

I R R A S A B D E L Å R S R A P P O R T J A N U A R I - J U N I 2 0 1 9 1

Försäljningsstart i USA

Kvartalet april-juni 2019

• Nettoomsättningen uppgick till MSEK 1,1 (0,1)

• Rörelseresultatet uppgick till MSEK -40,7 (-32,1)
• Resultat efter skatt uppgick till MSEK -40,2 (-29,1)
• Resultat per aktie före och efter utspädning uppgick till SEK -1,55

(-1,23)

Perioden januari-juni 2019

• Nettoomsättningen uppgick till MSEK 1,1 (6,0)

• Rörelseresultatet uppgick till MSEK -79,8 (-53,2)
• Resultat efter skatt uppgick till MSEK -78,9 (-47,0)
• Resultat per aktie före och efter utspädning uppgick till SEK -3,15

(-1,99)

Väsentliga händelser under kvartalet

Förvärv av kompletterande teknologi inom medicinteknik

IRRAS slöt i april avtal med Alfred E. Mann Institute for Biomedical
Engineering vid University of Southern California (AMI-USC) om att
förvärva tillgångar och immateriella rättigheter från DermaPort Inc.

Stärkt position genom förvärv av patentskyddade tillgångar

IRRAS förstärkte sin position som en ledande aktör genom förvärv av
InnerSpace Neuro Solutions tillgångar, inklusive fyra FDA-godkända
produkter som kompletterar IRRAflow.

Registreringsgodkännande av IRRAflow i Israel och Costa Rica

IRRAS erhöll i juni marknadsgodkännande i Israel och Costa Rica för

bolagets ledande produkt IRRAflow.

Uppdatering om omcertifiering av CE-märkning av IRRAflow

I april meddelade IRRAS att bolaget fått svar från sitt europeiska
certifieringsorgan G-MED, som efterfrågade klargöranden och
ytterligare information avseende CE-märkning av IRRAflow-

katetern.

Ny styrelseledamot

Vid årsstämman i maj valdes Catherine Gilmore-Lawless in som ny
styrelseledamot i IRRAS. Gilmore-Lawless är amerikansk
medborgare och har 30 års erfarenhet inom neurokirurgi.

Förändringar i ledningsgruppen

IRRAS meddelade i juni att bolagets CFO Fredrik Alpsten kommer att

lämna och att Sabina Berlin utsågs till ny CFO. Samtidigt meddelades
att Lance Boling, VP Product Development, kommer gå tillbaka till
att vara konsult åt bolaget.

Kapitalanskaffning genom riktad nyemission

Bolaget genomförde i maj en riktad nyemission som tillförde bolaget

netto 97,3 MSEK. Tecknare i emissionen var ett antal svenska och
internationella investerare av institutionell karaktär.

Väsentliga händelser efter kvartalets utgång

Inga väsentliga händelser inträffade efter kvartalets utgång.

Nyckeltal
apr-jun

2019
apr-jun

2018
jan-jun

2019
jan-jun

2018
jan-dec

2018

Nettoomsättning, MSEK 1,1 0,1 1,1 6,0 6,0

Bruttomarginal, % Neg Neg Neg Neg Neg

Rörelseresultat, MSEK -40,7 -32,1 -79,8 -53,2 -143,3

Rörelsemarginal, % Neg Neg Neg Neg Neg

Resultat efter skatt -40,2 -29,1 -78,9 -47,0 -138,8

EBITDA, MSEK -38,0 -30,1 -74,5 -49,4 -135,2

EBITDA marginal, % Neg Neg Neg Neg Neg

Avkastning på eget kapital, % Neg Neg Neg Neg Neg

IRRAS AB (PUBL)
DELÅRSRAPPORT JANUARI - JUNI 2019

I R R A S A B D E L Å R S R A P P O R T J A N U A R I - J U N I 2 0 1 9 2

VD har ordet

Under andra kvartalet inriktades arbetet på våra ambitiösa
tillväxtplaner för att etablera IRRAS som den globala innovatören

på marknaden för neurointensivvård. Vi expanderade
verksamheten inom flera områden, däribland produktutveckling,
selektiva förvärv, närvaro i nya delstater i USA och relationer med

nya sjukhus.

De första intäkterna från USA och stort intresse från många

sjukhus
Under andra kvartalet uppnådde vi en viktig milstolpe när vi
bokförde vår första intäkt från IRRAflow i USA. USA är världens

största marknad för neurokirurgi och vid sidan av den pågående
processen för omcertifiering av CE-märkningen har vi fokuserat
mycket av företagets resurser på att genomföra en lyckad

marknadsintroduktion i USA.

Samtidigt som vi är glada över att kunna redovisa vår första intäkt i

USA fortsätter vi att lägga grunden för att bygga upp en långsiktig
verksamhet. Vi vet av erfarenhet att det ofta kan ta sex månader
eller mer innan en ny produktlansering börjar generera intäkter. I

det här tidiga skedet av lanseringen behöver först läkare och
sjukhus utvärdera effekten av IRRAflow på patientvården innan de
kan fatta ett långsiktigt köpbeslut.

Vi har redan väckt stort intresse hos läkare vid ett 50-tal sjukhus i
USA och vårt team arbetar vidare med inköpsprocessen på flera av

dessa sjukhus. IRRAflow lanserades i USA i slutet av 2018 och det är
tillfredsställande att de första utvärderingarna av systemet har som
förväntat börjat generera intäkter under andra kvartalet.

Vårt säljteam i USA gör fortsatta framsteg i att korta
försäljningsprocessen och lägga till fler kunder som är intresserade

av att utvärdera IRRAflow. Eftersom intresset för IRRAflow har varit
mycket stort hos amerikanska sjukhus och läkare kommer deras
arbete vara ännu mer givande de kommande kvartalen. Vi

förväntar oss att detta intresse kommer att leda till ökade intäkter i
takt med att fler sjukhus framgångsrikt slutför sina utvärderingar av
IRRAflow.

Viktiga förvärv ger en omfattande produktportfölj inom
neurointensivvård

Under andra kvartalet förvärvade vi tillgångar från InnerSpace
Neuro Solutions, Inc. och Alfred E. Mann Institute for Biomedical
Engineering vid University of Southern California (AMI-USC).

Förvärvet ger oss tillgång till värdefull patentskyddad teknologi
vilket innebär att vi sparar framtida utvecklingskostnader och kan
snabbare komma till marknad med en bredare produktportfölj.

Samtidigt får vi tillgång till marknadsgodkända produkter som
stärker vår portfölj redan nu. De förvärvade patenterade
produkterna har godkänts i USA av den amerikanska

läkemedelsmyndigheten FDA och säljs under varumärket
Hummingbird. InnerSpace-produkterna har använts för att
behandla fler än 2 000 patienter och deras kliniska användbarhet är

dokumenterad i ett antal vetenskapliga publikationer, vilket gör
dem till ett perfekt komplement till IRRAS verksamhet inom
neurointensivvård och till våra kunder. De nyförvärvade

produkterna kommer att säljas på den amerikanska marknaden
genom våra befintliga direktförsäljningsteam, vilket ytterligare

stärker teamens produktivitet.

Regulatoriska framsteg

I april, efter mer än ett år, fick vi slutligen svar från vårt
certifieringsorgan för CE-godkännande, angående vår ansökan om
omcertifiering. IRRAS samarbetar nära med G-Med/LNE för att

snabba på godkännandet av vår uppdaterade CE-dokumentation
och kunna nylansera IRRAflow-systemet i länder som kräver CE-
godkännande. Vi kommer att informera marknaden så snart vi får

en uppdatering.

Medan vi väntar på en omcertifiering av CE-godkännandet

fokuserar vårt regulatoriska team på att säkra
produktgodkännande för länder som inte kräver CE-godkännande.
Det arbetet går framåt och nyligen fick IRRAflow regulatoriskt

godkännande i Costa Rica och Israel. Därutöver förväntar vi oss
regulatoriskt godkännande på andra stora marknader såsom
Mexiko och Argentina de närmaste kvartalen.

Finansiell översikt över andra kvartalet
Under andra kvartalet redovisade vi intäkter om 1,1 MSEK till följd

av några tidiga utvärderingar som slutförts i USA. Vi erhöll också
106 MSEK i en riktad emission i maj, och kunde välkomna många
nya investerare med vårdfokus till vår starka befintliga

aktieägarbas. Likviden kommer att stödja vår pågående lansering av
IRRAflow och hjälpa oss att stärka våra försäljnings- och
marknadsföringsaktiviteter. Att få in detta kapital var ett

nödvändigt steg i att bygga ett hållbart företag och driva framtida
intäktstillväxt.

Uppdateringar om ledningen

Under andra kvartalet rapporterade vi om förändringar i ledningen

som nu har genomförts. Fredrik Alpsten har slutat som CFO och

Lance Boling kommer att börja arbeta som konsult åt IRRAS. Vi har

utsett Sabina Berlin till CFO och Adam Sampson till VP, Product

Excellence och chef för forskning och utveckling. Ledningen består

nu av Sabina Berlin, Kellie Fontes, Will Martin, Vinny Podichetty,

M.D. och Adam Sampson.

Vår ledningsgrupp är mycket erfaren och besitter den kompetens

och erfarenhet som krävs för att bygga upp ett stort

medicinteknikbolag. Vårt team är också fullt fokuserat på att

skapa, utveckla och erbjuda banbrytande innovativa produkter till

kunderna. De påminner mig varje dag om att innovation är vad som

driver oss och att vår teknik utgör grunden för våra livräddande

produkter. Jag är mycket glad över att få vara en del av detta team,

och jag känner en stor förväntan inför IRRAS framtid.

Jag ser fram emot att hålla er uppdaterade om våra framsteg.

Kleanthis G. Xanthopoulos, Ph.D.

I R R A S A B D E L Å R S R A P P O R T J A N U A R I - J U N I 2 0 1 9 3

Koncernens utveckling januari – juni 2019

Nettoomsättning

För perioden januari till juni 2019 uppgick nettoomsättningen till
MSEK 1,1 (6,0). Nettoomsättningen för andra kvartalet 2019

uppgick till MSEK 1,1 (0,1).

Bruttoresultat

Bruttoresultatet är skillnaden mellan periodens nettoomsättning
och kostnad för sålda varor. Kostnad för sålda varor inkluderar
direkta tillverkningskostnader för sålda produkter, avskrivningar på

aktiverade utvecklingsutgifter, overheadkostnader för produktions-
avdelningen samt personalkostnader för de anställda på
avdelningen. Produktionsavdelningens overheadkostnader

balansförs ej. Avskrivningarna på de aktiverade utvecklings-
utgifterna uppgick till MSEK 4,9 (3,6) för perioden januari till juni
2019 och till MSEK 2,4 (1,9) under andra kvartalet 2019.

Bruttoresultatet för perioden januari till juni 2019 uppgick till
MSEK -14,5 (-2,3). Bruttoresultatet för andra kvartalet 2019 uppgick
till MSEK -8,4 (-4,6).

Rörelsekostnader

Rörelsekostnaderna under perioden januari till juni 2019 uppgick

till MSEK 65,3 (51,2). De högre rörelsekostnaderna förklaras främst
av ökade marknads- och försäljningskostnader i USA, ökade
administrationskostnader till följd av bolagets tillväxt och ökade

utvecklingskostnader.
De totala utgifterna för forskning och utveckling under

perioden uppgick till MSEK 21,1 (15,9) av vilka MSEK 4,2 (4,9)

aktiverats och MSEK 16,9 (11,0) kostnadsförts. De kostnadsförda
forsknings- och utvecklingskostnaderna består primärt av
personalkostnader för de anställda samt konsultkostnader på

forsknings- och utvecklingsavdelningen. Deras arbete består främst
av förbättringar av redan registreringsgodkända produkter och
bedöms inte förlänga dess livslängd. De aktiverade utgifterna

inkluderar utgifter för utvecklingsprojekt gällande produkter vilka
ännu inte börjat säljas.

Nettot av övriga rörelseintäkter och rörelsekostnader uppgick

till MSEK -0,1 (0,3) under perioden.

Rörelseresultat

Rörelseresultatet för perioden januari till juni uppgick till MSEK

-79,8 (-53,2) och under andra kvartalet till MSEK -40,7 (-32,1).

Finansnetto

Finansnettot uppgick till MSEK 0,9 (5,9).

Resultat

Resultat före skatt var MSEK -78,9 (-47,3). Periodens resultat
(resultat efter skatt) uppgick till MSEK -78,9 (-47,0).

Kassaflöde och likviditet

Kassaflödet från den löpande verksamheten under januari till juni

2019, efter förändring av rörelsekapital, uppgick till MSEK -75,8
(-48,3).

Den primära orsaken till det försämrade kassaflödet är

resultatutvecklingen till följd av minskad försäljning och ökade
rörelsekostnader.

Under maj genomfördes en riktad nyemission vilket tillförde

bolaget netto MSEK 97,3. Vid periodens slut uppgick den disponibla
likviditeten till MSEK 168,7 (217,3), inklusive kort- och långfristiga
finansiella placeringar på MSEK 65,7 (145,9).

Investeringar

Totala nettoinvesteringar uppgick till MSEK 11,4 (5,2), inklusive

aktiverade utvecklingskostnader om MSEK 4,2 (4,9) samt
investeringar i patent från InnerSpace på MSEK 6,7 (0,0).

Tillgångar

Immateriella anläggningstillgångar uppgick den 30 juni 2019 till
MSEK 46,0 (35,2). De immateriella anläggningstillgångarna består

av aktiverade utvecklingsutgifter och aktiverade patentkostnader.
Den primära orsaken till ökningen är utöver aktiveringen förvärvet
av tillgångar från InnerSpace. De aktiverade utvecklingskostnaderna

skrivs av linjärt på fem år och de aktiverade patentkostnaderna
skrivs av linjärt över den tid patentet gäller. Avskrivningarna på
utvecklingsutgifterna redovisas i posten kostnad såld vara.

Eget kapital och skulder

Koncernens egna kapital uppgick den 30 juni 2019 till MSEK 204,7
(274,0) och soliditeten var 90,8 procent (96,6).

Den 30 juni 2019 uppgick de räntebärande skulderna till MSEK

0,2 (0,0). De kortfristiga ej räntebärande skulderna uppgick till
MSEK 19,8 (9,5).

Förändringar i moderbolaget

Kostnaderna i moderbolaget är lägre jämfört med föregående år,
främst beroende på att vissa försäljnings- och utvecklingskostnader

numera tas av det amerikanska dotterbolaget.

Försäljning per region
MSEK

 apr-jun

2019

apr-jun

2018

jan-jun

2019

jan-jun

2018

jan-dec

2018

Tyskland - 0,1 - 3,3 3,3

Europa, exklusive Tyskland - - - 2,7 2,7

USA 1,1 - 1,1 - -

Totalt 1,1 0,1 1,1 6,0 6,0

I R R A S A B D E L Å R S R A P P O R T J A N U A R I - J U N I 2 0 1 9 4

Moderbolaget

IRRAS AB (publ.), registreringsnummer 556872-7134, är ett svenskt
aktiebolag med säte i Stockholm. Adressen till huvudkontoret är

Vasagatan 16, 111 20 Stockholm, Sverige.
Fordringar och skulder till koncernföretag avser främst skulder

till det amerikanska dotterbolaget IRRAS USA, Inc och fordringar på

det tyska dotterbolaget IRRAS GmbH. Andelar i Aktier i
koncernföretag har ökat till följd av lämnade aktieägartillskott samt
utgivna incitamentsprogram. Risker och osäkerheter i

moderbolaget sammanfaller indirekt med koncernens.

Personal

Medelantalet anställda i koncernen har under januari till juni 2019
uppgått till 33 (18) varav i moderbolaget 4 (3). Fördelat per land var

medelantalet i Sverige 4 (3), i USA 26 (9) och i Tyskland 3 (6).
Medelantalet kvinnor i koncernen var 11 (9) och medelantalet män
var 22 (9).

Finansiella mål

IRRAS har fastslagit finansiella mål enligt följande:
- Intäkter överstigande 275 miljoner kronor 2021
- Bruttomarginal högre än 72 procent 2021

- Positivt kassaflöde fjärde kvartalet 2021

Marknaden

IRRAS första produkt IRRAflow är initialt avsedd för behandling av
patienter med hemorragisk stroke och kroniskt subdural hematom.

I USA och Europa drabbas årligen cirka 600 000 personer av
hemorragisk stroke och kronisk subdural hematom. Av dessa
behandlas cirka 350 000 personer kliniskt. IRRAS bedömer att

marknadsvärdet i Europa och USA för företagets produkter för
närvarande uppgår till drygt 1,2 miljarder EUR. Antalet patienter
bedöms öka väsentligt under de kommande åren till följd av en

ökande och åldrande befolkning samt en ökande andel behandlade
patienter.

Transaktioner med närstående

Se not 3 på sidan 13 för beskrivning av transaktioner med
närstående.

Väsentliga risker och osäkerhetsfaktorer

Ett antal risker och osäkerhetsfaktorer är förknippade med

koncernens verksamhet.
Det finns alltid en risk att konkurrenter erbjuder effektivare

och bättre produkter än IRRAS och att försäljningen därmed

minskar. Felaktiga, försenade eller uteblivna leveranser från
bolagets leverantörer innebär att bolagets leveranser i sin tur
försenas, blir bristfälliga eller felaktiga. Bolaget är också alltid

exponerat mot valutakursförändringar.

Det kan inte garanteras att bolagets verksamhet inte kommer
att omfattas av restriktioner från myndigheter eller att bolaget inte
erhåller nödvändiga framtida myndighetsgodkännanden samt att

bolaget blir av med redan erhållna myndighetsgodkännanden.
Risken finns att bolagets förmåga att utveckla produkter

upphör eller att produkter inte kan lanseras i enlighet med

fastställda tidsplaner eller att mottagandet på marknaden blir
sämre eller långsammare än förväntat. Dessa risker kan innebära
minskad försäljning och påverka bolagets resultat negativt. Bolaget

är också exponerat för att kunder inte kan betala.
För en utförligare beskrivning av riskerna se årsredovisningen

för 2018, sidan 26.

Aktien och aktieägare

IRRAS aktier är noterade på Nasdaq First North Premier sedan
2017. Antalet aktier och röster i IRRAS AB den sista juni 2019

uppgick till 28 817 974.

Aktieägare per 30 juni 2019

(och därefter kända förändringar) Antal aktier

Andel av
aktier/röster

Lexington Holding Assets Ltd (BVI) 3 155 727 10,95%

F.EX Endotherapy Limited 2 805 790 9,74%

Bacara Holdings Limited 1 430 725 4,96%

BNP Paribas 1 304 487 4,53%

Fjärde AP-Fonden 1 245 000 4,32%

Consensus 912 640 3,17%

Dr. Kleanthis G. Xanthopoulos 842 878 2,92%

Dr Saeid AB 833 725 2,89%

Goldman Sachs International Ltd 695 103 2,41%

Systematic Growth AB 679 352 2,36%

Summa tio största ägarna 13 905 427 48,25%

Övriga aktieägare 14 912 547 51,75%

Totalt antal aktier 28 817 974 100,00%

Incitamentsprogram

Bolaget har för närvarande fem utestående incitamentsprogram till

anställda och nyckelmedarbetare. Programmen kan öka antalet
aktier med för närvarande 3 782 000 stycken (se not 2 på sidan 13).

Analytiker som bevakar bolaget

Kristofer Liljeberg Carnegie
Christian Lee Pareto

Finansiell kalender

Delårsrapport kvartal 3 2019 8 november 2019

Bokslutskommuniké 2019 14 februari 2020

Revisorsgranskning
Denna rapport har ej granskats av bolagets revisorer.

Styrelsen och verkställande direktören försäkrar att delårsrapporten ger en rättvisande översikt av koncernens och moderbolagets

verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i
koncernen står inför.

Stockholm 29 augusti 2019
IRRAS AB (publ)

Anders P. Wiklund
Styrelsens ordförande

Kleanthis G. Xanthopoulos, Ph.D
Styrelseledamot och VD

Anita Tollstadius
Styrelseledamot

Marios Fotiadis
Styrelseledamot

Catherine Gilmore-Lawless
Styrelseledamot

Eva Nilsagård
Styrelseledamot

I R R A S A B D E L Å R S R A P P O R T J A N U A R I - J U N I 2 0 1 9 5

Rapport över resultat och övrigt totalresultat

för koncernen i sammandrag

 apr-jun apr-jun jan-jun jan-jun jan-dec

MSEK 2019 2018 2019 2018 2018

Nettoomsättning 1,1 0,1 1,1 6,0 6,0

Kostnad för sålda varor -9,5 -4,7 -15,6 -8,3 -20,0

Bruttoresultat -8,4 -4,6 -14,5 -2,3 -14,0

Bruttomarginal Neg Neg Neg Neg Neg

Övriga rörelseintäkter 0,1 0,3 0,7 1,1 1,7

Marknads- och försäljningskostnader -10,9 -8,2 -22,2 -17,4 -62,3

Administrationskostnader -14,1 -13,2 -26,2 -22,8 -44,5

Forsknings- och utvecklingskostnader -7,4 -6,0 -16,9 -11,0 -22,9

Övriga rörelsekostnader -0,1 -0,4 -0,8 -0,7 -1,2

Rörelseresultat -40,7 -32,1 -79,8 -53,2 -143,3

Rörelsemarginal Neg Neg Neg Neg Neg

Finansnetto 0,5 2,8 0,9 5,9 4,5

Resultat före skatt -40,2 -29,3 -78,9 -47,3 -138,8

Skatt 0,0 0,1 0,0 0,3 -

Periodens resultat -40,2 -29,1 -78,9 -47,0 -138,8

Övrigt totalresultat

Poster som kan komma att omföras till periodens resultat

Periodens omräkningsdifferenser vid omräkning av
utländska dotterbolag

-1,2 0,4 -1,5 -0,1 -1,1

Summa övrigt totalresultat -1,2 0,4 -1,5 -0,1 -1,1

Summa totalresultat för perioden -41,4 -28,8 -80,4 -47,1 -140,0

Resultat per aktie, före utspädning, SEK -1,55 -1,23 -3,15 -1,99 -5,83

Resultat per aktie, efter utspädning, SEK -1,55 -1,23 -3,15 -1,99 -5,83

Genomsnittligt antal aktier, före utspädning 26 022 370 23 661 863 25 025 709 23 661 863 23 815 328

Genomsnittligt antal aktier, efter utspädning 26 022 370 23 661 863 25 025 709 23 661 863 23 815 328

Då koncernen saknar ägande utan bestämmande inflytande utgör hela resultatet moderföretagets resultat.

I R R A S A B D E L Å R S R A P P O R T J A N U A R I - J U N I 2 0 1 9 6

Rapport över finansiell ställning för koncernen i sammandrag

 30 jun 30 jun 31 dec

MSEK 2019 2018 2018

TILLGÅNGAR

Anläggningstillgångar

Immateriella tillgångar

Aktiverade utvecklingsutgifter 37,4 32,8 38,1

Licenser/patent 8,7 2,4 2,2

Summa immateriella anläggningstillgångar 46,0 35,2 40,3

Nyttjanderättstillgångar 0,2 - -

Materiella anläggningstillgångar
Kontorsinventarier och övrig utrustning 0,8 0,4 0,6

Summa materiella anläggningstillgångar 0,8 0,4 0,6

Finansiella anläggningstillgångar
Finansiella placeringar, obligationer 55,7 85,9 80,8
Summa finansiella anläggningstillgångar 55,7 85,9 80,8

Uppskjuten skattefordran - 0,3 -

Summa anläggningstillgångar 102,7 121,8 121,7

Omsättningstillgångar
Varulager 6,5 17,2 3,4
Finansiella placeringar, obligationer 10,0 60,0 30,1

Kundfordringar 0,8 6,8 -

Övriga fordringar 1,2 4,3 1,9

Förutbetalda kostnader och upplupna intäkter 1,1 2,3 1,0

Likvida medel 103,0 71,3 47,2

Summa omsättningstillgångar 122,7 162,0 83,6

SUMMA TILLGÅNGAR 225,3 283,8 205,3

I R R A S A B D E L Å R S R A P P O R T J A N U A R I - J U N I 2 0 1 9 7

Rapport över finansiell ställning för koncernen i sammandrag

(fortsättning)

 30 jun 30 jun 31 dec

MSEK 2019 2018 2018

EGET KAPITAL

Aktiekapital 0,9 0,7 0,7

Övrigt tillskjutet kapital 537,4 440,2 440,2

Omräkningsreserv -3,4 -0,9 -1,9

Balanserade vinstmedel, inklusive periodens resultat -330,2 -166,0 -254,8

Summa eget kapital 204,7 274,0 184,2

SKULDER

Avsättningar

Övriga avsättningar 0,7 0,2 0,4

Summa avsättningar 0,7 0,2 0,4

Kortfristiga skulder

Leasingskulder 0,2 - -

Leverantörsskulder 5,5 2,6 8,6

Övriga skulder 5,3 1,1 2,5

Upplupna kostnader och förutbetalda intäkter 9,1 5,8 9,6

Summa kortfristiga skulder 20,0 9,5 20,8

Summa skulder och avsättningar 20,7 9,7 21,2

SUMMA EGET KAPITAL OCH SKULDER 225,3 283,8 205,3

I R R A S A B D E L Å R S R A P P O R T J A N U A R I - J U N I 2 0 1 9 8

Rapport över förändring av eget kapital i koncernen i

sammandrag

MSEK

 Aktie-
kapital

 Övrigt
tillskjutet

kapital
Omräknings-

reserv

Balanserade

vinstmedel
inkl. periodens

resultat

Totalt
eget

 kapital

Ingående eget kapital 2018-01-01 0,7 439,6 -0,8 -123,5 316,0

Periodens totalresultat

Periodens resultat - - - -47,0 -47,0

Periodens övriga totalresultat - - -0,1 - -0,1

Periodens totalresultat - - -0,1 -47,0 -47,1

Transaktioner med aktieägarna

Incitamentsprogram för anställda - - - 4,5 4,5

Kostnader nyemission - 0,61 - - 0,6

Utgående eget kapital 2018-06-30 0,7 440,2 -0,9 -166,0 274,0

Periodens totalresultat

Periodens resultat - - - -91,8 -91,8

Periodens övriga totalresultat - - -1,0 - -1,0

Periodens totalresultat - - -1,0 -91,8 -92,8

Transaktioner med aktieägarna

Incitamentsprogram för anställda - - - 3,0 3,0

Utgående eget kapital 2018-12-31 0,7 440,2 -1,9 -254,8 184,2

Ingående eget kapital 2019-01-01 0,7 440,2 -1,9 -254,8 184,2

Periodens totalresultat

Periodens resultat - - - -78,9 -78,9

Periodens övriga totalresultat - - -1,5 - -1,5

Periodens totalresultat - - -1,5 -78,9 -80,4

Transaktioner med aktieägarna

Incitamentsprogram för anställda - - - 3,6 3,6

Nyemission 0,1 105,5 - - 105,6

Kostnader nyemission - -8,3 - - -8,3

Utgående eget kapital 2019-06-30 0,9 537,4 -3,4 -330,1 204,7

1 Återföring av tidigare reserverade emissionskostnader.

I R R A S A B D E L Å R S R A P P O R T J A N U A R I - J U N I 2 0 1 9 9

Rapport över kassaflödet för koncernen i sammandrag

 MSEK
apr-jun

2019

apr-jun

2018

jan-jun

2019

jan-jun

2018

jan-dec

2018

Den löpande verksamheten

Rörelseresultat -40,7 -32,1 -79,8 -53,2 -143,3

Justering för icke kassaflödespåverkande poster

- Avskrivningar 2,7 2,0 5,3 3,8 8,1

- Incitamentsprogram för anställda 1,6 2,8 3,6 4,5 7,4

- Övriga ej kassaflödespåverkande poster 0,2 0,1 0,3 0,2 0,4

Erhållen ränta 0,1 1,5 0,2 2,8 0,6

Erlagd ränta 0,1 0,1 0,0 0,0 -0,2

Betald inkomstskatt 0,0 0,0 0,0 0,9 0,9

Kassaflöde från den löpande verksamheten före
förändring av rörelsekapital

-36,0 -25,5 -70,3 -40,9 -126,0

Kassaflöde från förändring av rörelsekapital

Ökning (-)/Minskning (+) av lager -2,2 -1,8 -1,1 -4,0 9,6

Ökning (-)/Minskning (+) av rörelsefordringar -0,9 0,4 -1,0 -4,5 8,9

Ökning (+)/Minskning (-) av rörelseskulder 3,2 0,2 -3,4 1,1 10,1

Kassaflöde från den löpande verksamheten -35,8 -26,7 -75,8 -48,3 -97,4

Kassaflöde från investeringsverksamheten

Investering i immateriella anläggningstillgångar -8,9 -2,4 -10,9 -4,9 -14,3

Investeringar i materiella anläggningstillgångar -0,3 - -0,5 -0,3 -0,5

Försäljning av finansiella anläggningstillgångar 20,2 - 45,1 - 35,1

Kassaflöde från investeringsverksamheten 11,0 -2,4 33,7 -5,2 20,3

Kassaflöde från finansieringsverksamheten

Nyemission 105,6 11,3 105,6 30,91 30,71

Kostnader, nyemission -8,3 - -8,3 -5,61 -5,61

Leasingskulder 0,2 - 0,2 - -

Kassaflöde från finansieringsverksamheten 97,5 11,3 97,5 25,3 25,2

Periodens kassaflöde 72,7 -17,8 55,4 -28,2 -52,0

Likvida medel vid periodens början 30,3 88,1 47,2 98,3 98,3

Kursdifferens i likvida medel 0,0 1,0 0,3 1,3 0,9

Likvida medel vid periodens slut 103,0 71,3 103,0 71,3 47,2

1 Emissionslikvid och emissionskostnader som ej var betalda per 2017-12-31 men som betalades under första halvåret 2018.

I R R A S A B D E L Å R S R A P P O R T J A N U A R I - J U N I 2 0 1 9 1 0

Resultaträkning för moderbolaget i sammandrag

MSEK
apr-jun

2019

apr-jun

2018

jan-jun

2019

jan-jun

2018

jan-dec

2018

Nettoomsättning 0,6 - 0,6 - 13,1

Kostnad för sålda varor -2,5 -3,6 -4,9 -3,6 -8,0

Bruttoresultat -1,9 -3,6 -4,3 -3,6 5,1

Övriga rörelseintäkter 0,0 0,2 0,0 0,8 0,9

Marknads- och försäljningskostnader 0,0 -1,9 0,0 -3,2 -4,1

Administrationskostnader -10,2 -10,7 -18,1 -18,7 -35,7

Forsknings- och utvecklingskostnader -0,3 -3,4 -0,7 -6,4 -8,3

Övriga rörelsekostnader -0,1 -0,4 -0,8 -0,7 -1,0

Rörelseresultat -12,5 -19,8 -23,9 -31,9 -43,0

Finansnetto 1,3 1,9 1,2 3,1 3,5

Resultat före skatt -11,3 -17,9 -22,7 -28,9 -39,6

Skatt - 0,1 - 0,3 -

Periodens resultat -11,3 -17,8 -22,7 -28,6 -39,6

Då inga poster finns redovisade i övrigt totalresultat överensstämmer moderbolagets resultat med totalresultatet.

I R R A S A B D E L Å R S R A P P O R T J A N U A R I - J U N I 2 0 1 9 1 1

Balansräkning för moderbolaget i sammandrag

MSEK

30 jun
2019

30 jun
2018

31 dec
2018

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar 39,4 35,2 40,3

Materiella anläggningstillgångar 0,4 0,3 0,4

Finansiella anläggningstillgångar

Aktier i koncernföretag 182,9 43,9 68,7

Fordringar koncernföretag 22,7 24,6 29,6

Finansiella placeringar, obligationer 55,7 85,8 80,8

Andra finansiella tillgångar - 1,1 -

Summa finansiella anläggningstillgångar 261,3 155,4 179,1

Uppskjuten skattefordran - 0,3 -

Summa anläggningstillgångar 301,1 191,3 219,8

Omsättningstillgångar

Fordringar koncernföretag - 14,8 26,3

Finansiella placeringar, obligationer 10,0 60,0 30,1

Övriga fordringar 1,1 1,9 1,2

Förutbetalda kostnader och upplupna intäkter 0,6 0,7 0,5

Kassa, bank 81,7 54,5 37,3

Summa omsättningstillgångar 93,4 131,9 95,4

SUMMA TILLGÅNGAR 394,5 323,2 315,3

EGET KAPITAL OCH SKULDER

EGET KAPITAL

Aktiekapital 0,9 0,7 0,7

Fond för utvecklingsutgifter 32,6 25,6 31,8

Överkursfond 503,8 406,6 406,6

Balanserat resultat -128,9 -88,9 -92,1

Årets resultat -22,7 -28,6 -39,6

Summa eget kapital 385,7 315,4 307,4

Avsättningar 0,7 1,3 0,4

Leverantörsskulder 1,0 2,1 1,7

Skulder till koncernföretag 1,1 - -

Övriga kortfristiga skulder 0,1 0,6 0,1

Upplupna skulder och förutbetalda intäkter 5,8 3,9 5,7

Summa kortfristiga skulder och avsättningar 8,8 7,9 7,9

SUMMA EGET KAPITAL OCH SKULDER 394,5 323,2 315,3

I R R A S A B D E L Å R S R A P P O R T J A N U A R I - J U N I 2 0 1 9 1 2

Noter

Not 1 Redovisningsprinciper

Delårsrapporten för IRRAS-koncernen har upprättats i enlighet med
International Financial Reporting Standards (IFRS), sådana de

antagits av EU. Dessutom har årsredovisningslagen samt RFR 1
Kompletterande redovisningsregler för koncerner tillämpats.
Delårsrapporten för koncernen är upprättad enligt IAS 34

Delårsrapportering. Moderföretaget tillämpar RFR2 Redovisning för
juridiska personer och årsredovisningslagen. RFR 2 kräver att
moderbolaget tillämpar samma redovisningsprinciper som

koncernen, d v s IFRS ska tillämpas så långt som det är möjligt inom
ramen för årsredovisningslagen, tryggandelag och skatteskäl.

Nya eller reviderade IFRS standarder eller övriga IFRIC

tolkningar har trätt i kraft 1 januari 2019. Under 2019 har
koncernen börjat tillämpa IFRS 16 Leasingavtal.

Effekt av övergången till IFRS 16

IFRS 16 Leasingavtal

IFRS 16 Leasingavtal kräver att leasetagare redovisar tillgångar och
skulder hänförliga till alla leasingavtal, med undantag för avtal som
är kortare än 12 månader och/eller avser små belopp. Standarden

ersätter IAS 17 Leasingavtal samt tillhörande tolkningar.
Innebörden är att distinktionen mellan ett operationellt
leasingavtal respektive ett finansiellt leasingavtal tas bort och

ersätts med ett synsätt om nyttjanderätt respektive åtagande att
löpande betala som leasetagare.

Koncernen har börjat tillämpa IFRS 16 från och med 1 januari

2019. Standarden har ännu inte fått någon effekt på koncernens
redovisning då leasingavtalen i nuläget är begränsade och i
huvudsak består av lokalhyra. Nuvarande avtal är kortare än 12

månader och/eller uppgår till ej väsentliga belopp. Koncernen
innehar även korttidskontrakt för bilhyra och kontorsinventarier.

Moderföretaget tillämpar ej IFRS16.

Segmentsrapportering

Då IRRAS eget kapitalinstrument handlas på en aktiv marknad så
tillämpas IFRS 8 Rörelsesegment. IRRAS verksamhet är i nuläget

inriktad på utveckling och försäljning inom produktområdet
IRRAflow, varför endast ett segment rapporteras som i sin helhet
återspeglas i koncernens finansiella rapporter. Koncernens

strategiska styrgrupp och högsta beslutsfattare, bestående utav
styrelsen och den verkställande direktören, utvärderar koncernens
verksamhet utifrån produkt och geografiskt perspektiv, i nuläget

Tyskland, övriga Europa, USA samt övriga världen. Se tabell på
sidan 3.

I R R A S A B D E L Å R S R A P P O R T J A N U A R I - J U N I 2 0 1 9 1 3

Not 2 Incitamentsprogram

IRRAS har fem utestående incitamentsprogram till anställda,

nyckelmedarbetare (främst konsulter) och styrelseledamöter.
Kostnaderna för incitamentsprogrammen uppgick under andra
kvartalet 2019 till MSEK 1,6 (2,8) och för perioden januari – juni

2019 till MSEK 3,6 (4,5).

Incitamentsprogram nr 1

Det totala programmet omfattar 1 900 000 personaloptioner.
Varje option berättigar innehavaren till att teckna en ny aktie för
13,60 SEK per aktie fram till den 30 september 2025 men bara

under förutsättning att optionerna vestats (intjänats). Optionerna
vestas med 25 % per år.

Under det andra kvartalet 2019 har 164 286 optioner lämnats

tillbaka. Totalt var 1 716 905 optioner utgivna per 30 juni 2019. VD
har 1 275 000 optioner och två ledamöter i ledningsgruppen har
32 500 respektive 2 976 optioner vardera.

Incitamentsprogram nr 2

Det totala programmet omfattar 650 000 personaloptioner. Varje

option berättigar innehavaren till att teckna en ny aktie för 35,00
SEK per aktie fram till den 31 oktober 2021 men bara under förut-
sättning att optionerna vestats. Optionerna vestas med 33 % per år.

Under det andra kvartalet 2019 har 50 000 optioner lämnats
tillbaka. Totalt 544 912 optioner var utgivna per 30 juni 2019. Två
ledamöter i ledningsgruppen har 35 000 respektive 230 000

optioner vardera.

Incitamentsprogram nr 3

Det totala programmet omfattar 400 000 teckningsoptioner. Varje
option berättigar innehavaren till att teckna en ny aktie för 50,00
SEK per aktie fram till den 31 oktober 2020.

Under det andra kvartalet 2019 har ingen förändring i antalet
optioner ägt rum. Totalt 320 000 optioner var utgivna per 30 juni
2019. En ledamot i ledningsgruppen har 100 000 teckningsoptioner.

Incitamentsprogram nr 4

Det totala programmet omfattar 100 000 teckningsoptioner. Varje

option berättigar innehavaren till att teckna en ny aktie för 50,00
SEK per aktie fram till den 31 oktober 2020.

Under det andra kvartalet 2019 har ingen förändring i antalet

optioner ägt rum. Totalt 100 000 optioner var utgivna per 30 juni
2019. Styrelsens ordförande har 100 000 teckningsoptioner.

Incitamentsprogram nr 5

Det totala programmet omfattar 732 000 personaloptioner, vilka
baserat på anställningsvillkor intjänas under 1 år, 2 år respektive 3

år med en tredjedel årligen med start i juni 2018. För en utförligare
beskrivning av intjänandevillkoren se årsredovisningen för 2018.
Varje option berättigar innehavaren till att teckna en ny aktie för

25,86 SEK per aktie fram till den 15 juni 2022 men bara under förut-
sättning att optionerna vestats. Optionerna vestas med 33 % per år.

Under det andra kvartalet 2019 har 52 750 optioner fördelats

och 35 000 optioner har lämnats tillbaka. Totalt 508 487 optioner
var utgivna per 30 juni 2019. VD har 43 237 optioner och tre
ledamöter i ledningsgruppen har 17 500, 47 500 respektive 57 500

optioner vardera.

Not 3 Närståendetransaktioner

Som närstående definieras företagsledningen i moderbolaget,
styrelsen i moderbolaget samt dotterföretag. Aktier i dotterföretag

samt transaktioner mellan koncernbolag elimineras i
koncernredovisningen varför dessa inte upplyses om.

Följande transaktioner med närstående har ägt rum under
perioden.

MSEK jan-jun
2019

jan-jun
2018

Förklaring

Anders P. Wiklund,
Ordförande

- 0,1 Fakturerade
konsulttjänster

Kleanthis G.

Xanthopoulos, VD och
styrelseledamot

- 1,7 Fakturerade

konsulttjänster

Christos Panotopoulos,
Ägare och tidigare
medlem i bolagsledningen

- 0,8 Fakturerade
konsulttjänster

Koncernen har fram till april 2019 hyrt kontor från en person
närstående till VD Kleanthis G. Xanthopoulos. Kostnaden under

perioden januari till juni 2019 uppgick till KSEK 37,2 (50,3).
Koncernen har även köpt kontorsinredning från en person
närstående till VD Kleanthis G. Xanthopoulos. Kostnaden under

perioden uppgick till KSEK 218,2 (0).

VD Kleanthis G. Xanthopoulos har via sitt bolag Helios Capital sedan

2015 haft ett konsultavtal med IRRAS enligt vilket han har faktu-
rerat för de tjänster han utfört för bolaget (såsom varande dess VD)
samt för de kostnader han har haft (till exempel resekostnader).

Konsultavtalet upphörde den 22 november 2017 och Kleanthis G.
Xanthopoulos är sedan dess anställd av IRRAS AB. Utbetalningar
under 2018 avser ersättningar gällande 2017.

Not 4 Finansiella tillgångar och skulder

Finansiella tillgångar och skulder i balansräkningen redovisas till
anskaffningsvärde vilket bedöms vara en god approximation till

posternas verkliga värde.

I R R A S A B D E L Å R S R A P P O R T J A N U A R I - J U N I 2 0 1 9 1 4

Användande av nyckeltal som ej är definierade av IFRS

IRRAS-koncernens redovisning upprättas enligt IFRS. I IFRS definieras endast ett fåtal nyckeltal. IRRAS tillämpar ESMAs (European Securities
and Market Authority – Den europeiska värdepappers- och marknadsmyndigheten) riktlinjer för alternativa nyckeltal (Alternative
Performance Measures). För att stödja företagsledningens och andra intressenters analys av koncernens utveckling redovisar IRRAS vissa

nyckeltal som inte definieras i IFRS. Företagsledningen anser att dessa uppgifter underlättar en analys av koncernens utveckling.
Definitioner av nyckeltal som ej är definierade av IFRS och vilka definitioner inte finns angivna på andra ställen i rapporten återfinns i
tabellen nedan

 apr-jun

2019

apr-jun
2018

jan-jun
2019

jan-jun

2018

jan-dec

2018

Bruttomarginal (Bruttoresultat/Nettoomsättning)

Bruttoresultat, MSEK -8,4 -4,6 -14,5 -2,3 -14,0

Nettoomsättning, MSEK 1,1 0,1 1,1 6,0 6,0

Bruttomarginal, % Neg Neg Neg Neg Neg

Rörelsemarginal (Rörelseresultat/Nettoomsättning)

Rörelseresultat, MSEK -40,7 -32,1 -79,8 -53,2 -143,3

Nettoomsättning, MSEK 1,1 0,1 1,1 6,0 6,0

Rörelsemarginal, % Neg Neg Neg Neg Neg

EBITDA-marginal (EBITDA/Nettoomsättning)

Rörelseresultat, MSEK -40,7 -32,1 -79,8 -53,2 -143,3

Avskrivningar, MSEK -2,7 -2,0 -5,3 -3,8 -8,1

Nettoomsättning MSEK 1,1 0,1 1,1 6,0 6,0

EBITDA-marginal, % Neg Neg Neg Neg Neg

Avkastning på eget kapital (Periodens
resultat/Genomsnittligt eget kapital)

Periodens resultat, MSEK -40,2 -29,1 -78,9 -47,0 -138,8

Genomsnittligt eget kapital, MSEK 175,9 286,7 194,4 229,1 250,1

Avkastning på eget kapital, % Neg Neg Neg Neg Neg

Definitioner:

Bruttoresultat: är nettoomsättning minskad med kostnad för sålda varor

Bruttomarginal: är bruttoresultat dividerat med nettoomsättning

EBITDA (Earnings before interest, taxes, depreciation and amortization): är resultat före finansnetto, skatter och avskrivningar på materiella

och immateriella tillgångar

EBITDA-marginal: är EBITDA dividerat med nettoomsättning

Rörelseresultat: är bruttoresultat minus rörelsekostnader

Rörelsemarginal: är rörelseresultat dividerat med nettoomsättning

Avkastning på eget kapital: är periodens resultat dividerat med genomsnittlig eget kapital

WWW.IRRAS.COM

Detta är IRRAS

IRRAS AB (Nasdaq First North Premier: IRRAS) är ett globalt
vårdteknologiföretag fokuserat på leverans av innovativa
medicinska teknologier till våra kunder och deras
patienter. IRRAS designar, utvecklar och kommersialiserar
produkter som förbättrar utfallet för patienter och minskar den
totala vårdkostnaden genom att adressera komplikationer
associerade med nuvarande behandlingsmetoder inom
neurointensivvård. IRRAS marknadsför och säljer sina produkter
globalt till sjukhus, via sin egen säljorganisation i USA och på

utvalda marknader i Europa samt via ett nätverk av distributörer på
andra marknader.
IRRAS har sitt huvudkontor i Stockholm, Sverige, men har även
kontor i München, Tyskland samt i San Diego, USA. För ytterligare
information, besök www.irras.com.

IRRAS AB (publ) är noterat på Nasdaq First North Premier.
Certifierad Adviser är Redeye AB med e-postadress
certifiedadviser@redeye.se och telefonnummer +46 8 121 576 90.

Kontakt

Kleanthis G. Xanthopoulos, Ph.D.

VD

kleanthis.xantopoulos@irras.com

 Sabina Berlin

CFO
+46 739 51 95 02
sabina.berlin@irras.com

Denna information är sådan information som IRRAS är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen
lämnades, genom ovanstående kontaktpersons försorg, för offentliggörande den 29 augusti 2019 kl. 08:00 (CET).

