
[image: image1.png]'« DECIM


Delårsrapport 1 januari – 30 september 2001

· Försäljningen under perioden ökade till 4.614 tkr (804).

· Leverans av ett Decim System till Ivoclar Vivadents huvudkontor i Schaan, Liechtenstein.

· Decim AB och Ivoclar Vivadent AG har slutit avtal avseende leverans i år av ytterliggare tre kompletta Decim System. Ordervärdet uppgår till ca 9 mkr.

· Ivoclar Vivadent AG har beställt fyra separata Decim Reader Designer. Ordervärdet uppgår till ca 1 mkr.

· Utvecklingen av affärskonceptet cad.esthetics tillsammans med Ivoclar Vivadent fortskrider. Ett gemensamt marknadsbolag med namnet Cad.esthetics AG med säte i Schweiz bildas under kvartal fyra. 

· Rörelseresultatet uppgick under perioden till -23.297 tkr (-25.928).

För ytterligare information kontakta:

Jan Würtz, Verkställande direktör
Telefon 
0910-546 00


Mobil
070-592 56 70

Staffan Holmström, Ekonomi och Finans
Telefon 
0910-546 00


Mobil
070-31 546 52

www.decim.com
www.cadesthetics.com
www.ivoclarvivadent.com
Decim i korthet

Decims affärsidé är att erbjuda tandtekniska laboratorier automatiserad produktion för bättre, effektivare och miljövänligare tandrestaurationer baserad på unik cad/cam-teknik.

Decim System är avsett att effektivisera tandvårdens arbetsmetoder. Denzir® är det första tandrestaurationsmaterialet, som är både hälsovänligt och hållbart. Denzir® är CE-, NIOM och FDA-certifierat och kan därmed marknadsföras i både Europa och USA. Produkterna representerar en ny generation teknik och material, vilket löser stora problem inom den traditionella tandvården. 

Decim har som mål att vara etablerat som en av de tre ledande leverantörerna av cad/cam-baserade system för tillverkning av tandrestaurationer. Decim System utvecklas till att vara ett cad/cam-system som tillverkar ett flertal dentalprodukter i olika material.

Försäljning och resultat

Försäljningen under perioden uppgick till 4.614 tkr (804). 

Under perioden levererades ett komplett Decim System till Ivoclar Vivadents huvudkontor i Schaan, Liechtenstein. Installationen sker i anslutning till ICDE - International Center for Dental Education, där ca 7.000 tandläkare och tandtekniker utbildas årligen. 

Försäljningen avser dessutom Denzir® kronor och hättor i Sverige samt intäkter för kliniska prövningar utförda i samarbete med Ivoclar Vivadent AG. 

Rörelseresultatet för perioden uppgår till -23.297 tkr, en förbättring med 2.631 tkr jämfört med föregående år. Resultatet efter finansiella poster uppgick till -22.544 tkr (-25.546).

Decim AB och Ivoclar Vivadent AG har slutit avtal avseende leverans i år av ytterliggare tre kompletta Decim System. Ordervärdet uppgår till ca 9 mkr. 

Ivoclar Vivadent AG har dessutom beställt fyra separata Decim Reader Designer. Det totala ordervärdet uppgår till ca 1 mkr.

Affärskonceptet cad.esthetics

Utvecklingen av affärskonceptet cad.esthetics tillsammans med Ivoclar Vivadent fortskrider. Ett gemensamt marknadsbolag med namnet Cad.esthetics AG med säte i Schweiz bildas under kvartal fyra. Bolaget kommer att ägas till 51 procent av Ivoclar Vivadent AG och till 49 procent av Decim AB. Aktiekapitalet kommer att uppgå till 500.000 CHF.

Cad.esthetics har etablerat en projektorganisation bestående av  27 personer, varav 6 från Decim och 21 från Ivoclar Vivadent. Denna omfattar bl.a. funktioner för business architecture,

marketing and sales, product development och scientific communication.

För att förbereda en fullskalig internationell lansering av affärskonceptet cad.esthetics i början av 2003 kommer under 2002 samarbete att etableras med ett antal laboratorier på prioriterade exportmarknader

Marknad

Det pilotsystem som under året betatestats hos ett ledande svenskt dentallaboratorium, DP Nova i Malmö, har under sommaren godkänts och certifierats. Systemet används nu i reguljär kommersiell drift. 

Decim AB har lokaler i anslutning till Ivoclar Vivadent, Solna Stockholm. I sina lokaler har Ivoclar Vivadent under sommaren byggt upp sitt tjugonde internationella utbildningscentrum, ICDE - International Center for Dental Education. Centret kommer att invigas i samband med Swedental i Stockholm, den 25-27 oktober.

Under Swedental kommer Ivoclar Vivadent tillsammans med DP Nova Dentallaboratorium att lansera cad.esthetics-konceptet för den nordiska marknaden med särskilt fokus på Denzir® kronan.

Kliniska studier

Ivoclar Vivadent har från Decim övertagit det operativa och ekonomiska ansvaret för samtliga kliniska studier. Detta har gjort att verksamheten kunnat utökas.

Kliniska studier pågår för treledsbroar i Denzir®. Studierna beräknas vara klara i slutet av nästa år. Produktlansering är planerad till år 2003.

Produktutveckling

En systematisk genomgång och samordning av Decims och Ivoclar Vivadents produktutvecklingsplaner och projektmodeller sker nu för att säkerställa ett effektivt utnyttjande av de gemensamma resurserna.

I början av 2002 lanserar Decim en 

reducerad Denzir® krona som kan beläggas med ett jämntjockt lager porslin. Fördelen är att hållfastheten ökas betydligt för den färdiga kronan. En annan fördel är att porslinspåläggningen blir enklare och snabbare än vid användandet av konventionella hättor.

Decims mål är att automatisera en stor del av laboratoriernas produktion och då kunna erbjuda ett flertal olika typer av material. Tillsammans med Ivoclar Vivadent pågår därför studier av alternativa material för Decim System.

Organisation
Antalet anställda uppgick vid periodens utgång till 29 jämfört med 26 vid motsvarande tillfälle föregående år.

Likviditet och finansiell ställning

Likvida medel uppgick till 29.626 tkr (9.586). Räntebärande skulder uppgick till 7.113 tkr (7.275).

Det egna kapitalet uppgick till 33.696 tkr (18.984). Soliditeten var  58,5 procent (58,7).

Investeringar

Investeringarna uppgick till 478 tkr (2.175).

Sammanläggning av aktier

Den ordinarie bolagsstämman den 24 april beslöt att höja det nominella beloppet per aktie från 50 öre till 5 kronor genom en sammanläggning av aktier 10:1. Efter sammanläggningen är handelsposten i Decim 200 aktier.

Kommande informationstillfälle

Bokslutskommuniké den 7 februari 2002.

Skellefteå den 23 oktober 2001

Jan Würtz

Verkställande direktör

Denna rapport har inte varit föremål för särskild granskning av bolagets revisorer.


2001 
 2000
2000
Koncernens resultaträkning, tkr
Jan-sept
Jan-sept
Jan-dec

Nettoomsättning
4 614
804
1 203

Kostnad för sålda varor
     -4 515
    -3 746
     -5 013
Bruttoresultat
99
-2 942
-3 810

Rörelsens kostnader

Försäljningskostnader
-4 742
-5 792
-7 828

Administrationskostnader
-5 766
-5 753
-8 546

Forsknings- och utvecklingskostnader
-9 317
-8 056
-11 888

Jämförelsestörande poster
-
-
-1 497

Övriga rörelseintäkter
-
97
343

Övriga rörelsekostnader *
     -3 571
   -3 482
     -4 787

Rörelseresultat
-23 297
-25 928
-38 013

Ränteintäkter
939
483
529

Räntekostnader
        -186
        -101
     -164

Resultat efter finansiella poster
-22 544
-25 546
-37 648
Skatt på periodens resultat
-
-
-20

Minoritetsandel i resultat
           2
         98
            -5

Periodens resultat
-22 542
-25 448
-37 673

Koncernens balansräkning, tkr
2001-09-30
2000-09-30
2000-12-31


Balanserade utvecklingskostnader
10 035
14 759
13 578

Goodwill
-
15
-

Maskiner, inventarier, och pågående nyanläggning
     2 784
        5 779
     3 682
Summa anläggningstillgångar
12 819
20 553
17 260

Varulager
545
303
288

Pågående arbete
622
-
-

Kortfristiga fordringar
14 007
1 885
2 498

Kassa och bank
    29 626
   9 586
    1 213
Summa omsättningstillgångar
44 800
11 774
3 999

Summa tillgångar
57 619
32 327
21 259

Summa eget kapital
33 696
18 984
6 805

Minoritetsintressen
49
43
47

Långfristiga skulder
4 955
371
5 266

Kortfristiga skulder
     18 919
   12 929
      9 141
Summa eget kapital och skulder
57 619
32 327
21 259

*
Avser planenlig avskrivning av balanserade utvecklingskostnader.


2001
2000
2000

Koncernens finansieringsanalys, tkr
Jan-sept 
Jan-sept
Jan-dec

Löpande verksamhet

Rörelseresultat
-23 297
-25 928
-38 013

Avskrivningar
4 832
5 333
7 002

Nedskrivning av materiella anläggningstillgångar
-
-
1 497

Minoritetsandel, omräkningsdifferens
7
95
5

Realisationsvinst vid försäljning av inventarier
             -
            45
           45


-18 458
-20 455
-29 464

Ränteintäkter
939
483
529

Räntekostnader
-186
-101
-164

Skatt
            -
              -
         -20

Kassaflöde från den löpande verksamheten


före förändringar av rörelsekapitalet
-17 705
-20 073
-29 119

Förändringar i rörelsekapitalet

Ökning(-) minskning(+) av fordringar
-11 509
-668
-1 280

Ökning(+) minskning(-) av kortfristiga skulder
9 778
300
2 511

Ökning(-) minskning(+) av varulager
-257
34
49

Ökning(-) minskning(+) av pågående arbeten
       -622
           -
         -
Kassaflöde från den löpande verksamheten
-20 315
-20 407
-27 839

Investeringsverksamhet

Förvärv av materiella anläggningstillgångar
-478
-2 175
-2 056
Försäljning av materiella anläggningstillgångar
           100
      547
        545
Kassaflöde från investeringsverksamheten
-378
-1 628
-1 511

Finansverksamhet

Nyemission
49 417
193
240

Upptagna lån/amortering netto
         -311
         6 149
    5 044

Kassaflöde från finansieringsverksamheten 
49 106
6 342
5 284

Förändring av likvida medel
28 413
-15 693
-24 066

Likvida medel vid periodens början
1 213
25 279
25 279

Likvida medel vid periodens slut
29 626
9 586
1 213 

Nyckeltal


2001
2000
2000


Jan-sept
Jan-sept
Jan-dec
Forsknings- och utvecklingskostnader, tkr 
-9 317
-8 056
-11 888

Avkastning på eget kapital, %
neg
neg
neg

Avkastning på sysselsatt kapital, %
neg
neg
neg

Soliditet, %
58,5
58,7
32,0

Investeringar, tkr
478
2 175
2 056

Eget kapital, tkr
33 696
18 984
6 805

Genomsnittligt antal anställda, koncernen
28
28
28

Resultat per aktie, kr *
-2,52
-1,42
-2,11

Eget kapital per aktie, kr *
3,77
1,06
0,38

Antal aktier vid periodens utgång *
8 947 265
17 894 530
17 894 530

Resultat per aktie, kr *, **
-2,42
-1,37
-2,02

Eget kapital per aktie, kr *, **
3,61
1,02
0,37

Antal aktier vid periodens utgång *, **
9 329 265
18 614 530
18 614 530

*
Den ordinarie bolagsstämman den 24 april 2001 beslöt att höja det nominella beloppet per aktie från 50 öre till 5 kronor genom en sammanläggning av aktier 10:1. Efter sammanläggningen är handelsposten i Decim 200 aktier.

** 
Efter beaktande av samtliga utestående optioner.

Definitioner nyckeltal

Avkastning på eget kapital

Resultat efter skatt i procent av genomsnittligt justerat eget kapital. Det senare beräknas som genomsnittet av in- och utgående balans.

Avkastning på sysselsatt kapital

Resultat efter finansiella poster plus finansiella kostnader i procent av genomsnittligt sysselsatt kapital. Sysselsatt kapital avser balansomslutning minskad med icke räntebärande skulder inklusive latenta skatteskulder.

Soliditet

Eget kapital i procent av balansomslutningen

Resultat per aktie, kr

Resultat efter full skatt dividerat med genomsnittligt antal aktier

Eget kapital per aktie, kr

Eget kapital enligt balansräkningen dividerat med antal utestående aktier vid periodens utgång

2001 
 2000
2000
Group Income Statement, TSEK
Jan-Sept
Jan-Sept
Jan-Dec

Net sales
4 614
804
1 203

Cost of goods sold *
     -4 515
-3 746
     -5 013


Gross profit/loss
99
-2 942
-3 810

Operating expenses

Selling expenses
-4 742
-5 792
-7 828

Administrative expenses
-5 766
-5 753
-8 546

Research and development costs
-9 317
-8 056
-11 888

Items affecting comparability
-
-
-1 497

Other operating income
-
97
343

Other operating expenses **
     -3 571
   - 3 482
     -4 787

Operating loss
-23 297
-25 928
-38 013

Interest income
939
483
529

Interest expenses
        -186
        -101
     -164

Profit/loss after financial items
-22 544
-25 546
-37 648
Tax on result for the period
-
-
            -20

Minority shares in profit/loss
            2
          98
            -5

Net loss of the period
-22 542
-25 448
-37 673

Group Balance Sheet, TSEK
2001-09-30
2000-09-30
2000-12-31


Capitalised development costs
10 035
14 759
13 578

Goodwill
-
15
-

Machinery, inventories and construction in progress
     2 784
        5 779
     3 682
Total fixed assets
12 819
20 553
17 260

Inventories
545
303
288

Construction in progress
622
-
-

Accounts receivable
14 007
1 885
2 498

Cash and bank deposits
    29 626
   9 586
    1 213
Total current assets
44 800
11 774
3 999

Total assets
57 619
32 327
21 259

Shareholders equity
33 696
18 984
6 805

Minority shareholding
49
43
47

Long-term liabilities
4 955
371
5 266

Current liabilities
     18 919
   12 929
      9 141
Total liabilities and shareholders equity
57 619
32 327
21 259

*
Depreciation of Capitalised development costs acc. to plan. 


2001
2000
2000

Cash flow statement, TSEK
Jan-Sept
Jan-Sept
Jan-Dec

Current operations

Operating loss
-23 297
-25 928
-38 013

Depreciation
4 832
5 333
7 002

Disposals fixed assets
-
-
1 497

Exchange difference, minority share
7
95
5

Capital gains/loss on sales
             -
            45
           45


-18 458
-20 455
-29 464

Interest income
939
483
529

Interest expenses
-186
-101
-164

Tax
            -
              -
         -20

Cash flow from current operations


before changes in working capital
-17 705
-20 073
-29 119

Changes of working capital

Increase(-) Decrease(+) in receivables
-11 509
-668
1 280

Increase (+)Decrease (-)in current liabilities
9 778
300
2 511

Increase (-)Decrease (+)in inventories
-257
34
49

Increase (-)Decrease (+)in construction in progress
       -622
         -
          -
Cash flow from current operations
-20 315
-20 407
-27 839

Investment activities

Acquisition of tangible fixed assets
-478
-2 175
-2 056
Sale of fixed assets
         100
      547
       545
Cash flow from investment activities
-378
-1 628
-1 511

Financial operations

New issue
49 417
193
240

Loans outstanding/Amortisation, net
         -311
         6 149
    5 044

Cash flow from financial operations 
49 106
6 342
5 284

Change in liquid funds
28 413
-15 693
-24 066

Liquid funds at beginning of the year
1 213
25 279
25 279

Liquid funds at year-end
29 626
9 586
1 213 

Key data


2001
2000
2000


Jan-Sept
Jan-Sept
Jan-Dec
Research and development costs, TSEK
-9 317
-8 056
-11 888

Return on equity, %
neg
neg
neg

Return on capital employed, %
neg
neg
neg

Equity/assets ratio, %
58,5
58,7
32,0

Acquisition of tangible fixed assets, TSEK
478
2 175
2 056

Shareholders equity, TSEK
33 696
18 984
6 805

Average number of employees, Group
28
28
28

Earnings per share, SEK *
-2,52
-1,42
-2,11

Equity per share, SEK *
3,77
1,06
0,38

Number of shares *
8 947 265
17 894 530
17 894 530

Earnings per share, SEK *, **
-2,42
-1,37
-2,02

Equity per share, SEK *, **
3,61
1,02
0,37

Number of shares *, **
9 329 265
18 494 530
18 614 530

*
Shareholders meeting April 24 2001, decided to make a reversed split 10:1.

** 
Average number of shares adjusted for splits and new share issues.

Definitions

Return on equity

Profit after tax as a percentage of average adjusted shareholders’ equity. The latter is calculated as the average of the opening and closing balance.

Return on capital employed

Profit after financial items plus financial expense shown as a percentage of average capital employed. 

Capital employed pertains to total assets less non-interest-bearing liabilities, including deferred tax liabilities.

Equity/assets ratio

Shareholders’ equity as a percentage of total assets.

Liquid funds/net financial debt

Interest-bearing liabilities less cash and bank deposits.
Earnings per share, SEK

Profit after tax divided by the average number of shares.

Equity per share, SEK

Equity, in accordance with the balance sheet, divided by the number of outstanding shares at the close of the period.

Cash flow per share, SEK 

Cash flow after investments divided by the average number of shares.

Dividend per share 

Paid dividends divided by the number of shares.


