


EUROPEAN INSTITUTE OF SCIENCE AB (publ)

Org.nr. 556404-2769

Per Aspera Ad Astra

Delårsrapport 2011 Q3 1 jan - 30 sep 2011

Publicerad:
2011-10-31 (12:50 CET)
Ticker: EURI B

AKTIEFORGET

Finansiell information

- Nettoomsättningen för perioden jan - sep 2011 uppgick till 1 331 (451) tSEK.
- Resultat per aktie blev -0,34 (-0,21) SEK.

Viktiga händelser under tredje kvartalet 2011

- Pressmeddelande 2011-07-08:** Margareta Pené lämnar bolagets styrelse.
- Pressmeddelande 2011-08-11:** Bolaget avyttrar under perioden 2011-07-14 till 2011-08-11 totalt 10.505.748 aktier i LifeAssays AB varvid bolagets kassa förstärks med 517 tSEK.
- Pressmeddelande 2011-09-21:** Bolaget avyttrar under perioden 2011-08-16 till 2011-08-30 totalt 10.000.000 aktier i LifeAssays AB varvid bolagets kassa förstärks med 328 tSEK. Vidare förvärvar bolaget 24.220.000 betalda tecknade aktier i LifeAssays AB varvid kassan belastas med 484 tkr.

Viktiga händelser efter perioden

- Pressmeddelande 2011-10-10:** Bolaget förvärvar ett lagerbolag som dotterbolag i syfte att bygga upp ett ScienceHouse i Lund. Dotterbolaget, org. nr. 556848-9362, är ett publikt aktiebolag och skall bedriva verksamhet inom utbildning och underhållning i Lunds kommun. Dotterbolagets namn är under ändring till EURIS ScienceHouse Lund AB. Dotterbolagets aktiekapital uppgår till 500 tkr. Förvärvet belastar kassan med 500 tkr.
- Pressmeddelande 2011-10-26:** Bolaget säljer sin fastighet på det attraktiva Brunshögområdet i Lund för 4,5 Mkr till sitt dotterbolag. Dotterbolaget finansierar förvärvet genom banklån på 1,31 Mkr samt upprättat skuldebrev till moderbolaget på 3,19 Mkr. Vidare ingår moderbolaget och dotterbolaget ett 12 månaders konsultavtal genom vilket moderbolagets VD anlitas av dotterbolaget för affärsutveckling samt kapitalanskaffning. Avtalet kommer att resultera i ett intäktstillöfte till moderbolaget från och med 1:e november 2011 på 96 tkr per månad.
- Pressmeddelande 2011-10-31:** Bolaget ingår ett femårigt franchising avtal med dotterbolaget. Dotterbolaget erhåller rätten att använda moderbolagets varumärken i Lund samt där bygga upp ett utbildningscentrum enligt moderbolagets koncept. Avtalet innebär att moderbolaget erhåller en engångssumma på 300 tkr under Q4 samt en årlig ersättning på 9 % (dock lägst 100 tkr) baserad på dotterbolagets omsättning.

European Institute of Science AB redovisar för perioden 2011-01-01 till 2011-09-30 rörelseintäkter om 1 399 (840) tSEK. Därav utgjorde försäljning av produkter 117 (182) tSEK, konsultarvoden 1 214 (269) tSEK, royaltyintäkter 64 (22) tSEK samt övrigt 4 (367) tSEK. Resultatet uppgick till -2 015 (-1 100) tSEK, motsvarande -0,34 (-0,21) SEK per aktie. Resultatförsämringen jämfört med motsvarande period föregående år förklaras främst av nedskrivningen av innehavet i LifeAssays AB. Likvida medel uppgick 2011-09-30 till 724 (88) tSEK. Det egna kapitalet uppgick till 4 526 (6 695) tSEK motsvarande 0,77 (1,30) SEK per aktie. Soliditeten vid rapportperiodens slut uppgick till 75 (80) %.

BOLAGSPORTFÖLJEN

Under tredje kvartalet investerades 484 tSEK för inköp av 24 220 000 aktier (Life BTB) i LifeAssays AB. Under samma period avyttrades 20 505 748 aktier (Life B) i LifeAssays AB, vilket förstärkte kassan med 848 tkr. Bolaget återfick 890 000 aktier (Life B) under tredje kvartalet på grund av avslutad aktielån. Bolagsportföljens marknadsvärde har under rapportperioden minskat med 3,75 MSEK och uppgick per den 30 september 2011 till 1,69 (5,34) MSEK motsvarande 0,29 (0,99) SEK/aktie.

Portföljbolag 2011-09-30	Ägarandelar antal Ak B/BTB	Aktiekurs SEK	Investerat kapital MSEK	Marknadsvärde MSEK
LifeAssays AB	33 110 000	0,04	4,5	1,32
Biotech-IgG AB	700 000	0,53	2,6	0,37
Summa:			7,1	1,69

INVESTERINGAR

Investeringar under januari - september 2011 uppgick till 569 (177) tSEK, vilka utgjordes av 0 (142) tkr för patent, 36 (35) tkr för inventarier samt 533 (0) tkr för inköp aktier i portföljbolag (varav 484 tkr i LifeAssays AB samt 49 tkr i Biotech-IgG/Chemel AB).

AKTIEN OCH ÄGARNA

Antalet aktier i bolaget 2011-09-30 var 5 862 531 (5 070 531) stycken varav 792 000 (600 000) A-aktier med fyra röster per aktie samt 5 070 531 (4 423 574) B-aktier med en röst per aktie). Antalet aktieägare i bolaget var 1 718 stycken. Insynshandel under rapportperioden: Inga personer med insyn har ändrat sitt innehav. Aktiekursen 2011-09-30 var 0,35 (0,75) kr, vilket motsvarar ett marknadsvärde för bolaget på 2,1 (4,0) Mkr. Bolagets valberedning inför årsstämma 2011 kan nås via email på info@euris.org. Valberedningens ledamöter presenteras på bolagets hemsida.

Aktieägare 2011-06-30	A-aktier antal	B-aktier antal	Röster %	Kapital %
Kirstin & Dario Kriz med familj	528 000	159 924	27,5	11,6
Margareta Pené med familj	264 000	396	12,8	4,5
Peter Egardt	0	690 646	8,4	11,8
Bertil Ljungh	0	300 300	3,6	5,1
Övriga (<3%/ägare)	0	3 919 265	47,7	67,0
Summa:	792 000	5 070 531	100	100

REDOVISNINGSPRINCIPER

European Institute of Science tillämpar årsredovisningslagen samt Bokföringsnämndens allmänna råd vid upprättandet av finansiella rapporter. Vid upprättande av delårsrapporter tillämpas BFNAR 2007:1. Samma redovisningsprinciper har tillämpats som i den senaste avgivna årsredovisningen.

TRANSAKTIONER MED NÄRSTÄENDE

Transaktioner under tredje kvartalet med närstående företag som omfattade konsultintäkter, produktförsäljning och royaltyintäkter uppgick till 114 tSEK (Biotech-IgG med tidigare firmanamn Chemel AB) samt 349 tSEK (LifeAssays AB). Ytterligare närståendetransaktioner innefattade andel för kostnad i lokal 4 tSEK (LifeAssays AB) samt ränteintäkt 12 tSEK för perioden 1 juli till 30 september (Implementa Hebe AB). Samtliga transaktioner med närstående har skett på marknadsmässiga villkor.

RISKER OCH OSÄKERHETSFAKTORER

En investering i Bolaget (eller dess portföljbolag) innebär betydande risker. Bolaget (och dess portföljbolag) befinner sig i ett tidigt skede av sin utveckling, vilket innebär att risken är hög såväl tekniskt, affärsmässigt som finansiellt. Varje investerare måste själv bilda sig en uppfattning om Bolagets (eller dess portföljbolags) möjligheter och risker. Vid osäkerhet gällande riskbedömning bör råd inhämtas från kvalificerade rådgivare. European Institute of Science ABs riskbild beskrivs i årsredovisningen för 2010 på sida 7 samt sida 16 (not 3). Några generella förändringar i denna riskbild förekommer inte.

Resultaträkning (tSEK)	Not	2011 Q1-3	2010 Q1-3	2011 Q3	2010 Q3	2010 Q1-4
Intäkter						
Nettoomsättning	1	1 331	451	441	100	490
Royaltyintäkter	2	64	22	21	4	28
Övriga intäkter		4	367	1	367	400
Summa Intäkter		1 399	840	463	471	918
Rörelsens kostnader						
Råvaror och förnödenheter		-43	0	0	0	0
Övriga externa kostnader		-323	-424	-91	-149	-654
Personalkostnader		-852	-634	-370	-150	-797
Avskrivningar/Nedskrivningar		-37	-179	-13	-62	-192
Summa Rörelsekostnader		-1 255	-1 237	-474	-361	-1 643
Resultat från bolagsportföljen	3	-2 144	-671	-1 357	-20	-874
Rörelseresultat		-2 000	-1 068	-1 368	90	-1 599
Resultat från finansiella poster						
Ränteintäkter		36	0	13	0	18
Räntekostnader		-51	-32	-18	-15	-45
Resultat efter finansiella poster		-2 015	-1 100	-1 373	75	-1 626
Skatt		0	0	0	0	0
Periodens resultat		-2 015	-1 100	-1 373	75	-1 626
Resultat per aktie		-0,34	-0,21	-0,23	-0,00	-0,31

Balansräkning (tSEK)	Not	2011 30/9	2010 30/9	2010 31/12
TILLGÅNGAR				
Anläggningstillgångar				
Immateriella anläggningstillgångar				
Patent och liknande rättigheter	4	0	0	0
Materiella anläggningstillgångar				
Byggnad och mark	5	1 951	1 971	1 962
Inventarier, verktyg och installationer	6	51	45	41
Finansiella anläggningstillgångar				
Långfristiga värdepappersinnehav	7	1 698	4 359	4 156
Långfristiga fordringar	8	919	1 226	1 226
Summa Anläggningstillgångar		4 619	7 601	7 385
Omsättningstillgångar				
Varulager, förnödenheter mm				
Råvaror och förnödenheter		20	0	48
Summa Varulager, förnödenheter mm		20	0	48
Kortfristiga fordringar				
Kundfordringar		216	150	142
Övriga fordringar		401	450	400
Förbetalda kostnader & upplupna intäkter		94	50	79
Summa Kortfristiga fordringar		711	650	621
Kassa och bank		724	137	88
Summa Omsättningstillgångar		724	787	757
SUMMA TILLGÅNGAR		6 074	8 388	8 142
EGET KAPITAL OCH SKULDER				
Eget kapital				
Bundet eget kapital				
Aktiekapital		5 863	5 379	5 863
Reservfond		13 388	13 388	13 388
Summa Bundet eget kapital		19 251	18 767	19 251
Ansamlad förlust				
Balanserad förlust		-12 710	-10 972	-11 084
Periodens förlust		-2 015	-1 100	-1 626
Summa Ansamlad förlust		-14 725	-12 072	-12 710
Summa Eget kapital	9	4 526	6 695	6 541
Långfristiga skulder				
Skulder till kreditinstitut	10	1 237	1 312	1 294
Summa Långfristiga skulder		1 237	1 312	1 294
Kortfristiga skulder				
Skulder till kreditinstitut		75	75	75
Leverantörsskulder		81	176	113
Övriga skulder		131	60	26
Upplupna kostnader & förutbetalda skulder		22	70	93
Summa Kortfristiga skulder		311	381	307
EGET KAPITAL OCH SKULDER		6 074	8 388	8 142

NOTER

1	Nettoomsättning (tSEK)	2011 01-3	2010 01-3	2011 03	2010 03	2010 01-4
	Instrument	102	0	0	0	0
	Upprenade proteiner	15	182	0	65	181
	Konsultarvoden	1 214	269	441	35	309
	Summa	1 331	451	441	100	490
2	Royaltyintäkter (tSEK)	2011 01-3	2010 01-3	2011 03	2010 03	2010 01-04
	LifeAssays AB	24	22	6	4	28
	Chemel AB	40	0	15	0	0
	Implementa Hebe AB	0	0	0	0	0
	Summa	64	22	21	4	28

Enligt avtal erhåller EURIS en nettoomsättningsbaserad royalty från LifeAssays AB (2 %) Chemel AB (5 % dock lägst 5 tSEK per månad) samt Implementa Hebe AB (5 %).

3	Resultat bolagsportföljen (tSEK)	2011 01-3	2010 01-3	2011 03	2010 03	2010 01-04
	Försäljning aktier (LifeAssays AB)	0	13	0	0	13
	Nedskrivning / Återföring (LifeAssays AB)	-2 134	0	-105	0	-196
	Nedskrivning / Återföring (Chemel AB)	-10	-684	-1 252	-20	-691
	Summa	-2 144	-671	-1 357	-20	-874
4	Immateriella anläggningstillgångar	Immateriella anläggningstillgångar utgörs i sin helhet av nedlagda utgifter för patent och andra liknande rättigheter, vilka skrivs av på 10 år. Bolagets immateriella anläggningstillgångar avyttrades 2010-09-08 till Implementa Hebe AB.				
5	Byggnad och Mark	Under år 2007 förvärvades fastigheten Lund Östra Torn 28:6 vilken sanerades år 2008.				
6	Materiella anläggningstillgångar	Materiella anläggningstillgångar utgörs av maskiner, inventarier och fastighet, vilka skrivs av på 5-10 år.				
7	Finansiella anläggningstillgångar	Finansiella anläggningstillgångar utgörs av 700.000 aktier i Chemel AB, 33.110.000 aktier (varav 8.890.000 stycken Life B samt 24.210.000 stycken Life BTB) i LifeAssays AB och 9.165 A-aktier samt 37.853 B-aktier i Implementa Hebe AB samt 1 aktie i följande bolag: Genovis AB, IDL Biotech AB, Biolight International AB, Biosensor Applications Sweden AB, Obducat AB, Hebi Health Care AB, Tripep AB, Hansa Medical och Corem International.				
8	Långfristiga fordringar	Fordran på Implementa Hebe AB uppgår till 1 226 tSEK varav 919 tSEK redovisas som långfristig fordran. Fordran avser försäljningen av patent- och produktportfölj.				
9	Rapport över förändring eget kapital i sammandrag (tSEK)	2011 01-3	2010 01-3	2010 01-04		
	Ingående eget kapital	6 541	7 593	7 593		
	Periodens resultat	-2 015	-1 100	-1 626		
	Nyemission	0	202	574		
	Utgående eget kapital	4 526	6 695	6 541		
10	Långfristiga skulder	Som säkerhet för banklån har pantbrev i fastighet Lund Östra Torn 28:6 lämnats med 1.5 MSEK.				

Kassaflödesanalys i sammandrag (tSEK)

	2011 Q1-3	2010 Q1-3	2010 Q1-4
Den löpande verksamheten			
Resultat efter finansiella poster	-2 015	-1 100	-1 626
Justering för poster som inte ingår i kassaflödet mm	2 180	518	702
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	165	-582	-924
Förändringar i rörelsekapitalet			
Förändring av varulager och pågående arbeten	28	0	-48
Förändring av kortfristiga fordringar	-90	-151	-410
Förändring av kortfristiga skulder	3	166	400
Kassaflöde från den löpande verksamheten	106	-567	-982
Investeringsverksamheten			
Investeringar i immateriella anläggningstillgångar	0	-142	-142
Investeringar i materiella anläggningstillgångar	-36	-35	-35
Investeringar i finansiella anläggningstillgångar	-533	0	0
Amortering av finansiell fordran	307	0	0
Försäljning av finansiella tillgångar	848	7	20
Kassaflöde från investeringsverksamheten	586	-170	-157
Finansieringsverksamheten			
Upptagna lån	0	0	0
Amortering lån	-56	-56	-75
Emission	0	202	574
Kassaflöde från finansieringsverksamheten	-56	146	499
PERIODENS KASSAFLÖDE	636	-591	-640
Likvida medel vid periodens början	88	728	728
Förändring av likvida medel	636	-591	-640
Likvida medel vid periodens slut	724	137	88

Styrelsen och verkställande direktören försäkras att rapporten ger en rättvisande översikt av företagets verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som företaget står inför.

Lund i den 31:e oktober 2011

Lars-Olof Hansson (ordförande)

Hans Ahlström (ledamot)

Kirstin Kriz (ledamot)

Dario Kriz (VD)

Tel: 046-286 22 30
IDEON Science Park, 223 70 Lund


VD och kontaktperson:
Docent Dr. Dario Kriz

Finansiella rapporttillfällen för 2012

(Rapporter hämtas på vår hemsida: www.euris.org)

Bokslutskommuniké	31 januari 2012
Kvartalsrapport (Q1)	30 april 2012
Årsstämma 2012	11 maj 2012 klockan 10:00
Halvårsrapport (Q2)	31 augusti 2012
Delårsrapport (Q3)	31 oktober 2012