

APT AHEM

556970-5782

Delårsrapport

2018-07-01 till 2018-09-30

Aptahem delårsrapport 2018-07-01 till 2018-09-30

Sammanfattning av Delårsrapport

Tredje kvartalet (2018-07-01 – 2018-09-30)

- Rörelsens intäkter uppgick till 4 (19) KSEK
- Resultat efter finansiella poster -3 964 (-1 666) KSEK
- Resultat per aktie -0,25 (-0,21) SEK
- Likvida medel uppgick per 2018-09-30 till 10 465 (9 429) KSEK
- Soliditeten uppgick per 2018-09-30 till 74,8 (86,1)%

Nio månader

- Rörelsens intäkter uppgick till 18 (27) KSEK
- Resultat efter finansiella poster -16 657 (-7 413) KSEK
- Resultat per aktie -1,05 (-0,95) SEK

Väsentliga händelser under tredje kvartalet

- Den första tranchen av 25 konvertibler enligt Yorkville-avtalet emitterades av Aptahems styrelse den 26 juni 2018 till ett sammanlagt värde om 2,5 miljoner SEK. Yorkville har den 17 juli 2018 påkallat konvertering av två av dessa konvertibler för teckning av 99 502 aktier i Aptahem. Konverteringskursen per aktie uppgår till 2,01 SEK, vilket motsvarar 90 % av det lägsta dagliga volymvägda genomsnittspriset på Aptahems aktie under fem handelsdagar före dagen för konverteringen. Genom konverteringen ökar bolagets aktiekapital med 22 614,091 SEK till 3 568 878,6508 SEK och antalet aktier i bolaget ökar med 99 502 till 15 703 066.
- Bolaget meddelade att det pågående pre-kliniska toxikologiska utvecklingsprogrammet försenas i väntan på tillverkning av mer Apta-1. Resultaten hittills tyder på en bra säkerhetsprofil, vilket resulterat i ett större substansbehov än uppskattat. Detta medför att det inte kommer att finnas tillräckligt med färdigtillverkad substans för att starta nästa del av det toxikologiska programmet på utsatt tid. Ytterligare icke-GMP-substans (*Good Manufacturing Practice*) kommer därför att behöva tillverkas för att kunna starta det GLP-reglerade (*Good Laboratory Practice*) programmet, vilket beräknas försena den planerade starten av kliniska prövningar till tredje kvartalet 2019.
- Pågående NHP-effektstudie (*Non Human Primate*), där terapeutiska effekten av Apta-1 testas, utökas med större doser av Apta-1. Utökningen baseras på de första pre-kliniska toxikologiska resultatens goda säkerhetsfönster.
- Processutvecklingsarbetet för att tillverka en GMP-batch inför bolagets planerade kliniska prövningar pågår parallellt med icke-GMP tillverkning med fokus på att säkerställa tillräcklig renhetsgrad. Aptahem har meddelats av kontraktstillverkaren att processutvecklingen förlängs men att den inte bör bidra till den övergripande förseningen.
- Yorkville har den 13 september 2018 påkallat konvertering av ytterligare tre ovan nämnda konvertibler för teckning av 158 730 aktier i Aptahem. Konverteringskursen per aktie uppgår till 1,89 SEK, vilket motsvarar 90 % av det lägsta dagliga volymvägda genomsnittspriset på Aptahems aktie under fem handelsdagar före dagen för konverteringen. Genom konverteringen ökar bolagets aktiekapital med 36 075,0001455 SEK till 3 604 953,65094 SEK och antalet aktier i bolaget ökar med 158 730 till 15 861 796.

Väsentliga händelser efter periodens utgång

- Den utökade exploratoriska sepsisstudien visade på mycket god effekt i Apta-1-behandlade primater. Detta ökar förhoppningarna att kunna visa på bra effekt också i kommande och mer omfattande bekräftande studier.
- Den 10 oktober 2018 beslutade styrelsen i Aptahem AB (publ) ("Aptahem") att genomföra en företrädesemission av units bestående av aktier och en serie teckningsoptioner. Beslutet godkändes av extra bolagstämma den 9 november 2018. Stämman beslutade om ändring av bolagsordningen och godkände styrelsens tidigare kommunicerade beslut om företrädesemission av units bestående av aktier och teckningsoptioner. Den totala emissionslikviden uppgår till cirka 31,7 miljoner kronor före emissionskostnader. Vid fullt utnyttjande av teckningsoptionerna kan bolaget tillföras ytterligare högst cirka 23,8 miljoner kronor före emissionskostnader. Aptahem har erhållit teckningsförbindelse från bolagets största aktieägare om 1,6 MSEK och emissionsgarantier om cirka 23,8 MSEK, motsvarande totalt cirka 80 procent av det totala beloppet i företrädesemissionen. Avstämningsdagen för företrädesemissionen blir den 16 november 2018. Teckningsperioden infaller från och med den 21 november 2018 till och med den 5 december 2018.
- Yorkville har den 24 oktober 2018 påkallat konvertering av fem av dessa konvertibler för teckning av 450 450 aktier i Aptahem. Konverteringskursen per aktie uppgår till 1,11 SEK, vilket motsvarar 90 % av det lägsta dagliga volymvägda genomsnittspriset på Aptahems aktie under fem handelsdagar före dagen för konverteringen.
- Teckningsperioden för TO 3 avslutades den 26 oktober 2018 och under denna period nyttjades 2 418 teckningsoptioner för teckning av lika många aktier vilket motsvarar en teckningsgrad om cirka 0,09 %. Aptahem tillförs därmed cirka 9,7 TSEK. Med anledning av ovan kommer 2 418 nya aktier att registreras hos Bolagsverket under slutet av november 2018. Efter registreringen, och efter registrering av de aktier som Yorkville tecknat genom påkallande av konvertering 24 oktober 2018, kommer aktiekapitalet uppgå till 3 707 878,19682 kronor fördelat på 16 314 664 aktier.

VD Mikael Lindstam kommenterar**Bästa aktieägare,**

Årets tredje kvartal har i stor utsträckning färgats av de paradoxala resultaten i vår huvudkandidat Apta-1s prekliniska program, men också av sjudande aktivitet, ökad global exponering och spännande samtal. Allt detta i en strävan efter att nå våra mål om att både positionera Aptahem som en nyckelaktör inom aptamerer som potentiella läkemedelskandidater och att utveckla nya terapeutiska kandidater för behandling av livshotande, akuta tillstånd där koagulation och inflammation samverkar i sjukdomsprocessen.

Vår utökade exploratoriska studie med den nyutvecklade sepsismodellen visade på stimulerande resultat som indikerar att Apta-1 har god effekt i primater. Dessa resultat tyder på att Apta-1s unika multieffekt och studiens utökade dosfönster ger önskad effekt. Vi ser mycket positivt på den fortsatta utvecklingen av Apta-1.

Vi befinner oss nu på upploppet mot klinisk fas I med vår huvudkandidat Apta-1 och för att säkra tillverkning av substansen, färdigställa de prekliniska studierna och utföra ytterligare studier för att bättre förstå Apta-1s verkningsmekanismer kommer vi under det fjärde kvartalet 2018 utföra en företrädesemission om cirka 31,7 MSEK före omkostnader. Denna emission är den sista pusselbiten inför det kliniska programmet och vår förhoppning är att ni aktieägare ska vilja fortsätta stötta oss och vår utveckling mot en revolutionerande ny behandlingsmetod för sepsis.

Utveckling av aptamerplattformen

Vår unika aptamerplattform, som i dagsläget rymmer tre olika kandidater på olika utvecklingsstadier, har under detta kvartal såsom de föregående varit vårt största fokusområde. Här visade resultat från studier inom det prekliniska säkerhetsprogrammet (icke-GLP) en mycket god säkerhet för Apta-1.

Ännu ett steg framåt för vår utveckling är rekryteringen av Thomas Rupp till vårt managementteam. Rupp är en internationellt erkänd aptamerexpert, varför det var med stor glädje som vi rekryterade honom till teamet så snart vi fick reda på att han nu frigjort tid genom att framgångsrikt ha avslutat ett antal andra kontrakt. Ett starkt team är vitalt när vi nu närmar oss klinisk fas I, och vi ser fram emot att se vad Rupp kan tillföra med sin världsunika kompetens inom oligonukleotider.

Stimulerande partnerskap

En viktig del av vår positioneringsstrategi är att, där vi finner det lämpligt och för båda parter givande, ingå strategiska partnerskap och samarbeten. Vårt senaste strategiska partnerskap, det med det prestigefyllda Seattle Children's Research Institute, fortlöper enligt plan och vi ser med spänning fram emot vad det ska resultera i. Parallellt med pågående samarbeten söker vi också etablera nya kontakter, exempelvis genom närvaro på industrikonferenser såsom Nordic Life Science Days i september och nyligen avslutade BioEurope partneringevent i Köpenhamn. Det är alltid lika stimulerande att på konferenser som dessa och få möta industrins nyckelaktörer, som ofta leder det också till mycket givande konversationer.

Ökad global exponering

I nuläget är Aptahem framförallt etablerat på den svenska marknaden, men framåt tar vi sikte internationellt. Därför verkar vi kontinuerligt för en ökad global synlighet och deltog aktivt under den internationella 'sepsis awareness month', där vi för att uppmärksamma sepsis, Apta-1s huvudindikation, bland annat höll en presentation på BioStocks evenemang i Stockholm, där också Sepsisfonden närvarade. Dessutom sökte vi synas i fler internationella sammanhang varför vi valde att stötta den amerikanska patientorganisationen Sepsis Alliances globala "Superhero Challenge", genom vilken vi kunde nå tiotusentals människor världen över. I linje med vårt internationella sikte slog vi också under kvartalet samman två skilda patentansökningar till en, en så kallad PCT-ansökan. Detta var ett strategiskt viktigt steg för Aptahem då ansökan på så sätt anses ha blivit ingiven i samtliga PCT:s medlemsländer (över 150 stycken) samtidigt, vilket ger oss potential till ett än starkare internationellt skydd.

Vi ser med spänning fram emot vad det påbörjade fjärde kvartalet för med sig. Framförallt välkomnar vi den väntande företrädesemissionen, och den fortsatta utveckling av Apta-1 som den kommer att möjliggöra. Tack vare det kapital som denna emission väntas tillföra, då den är garanterad till totalt cirka 80%, kommer vi att ha en mycket god grund att stå på inför 2019 och klinisk fas I, och vi är mycket glada över denna möjlighet att bjuda in er aktieägare att bli än mer involverade i företaget och dess framtid. I samband med detta vill jag också ta tillfället i akt att tacka er aktieägare för det

förtroende och den uppmuntran som ni har visat under det gångna kvartalet. Ert stöd är av yttersta vikt för oss nu när vi närmar oss upploppet mot klinisk fas I med Apta-1.

Malmö 14 november 2018

Mikael Lindstam
VD, Aptahem AB

Aptahem AB

Affärsmodell

Aptahem är ett bioteknikbolag vars huvudsakliga inriktning är att utveckla nya aptamerbaserade läkemedel för behandling av livshotande tillstånd där koagulation och inflammation samverkar i sjukdomsprocessen. Apta-1, bolagets främsta läkemedelskandidat, utvecklas som ett akutläkemedel med mål att stoppa de organ- och vävnadsskador som leder till den mycket höga dödligheten för bland annat sepsispatienter. Aptahems affärsstrategi är att frekvent aktivt möta, presentera och diskutera utvecklingsstatusen för de Pharma- och Biotechbolag som visat intresse för bolagets teknologi och som därmed kan leda till potentiella partnerskap med etablerade bolag.

Målsättningar

Aptahems målsättning är att utveckla nya läkemedel för att behandla akuta livshotande tillstånd där koagulation och inflammation samverkar i sjukdomsprocessen.

Finansiell utveckling

Likvida medel uppgick vid utgången av perioden till 10 465 (9 429) KSEK.

En betydande del av bolagets kostnader utgörs av utvecklingskostnader. Dessa kostnadsförs löpande, se övriga upplysningar. Ackumulerat till och med tredje kvartalet 2018 var de samlade utvecklingskostnaderna exklusive egna personalkostnader 9 911 (1 748) KSEK och för helåret 2017 var de 2 435 (2 360) KSEK. Ökningen jämfört med föregående år beror på en betydligt högre aktivitet och att toxicitetsstudeierna har påbörjats. En stor del av kostnader är hänförliga till substans och utveckling av tillverkningsprocessen.

Aktien

Aptahem AB listades på Spotlight Stock Market (tidigare Aktietorget) i april 2015. Spotlight är en bifirma till ATS Finans AB, som är ett värdepappersbolag under Finansinspektionens tillsyn. Spotlight driver en handelsplattform (MTF), vilket inte är en reglerad marknad.

Aktiekapitalet uppgick per 30 september 2018 till 3 604 954 kronor fördelat på 15 861 796 aktier.

Registrering av utnyttjande teckningsoptioner av serie TO 3 samt konvertering av aktier enligt konvertibelavtal med Yorkville Advisors Global pågår. Efter den registreringen kommer antal aktier uppgå till 16 314 664 och aktiekapitalet uppgå till 3 707 879 kronor.

Optioner till nyckelpersoner

Vid årsstämman 2016 beslutades om ett nytt långsiktigt optionsprogram till nyckelpersoner omfattande vederlagsfri tilldelning av högst 300 000 optioner. Optionerna erhålls för

verksamhetsåren 2016, 2017, 2018 och 2019. Varje option berättigar innehavaren att förvärva 1,10 aktie i Aptahem till ett lösenpris om 10,50 kr. Lösenpris och det antal aktier som varje personaloption berättigar är omräknade till följd av den nyligen genomförda företrädesemissionen.

För att säkerställa Aptahems åtaganden och kostnader med anledning av optionsprogrammet 2016/2019 har 394 260 teckningsoptioner emitterats till dotterbolaget Aptahem Finans AB. Vid fullt utnyttjande av optionsrätterna för teckning av nya aktier kommer aktiekapitalet att öka med 98 565,00 kronor, vilket motsvarar en utspädning om 2,73 procent.

Konvertibellån

Bolaget har tagit upp ett konvertibellån om 20 MSEK med YA II PN Ltd ("Yorkville"). Enligt villkoren i emissionsavtalet förbinder Yorkville att i rollen som investment manager köpa av Aptahem utgivna konvertibler. Finansieringslösningen innebär att Aptahem kan, under en 36-månadersperiod, erhålla upp till 20 MSEK om hela åtagandet utnyttjas. Avtalet är villkorat av att Bolagets aktieägare på årsstämma för relevanta perioder beslutar att bemyndiga styrelsen att emittera konvertibler under de relevanta perioderna. Det första bemyndigandet beslutades på Bolagets extra bolagsstämma den 7 juni 2018.

Konvertiblerna emitteras i trancher på Aptahems begäran. Konvertiblerna löper utan ränta. Varje konvertibel ger Yorkville en rättighet, men inte en skyldighet, att utnyttja konvertibeln för teckning av nya aktier i Aptahem till en konverteringskurs på 90 procent av det lägsta dagliga volymvägda genomsnittspriset på Aptahems aktie under fem handelsdagar före dagen för konvertering eller dagen för utgivandet av konvertibeln, efter Yorkvilles gottfinnande. Varje konvertibel har en löptid på tolv månader från emissionsdagen. Om en konvertibel inte har konverterats till aktier innan konvertibelns löptid har löpt ut måste Aptahem lösa in konvertibeln till dess utestående värde i kontanter.

Den första tranchen av konvertibler enligt avtalet med Yorkville emitterades av Aptahems styrelse den 26 juni 2018 till ett sammanlagt värde om 2,5 MSEK och Yorkville har tecknat alla de utgivna konvertiblerna. Eventuella efterföljande emissioner av konvertibler under Yorkville Avtalet görs på begäran av Aptahem. För att säkra Aptahems leverans av aktier enligt avtalet med Yorkville har Mikael Lindstam, Aptahems VD, och Yorkville ingått ett aktielåneavtal genom vilket Mikael Lindstam förbinder sig att låna ut sina och vissa andra aktieägares i Aptahem aktier till Yorkville innan betalning sker av varje tranch i enlighet med avtalet med Yorkville.

Emissionen den 26 juni 2018 innebar att 25 konvertibler emitterades. Av dessa har hittills tio konvertibler utnyttjats för teckning av aktier.

Principer för bokslutskommunikéns upprättande

Företaget tillämpar Årsredovisningslagen (1995:1554) och Bokföringsnämndens allmänna råd BFNAR 2012:1 Årsredovisning och koncernredovisning (K3).

Koncern, moderbolag och dotterbolag

I samband med beslut på årsstämman 2016 bildades Aptahem Finans AB för att hantera optionsprogrammet. Verksamheten bedrivs i allt väsentligt i moderbolaget, räkenskaperna har inte konsoliderats.

Övrig upplysning

Byte av redovisningsprincip. Inom ramen för K3 finns alternativen att balansera utvecklingskostnader eller att kostnadsföra dem. Bolaget kostnadsför utvecklingskostnader löpande.

Med början i kvartal 3 2017, bokförs lager av substans till anskaffningsvärde, i enligt redovisningsreglerna i K3. Förbrukningen kostnadsförs löpande som utvecklingskostnad efterhand som studierna utförs.

Granskning av revisor

Rapporten har inte varit föremål för granskning av bolagets revisor.

Kommande finansiella rapporter

2019-02-14 Bokslutskommuniké

Avlämnande av delårsrapport

Malmö den 14 november 2018

Styrelsen
Aptahem AB

Denna rapport innehåller framåtriktade uttalanden, som utgör subjektiva uppskattningar och prognoser inför framtiden. Framtidsbedömningarna gäller endast per det datum de görs och är till sin natur, liksom forsknings- och utvecklingsverksamheten inom bioteknikområdet, förenade med risker och osäkerhet. Med tanke på detta kan verkligt utfall komma att avvika betydligt från det som beskrivs i denna rapport.

Resultaträkning i sammandrag

KSEK	2018-07-01 2018-09-30	2017-07-01 2017-09-30	2018-01-01 2018-09-30	2017-01-01 2017-09-30
Rörelsens intäkter				
Övriga intäkter	4	19	18	27
Summa rörelsens intäkter	4	19	18	27
Rörelsens kostnader				
Övriga externa kostnader	-3 132	-775	-13 851	-4 917
Personalkostnader	-816	-866	-2 574	-2 437
Avskr av mat. och immateriella anläggningstillg.	-18	-18	-55	-55
Övriga rörelsekostnader	-2	-26	-194	-30
Summa rörelsens kostnader	-3 968	- 1 685	-16 674	-7 439
Rörelseresultat	-3 964	- 1 666	-16 656	-7 412
Resultat från finansiella investeringar				
Ränteintäkter och likn poster	0	0	0	
Räntekostnader och likn poster	0	0	-1	-1
Summa resultat från finansiella investeringar	0	0	-1	-1
Resultat efter finansiella poster	-3 964	-1 666	-16 657	-7 413
Periodens resultat	-3 964	-1 666	-16 657	-7 413

Balansräkning i sammandrag

KSEK	2018-09-30	2017-09-30	2017-12-31
Tillgångar			
Anläggningstillgångar			
<u>Immateriella anläggningstillgångar</u>			
Patent, licenser samt liknande rättigheter	639	588	685
Summa immateriella anlägg. tillgångar	639	588	685
<u>Materiella anläggningstillgångar</u>			
Inventarier	27	39	36
Summa materiella anläggningstillgångar	27	39	36
<u>Finansiella anläggningstillgångar</u>			
Andelar i koncernföretag	50	50	50
Summa finansiella anläggningstillgångar	50	50	50
Summa Anläggningstillgångar	716	677	771
Omsättningstillgångar			
<u>Varulager</u>			
Lager	945	4 510	895
Summa lager	945	4 510	895
<u>Kortfristiga fordringar</u>			
Skattefordran	48		
Övriga kortfristiga fordringar	214	310	220
Förutbetalda kostnader/upplupna intäkter	4 639	52	4 177
Summa kortfristiga fordringar	4 901	362	4 397
<u>Kassa och Bank</u>			
Kassa och bank	10 465	9 429	24 688
Summa Kassa och bank	10 465	9 429	24 688
Summa Omsättningstillgångar	16 311	14 301	29 980
Summa tillgångar	17 027	14 978	30 751

Balansräkning i sammandrag

KSEK	2018-09-30	2017-09-30	2017-12-31
Eget kapital och skulder			
Eget kapital			
<u>Bundet eget kapital</u>			
Aktiekapital	3 605	1 771	3 543
Summa bundet eget kapital	3 605	1771	3 543
<u>Fritt eget kapital</u>			
Balanserat resultat	-26 249	-16 027	-16 027
Aktieägartillskott	10	10	10
Kostnad kapitalanskaffning	-8 026	-3 388	-4 554
Överkursfond	60 047	37 934	56 372
Periodens resultat	-16 657	-7 413	-10 222
Summa fritt eget kapital	9 125	11 116	25 579
Summa eget kapital	12 730	12 887	29 122
Skulder			
<u>Kortfristiga skulder</u>			
Konvertibla lån	2 000	0	0
Leverantörsskulder	1 173	1 024	479
Aktuella skatteskulder	0	38	108
Övriga kortfristiga skulder	109	62	105
Upplupna kostnader/ förutbetalda intäkter	1 015	967	937
Summa kortfristiga skulder	4 297	2 091	1 629
Summa skulder	4 297	2 091	1 629
Summa eget kapital och skulder	17 027	14 978	30 751
Ställda säkerheter (KSEK)	50	50	50
Ansvarsförbindelser (KSEK)	Inga	Inga	Inga

Förändring eget kapital i sammandrag

2018-07-01 – 2018-09-30 (KSEK)	Aktiekapital	Övrigt fritt eget kapital	Periodens Resultat	Summa fritt eget kapital
Belopp vid periodens början	3 543	25 579	-12 693	12 886
Nyemission	62	503		503
Kapitalanskaffningsutgifter		-300		-300
Periodens resultat			-3 964	-3 964
Belopp vid periodens utgång	3 605	25 782	-16 657	9 125

2017-07-01 – 2017-09-30 (KSEK)	Aktiekapital	Övrigt fritt eget kapital	Periodens Resultat	Summa fritt eget kapital
Belopp vid periodens början	1 771	18 746	-5 747	12 999
Utgifter för kapitalanskaffningar		-217		-217
Periodens resultat			-1 666	-1 666
Belopp vid periodens utgång	1 771	18 529	-7 413	11 116

2018-01-01 – 2018-09-30 (KSEK)	Aktiekapital	Övrigt fritt eget kapital	Periodens Resultat	Summa fritt eget kapital
Belopp vid periodens början	3 543	35 801	-10 222	25 579
Disp av föregående års resultat		-10 222	10 222	
Nyemission	62	503		503
Kapitalanskaffningsutgifter		-300		-300
Periodens resultat			-16 657	-16 657
Belopp vid periodens utgång	3 605	25 782	-16 657	9 125

2017-01-01 – 2017-09-30	Aktiekapital	Övrigt fritt eget kapital	Periodens Resultat	Summa fritt eget kapital
Belopp vid periodens början	1771	28 483	-9 737	18 746
Disp av föregående års resultat		-9 737	9 737	
Utgifter för kapitalanskaffningar		-217		-217
Periodens resultat			-7 413	-7 413
Belopp vid periodens utgång	1 771	18 529	-7 413	11 116

Kassaflödesanalys i sammandrag

KSEK	2018-07-01	2017-07-01	2018-01-01	2017-01-01
	2018-09-30	2017-09-30	2018-09-30	2017-09-30
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	-3 946	-1 648	-16 602	-7 357
Förändring av rörelsekapital	3 407	-5 427	113	-3 967
Kassaflöde från den löpande verksamheten	-539	-7 075	-16 489	-11 324
Kassaflöde från investeringsverksamheten	0	0	0	0
Kassaflöde från finansieringsverksamheten	200	-217	2 266	-217
Kassaflöde från investerings- och finansieringsverksamheten	200	-217	2 266	-217
Kassaflöde för perioden totalt	-339	-7 292	-14 223	-11 541
Likvida medel vid periodens början	10 804	16 721	24 688	20 970
Likvida medel vid periodens slut	10 465	9 429	10 465	9 429
Förändring av likvida medel	-339	-7 292	-14 223	-11 541

Nyckeltal

KSEK	2018-07-01	2017-07-01	2018-01-01	2017-01-01
	2018-09-30	2017-09-30	2018-09-30	2017-09-30
Nettoomsättning	4	19	18	27
Resultat efter finansiella poster	-3 964	-1 666	-16 657	-7 413
Balansomslutning	17 027	14 978	17 027	14 978
Soliditet (%)*	74,8	86,1	74,8	86,1
Antal Aktier	15 861 796	7 793 580	15 861 796	7 793 580
Resultat per aktie	-0,25	-0,21	-1,05	-0,95

*Definitioner av nyckeltal
Soliditet, justerat eget kapital i procent av balansomslutningen