

Delårsrapport 1 januari – 30 juni 2001

- Försäljningen under första halvåret 2001 ökade till 1.480 tkr (567).
- Försäljningen kommer att utvecklas positivt under det andra halvåret.
- Utvecklingen av affärskonceptet cad.esthetics tillsammans med Ivoclar Vivadent fortskrider, bl.a. genom systematisk uppföljning av den internationella marknadsstrategin vid IDS-mässan 2001 i Köln. Vidare sker en samordning av Decims och Ivoclar Vivadents produktutvecklingsplaner och projektmodeller.
- Ivoclar Vivadent har övertagit det operativa och ekonomiska ansvaret för samtliga kliniska studier.
- Betatestet av Decim System hos den första pilotkunden är slutförd. Systemet är godkänt, certifierat och används i reguljär kommersiell drift. Varje producerad restauration genererar intäkter för Decim.
- Rörelseresultatet uppgick under perioden till -17.349 tkr (-18.675).

För ytterligare information kontakta:

Jan Würtz, Verkställande direktör

Staffan Holmström, Ekonomi och Finans

Telefon 0910-546 00

Mobil 070-592 56 70

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 tandrestorationer 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 tandrestorationer. Decim System utvecklas till att vara ett cad/cam-system som tillverkar ett flertal dentalprodukter i olika material.

Försäljning och resultat

Försäljningen under det första halvåret 2001 uppgick till 1.480 tkr, jämfört med 567 tkr för motsvarande period föregående år. Försäljningen avser Denzir® kronor och hättor i Sverige samt intäkter för kliniska prövningar i samarbete med Ivoclar Vivadent AG. Under juni levererades dessutom en Decim Reader /Design Station till Ivoclar Vivadent, Schaan Liechtenstein.

Rörelseresultatet för perioden uppgår till -17.349 tkr, en förbättring med 1.326 tkr jämfört med föregående år. Resultatet efter finansiella poster uppgick till -16.962 tkr (-18.352).

Försäljningen för helåret kommer att utvecklas positivt.

Marknad

Det pilotsystem som under året betatestats hos ett ledande svenskt dentallaboratorium, DP Nova i Malmö, har under sommaren godkänts, certifierats och används nu i reguljär kommersiell drift. Därmed genereras successivt ökade intäkter från denna installation baserade på antalet producerade restorationer.

Under september genomgår Ivoclar Vivadents organisation en fördjupad produktutbildning på Decim System. Därefter sker systeminstallation i anslutning till ICDE – International Center for Dental Education – i Liechtenstein, där ca 7.000 tandläkare och tandtekniker utbildas årligen.

Den internationella marknadssatsning under namnet **cad.esthetics**, som inleddes i samband med IDS-mässan i Köln, mars 2001, följs nu upp med diskussioner och förhandlingar med ett stort antal potentiella kunder på sex prioriterade exportmarknader. Intresset för **cad.esthetics** är stort och samtalen fokuseras i huvudsak på att identifiera de mest lämpliga pilotkunderna i respektive land.

Kliniska studier

Ivoclar Vivadent har övertagit det operativa och ekonomiska ansvaret för samtliga kliniska studier, vilket bl.a. gjort att denna verksamhet har kunnat utökas.

Kliniska studier pågår t.ex. för treledsbroar i Denzir®. Dessa studier beräknas vara klara i slutet av nästa år och produktlansering är planerad till år 2003.

Produktutveckling

En systematisk genomgång och samordning av Decims och Ivoclar Vivadents produktutvecklingsplaner, projektmodeller m.m. sker nu för att säkerställa ett effektivt utnyttjande av de av gemensamma resurserna. I början av 2002 lanserar Decim en sk reducerad Denzir® krona. Fördelen är att man belägger Denzir® hättan med ett jämntjockt lager porslin och därmed öka hållfastheten betydligt. Porslinspåläggningen blir dessutom enklare och snabbare än vid användandet av konventionella hättor.

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

Organisation

Kommande informationstillfällen

Delårsrapport januari-september	23 oktober 2001
Bokslutskommuniké	7 februari 2002

Skellefteå den 29 augusti 2001

Jan Würtz
Verkställande direktör

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

Antalet anställda uppgick vid periodens utgång till 28 jämfört med 26 vid motsvarande tillfälle föregående år.

Likviditet och finansiell ställning

Likvida medel uppgick den 30 juni 2001 till 35.775 tkr (10.456). Räntebärande skulder uppgick till 7.113 tkr (1.434).

Det egna kapitalet uppgick per den 30 juni till 39.271 tkr (26.194). Soliditeten var vid samma tidpunkt till 69,8 procent (76,7).

Investeringar

Investeringarna uppgick till 681 tkr (1.860).

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.

	2001	2000	2000
Koncernens resultaträkningar, tkr	Jan-juni	Jan-juni	Jan-dec
Nettoomsättning	1 480	567	1 203
Kostnad för sålda varor	<u>-1 979</u>	<u>-2 682</u>	<u>-5 013</u>
Bruttoresultat	-499	-2 115	-3 810
Rörelsens kostnader			
Försäljningskostnader	-3 690	-4 056	-7 828
Administrationskostnader	-4 241	-4 364	-8 546
Forsknings- och utvecklingskostnader	-6 538	-5 812	-11 888
Jämförestörande poster	-	-	-1 497
Övriga rörelseintäkter	-	90	343
Övriga rörelsekostnader *	<u>-2 381</u>	<u>-2 418</u>	<u>-4 787</u>
Rörelseresultat	-17 349	-18 675	-38 013
Ränteintäkter	514	371	529
Räntekostnader	<u>-127</u>	<u>-48</u>	<u>-164</u>
Resultat efter finansiella poster	-16 962	-18 352	-37 648
Skatt på periodens resultat	-	-	-20
Minoritetsandel i resultat	<u>2</u>	<u>99</u>	<u>-5</u>
Periodens resultat	-16 960	-18 253	-37 673
Koncernens balansräkningar, tkr	2001-06-30	2000-06-30	2000-12-31
Balanserade utvecklingskostnader	11 216	15 939	13 578
Goodwill	-	30	-
Maskiner, inventarier, och pågående nyanläggning	<u>3 460</u>	<u>5 933</u>	<u>3 682</u>
Summa anläggningstillgångar	14 676	21 902	17 260
Varulager	512	249	288
Kortfristiga fordringar	5 267	1 538	2 498
Kassa och bank	<u>35 775</u>	<u>10 456</u>	<u>1 213</u>
Summa omsättningstillgångar	41 554	12 243	3 999
Summa tillgångar	56 230	34 145	21 259
Summa eget kapital	39 271	26 194	6 805
Minoritetsintressen	45	42	47
Långfristiga skulder	5 043	345	5 266
Kortfristiga skulder	<u>11 871</u>	<u>7 564</u>	<u>9 141</u>
Summa eget kapital och skulder	56 230	34 145	21 259

* Avser planenlig avskrivning av balanserade utvecklingskostnader.

	2001	2000	2000
	Jan-juni	Jan-juni	Jan-dec
Koncernens finansieringsanalyser, tkr			
<u>Löpande verksamhet</u>			
Rörelseresultat	-17 349	-18 675	-38 013
Avskrivningar	3 276	3 669	7 002
Nedskrivning av materiella anläggningstillgångar	-	-	1 497
Minoritetsandel, omräkningsdifferens	-2	112	5
Realisationsvinst vid försäljning av inventarier	-	47	45
	-14 075	-14 847	-29 464
Ränteintäkter	514	371	529
Räntekostnader	-127	-48	-164
Skatt	-	-	-20
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapitalet	-13 688	-14 524	-29 119
<u>Förändringar i rörelsekapitalet</u>			
Ökning(-) minskning(+) av fordringar	-2 769	-321	-1 280
Ökning(+) minskning(-) av kortfristiga skulder	2 730	935	2 511
Ökning(-) minskning(+) av varulager	-224	88	49
Kassaflöde från den löpande verksamheten	-13 951	-13 822	-27 839
<u>Investeringsverksamhet</u>			
Förvärv av materiella anläggningstillgångar	-681	-1 860	-2 056
Försäljning av materiella anläggningstillgångar	-	543	545
Kassaflöde från investeringsverksamheten	-681	-1 235	-1 511
<u>Finansverksamhet</u>			
Nyemission	49 417	193	240
Upptagna lån/amortering netto	-223	123	5 044
Kassaflöde från finansieringsverksamheten	49 194	316	5 284
Förändring av likvida medel	34 562	-14 823	-24 066
Likvida medel vid periodens början	1 213	25 279	25 279
Likvida medel vid periodens slut	35 775	10 456	1 213

Nyckeltal

	2001	2000	2000
	<u>Jan-juni</u>	<u>Jan-juni</u>	<u>Jan-dec</u>
Forsknings- och utvecklingskostnader	-6 538	-5 812	-11 888
Avkastning på eget kapital, %	neg	neg	neg
Avkastning på sysselsatt kapital, %	neg	neg	neg
Soliditet, %	69,8	76,7	32,0
Investeringar, tkr	681	1 860	2 056
Eget kapital, tkr	39 271	26 194	6 805
Genomsnittligt antal anställda, koncernen	28	28	28
Resultat per aktie, kr *	-1,89	-1,02	-2,11
Eget kapital per aktie, kr *	4,39	1,46	0,38
Antal aktier vid periodens utgång *	8 947 265	17 894 530	17 894 530
Resultat per aktie, kr *, **	-1,82	-0,99	-2,04
Eget kapital per aktie, kr *, **	4,21	1,42	0,36
Antal aktier vid periodens utgång *, **	9 329 265	18 494 530	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 latent 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

Group Income Statement, KSEK	2001 Jan-June	2000 Jan-June	2000 Jan-Dec
Net sales	1 480	567	1 203
Cost of goods sold *	<u>-1 979</u>	<u>-2 682</u>	<u>-5 013</u>
Gross profit/loss	-499	-2 115	-3 810
Operating expenses			
Selling expenses	-3 690	-4 056	-7 828
Administrative expenses	-4 241	-4 364	-8 546
Research and development costs	-6 538	-5 812	-11 888
Items affecting comparability	-	-	-1 497
Other operating income	-	90	343
Other operating expenses **	<u>-2 381</u>	<u>-2 418</u>	<u>-4 787</u>
Operating loss	-17 349	-18 675	-38 013
Interest income	514	371	529
Interest expenses	<u>-127</u>	<u>-48</u>	<u>-164</u>
Profit/loss after financial items	-16 962	-18 352	-37 648
Tax on result for the period	-	-	-20
Minority shares in profit/loss	<u>2</u>	<u>99</u>	<u>-5</u>
Net loss of the period	-16 960	-18 253	-37 673
Group Balance Sheet, KSEK	2001-06-30	2000-06-30	2000-12-31
Capitalised development costs	11 216	15 939	13 578
Goodwill	-	30	-
Machinery, inventories and construction in progress	<u>3 460</u>	<u>5 933</u>	<u>3 682</u>
Total fixed assets	14 676	21 902	17 260
Inventories	512	249	288
Accounts receivable	5 267	1 538	2 498
Cash and bank deposits	<u>35 775</u>	<u>10 456</u>	<u>1 213</u>
Total current assets	41 554	12 243	3 999
Total assets	56 230	34 145	21 259
Shareholders equity	39 271	26 194	6 805
Minority shareholding	45	42	47
Long-term liabilities	5 043	345	5 266
Current liabilities	<u>11 871</u>	<u>7 564</u>	<u>9 141</u>
Total liabilities and shareholders equity	56 230	34 145	21 259

* Depreciation of Capitalised development costs acc. to plan.

Cash flow statement, SEK	2001 Jan-June	2000 Jan-June	2000 Jan-Dec
<u>Current operations</u>			
Operating loss	-17 349	-18 675	-38 013
Depreciation	3 276	3 669	7 002
Disposals fixed assets	-	-	1 497
Exchange difference, minority share	-2	112	5
Capital gains/loss on sales	-	47	45
	-14 075	-14 847	-29 464
Interest income	514	371	529
Interest expenses	-127	-48	-164
Tax	-	-	-20
Cash flow from current operations	-13 688	-14 524	-29 119
<u>Changes of working capital</u>			
Increase(-) Decrease(+) in receivables	-2 769	-321	1 280
Increase (+)Decrease (-)in current liabilities	2 730	935	2 511
Increase (-)Decrease (+)in inventories	-224	88	49
Cash flow from current operations	-13 951	-13 822	-27 839
<u>Investment activities</u>			
Acquisition of tangible fixed assets	-681	-1 860	-2 056
Sale of fixed assets	-	543	545
Cash flow from investment activities	-681	-1 235	-1 511
<u>Financial operations</u>			
New issue	49 417	193	240
Loans outstanding/Amortisation, net	-223	123	5 044
Cash flow from financial operations	49 194	316	5 284
Change in liquid funds	34 562	-14 823	-24 066
Liquid funds at beginning of the year	1 213	25 279	25 279
Liquid funds at year-end	35 775	10 456	1 213

Key data

	2001	2000	2000
	Jan-June	Jan-June	Jan-Dec
Research and development costs	-6 538	-5 812	-11 888
Return on equity, %	neg	neg	neg
Return on capital employed, %	neg	neg	neg
Equity/assets ratio, %	69,8	76,7	32,0
Acquisition of tangible fixed assets, KSEK	681	1 860	2 056
Shareholders equity, KSEK	39 271	26 194	6 805
Average number of employees, Group	28	28	28
Earnings per share, SEK *	-1,89	-1,02	-2,11
Equity per share, SEK *	4,39	1,46	0,38
Number of shares *	8 947 265	17 894 530	17 894 530
Earnings per share, SEK *, **	-1,82	-0,99	-2,04
Equity per share, SEK *, **	4,21	1,42	0,36
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.