

Formpipe.

Delårsrapport

Januari–september 2018

PERIODEN 1 JULI–30 SEPTEMBER 2018

- Nettoomsättningen ökade med 9 % till 95,6 Mkr (88,0 Mkr)
- Mjukvaruintäkterna ökade med 14 % till 64,8 Mkr (56,7 Mkr)
- Repetitiva intäkter uppgick till 56,3 Mkr (49,9 Mkr), motsvarande 59 % (57 %) av nettoomsättningen
- EBITDA 25,6 Mkr; 26,8 % (22,1 Mkr; 25,1 %)
- EBITDA-adj. 16,9 Mkr; 17,7 % (13,3 Mkr; 15,1 %)
- EBIT 13,9 Mkr; 14,5 % (11,1 Mkr; 12,7 %)
- Resultat efter skatt 10,1 Mkr; 10,6 % (6,5 Mkr; 7,3 %)
- Resultat per aktie före utspädning 0,19 kr (0,12 kr)
- Kassaflöde från den löpande verksamheten 19,9 Mkr (16,9 Mkr)

PERIODEN 1 JANUARI–30 SEPTEMBER 2018

- Nettoomsättningen ökade med 6 % till 296,9 Mkr (279,8 Mkr)
- Mjukvaruintäkterna ökade med 10 % till 197,2 Mkr (179,9 Mkr)
- Repetitiva intäkter uppgick till 163,2 Mkr (143,6 Mkr), motsvarande 55 % (51 %) av nettoomsättningen
- EBITDA 72,4 Mkr; 24,4 % (59,9 Mkr; 21,4 %)
- EBITDA-adj. 47,6 Mkr; 16,0 % (31,5 Mkr; 11,3 %)
- EBIT 37,1 Mkr; 12,5 % (23,0 Mkr; 8,2 %)
- Resultat efter skatt 27,4 Mkr; 9,2 % (14,4 Mkr; 5,1 %)
- Resultat per aktie före utspädning 0,52 kr (0,28 kr)
- Kassaflöde från den löpande verksamheten 60,8 Mkr (34,3 Mkr)

RESULTATRÄKNING I SAMMANDRAG

(Mkr)	jul-sep		jan-sep		Rullande 12 månader	Helår 2017
	2018	2017	2018	2017		
Nettoomsättning	95,6	88,0	296,9	279,8	407,3	390,2
varav repetitiva intäkter	56,3	49,9	163,2	143,6	214,5	194,8
EBITDA	25,6	22,1	72,4	59,9	98,3	85,8
EBITDA-adj	16,9	13,3	47,6	31,5	64,9	48,9
EBIT - exklusive jämförelsestörande poster	13,9	11,1	37,1	21,7	52,6	37,3
EBIT	13,9	11,1	37,1	23,0	51,7	37,7

Kommentar från koncernchefen

Precis som förra året så uppvisar vi starkt resultat i kvartalet, trots att kundernas aktivitet är relativt sett låg under sommarmånaderna. Vi följer därmed vår positiva trend och visar allt bättre marginaler. I enlighet med vår strategi är det framförallt tillväxt i de repetitiva intäkterna som möjliggör den stadiga marginalförbättringen.

Då en betydande del av vår verksamhet är i Danmark, har försvagningen av den svenska kronan givit positiv valutapåverkan mot våra jämförelsetal. Tack vare att vi har såväl intäkter som kostnader i Danmark uppstår en form av naturlig valutasäkring och därmed blir effekten på resultatet begränsad, trots påtaglig effekt på nettoomsättningen.

Vårt tätare samarbete med Microsoft fortsätter att vara framgångsrikt och vår närvaro i Microsoft AppSource har genererat flera affärer för vår produkt Lasernet.

Under kvartalet har vi genomfört våra årliga kunddaggar i såväl Danmark som Sverige med rekordstort antal deltagare. Intresset för nyttan av digitalisering fortsätter att öka och tillsammans med våra kunder finner vi allt fler områden där vi gemensamt skapar ökad samhällsnytta.

Marknad

Enterprise Content Management (ECM) används för att skapa, lagra, distribuera, återsöka, arkivera och hantera digitalt innehåll (som skannade dokument, e-post, rapporter, journaler och affärsdokument) för att slutligen analysera denna information och hur den används. Detta ger företag och organisationer möjligheten att tillhandahålla relevant information till rätt personer vid rätt tillfälle. Det är på ECM-marknaden som Formpipe vuxit till en marknadsledare inom offentlig sektor och en utmanare inom exempelvis Life Science och Legal.

Tillväxten på ECM-marknaden drivs till stor del av organisationers och företags omfattande behov av att effektivisera sin verksamhet och att uppfylla lagkrav och regelverk. För att kunna få ut värdet av informationen krävs applikationer och tjänster för att – på ett säkert sätt – samarbeta, söka, analysera, bearbeta och distribuera data och innehåll. Drivkrafterna tenderar att kontinuerligt stärkas i samband med en ständigt ökande informationsmängd och ECM fortsätter att vara ett högt prioriterat område. Analys- och rådgivningsföretaget Gartners prognos för marknaden globalt är en genomsnittlig årlig tillväxt på 8,3 procent 2018-2021. ECM-marknaden är stor, fragmenterad och växande med en total adresserbar marknad för mjukvaruintäkter på 8,0 miljarder dollar 2018.¹

EN MARKNAD I FÖRÄNDRING

ECM-marknaden är inne i en förändring från ECM som back-end system, där vikten lagts vid styrning och kontroll av ostrukturerad information, till integrerade, funktionsorienterade molntjänster som fokuserar på att förädla och analysera innehåll från en eller flera källor för att få rätt insikter och skapa direkt affärsvärde från informationen. Versionshantering, delning och styrning av innehåll och dokument, som traditionellt setts som viktiga delar inom ECM ses alltmer som standardfunktioner.

Denna utveckling ligger väl i linje med Formpipes strategi där allt fler av bolagets kunder väljer att gå över till molntjänster gällande standardprodukterna, samt med bolagets utveckling av moduler som kan bearbeta information både från Formpipes befintliga system eller från andra system.

Utvecklingen gällande ECM-programvara går allt mer mot molntjänster och Gartner förutspår att minst 50 % av de ledande ECM-leverantörerna kommer att ha byggt om sina erbjudanden till molnbaserade plattformar redan vid slutet av 2018. Men även om vi går mer mot molnet kommer intäkterna från traditionell licensförsäljning fortfarande ha en viktig roll under flera år framöver.

Gartner prognos¹

¹ Källa: Gartner, Enterprise Software Markets, Worldwide, 2014-2021, 4Q17 Update

FORMPIPES ERBJUDANDEN INOM ECM

Case and Document Management

Case and Document Management handlar om att hantera dokument och information i samarbete, över funktionsgränser, med versionshantering, styrning av rättigheter, spårbarhet samt automatisering av arbetsflöden. Det ger sänkta kostnader, minimerad riskexponering och strukturerad information. Inom området Case and Document Management adresserar Formpipe offentlig sektor i Sverige och Danmark, samt branscherna Life Science och Legal.

Grants Management

Grants Management automatiserar hela livscykeln för ansökningar och bidrag för både bidragsfinansierare och mottagare, från utlysning av programmet till mätning och rapportering av utfallet av insatsen. Formpipes Grants Management-produkter säljs i dagsläget till offentlig sektor och är det ledande systemet mot statliga myndigheter.

Customer Communications Management

Med CCM-produkter produceras, individanpassas, formateras och distribueras innehåll från olika system och datakällor till det format som passar bäst för företaget i sin kommunikation med kunder eller andra affärspartners. Formpipes CCM-produkt, Lasernet är i huvudsak knuten till försäljning av ERP-system.

Structured Data Archiving

Strukturerad dataarkivering är förmågan att indexera och flytta viktig verksamhetsdata från aktiva verksamhets-system, eller system som ska avvecklas. Det ger kontroll och gör data tillgängligt i sitt sammanhang, minskar lagringskostnader och mängden data i den dagliga produktionsmiljön. Formpipes produkt, Long-Term

Archive säljs i dagsläget till offentlig sektor i Sverige där aktiviteten är hög.

Finansiell information

INTÄKTER

Juli-september 2018

Nettoomsättningen för perioden uppgick till 95,6 Mkr (88,0 Mkr), vilket motsvarar en ökning med 9 %. Mjukvaruintäkterna ökade med 14 % från föregående år och uppgick till 64,8 Mkr (56,7 Mkr). Periodens totala repetitiva intäkter ökade med 13 % från föregående år och uppgick till 56,3 Mkr (49,9 Mkr), vilket motsvarade 59 % av nettoomsättningen (57 %). Valutakurseffekter har påverkat nettoomsättningen positivt med 3,5 Mkr mot föregående år.

Januari-september 2018

Nettoomsättningen för perioden uppgick till 296,9 Mkr (279,8 Mkr), vilket motsvarar en ökning med 6 %. Mjukvaruintäkterna ökade med 10 % mot föregående år och uppgick till 197,2 Mkr (179,9 Mkr). Periodens totala repetitiva intäkter ökade med 14 % från föregående år och uppgick till 163,2 Mkr (143,6 Mkr), vilket motsvarade 55 % av nettoomsättningen (51 %). Valutakurseffekter har påverkat nettoomsättningen positivt med 10,7 Mkr mot föregående år.

Fördelning försäljningsintäkter, jan-sep 2018

Repetitiva intäkter rullande 12 månader, Mkr

SaaS årstakt, Mkr

KOSTNADER

Juli-september 2018

De operativa kostnaderna för perioden ökade med 6 % och uppgick till 81,8 Mkr (76,9 Mkr). Personalkostnaderna ökade med 4 % och uppgick till 48,3 Mkr (46,4 Mkr). Försäljningskostnader uppgick till 13,2 Mkr (12,8 Mkr). Övriga kostnader uppgick till 17,2 Mkr (15,5 Mkr).

Januari-september 2018

De operativa kostnaderna för perioden ökade med 1 % och uppgick till 259,8 Mkr (258,0 Mkr). Personalkostnaderna ökade med 1 % och uppgick till 156,8 Mkr (155,0 Mkr). Försäljningskostnader uppgick till 37,4 Mkr (41,5 Mkr). Övriga kostnader uppgick till 55,1 Mkr (51,7 Mkr).

Repetitiva intäkter i förhållande till fasta operativa kostnader rullande 12 månader, Mkr

RESULTAT

Juli-september 2018

Rörelseresultatet före avskrivningar och jämförelsestörande poster (EBITDA) uppgick till 25,6 Mkr (22,1 Mkr) med en EBITDA-marginal om 26,8 % (25,1 %). Rörelseresultatet (EBIT) uppgick till 13,9 Mkr (11,1 Mkr).

med en rörelsemarginal om 14,5 % (12,7 %). Resultat efter skatt uppgick till 10,1 Mkr (6,5 Mkr). Valutakurseffekter har påverkat EBITDA positivt med 0,8 Mkr mot föregående år.

Januari–september 2018

Rörelseresultatet före avskrivningar och jämförelsestörande poster (EBITDA) uppgick till 72,4 Mkr (59,9 Mkr) med en EBITDA-marginal om 24,4 % (21,4 %). Rörelseresultatet (EBIT) uppgick till 37,1 Mkr (23,0 Mkr) med en rörelsemarginal om 12,5 % (8,2 %). Resultat efter skatt uppgick till 27,4 Mkr (14,4 Mkr). Valutakurseffekter har påverkat EBITDA positivt med 2,2 Mkr mot föregående år.

Försäljning och EBITDA-marginal, Mkr

FINANSIELL STÄLLNING OCH LIKVIDITET

Likvida medel

Likvida medel uppgick vid periodens utgång till 79,1 Mkr (36,4 Mkr). Bolaget hade per utgången av perioden räntebärande skulder om 81,6 Mkr (94,5 Mkr). Bolagets nettoskuld uppgick således till 2,5 Mkr (58,1 Mkr).

Bolaget har checkräkningskrediter på totalt 10,0 Mkr och 17,0 MDKK som vid periodens utgång var outnyttjade (- Mkr).

Uppskjuten skattefordran

Koncernens uppskjutna skattefordran hänförlig till ackumulerade underskottsavdrag uppgick vid periodens utgång till 10,3 Mkr (16,8 Mkr).

Eget kapital

Eget kapital vid periodens utgång uppgick till 379,9 Mkr (345,5 Mkr), vilket motsvarade 7,32 kr (6,66 kr) per utestående aktie vid periodens slut. Förändringar av värdet på den svenska kronan jämfört andra valutor har förändrat värdet av koncernens nettotillgångar i utländsk valuta med 10,9 Mkr (-0,6 Mkr) från årsskiftet.

Soliditet

Soliditeten uppgick vid periodens utgång till 59 % (58 %).

KASSAFLÖDE

Kassaflöde från den löpande verksamheten

Kassaflödet från den löpande verksamheten uppgick för perioden januari–september till 60,8 Mkr (34,3 Mkr).

Investeringar och förvärv

Totala investeringar för perioden januari–september uppgick till 28,6 Mkr (30,6 Mkr).

Investeringar i immateriella anläggningstillgångar uppgick till 27,0 Mkr (28,6 Mkr) och avser aktiverade produktutvecklingskostnader.

Investeringar i materiella och finansiella anläggningstillgångar uppgick till 1,6 Mkr (2,0 Mkr).

Finansiering

Under perioden januari–september har bolaget amorterat 12,8 Mkr (13,1 Mkr) och vid periodens utgång uppgick den räntebärande skulden till 81,6 Mkr (94,5 Mkr).

Till följd av lösen av personalens teckningsoptionsprogram 2015/2018 har 314 576 nya aktier emitterats och likvid uppgående till 3,0 Mkr (3,8 Mkr) tillförts bolaget, samtidigt som 153 224 teckningsoptioner återköptes av bolaget för en likvid uppgående till 0,9 Mkr (3,3 Mkr).

Under perioden har ett nytt optionsprogram (2018/2021) riktat till bolagets anställda emitterats omfattande 500 000 teckningsoptioner, vilket tillfört bolaget likvid om 0,4 Mkr (0,4 Mkr).

Under perioden har utdelning betalats uppgående till 25,9 Mkr (15,4 Mkr).

Väsentliga händelser under perioden januari–september 2018

JANUARI-MARS

Förvärv av minoritet i Formpipe Intelligo AB

Formpipe ingick avtal om att förvärva resterande 35,1 procent av aktierna i dotterbolaget Formpipe Intelligo AB genom en apportemission. Förvärvet var villkorat av årsstämman godkännande den 25 april 2018.

Minoritetens ägare är anställd i koncernen varför förvärvet var att betrakta som en transaktion med närstående och därmed krävde bifall av 90 % av på stämman närvarande antalet röster.

APRIL-JUNI

Emission av teckningsoptioner

Årsstämman beslutade om emission av 500 000 teckningsoptioner, riktade till samtliga anställda inom Formpipe-koncernen, där en option gav rätt att teckna en ny aktie. Programmet tecknades till fullo.

Apportemission

Årsstämman beslutade att godkänna styrelsens förslag om att en apportemission skulle finansiera förvärvet av de resterande 35,1 procent av aktierna från minoritetsägaren av dotterbolaget Formpipe Intelligo AB. Genom apportemissionen emitterades 699 805 stycken nya aktier till ett värde om 10 700 000 kr.

Ökat antal aktier

Under perioden gick personalens teckningsoptionsprogram 2015/2018 till lösen. Totalt tecknades 314 576 nya aktier inom ramen för detta program.

Under perioden genomförde Bolaget en apportemission där 699 805 stycken nya aktier emitterades i samband med förvärvet av minoritetens andel av aktierna i Formpipe Intelligo AB.

Antalet aktier och röster i Bolaget har således ökat med 1 014 381 stycken och aktiekapitalet ökat med 101 438,1 kronor. Efter ökningen uppgår antalet aktier och röster i Bolaget till 52 887 406 stycken och Bolagets aktiekapital till 5 288 740,6 kronor.

JULI-SEPTEMBER

Inga händelser av väsentlig karaktär har inträffat under perioden.

Väsentliga händelser efter periodens slut

Inga händelser av väsentlig karaktär har inträffat efter periodens slut.

Övrigt

MEDARBETARE

Vid rapportperiodens slut uppgick antalet anställda till 219 personer (236 personer).

RISKER OCH OSÄKERHETSFAKTORER

Koncernens och moderbolagets väsentliga risk- och osäkerhetsfaktorer som inkluderar affärsmässiga och finansiella risker, finns beskrivna i årsredovisningen för senaste verksamhetsåret. Inga väsentliga förändringar av koncernens och moderbolagets risk- och osäkerhetsfaktorer har skett under perioden.

TRANSAKTIONER MED NÄRSTÅENDE

Utöver förvärvet av minoritetsposten i Formpipe Intelligo AB har inga transaktioner med närstående förekommit under perioden.

REDOVISNINGSPRINCIPER

Koncernens finansiella rapporter är upprättade i enlighet med "International Financial Reporting Standards" (IFRS) sådana de antagits av Europeiska Unionen, Årsredovisningslagen, RFR 1 Kompletterande redovisningsregler för koncerner, utgiven av Rådet för finansiell rapportering samt i enlighet med det regelverk som Stockholmsbörsen ställer på bolag noterade på Nasdaq Stockholm. Att upprätta finansiella rapporter i enlighet med IFRS kräver att företagsledningen gör redovisningsmässiga bedömningar och uppskattningar samt gör antaganden som påverkar tillämpningen av redovisningsprinciperna och de redovisade beloppen av tillgångar, skulder, intäkter och kostnader. Det verkliga utfallet kan avvika från dessa uppskattningar och bedömningar. Denna delårsrapport har upprättats enligt IAS 34 Delårsrapportering och Årsredovisningslagen. Delårsrapporten omfattar sidorna 1–15 och delårsinformationen på sidorna 1–7 utgör således en integrerad del av denna finansiella rapport. De väsentligaste redovisningsprinciperna enligt IFRS, vilka utgör redovisningsnormen vid upprättandet av denna delårsrapport, återfinns i bolagets senast publicerade årsredovisning, förutom de förändringarna av principer för intäktsredovisning som koncernen tillämpar från och med 1 januari 2018 i enlighet med IFRS 15. Koncernens nya redovisningsprinciper avseende intäktsföring framgår under nedan avsnitt "Nya redovisningsprinciper som tillämpas från 1 januari 2018".

Moderbolagets finansiella rapporter är upprättade i enlighet med Årsredovisningslagen och RFR 2 Redovisning för juridiska personer, utgiven av Rådet för finansiell rapportering. Samma redovisningsprinciper och beräkningsmetoder har använts i delårsrapporten som i senaste årsredovisningen.

Nya redovisningsstandarder som tillämpas från 1 januari 2018

IFRS 15 Intäkter från avtal med kunder

IFRS 15 är den nya standarden för intäktsredovisning. IFRS 15 ersätter IAS 18 Intäkter och IAS 11 Entreprenadavtal samt alla därtill hörande tolkningsuttalanden (IFRIC och SIC). En intäkt redovisas när kunden erhåller kontroll över den försålda varan eller tjänster, en princip som ersätter den tidigare principen att intäkter redovisas när risker och förmåner övergått till köparen. Grundprincipen i IFRS 15 är att koncernen redovisar en intäkt på det sätt som bäst speglar överföringen av kontrollen av den utlovade varan eller tjänsten till kunden. Denna redovisning i koncernen sker med hjälp av en femstegsmodell som appliceras på alla kundkontrakt

- Identifiera kontraktet med kunden
- Identifiera de olika prestationsåtagandena i kontraktet
- Fastställa transaktionspriset
- Fördela transaktionspriset på prestationsåtaganden
- Redovisa en intäkt när ett prestationsåtagande uppfylls

Med hjälp av ovan femstegsmodell kan Koncernens avtal med kunder innehålla olika prestationsåtaganden som identifierats till Licenser, SaaS (Software as a Service), Support- och underhållsavtal samt konsulttjänster. En intäkt kan redovisas först när kontrollen över den sålda tjänsten eller varan kan anses ha överförts till kunden för respektive typ av intäktsslag/prestationsåtagande.

Intäkter innefattar det verkliga värdet av vad som erhållits eller kommer att erhållas för sålda varor och tjänster i Koncernens löpande verksamhet. Intäkter redovisas exklusive mervärdesskatt, returer och rabatter samt efter eliminering av Koncernintern försäljning.

Nedan framgår de redovisningsprinciper som koncernen tillämpar för dessa prestationsåtaganden.

Övergångseffekter av IFRS 15

Koncernen har analyserat och utvärderat IFRS 15 som regelverk och implementationen av IFRS 15 har inte lett till några övergångseffekter för Formpipe koncernen.

Försäljning av licenser

Koncernen utvecklar och säljer programvara. Försäljning av licensrättigheter intäktsförs vid fullgjord leverans enligt avtal och då kunden har erhållit kontroll över de köpta licenserna samt att inga väsentliga förpliktelser återstår efter leveransdatum. I de fall en licens säljs och faktureringsmodellen avviker från när kunden erhållit kontroll över de licenser som levererats reserverar koncernen en licensintäkt som löses upp mot faktureringen under avtalets löptid. I sådana fall gör koncernen en bedömning om det finns en väsentlig finansieringskomponent som ska redovisas i balansräkningen samt om det finns en räntekomponent som ska redovisas under finansiella poster istället för som en vanlig intäkt. Transaktionspriset justeras därmed för effekterna av en betydande finansieringskomponent.

Försäljning av SaaS (Software as a Service)

Koncernen säljer programvara som tjänst genom att sköta driften av programvara som molnbaserade tjänster. Programvaran är då inte installerad på kundens egna servrar utan på servrar som Formpipe koncernen sköter driften ifrån. Denna tjänst, som inkluderar licens, support & underhåll samt drift, erhåller kunden löpande under avtalstiden och den intäktsförs linjärt över

kontraktstiden då kontrollen överförs till kunden löpande under avtalstiden.

Försäljning av Support- och underhållsavtal

Koncernen säljer Support- och underhållsavtal för programvaran. Sådana avtal tecknas i samband med försäljning av licenser eller SaaS (Software as a Service). Intäkter från Support- och underhållsavtal faktureras i förskott och intäktsförs linjärt över kontraktstiden då kontrollen överförs till kunden löpande under avtalstiden.

Försäljning av tjänster

Koncernen säljer konsult- och utbildningstjänster, som tillhandahålls på löpande räkning eller som fastprisavtal. Intäkter från avtal på löpande räkning redovisas till avtalade priser allt eftersom arbetade timmar levereras.

För försäljningsintäkter från fastprisavtal avseende tjänster tillämpas successiv vinstavräkning. Successiv vinstavräkning innebär att intäkter redovisas baserat på hur stor del de tjänster som utförts, utgör av de totala tjänster som ska utföras (färdigställandegrad). Försäljningsintäkter från fastprisavtal avseende tjänster redovisas vanligen i den period då tjänsterna levereras, linjärt fördelat under avtalsperioden.

Om några omständigheter uppstår som kan förändra den ursprungliga uppskattningen av intäkter, kostnader eller färdigställandegrad, omprövas uppskattningarna. Dessa omprövningar kan resultera i öknings eller minskningar i uppskattade intäkter eller kostnader och påverkar intäkterna under den period då de omständigheter som föranledde ändringen kom till företagsledningens kännedom.

Koncernen erbjuder vissa avtal där kunden kan köpa en licens inklusive ett års service. När ett sådant avtal med flera delar föreligger, redovisas som intäkt från försäljningen av licens det belopp som utgör verkligt värde på licens i förhållande till verkligt värde på försäljningsavtalet som helhet. Intäkten från servicedelen, som motsvarar verkligt värde på servicedelen i förhållande till verkligt värde på försäljningsavtalet, fördelas över serviceperioden. Verkliga värden för respektive del bestäms utifrån aktuella marknadspriser på dessa delar när de säljs separat.

OM FORMPIPE

Formpipe är ett programvarubolag inom ECM (Enterprise Content Management). Vi utvecklar och levererar ECM-produkter för att strukturera information i större företag, myndigheter och organisationer. Våra programvaror och lösningar hjälper organisationer att fänga, hantera och sätta information i ett sammanhang. Sänkta kostnader, minimerad riskexponering och strukturerad information är vinster av att använda våra ECM-produkter.

Formpipe etablerades 2004 och har kontor i Sverige, Danmark, Nederländerna, Storbritannien, Tyskland och USA. Formpipe Software AB (publ) är noterat på Nasdaq Stockholm.

KALENDARIUM FINANSIELL INFORMATION

12 februari 2019	Bokslutskommuniké 2018
25 april 2019	Delårsrapport januari-mars
26 april 2019	Årsstämma
12 juli 2019	Delårsrapport januari-juni
24 oktober 2019	Delårsrapport januari-september

FINANSIELL INFORMATION

Kan beställas från huvudkontoret utifrån kontakt-
detaljerna nedan. All finansiell information publiceras på
www.formpipe.se omedelbart efter offentliggörandet.

KONTAKTINFORMATION

Christian Sundin, verkställande direktör
Telefon: +46 70 567 73 85, +46 8 555 290 84
E-post: christian.sundin@formpipe.com

Stockholm 23 oktober 2018
Formpipe Software AB (publ)
Styrelsen och Verkställande direktören

Formpipe Software AB (publ) | Orgnr: 556668-6605
Sveavägen 168 | Box 231 31 | 104 35 Stockholm
T: 08-555 290 60 | F: 08-555 290 99
info.se@formpipe.com | www.formpipe.se

Granskningsrapport

Revisors rapport över översiktlig granskning av finansiell delårsinformation i sammandrag (delårsrapport) upprättad i enlighet med IAS 34 och 9 kap. årsredovisningslagen

Inledning

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag (delårsrapport) för Formpipe Software AB per 30 september 2018 och den niomånadersperiod som slutade per detta datum. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna finansiella delårsinformation i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna delårsrapport grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning

Vi har utfört vår översiktliga granskning i enlighet med International Standard on Review Engagements ISRE 2410 Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor. En översiktlig granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga granskningsåtgärder. En översiktlig granskning har en annan inriktning och en betydligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt ISA och god revisionssed i övrigt har. De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt för oss att skaffa oss en sådan säkerhet att vi blir medveten om alla viktiga omständigheter som skulle kunna ha blivit identifierade om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

Slutsats

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med IAS 34 och årsredovisningslagen samt för moderbolagets del i enlighet med årsredovisningslagen.

Stockholm den 23 oktober 2018.

PricewaterhouseCoopers AB

Aleksander Lyckow
Auktoriserad revisor

KONCERNENS RESULTATRÄKNING I SAMMANDRAG

(Tkr)	jul-sep		jan-sep	
	2018	2017	2018	2017
Nettoomsättning	95 637	88 002	296 862	279 783
Försäljningskostnader	-13 195	-12 772	-37 392	-41 504
Övriga kostnader	-17 171	-15 530	-55 055	-51 732
Personalkostnader	-48 327	-46 428	-156 848	-155 024
Aktiverat arbete för egen räkning	8 669	8 849	24 867	28 373
Rörelseresultat före avskrivningar och jämförelsestörande poster (EBITDA)	25 613	22 121	72 433	59 897
Jämförelsestörande poster	-	-	-	1 260
Avskrivningar	-11 754	-10 976	-35 359	-38 152
Rörelseresultat (EBIT)	13 859	11 145	37 074	23 004
Finansiella intäkter och kostnader	-695	-856	-2 190	-3 027
Valutakursdifferenser	104	-147	368	-799
Skatt	-3 155	-3 678	-7 894	-4 799
Periodens resultat	10 112	6 464	27 358	14 379
Varav hänförligt till:				
Moderbolagets aktieägare	10 112	6 444	27 358	14 347
Innehav utan bestämmande inflytande	-	20	-	32
<u>Övrigt totalresultat</u>				
Poster som kan komma att återföras till resultaträkningen:				
Omräkningsdifferenser	-3 747	-2 759	10 867	-620
Övrigt totalresultat för perioden, netto efter skatt	-3 747	-2 759	10 867	-620
Summa totalresultat för perioden	6 365	3 705	38 225	13 759
Varav hänförligt till:				
Moderbolagets aktieägare	6 365	3 685	38 225	13 727
Innehav utan bestämmande inflytande	-	20	-	32
<i>EBITDA-marginal, %</i>	<i>26,8%</i>	<i>25,1%</i>	<i>24,4%</i>	<i>21,4%</i>
<i>EBIT-marginal, %</i>	<i>14,5%</i>	<i>12,7%</i>	<i>12,5%</i>	<i>8,2%</i>
<i>Vinstmarginal, %</i>	<i>10,6%</i>	<i>7,3%</i>	<i>9,2%</i>	<i>5,1%</i>
Resultat per aktie hänförligt till moderbolagets aktieägare under perioden (kronor per aktie)				
- före utspädning	0,19	0,12	0,52	0,28
- efter utspädning	0,19	0,12	0,51	0,28
Genomsnittligt antal aktier före utspädning, tusental	52 887	51 873	52 713	51 540
Genomsnittligt antal aktier efter utspädning, tusental	53 319	52 191	53 341	52 104

KONCERNENS BALANSRÄKNING I SAMMANDRAG

(Tkr)	30 sep		31 dec
	2018	2017	2017
Immateriella anläggningstillgångar	471 523	457 442	465 071
Materiella anläggningstillgångar	4 967	3 096	4 596
Finansiella anläggningstillgångar	1 222	2 890	2 964
Uppskjuten skattefordran	10 286	16 777	14 937
Omsättningstillgångar (exkl. likvida medel)	81 664	82 197	106 052
Likvida medel	79 135	36 388	82 663
SUMMA TILLGÅNGAR	648 797	598 791	676 281
Eget kapital	379 858	345 554	363 051
Innehav utan bestämmande inflytande	-	2 106	2 079
Långfristiga skulder	90 724	103 377	97 137
Kortfristiga skulder	178 214	147 754	214 014
SUMMA EGET KAPITAL OCH SKULDER	648 797	598 791	676 281
Räntebärande nettoskuld (-) / kassa (+)	-2 495	-58 081	-9 409

FÖRÄNDRINGAR I EGET KAPITAL I KONCERNEN

(Tkr)	Eget kapital hänförligt till moderbolagets aktieägare					Innehav utan bestämmande inflytande	
	Aktiekapital	Övrigt tillskjutet kapital	Övriga reserver	Balanserad vinst	Summa	inflytande	Summa
Eget kapital 1 januari 2017	5 127	193 933	11 395	135 793	346 249	2 706	348 954
Totalresultat							
Periodens resultat	-	-	-	14 347	14 347	32	14 379
Övriga totalresultatposter	-	-	-620	-	-620	-	-620
Summa totalresultat	-	-	-620	14 347	13 727	32	13 759
Transaktioner med aktieägare							
Utdelning	-	-	-	-15 382	-15 382	-632	-16 014
Nyemission	60	3 782	-	-	3 842	-	3 842
Återköp teckningsoptioner	-	-3 282	-	-	-3 282	-	-3 282
Betald premie för optionsprogram	-	400	-	-	400	-	400
Summa transaktioner med aktieägare	60	900	-	-15 382	-14 422	-632	-15 054
Eget kapital 30 september 2017	5 187	194 833	10 775	134 758	345 554	2 106	347 659
Eget kapital 1 januari 2018	5 187	194 729	17 892	145 243	363 051	2 079	365 130
Totalresultat							
Periodens resultat	-	-	-	27 358	27 358	-	27 358
Övriga totalresultatposter	-	-	10 867	-	10 867	-	10 867
Summa totalresultat	-	-	10 867	27 358	38 225	-	38 225
Transaktioner med aktieägare							
Förvärv från innehavare utan bestämmande inflytande	-	-	-8 621	-	-8 621	-2 079	-10 700
Utdelning	-	-	-	-25 937	-25 937	-	-25 937
Apportemission	70	10 630	-	-	10 700	-	10 700
Nyemission	31	2 970	-	-	3 001	-	3 001
Återköp teckningsoptioner	-	-916	-	-	-916	-	-916
Betald premie för optionsprogram	-	355	-	-	355	-	355
Summa transaktioner med aktieägare	101	13 038	-8 621	-25 937	-21 418	-2 079	-23 497
Eget kapital 30 september 2018	5 288	207 768	20 137	146 664	379 858	-	379 858

KASSAFLÖDESANALYS I SAMMANDRAG

(Tkr)	jul-sep		jan-sep	
	2018	2017	2018	2017
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital*	25 356	22 249	67 864	55 468
Kassaflöde från förändring i rörelsekapital	-5 416	-5 384	-7 036	-21 206
Kassaflöde från den löpande verksamheten	19 940	16 865	60 828	34 262
Kassaflöde från investeringsverksamheten	-9 936	-10 527	-28 587	-30 565
Kassaflöde från finansieringsverksamheten	-4 388	-4 948	-36 327	-28 173
<i>Varav utbetald utdelning</i>	-	-632	-25 937	-16 014
Periodens kassaflöde	5 616	1 390	-4 086	-24 476
Förändring likvida medel				
Likvida medel vid periodens början	73 699	35 109	82 663	60 890
Omräkningsdifferenser	-179	-112	559	-26
Periodens kassaflöde	5 616	1 390	-4 086	-24 476
Likvida medel vid periodens slut	79 135	36 388	79 135	36 388

8 KVARTAL I SAMMANDRAG *

(Tkr)	2016 Q4	2017 Q1	2017 Q2	2017 Q3	2017 Q4	2018 Q1	2018 Q2	2018 Q3
Licens	27 658	13 829	15 733	6 792	16 698	14 024	11 380	8 544
SaaS	2 662	3 491	3 866	5 341	6 147	6 535	7 110	8 125
Support och underhåll	42 619	43 638	42 685	44 536	45 130	45 678	47 610	48 147
Mjukvaruintäkter	72 939	60 958	62 285	56 670	67 975	66 237	66 101	64 815
<i>Varav repetitiva intäkter</i>	45 282	47 129	46 552	49 877	51 277	52 214	54 720	56 272
Leverans	33 757	33 765	34 774	31 332	42 482	34 972	33 916	30 822
Nettoomsättning	106 696	94 722	97 059	88 002	110 457	101 209	100 016	95 637
Försäljningskostnader	-14 287	-13 625	-15 107	-12 772	-19 532	-10 645	-13 553	-13 195
Övriga kostnader	-18 621	-17 502	-18 700	-15 530	-19 978	-18 965	-18 919	-17 171
Personalkostnader	-52 220	-54 465	-54 130	-46 428	-53 580	-54 358	-54 163	-48 327
Aktiverade utvecklingskostnader	8 718	9 632	9 892	8 849	8 496	8 055	8 143	8 669
Summa rörelsens kostnader	-76 410	-75 960	-78 046	-65 881	-84 595	-75 913	-78 492	-70 024
EBITDA	30 286	18 763	19 013	22 121	25 862	25 296	21 524	25 613
%	28,4%	19,8%	19,6%	25,1%	23,4%	25,0%	21,5%	26,8%
Jämförelsestörande poster	-	-	1 260	-	-863	-	-	-
Avskrivningar	-14 460	-14 356	-12 820	-10 976	-10 330	-11 721	-11 884	-11 754
EBIT	15 827	4 406	7 453	11 145	14 669	13 575	9 640	13 859
%	14,8%	4,7%	7,7%	12,7%	13,3%	13,4%	9,6%	14,5%

* I samband med koncernens genomgång av effekter från övergången till IFRS 15 har koncernens avtal analyserats. Koncernen noterade inga effekter av övergången som påverkade intäktsredovisningen historiskt. I detta arbete noterades ett fåtal avtal där justering av intäktsstyp justerades mellan SaaS och support och underhåll. Omklassificeringar har därför gjorts i ovan tabell mellan intäktslaget SaaS och support och underhåll samtidigt som intäktsstypen SaaS brutits ut ur intäktslaget licens och nu särredovisas under egen rad.

SEGMENTSÖVERSIKT

Koncernens segment är indelade efter vilket land bolagen har sitt säte i samt efter vilka produkter som bokförs. Segmenten är indelade i Sverige, Danmark och Life Science. Segment Sverige består av de svenska bolagen och dess produkter, segment Danmark består av de danska bolagen samt dess dotterbolag som säljer segment Danmarks produkter. Segment Life Science utgörs av koncernens samlade poster hänförligt till Life Science-kunder avseende koncernens produkter specifikt utvecklade för Life Science-bolag. Poster hänförligt till Life Science redovisas därmed separat under eget segment och ingår inte i de övriga segmentens redovisade belopp.

(Tkr)	jan-sep 2018				Koncernen
	Sverige	Danmark	Life Science	Elimineringar	
Försäljning, externt	119 817	167 232	9 813	-	296 862
Försäljning, internt	3 792	980	1 023	-5 795	-
Total försäljning	123 609	168 212	10 836	-5 795	296 862
Kostnader, externt	-84 701	-131 116	-8 612	-	-224 429
Kostnader, internt	-2 404	-2 298	-1 094	5 795	-
EBITDA	36 505	34 797	1 131	-	72 433
%	29,5%	20,7%	10,4%		24,4%

(Tkr)	jan-sep 2017				Koncernen
	Sverige	Danmark	Life Science	Elimineringar	
Försäljning, externt	121 302	150 714	7 767	-	279 783
Försäljning, internt	3 607	367	571	-4 545	-
Total försäljning	124 909	151 081	8 338	-4 545	279 783
Kostnader, externt	-84 234	-126 419	-9 233	-	-219 886
Kostnader, internt	-3 436	-531	-578	4 545	-
EBITDA	37 239	24 131	-1 473	-	59 897
%	29,8%	16,0%	-17,7%		21,4%

Koncernövergripande information

En uppdelning av de externa intäkterna från alla produkter och tjänster ser ut som följer:

2018	Life			Koncernen
	Sverige	Danmark	Science	
Licenser	12 566	20 421	960	33 947
SaaS	10 662	9 359	1 749	21 770
Support och Underhåll	73 201	66 015	2 219	141 435
Leveranstjänster	23 388	71 437	4 885	99 709
Summa	119 817	167 232	9 813	296 862

2017	Life			Koncernen
	Sverige	Danmark	Science	
Licenser	17 632	18 188	535	36 355
SaaS	8 947	2 617	1 134	12 698
Support och Underhåll	69 280	59 318	2 262	130 860
Leveranstjänster	25 443	70 591	3 837	99 871
Summa	121 302	150 714	7 767	279 783

KVARTALSVIS FÖRSÄLJNINGSANALYS

ANTAL AKTIER

	2015-01-01	2016-01-01	2017-01-01	2018-01-01	2018-01-01
	2015-12-31	2016-12-31	2017-12-31	2018-06-30	2018-09-30
Utestående antal aktier vid periodens början	50 143 402	50 143 402	51 273 608	51 873 025	52 887 406
Nyemission från teckningsoptionslösen	-	1 130 206	599 417	314 576	-
Apportemission	-	-	-	699 805	-
Utestående antal aktier vid periodens slut	50 143 402	51 273 608	51 873 025	52 887 406	52 887 406

KONCERNENS NYCKELTAL

	jan-sep	
	2018	2017
Nettoomsättning, Tkr	296 862	279 783
EBITDA, Tkr	72 433	59 897
EBITDA-adj., Tkr	47 566	31 523
EBIT, Tkr	37 074	23 004
Periodens resultat, Tkr	27 358	14 379
EBITDA-marginal, %	24,4%	21,4%
EBITDA-adj. marginal, %	16,0%	11,3%
EBIT-marginal, %	12,5%	8,2%
Vinstmarginal, %	9,2%	5,1%
Avkastning på eget kapital, %*	10,2%	7,5%
Avkastning på operativt kapital, %*	13,7%	9,7%
Soliditet, %	59%	58%
Eget kapital per utestående aktie vid periodens slut, kr	7,32	6,66
Resultat per aktie - före utspädning, kr	0,52	0,28
Resultat per aktie - efter utspädning, kr	0,51	0,28
Aktiekurs vid periodens slut, kr	20,10	14,90

* I beräkningen ingående värde för resultatmått baseras på den senaste 12-månadersperioden

MODERBOLAGETS RESULTATRÄKNING I SAMMANDRAG

(Tkr)	jul-sep		jan-sep	
	2018	2017	2018	2017
Nettoomsättning	32 422	32 961	110 746	108 089
Rörelsens kostnader				
Försäljningskostnader	-3 646	-3 809	-10 235	-14 854
Övriga kostnader	-9 171	-8 213	-26 425	-22 895
Personalkostnader	-17 436	-15 652	-51 565	-48 809
Avskrivningar	-1 601	-1 571	-4 666	-4 688
Summa rörelsens kostnader	-31 853	-29 244	-92 890	-91 247
Rörelseresultat	569	3 717	17 856	16 843
Övriga finansiella poster	-2 254	714	-2 429	1 737
Periodens resultat	-1 685	5 599	15 427	19 747

MODERBOLAGETS BALANSRÄKNING I SAMMANDRAG

(Tkr)	30 sep		31 dec
	2018	2017	2017
Immateriella anläggningstillgångar	12 711	15 785	14 852
Materiella anläggningstillgångar	1 184	972	967
Finansiella anläggningstillgångar	331 661	325 725	324 304
Omsättningstillgångar (exkl. likvida medel)	45 472	70 462	79 439
Kassa och bank	41 787	27 563	65 908
SUMMA TILLGÅNGAR	435 631	440 507	485 470
Bundet eget kapital	22 979	22 878	22 878
Fritt eget kapital	216 972	215 330	211 628
Summa eget kapital	239 952	238 208	234 506
Långfristiga skulder	70 815	77 457	81 429
Kortfristiga skulder	124 865	124 842	169 535
SUMMA EGET KAPITAL OCH SKULDER	435 631	440 507	485 470

* Omklassificering mellan finansiella anläggningstillgångar och omsättningstillgångar har gjorts avseende år 2017 per 30 sep uppgående till 11 678 Tsek och avser den kortfristiga delen av räntebärande fordringar på koncernföretag.

STÄLLDA SÄKERHETER OCH EVENTUALFÖRPLIKTELSE

Ställda säkerheter avser aktier i dotterbolag till förmån för upptagna lån. De ställda säkerheterna i koncernen utgörs av de ställda säkerheterna i moderbolaget.

(Tkr)	30 sep		31 dec
	2018	2017	2017
Företagsinteckningar	307 246	302 219	310 329
Eventualförpliktelser	-	-	-

DEFINITIONER

Formpipe använder sig av alternativa nyckeltal, även kallat APM (Alternative Performance Measures). Formpipes alternativa nyckeltal beräknas på de finansiella rapporter som upprättas enligt tillämpliga regler för finansiell rapportering, och sedan justeras genom att belopp läggs till eller dras ifrån de siffror som presenteras i de finansiella rapporterna. Nedan presenteras Formpipes alternativa nyckeltal som inte förklarats i direkt anslutning till de använda alternativa nyckeltalen.

Mjukvaruintäkter

Summan av licensintäkter, intäkter från SaaS och intäkter från support och underhåll.

Repetitiva intäkter

Intäkter av årligen återkommande karaktär, såsom support- och underhållsintäkter samt SaaS-intäkter (Software as a Service).

Årstakt repetitiva intäkter (ARR)

Repetitiva intäkter för periodens sista månad multiplicerat med 12 i syfte att erhålla den repetitiva intäkten för de kommande 12 månaderna hänförlig till intäktsförda avtal vid periodens utgång.

ARR IN

Periodens ingående värde av Årstakt repetitiva intäkter.

ACV

Årstakt repetitiva intäkter av under perioden vunna och förlorade kontrakt (netto).

ARR OUT

Periodens utgående värde av Årstakt repetitiva intäkter, förutsatt att periodens samtliga nya/förlorade kontrakt (ACV) börjat/ Slutat intäktsföras.

Fasta operativa kostnader

Övriga kostnader och personalkostnader.

Operativa kostnader

Försäljningskostnader, övriga kostnader, personalkostnader, aktiverat arbete för egen räkning samt avskrivningar.

EBITDA

Rörelseresultat före avskrivningar, förvävsrelaterade kostnader och övriga jämförelsestörande poster.

EBITDA-adj.

EBITDA exklusive aktiverat arbete för egen räkning.

Jämförelsestörande poster

Posten ska vara av väsentlig karaktär för att särredovisas och anses främmande från den ordinarie kärnverksamheten samt försvåra i jämförelsesyfte. Exempelvis förvävsrelaterade poster, omstrukturingsrelaterade poster eller nedskrivningar.

EBIT

Rörelseresultat.

Rörelsemarginal före avskrivningar (EBITDA-marginal)

Rörelseresultat före avskrivningar, förvävsrelaterade kostnader och övriga jämförelsestörande poster i procent av nettoomsättningen.

Rörelsemarginal före aktiveringar och avskrivningar (EBITDA-adj. marginal)

Rörelseresultat före aktiveringar, avskrivningar, förvävsrelaterade kostnader och övriga jämförelsestörande poster i procent av nettoomsättningen.

Rörelsemarginal (EBIT-marginal)

Rörelseresultat efter avskrivningar i procent av nettoomsättningen.

Vinstmarginal

Resultat efter skatt i procent av försäljning vid periodens slut.

Resultat per aktie – före utspädning

Resultat efter skatt dividerat med genomsnittligt antal aktier under perioden.

Resultat per aktie – efter utspädning

Resultat efter skatt justerat för utspädningseffekter dividerat med genomsnittligt antal aktier efter utspädning under perioden.

Eget kapital per aktie

Eget kapital vid periodens slut dividerat med antal aktier vid periodens slut.

Avkastning på eget kapital

Resultat efter skatt i procent av genomsnittligt eget kapital.

Avkastning på operativt kapital

Rörelseresultat i procent av genomsnittligt operativt kapital (balansomslutningen minskad med icke räntebärande skulder samt kassa och bank).

Fritt kassaflöde

Kassaflöde från den löpande verksamheten minus kassaflöde från investeringsverksamheten exklusive förvärv.

Nettoskuld

Räntebärande skulder minus likvida medel.

Soliditet

Eget kapital i procent av balansomslutning.