsens kostnader uppgick till 38 327 (27 373) KSEK

 Rörelseresultatet (EBIT) uppgick till -15 984 (-11 744) KSEK

 Periodens resultat uppgick till -16 038 (-11 296) KSEK

TREDJE KVARTALET (1 NOVEMBER 2018 – 31 JANUARI 2019)
 Nettoomsättningen under tredje kvartalet uppgick till 5 296 (1 326) KSEK

 Rörelsens totala intäkter uppgick till 5 796 (2 291) KSEK

 Rörelsens kostnader uppgick till 14 229 (10 152) KSEK

 Rörelseresultatet (EBIT) uppgick till -8 433 (-7 861) KSEK

 Periodens resultat uppgick till -8 479 (-7 945) KSEK

Försäljningsintäkter, rullande 12 månader, KSEK

 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

2

VD-KOMMENTAR

Försäljningen i tredje kvartalet var betydligt
högre jämfört med samma period förra året
men något svagare än försäljningen föregående
kvartal. Tittar jag på tolv månaders rullande
försäljning så har vi en tydlig ökning av siffrorna.
I vår lilla men växande verksamhet är det viktigt
att titta på försäljningsutvecklingen över tid
snarare än kvartal över kvartal.

Kostnaderna ligger högre än förra året
huvudsakligen beroende på ökade R&D
kostnader i samband med en klinisk studie som
pågår inom DeTOP projektet. Dessutom har
detta kvartal belastats med jämförelsestörande
kostnader på 1,9 MSEK.

Efter den kapitalanskaffning som genomfördes i
september 2018 har vi startat ett antal
marknadsaktiviteter riktade mot våra tre
målgrupper patienter, kirurger samt
protestekniker. Jag vill nämna några av de
initiativ vi har påbörjat.

Dels bygger vi en ny hemsida med bättre
sökbarhet för att kunna nå ut med mer och
bättre information till amputerade runt om i
världen. Vi har även skrivit avtal med
amerikanska Amputee Coalition där vi går in
som guldsponsor. Amputee Coalition är en ideell
organisation med 500.000 medlemmar vars
syfte är att stödja, utbilda samt verka för ett
bättre liv som amputerad och vi får nu möjlighet
till marknadsföring direkt riktad mot
medlemmar via konferenser, publikationer,
hemsida etc.
Vi implementerar också ett nytt CRM-system för
Customer Relationship Management. Detta

kommer att vara klart under mars månad och
kommer att vara till stor hjälp vid all form av
kontakt med kunder, leverantörer samt andra
intressenter.

Aktivitetsnivån i bolaget är hög och vi har många
riktade aktiviteter mot kliniker och sjukhus
framför allt i USA. Intresset där är stort för vårt
erbjudande och hur det kan förbättra livet för
någon som är amputerad. Vi har som tidigare
kommunicerats också stärkt vår organisation i
USA med en ny försäljningschef, Blake Pokress.
Blake har mer än tolv års erfarenhet från
ortopedibranschen. Han kommer med sin
erfarenhet driva det redan påbörjade arbetet
med att etablera fler OPRA center i USA.

Avslutningsvis vill jag ge en eloge till vårt
forskningsteam som under perioden deltagit i
banbrytande operationer inom det EU-stödda
projektet DeTOP. En operation som
genomfördes i december 2018 ger patienten
möjlighet till förbättrad rörlighet av underarmen
samt anslutning till en robothand, ett betydande
framsteg.

Mölndal den 4 mars 2019

Rutger Barrdahl
Verkställande direktör

 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

3

MARKNAD

I januari genomförde BSI, British Standards
Institution en lyckad kvalitetsrevision av vårt CE-
certifikat. Denna typ av revision sker
regelbundet och säkerställer att tillverkare som
Integrum uppfyller de regler som gäller inom
den europeiska gemenskapen. Integrum har
även påbörjat överföringen av certifikat från
brittiska BSI till BSI i Nederländerna för att
säkerställa att vårt CE-certifikat fortfarande är
giltigt efter en Brexit.

En första operation i England genomfördes på
det privata sjukhuset London Clinic av Paul
Culpan och Rickard Brånemark. London Clinic,
belägen på klassiska Harley Street, kommer att
erbjuda Integrums osseointegrerade implantat
till både brittiska medborgare samt amputerade
från andra länder.

Integrum är liksom tidigare år närvarande med
egen monter på AAOS (American Academy of
Orthopaedic Surgeons) årsmöte i Las Vegas den
12-16 mars. AAOS årsmöte är en internationell

kunskapskonferens och mässa för världens
ledande ortopedkirurger och vi ser det som
strategiskt viktigt att närvara för att öka
intresset för Integrums OPRA implantatsystem.

Under mars är en wet lab kurs inbokad för
kirurger i USA där de får möjlighet att göra
testoperationer som ett led i den utbildning som
krävs för att bli certifierad kirurg för våra OPRA
Implantatsystem.

 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

4

UTVECKLING

En svensk patient med amputerad hand har
blivit den första mottagaren av ett osseo-
neuromuskulärt implantat som styr en mycket
rörlig handprotes. Under en banbrytande
operation placerades titanimplantat i bägge
underarmsbenen (radius och ulna). Från
implantaten drogs elektroder till nerver och
muskler, för att samla in signaler som styr en
robothand och förse den med känsel. Detta gör
den till den första kliniskt framgångsrika
fingerfärdiga handprotesen med känselfunktion
som kan användas i vardagslivet. Genombrottet
skedde inom EU-projektet DeTOP.

Vad avser patienter med amputerad tumme så
har Journal of the American Academy of
Orthopedic Surgeons (JAAOS) publicerat detaljer
om en studie med våra OPRA ™
Implantatsystem för att möjliggöra
osseointegrerad tumrekonstruktion. Studiens
resultat, som publicerades i januari 2019, visar
att OPRA ™ Implant System är en säker och
hållbar metod för att behandla sådana patienter
genom osseointegrerade tumrekonstruktioner.

 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

5

FINANS OCH ORGANISATION

Bolaget har under kvartalet träffat nya avtal
med bolag närstående till bolagets
styrelseordförande Rickard Brånemark
avseende klinisk och annan rådgivning. Avtalen
är med retroaktiv verkan som, med kostnader
tidigare ej reserverade, ger en
jämförelsestörande kostnad för kvartalet.
Kostnaden för rådgivningen sjunker i samband
med att Prof Brånemark tillträder sin tjänst vid
MIT.

Integrum har den 16:e januari utsett Blake
Pokress till chef för den nordamerikanska
verksamheten. Han har mer än tolv års
erfarenhet från ortopedibranschen och kommer
att leda Integrums försäljning i Nordamerika.

Bolagets styrelseordförande och kliniske
rådgivare, Prof Rickard Brånemark har erhållit
ett deltidsupdrag vid MIT i Boston. Han kommer
att jobba nära Prof Hugh Herr, världsledande
inom forskning på proteser, chef på MIT Media
Lab Biometronichs Group. Detta öppnar nya
möjligheter för Integrum att fördjupa
samarbetet med MIT.

Styrelsen arbetar kontinuerligt med att
säkerställa Bolagets likviditetsbehov. För den
närmaste 12 månadsperioden är bedömningen
att bolaget kan komma att behöva tillföras nytt
kapital. Styrelsen anser att det finns rimliga
möjligheter att attrahera sådant nytt kapital.

 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

6

HUVUDSAKLIGA RISKER AVSEENDE BOLAGET
ELLER BRANSCHEN

Integrums verksamhet är förenad med risker
som kan ha väsentligt negativ inverkan på
Bolagets verksamhet, finansiella ställning och
resultat. Nedan sammanfattas några av
Integrums huvudsakliga risker utan inbördes
rangordning och utan anspråk på att vara
heltäckande:

Marknadsrisker: Det finns en risk att intresset
för Integrums produkter avtar, att kunderna
väljer att introducera dessa produkter i
långsammare takt än vad Bolaget förväntar sig
eller att produkterna inte kommer generera
intäkter som motiverar dess närvaro på
marknaden.

Säsongsrisker: Integrums försäljning påverkas
av kraftiga säsongsvariationer där första och
tredje kvartalets försäljning regelmässigt
påverkas negativt av storhelger och semestrar.

Valutarisker: En stor del av Integrums
försäljning sker i utländsk valuta vilket innebär
att förändringar i valutakurser mot SEK har
påverkan på bolagets resultat.

Tillstånd och certifieringar: För att Bolagets
produkter ska kunna marknadsföras och säljas
på olika marknader behöver tillstånd och/eller
certifiering erhållas. Vidare kan lagstiftning eller
andra regler som rör Bolagets verksamhet eller
produkter ändras vilket kan innebära att Bolaget
inte längre uppfyller relevant myndighet eller
administrativt organs krav och Bolaget riskerar
således att förlora eventuella tillstånd eller
godkännande som redan erhållits.

Produktkvalitet: Bristande kvalitet i Integrums
levererade produkter skulle kunna medföra att
skadeståndsanspråk riktas mot Bolaget, vilket
skulle kunna ha en negativ effekt på Bolagets
finansiella ställning. Vidare finns en risk att
bristande produktkvalitet skulle kunna resultera
i minskad efterfrågan på Bolagets produkter.

Beroende av leverantörer: Integrum är för sin
verksamhet beroende av leverans av sina
produkter såsom implantatsystem samt
proteskomponenter från leverantörer som är
regulatoriskt godkända och/eller certifierade av
berörd myndighet. Det finns en risk att Bolagets
leverantörer inte är villiga att fortsätta
samarbetet med Bolaget eller fortsätta
samarbeta på likvärdiga villkor.

Ekonomiska bidrag: Integrum har erhållit
ekonomiska bidrag, lån, kunnat delta i
samarbeten och forskningsprojekt och erhållit
andra former av stöd till sin forskning och
utveckling. Om Bolaget, helt eller delvis, förlorar
dessa stöd och/eller möjligheter att delta i
forskningsprojekt kan Integrums forskning och
utveckling försenas vilket leder till Bolagets
verksamhet, resultat eller finansiella ställning
påverkas negativt.

Likviditetsrisk: Samtliga ovan beskrivna risker
kan sammanfalla för Integrum så att
likviditetsbrist uppstår på kort eller lång sikt.
Risken varierar samtidigt i olika utvecklingsfaser.

 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

7

REDOVISNINGSPRINCIPER

Delårsrapporten har upprättats i
överensstämmelse med årsredovisningslagens
bestämmelser. Samma redovisningsprinciper
och beräkningsmetoder har använts i
delårsrapporten som i den senaste
årsredovisningen.

TRANSAKTIONER MED NÄRSTÅENDE
Närstående bolag till styrelseordförande Rickard
Brånemark, styrelseledamoten Magnus René
och styrelseledamoten Andrew Christensen
samt CFO Thomas Pålsson har under perioden
haft avtal om konsulttjänster med Bolaget.
Transaktioner med närstående är på
marknadsmässiga villkor.

 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

8

KONCERNENS NYCKELTAL

Nedan följer Koncernens nyckeltal som omfattas av den historiska finansiella informationen. Definitioner
sid 21.

Kvartal 3 Kvartal 3 9 månader 9 månader
2018-11-01- 2017-11-01- 2018-05-01- 2017-05-01-

Belopp i kronor (KSEK om inget annat anges) 2019-01-31 2018-01-31 2019-01-31 2018-01-31

Nettoomsättningstillväxt (%) 299,5% -73,9% 47,7% -14,9%

Rörelseintäktstillväxt (%) 153,0% -64,1% 43,0% -15,4%

EBIT (KSEK) -8 433 -7 861 -15 984 -11 744

EBIT-marginal (%) -142,3% -325,0% -70,3% -73,5%

Vinstmarginal (%) -145,5% -343,1% -71,5% -75,1%

Soliditet (%) 74,2% 76,4% 74,2% 76,4%

Balansomslutning (KSEK) 33 466 33 202 33 466 33 202

Anställda (antal) vid perioden slut 21 20 21 20

 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

9

AKTIERELATERADE NYCKELTAL

Intygande

Styrelsen och verkställande direktören för Integrum AB (publ) intygar härmed att denna delårsrapport
ger en rättvisande översikt av moderbolagets och Koncernens verksamhet, ställning och resultat samt
beskriver väsentliga risker och osäkerhetsfaktorer som företaget och de företag som ingår i Koncernen
står inför.

Mölndal den 4 mars 2019

Rickard Brånemark Rutger Barrdahl

Ordförande Verkställande Direktör

Artur Aira Andrew Christensen

Ledamot Ledamot

Lennart Ramberg Magnus René

Ledamot Ledamot

Kvartal 3 Kvartal 3 9 månader 9 månader 12 månder
2018-11-01- 2017-11-01- 2018-05-01- 2017-05-01- 2017-05-01-

2019-01-31 2018-01-31 2019-01-31 2018-01-31 2018-04-30

Antal aktier vid periodens slut (antal) 12 530 000 8 950 000 12 530 000 8 950 000 8 950 000

Antal aktier, vid full konvertering av teckningsoptioner [1] 12 941 000 9 184 000 12 941 000 9 184 000 9 184 000

Resultat per aktie (SEK) -0,68 -0,89 -1,28 -1,26 -2,05

Resultat per aktie (SEK), vid full konvertering av teckningsoptioner [1] -0,66 -0,87 -1,24 -1,23 -2,00

Eget kapital per aktie (SEK) 1,98 2,83 1,98 2,83 2,01

Eget kapital per aktie (SEK), vid full konvertering av teckningsoptioner
[1]

2,53 2,76 2,53 3,27 2,47

Utdelning per aktie (SEK) 0,00 0,00 0,00 0,00 0,00

[1] 234 000 teckningsoptioner omvandlade till 234 000 nya aktier, 20 kronor per aktie. Teckningsoptionerna utgivna februari 2017, teckningstid februari till och med
april 2020 samt 177 000 teckningsoptioner utgivna oktober 2018, omvandlade till 177 000 nya aktier, 17,88 kronor per aktie, med teckningstid oktober till november
2021.

 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

10

RESULTATRÄKNING KONCERNEN

Kvartal 3 Kvartal 3 9 månader 9 månader 12 månader
2018-11-01- 2017-11-01- 2018-05-01- 2017-05-01- 2017-05-01-

Belopp i kronor (SEK) 2019-01-31 2018-01-31 2019-01-31 2018-01-31 2018-04-30

Rörelsens intäkter

Nettoomsättning 5 295 590 1 325 601 17 962 104 12 164 355 15 173 779
Övriga rörelseintäkter 500 087 965 404 4 380 644 3 464 868 5 290 343
Summa rörelsens intäkter 5 795 677 2 291 005 22 342 748 15 629 223 20 464 122

Rörelsens kostnader

Råvaror och förnödenheter 1 090 167 - 559 363 - 3 992 304 - 2 973 684 - 3 697 182 -
Övriga externa kostnader 8 343 112 - 5 318 935 - 20 170 783 - 12 938 723 - 18 265 581 -
Personalkostnader 4 325 881 - 3 680 346 - 12 810 596 - 10 281 100 - 15 941 341 -
Av- och nedskrivningar av materiella och
immateriella anläggningstillgångar 128 957 - 127 627 - 385 947 - 357 381 - 484 041 -
Övriga rörelsekostnader 340 443 - 466 175 - 966 985 - 821 929 - 850 942 -
Summa rörelsens kostnader 14 228 560 - 10 152 446 - 38 326 615 - 27 372 817 - 39 239 087 -

Rörelseresultat 8 432 883 - 7 861 441 - 15 983 867 - 11 743 594 - 18 774 965 -

Resultat från finansiella poster

Ränteintäkter och liknande resultatposter 11 023 7 427 109 009 58 119 157 840
Räntekostnader och liknande resultatposter 56 913 - 90 548 - 163 038 - 232 833 - 259 545 -
Resultat efter finansiella poster 8 478 773 - 7 944 562 - 16 037 896 - 11 918 308 - 18 876 670 -

Resultat före skatt 8 478 773 - 7 944 562 - 16 037 896 - 11 918 308 - 18 876 670 -

Skatt på periodens resultat - 265 - - 622 610 518 659
Periodens resultat 8 478 773 - 7 944 827 - 16 037 896 - 11 295 698 - 18 358 011 -

 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

11

BALANSRÄKNING KONCERNEN

Belopp i kronor (SEK) 2019-01-31 2018-01-31 2018-04-30 2017-04-30

TILLGÅNGAR

Anläggningstillgångar
Immateriella anläggningstillgångar

Balanserade utgifter för utvecklingsarbeten
och liknande 200 844 286 921 265 402 351 478
Koncessioner, patent, licenser, varumärken
samt liknande rättigheter 1 314 976 1 545 564 1 485 996 1 365 008

1 515 820 1 832 485 1 751 398 1 716 486

Materiella anläggningstillgångar

Inventarier, verktyg och installationer 21 988 4 666 2 333 14 868
21 988 4 666 2 333 14 868

Finansiella anläggningstillgångar
Uppskjuten skattefordran 2 188 524 2 126 861 2 170 744 1 550 165

2 188 524 2 126 861 2 170 744 1 550 165

Summa anläggningstillgångar 3 726 332 3 964 012 3 924 475 3 281 519

Omsättningstillgångar
Varulager m m

Färdiga varor och handelsvaror 4 375 168 5 934 495 4 660 461 3 953 565
4 375 168 5 934 495 4 660 461 3 953 565

Kortfristiga fordringar

Kundfordringar 2 824 040 2 431 177 2 816 823 1 521 662
Aktuell skattefordran 67 576 95 437 95 437 556 611
Övriga fordringar 3 566 465 619 457 322 163 2 726 601
Förutbetalda kostnader och upplupna intäkter 1 007 569 593 026 662 921 928 006

7 465 650 3 739 097 3 897 344 5 732 880
Kassa och bank
Kassa och bank 17 898 930 19 563 995 13 899 107 6 805 087
Summa omsättningstillgångar 29 739 748 29 237 587 22 456 912 16 491 532

SUMMA TILLGÅNGAR 33 466 080 33 201 599 26 381 387 19 773 051

 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

12

BALANSRÄKNING KONCERNEN FORTSÄTTNING

Belopp i kronor (SEK) 2019-01-31 2018-01-31 2018-04-30 2017-04-30

EGET KAPITAL OCH SKULDER

Eget kapital

Aktiekapital 877 100 626 500 626 500 532 000
Övrigt tillskjutet kapital 45 305 949 36 438 944 36 438 944 15 215 250
Balanserat resultat inkl periodens resultat 21 350 841 - 11 697 823 - 19 062 226 - 5 212 920 -

Eget kapital hänförligt till moderföretagets aktieägare 24 832 208 25 367 621 18 003 218 10 534 330

Summa eget kapital 24 832 208 25 367 621 18 003 218 10 534 330

Långfristiga skulder

Övriga skulder till kreditinstitut 676 056 1 304 578 1 116 197 1 869 718
Villkorslån 140 000 340 000 290 000 490 000
Summa långfristiga skulder 816 056 1 644 578 1 406 197 2 359 718

Kortfristiga skulder

Skulder till kreditinstitut 828 521 953 521 953 521 953 521
Förskott från kunder - - - 63 575
Leverantörsskulder 4 523 801 1 646 390 1 237 504 3 616 396
Övriga skulder 986 738 1 629 144 1 081 344 504 123
Upplupna kostnader och förutbetalda intäkter 1 478 756 1 960 345 3 699 603 1 741 388

Summa kortfristiga skulder 7 817 816 6 189 400 6 971 972 6 879 003

SUMMA EGET KAPITAL OCH SKULDER 33 466 080 33 201 599 26 381 387 19 773 051

 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

13

KASSAFLÖDESANALYS KONCERNEN

Kvartal 3 Kvartal 3 9 månader 9 månader 12 månader

2018-11-01- 2017-11-01- 2018-05-01- 2017-05-01- 2017-05-01-
Belopp i kronor (SEK) 2019-01-31 2018-01-31 2019-01-31 2018-01-31 2018-04-30
Den löpande verksamheten
Resultat efter finansiella poster 8 478 773 - 7 944 562 - 16 037 896 - 11 918 308 - - 18 876 670
Justeringar för poster som inte ingår i kassaflödet, m m 279 360 345 225 139 588 524 790 201 526

8 199 413 - 7 599 337 - 15 898 308 - 11 393 518 - - 18 675 144
Betald inkomstskatt 25 341 - 254 551 67 576 - 95 437 - 461 174
Kassaflöde från den löpande verksamheten före förändringar
av rörelsekapital

8 224 754 - 7 344 786 - 15 965 884 - 11 488 955 - - 18 213 970

Kassaflöde från förändringar i rörelsekapital
Ökning(-)/Minskning (+) av varulager 287 620 - 405 669 - 285 293 1 980 930 - - 706 896
Ökning(-)/Minskning (+) av rörelsefordringar 483 636 - 2 230 491 3 500 730 - 2 089 220 1 374 362
Ökning(+)/Minskning (-) av rörelseskulder 795 358 - 1 024 570 - 845 844 689 603 - 92 969
Kassaflöde från den löpande verksamheten 9 791 368 - 6 544 534 - 18 335 477 - 12 070 268 - - 17 453 535

Investeringsverksamheten
Förvärv av immateriella anläggningstillgångar 20 529 - 179 647 - 148 036 - 463 178 - 506 418 -
Förvärv av materiella anläggningstillgångar 21 988 - - 21 988 - - -
Kassaflöde från investeringsverksamheten 42 517 - 179 647 - 170 024 - 463 178 - 506 418 -

Finansieringsverksamheten
Nyemission 3 060 - 25 150 270 27 000 000 27 000 000
Emissionskostnader 25 000 - 341 436 - 2 054 805 - 992 506 - 992 506 -
Amortering av låneskulder 113 381 - 238 380 - 590 141 - 715 140 - 953 521 -
Kassaflöde från finansieringsverksamheten 135 321 - 579 816 - 22 505 324 25 292 354 25 053 973

Periodens kassaflöde 9 969 206 - 7 303 997 - 3 999 823 12 758 908 7 094 020
Likvida medel vid periodens början 27 868 136 26 867 992 13 899 107 6 805 087 6 805 087
Likvida medel vid periodens slut 17 898 930 19 563 995 17 898 930 19 563 995 13 899 107

 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

14

KONCERNENS FÖRÄNDRINGAR I EGET KAPITAL

Balanserat resultat
Innevarande år, 9 månader Övrigt tillskjutet inklusive periodens Summa

Aktiekapital kapital resultat eget kapital

Ingående balans 1 maj 2018 626 500 36 438 944 19 062 226 - 18 003 218

Nyemission oktober 2018 [1] 250 600 22 754 595 23 005 195
Optioner utgivna oktober 2018 till styrelse och anställda [2] 90 270 90 270
Omräkningsdifferenser - - 228 579 - 228 579 -
Periodens resultat - - 16 037 896 - 16 037 896 -
Disposition vid årsstämma 13 977 860 - 13 977 860
Utgående eget kapital 31 januari 2019 877 100 45 305 949 21 350 841 - 24 832 208

[1] Netto tillskjutet kapital, efter emissionskostnader, varav aktiekapital 250 600 kronor
[2] Netto tillskjutet kapital, för totalt 177 000 teckande och betalda optioner med rätt till aktieteckning oktober/november 2021

Balanserat resultat

Föregående år, 9 månader Övrigt tillskjutet inklusive periodens Summa
Aktiekapital kapital resultat eget kapital

Ingående balans 1 maj 2017 532 000 15 215 250 5 212 920 - 10 534 330
Nyemission i samband med notering [3] 94 500 25 912 994 - 26 007 494
Omräkningsdifferenser - - 121 495 121 495
Periodens resultat - - 11 295 698 - 11 295 698 -
Disposition vid årsstämma 4 689 300 - 4 689 300

Utgående eget kapital 31 januari 2018 626 500 36 438 944 11 697 823 - 25 367 621

[3] Netto tillskjutet kapital, efter emissionskostnader, i samband med börsnotering den 15 maj 2017

Balanserat resultat

Föregående år, 12 månader Övrigt tillskjutet inklusive periodens Summa
Aktiekapital kapital resultat eget kapital

Ingående balans 1 maj 2017 532 000 15 215 250 5 212 920 - 10 534 330
Nyemission i samband med notering [4] 94 500 25 912 994 - 26 007 494
Omräkningsdifferenser - - 180 595 - 180 595 -
Periodens resultat - - 18 358 011 - 18 358 011 -
Disposition vid årsstämma 4 689 300 - 4 689 300
Utgående eget kapital 30 april 2018 626 500 36 438 944 19 062 226 - 18 003 218

[4] Netto tillskjutet kapital, efter emissionskostnader, i samband med börsnotering den 15 maj 2017

Utöver aktiekapitalet finns sedan februari 2017 utställda teckningsoptioner riktade till personal på Integrum AB som ett incitamentsprogram.
Optionerna ger innehavarna rätt att teckna totalt 234 000 aktier av serie B till en teckningskurs på 20 kronor per aktie under tiden 1 februari till och
med 30 april 2020. Effekterna på antalet aktier, resultat per aktie och eget kapital per aktie vid full konvertering redovisas bland Aktierelateade
nyckeltal.
Från oktober 2018 finns ytterligare incitamentsprogram, riktade till styrelse och anställda på Integrum AB. Optionerna ger innehavarna rätt att teckna
177 000 aktier av serie B till en teckningskurs på 17,88 kronor per aktie under tiden 1 oktober till och med 30 november 2021. Effekterna på antalet
aktier, resultat per aktie och eget kapital per aktie vid full konvertering redovisas bland Aktierelateade nyckeltal.

 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

15

RESULTATRÄKNING MODERBOLAGET

Kvartal 3 Kvartal 3 9 månader 9 månader 12 månader
2018-11-01- 2017-11-01- 2018-05-01- 2017-05-01- 2017-05-01-

Belopp i kronor (SEK) 2019-01-31 2018-01-31 2019-01-31 2018-01-31 2018-04-30

Rörelsens intäkter

Nettoomsättning 3 673 988 1 262 108 15 194 113 11 009 512 13 761 470
Övriga rörelseintäkter 500 087 965 404 4 380 644 3 464 868 5 290 343
Summa rörelsens intäkter 4 174 075 2 227 512 19 574 757 14 474 380 19 051 813

Rörelsens kostnader

Råvaror och förnödenheter 926 533 - 559 694 - 3 168 137 - 2 843 739 - 3 567 569 -
Övriga externa kostnader 6 865 898 - 4 992 924 - 16 775 591 - 11 156 621 - 15 718 729 -
Personalkostnader 3 380 648 - 2 744 875 - 10 366 037 - 8 287 095 - 12 825 347 -
Av- och nedskrivningar av materiella och
immateriella anläggningstillgångar 128 957 - 127 627 - 385 947 - 357 381 - 484 041 -
Övriga rörelsekostnader 340 443 - 466 175 - 966 985 - 821 929 - 850 942 -
Summa rörelsens kostnader 11 642 479 - 8 891 295 - 31 662 697 - 23 466 765 - 33 446 628 -

Rörelseresultat 7 468 404 - 6 663 783 - 12 087 940 - 8 992 385 - 14 394 815 -

Resultat från finansiella poster

Ränteintäkter och liknande resultatposter 11 023 7 427 109 009 58 119 157 840
Räntekostnader och liknande resultatposter 56 913 - 90 548 - 163 038 - 232 833 - 259 545 -
Resultat efter finansiella poster 7 514 294 - 6 746 904 - 12 141 969 - 9 167 099 - 14 496 520 -

Resultat före skatt 7 514 294 - 6 746 904 - 12 141 969 - 9 167 099 - 14 482 620 -

Skatt på periodens resultat - - - 518 659 518 659

Periodens resultat 7 514 294 - 6 746 904 - 12 141 969 - 8 648 440 - 13 963 961 -

 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

16

BALANSRÄKNING MODERBOLAGET

Belopp i kronor (SEK) 2019-01-31 2018-01-31 2018-04-30 2017-04-30

TILLGÅNGAR

Anläggningstillgångar
Immateriella anläggningstillgångar

Balanserade utgifter för utvecklingsarbeten
och liknande arbeten 200 844 286 921 265 402 351 478
Koncessioner, patent, licenser, varumärken
samt liknande rättigheter 1 314 976 1 545 564 1 485 996 1 365 008

1 515 820 1 832 485 1 751 398 1 716 486

Materiella anläggningstillgångar

Inventarier, verktyg och installationer - 4 666 2 333 14 868
- 4 666 2 333 14 868

Finansiella anläggningstillgångar
Andelar i dotterbolag 476 725 - - -
Uppskjuten skattefordran 1 714 157 1 714 157 1 714 157 1 195 498

2 190 882 1 714 157 1 714 157 1 195 498

Summa anläggningstillgångar 3 706 702 3 551 308 3 467 888 2 926 852

Omsättningstillgångar
Varulager m m

Färdiga varor och handelsvaror 3 917 805 5 934 495 4 660 461 3 953 565
3 917 805 5 934 495 4 660 461 3 953 565

Kortfristiga fordringar

Kundfordringar 1 712 435 947 000 1 224 713 1 521 662
Fordringar hos koncernföretag 15 324 065 7 329 086 9 250 405 1 148 163
Aktuell skattefordran 67 576 95 437 95 437 556 611
Övriga fordringar 3 476 727 588 689 288 124 2 697 356
Förutbetalda kostnader och upplupna intäkter 848 513 593 024 662 920 928 005

21 429 316 9 553 236 11 521 599 6 851 797

Kassa och bank 13 361 419 17 054 446 11 642 658 6 365 755
Summa omsättningstillgångar 38 708 540 32 542 177 27 824 718 17 171 117

SUMMA TILLGÅNGAR 42 415 242 36 093 485 31 292 606 20 097 969

 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

17

BALANSRÄKNING MODERBOLAGET
FORTSÄTTNING

Belopp i kronor (SEK) 2019-01-31 2018-01-31 2018-04-30 2017-04-30

EGET KAPITAL OCH SKULDER

Eget kapital

Bundet eget kapital

Aktiekapital 877 100 626 500 626 500 532 000
Reservfond 5 000 5 000 5 000 5 000

882 100 631 500 631 500 537 000

Fritt eget kapital
Överkursfond 45 305 949 36 438 944 36 438 944 15 215 250
Balanserat resultat - - - 616 553
Periodens resultat 12 141 969 - 8 648 440 - 13 977 861 - 5 305 852 -

33 163 980 27 790 504 22 461 083 10 525 951

Summa eget kapital 34 046 080 28 422 004 23 092 583 11 062 951

Långfristiga skulder

Övriga skulder till kreditinstitut 676 056 1 304 578 1 116 197 1 869 718

Villkorslån 140 000 340 000 290 000 490 000

Summa långfristiga skulder 816 056 1 644 578 1 406 197 2 359 718

Kortfristiga skulder

Skulder till kreditinstitut 828 521 953 521 953 521 953 521
Förskott från kunder - - - 19 199
Leverantörsskulder 4 259 090 1 559 139 1 138 957 3 457 070
Övriga skulder 986 738 1 553 900 1 001 745 504 123
Upplupna kostnader och förutbetalda intäkter 1 478 757 1 960 343 3 699 603 1 741 387

Summa kortfristiga skulder 7 553 106 6 026 903 6 793 826 6 675 300

SUMMA EGET KAPITAL OCH SKULDER 42 415 242 36 093 485 31 292 606 20 097 969

 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

18

KASSAFLÖDESANALYS MODERBOLAGET

Kvartal 3 Kvartal 3 9 månader 9 månader 12 månader

2018-11-01- 2017-11-01- 2018-05-01- 2017-05-01- 2017-05-01-
Belopp i kronor (SEK) 2019-01-31 2018-01-31 2019-01-31 2018-01-31 2018-04-30
Den löpande verksamheten
Resultat efter finansiella poster 7 514 294 - 6 746 904 - 12 141 969 - 9 167 099 - - 14 496 520
Justeringar för poster som inte ingår i kassaflödet, m m 128 957 127 627 385 948 357 380 484 040

7 385 337 - 6 619 277 - 11 756 021 - 8 809 719 - - 14 012 480
Betald inkomstskatt 25 341 - 254 551 67 576 - 95 437 - 461 174
Kassaflöde från den löpande verksamheten före förändringar
av rörelsekapital

7 410 678 - 6 364 726 - 11 823 597 - 8 905 156 - - 13 551 306

Kassaflöde från förändringar i rörelsekapital
Ökning(-)/Minskning (+) av varulager 169 743 405 669 - 742 656 1 980 930 - - 706 896
Ökning(-)/Minskning (+) av rörelsefordringar 1 942 968 - 785 844 9 840 141 - 2 606 002 - - 5 130 976
Ökning(+)/Minskning (-) av rörelseskulder 814 409 - 743 345 - 759 280 648 397 - 118 526
Kassaflöde från den löpande verksamheten 9 998 312 - 6 727 896 - 20 161 802 - 14 140 485 - - 19 270 652

Investeringsverksamheten
Investering i andelar i dotterföretag 476 725 - - 476 725 - - -
Förvärv av immateriella anläggningstillgångar 20 529 - 179 647 - 148 036 - 463 178 - 506 418 -
Kassaflöde från investeringsverksamheten 497 254 - 179 647 - 624 761 - 463 178 - 506 418 -

Finansieringsverksamheten
Nyemission 3 060 - 25 150 270 27 000 000 27 000 000
Emissionskostnader 25 000 - 341 436 - 2 054 805 - 992 506 - 992 506 -
Amortering av låneskulder 113 381 - 238 380 - 590 141 - 715 140 - 953 521 -
Kassaflöde från finansieringsverksamheten 135 321 - 579 816 - 22 505 324 25 292 354 25 053 973

Periodens kassaflöde 10 630 887 - 7 487 359 - 1 718 761 10 688 691 5 276 903
Likvida medel vid periodens början 23 992 306 24 541 805 11 642 658 6 365 755 6 365 755
Likvida medel vid periodens slut 13 361 419 17 054 446 13 361 419 17 054 446 11 642 658

 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

19

UPPLYSNINGAR OCH INFORMATION

FÖRETAGSINFORMATION
Integrum AB med organisationsnummer
556407-3145 är ett aktiebolag registrerat i
Sverige med säte i Mölndal. Adressen till
huvudkontoret är Krokslätts Fabriker 50, 431 27
Mölndal. Bolagets affärsidé är att utveckla och
marknadsföra produkter och kompletta
lösningar baserade på skelettförankring/
osseointegration för att underlätta och förbättra
livet för amputerade.

I denna rapport benämns Integrum AB antingen
med sitt fulla namn eller som ”Bolaget”
alternativt Integrum. Alla belopp i rapporten är i
SEK om ej annat anges.

 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

20

ÖVRIG INFORMATION

FINANSIELL INFORMATION
Denna delårsrapport, liksom ytterligare
information, finns tillgänglig på Integrums
hemsida, www.integrum.se.

FÖR YTTERLIGARE INFORMATION
KONTAKTA:
Rutger Barrdahl, VD

Telefon: +46-705-23 39 55

E-post: rutger.barrdahl@integrum.se

GRANSKNING AV
DELÅRSRAPPORTEN
Denna delårsrapport har inte varit föremål för
översiktlig granskning av bolagets revisorer.

FINANSIELL KALENDER
Bokslutskommuniké, maj 2018 – april 2019:
10 juni 2019

 DELÅRSRAPPORT
 MAJ 2018 – JANUARI 2019

21

DEFINITIONER AV NYCKELTAL

NETTOOMSÄTTNINGSTILLVÄXT
Den procentuella nettoomsättningsökningen
jämfört med en tidigare period. Bolaget anser
att nyckeltalet ger en bättre förståelse för
Bolagets tillväxt.

RÖRELSEINTÄKTSTILLVÄXT
Den procentuella förändringen i rörelsens totala
intäkter jämfört med en tidigare period. Bolaget
anser att nyckeltalet ger en bättre förståelse för
Bolagets tillväxt.

EBIT
Rörelseresultat exklusive av- och nedskrivningar
på immateriella och materiella
anläggningstillgångar. Bolaget anser att
nyckeltalet ger en bättre förståelse för Bolagets
operativa resultat.

EBIT-MARGINAL
EBIT i procent av periodens totala
rörelseintäkter. Bolaget anser att nyckeltalet ger
en bättre förståelse för Bolagets operativa
lönsamhet.

VINSTMARGINAL
Resultat efter finansiella poster plus
räntekostnader i procent av summa
rörelseintäkter. Bolaget anser att nyckeltalet ger
en bättre förståelse för Bolagets lönsamhet.

SOLIDITET
Eget kapital i procent av balansomslutningen.
Soliditet visar hur stor andel av
balansomslutningen som utgörs av eget kapital
och har inkluderats för att investerare ska kunna
skapa sig en bild av Bolagets kapitalstruktur.
Eget kapital inkluderar eget kapitalandel av
obeskattade reserver.

RESULTAT PER AKTIE
Periodens resultat dividerat med antal
utestående aktier vid periodens slut. Bolaget
anser att nyckeltalet ger en bättre förståelse för
Bolagets lönsamhet.

EGET KAPITAL PER AKTIE
Eget kapital dividerat med antal aktier vid
periodens slut. Bolaget anser att nyckeltalet ger
investerare en bättre förståelse till historisk
avkastning per aktie. Eget kapital inkluderar
eget kapitalandel av obeskattade reserver.

UTDELNING PER AKTIE
Periodens utdelning dividerat med antal
utestående aktier vid utdelningstillfället. Bolaget
anser att nyckeltalet ger investerare en bättre
förståelse till historisk utdelning per aktie.

ANSTÄLLDA
Antalet anställda vid periodens slut.

