

Kraftigt förbättrat resultat om 78 procent under 2015/2016

Fjärde kvartalet

- Nettoomsättning 236 068 (234 277) KSEK. Exklusive Pharma Trading uppgick koncernens nettoomsättning till 138 337 (109 794), en ökning om 26 procent.
- Koncernens rörelseresultat före av- och nedskrivningar uppgick till 16 181 (11 784) KSEK, och till 13 971 (8 394) exklusive Pharma Trading.
- Rörelsemarginal före av- och nedskrivningar 6,9 (5,0) procent
- Resultat efter skatt 8 073 (7 686) KSEK.
- Koncernens resultat per aktie före utspädning 0,06 (0,05) SEK
- Periodens kassaflöde var -11 769 (6 230) KSEK

Helåret

- Nettoomsättning 816 918 (852 754) KSEK, exklusive Pharma Trading uppgick koncernens nettoomsättning till 471 055 (371 950), en ökning om 26 procent.
- Rörelseresultat före av- och nedskrivningar uppgick till 55 310 (31 034) KSEK för koncernen som helhet. Exklusive Pharma Trading uppgick rörelseresultat före av- och nedskrivningar till 44 560 (19 234) KSEK
- Rörelsemarginal före av- och nedskrivningar 6,8 (3,6) procent
- Resultat efter skatt 21 568 (9 457) KSEK.
- Koncernens resultat per aktie före utspädning 0,15 (0,06) SEK
- Periodens kassaflöde var -24 405 (54 119) KSEK

MedCaps omsättning och resultat i sammandrag

	Fjärde kvartalet		Helår	
	2015/2016	2014/2015	2015/2016	2014/2015
Nettoomsättning (KSEK)	236 068	234 277	816 918	852 754
Rörelseresultat före av- och nedskrivningar (KSEK)	16 181	11 784	55 310	31 034
Rörelsemarginal före av- och nedskrivningar	6,9%	5,0%	6,8%	3,6%
Vinst per aktie (SEK)	0,06	0,05	0,15	0,06

VD ordet

"Det är med stolthet jag ser tillbaka på ett mycket framgångsrikt verksamhetsår. Under året har MedCap-koncernen tredubblat rörelseresultatet, slutfört noteringsprocessen av bolagets aktie på Stockholmsbörsen och genomfört fyra förvärv, varav två tilläggsförvärv. Dessutom har den operativa utvecklingen i dotterbolagen gått i rätt riktning och vi har fortsatt flytta fram våra positioner. Rörelsemarginalen har förbättrats under året och uppgick till 6,9%, vilket är en ökning från 3,6% föregående år. Förbättringen är i huvudsak ett resultat av en förändrad affärsmix samt positiva effekter av den omstrukturering vi genomförde föregående år. Sammanfattningsvis är det ett framgångsrikt år där vi förstärkt koncernen, satsat på områden för framtida tillväxt och sett resultaten av föregående års omstruktureringar." Karl Tobieson, VD

Koncernens utveckling under fjärde kvartalet

Nettoomsättning rullande 12 månader, MSEK

Försäljningen ökade något under fjärde kvartalet, delvis som ett resultat av genomförda förvärv som konsoliderats under året. Dessutom fortsatte försäljningen för affärsområdet Specialty Pharma inom det största segmentet Unimedica att visa stark tillväxt. Rörelseresultatet före av- och nedskrivningar ökade med 37 procent jämfört med motsvarande period föregående år, vilket i huvudsak beror på hög försäljningstillväxt inom områden med högre bruttomarginaler samt effekter av genomförda omstruktureringar.

Under kvartalet förvärvade MedCap Inpac i Lund AB och AirContainer Package System Sweden AB genom det nybildade ägarbolaget Inpac AirContainer Holding AB.

Under kvartalet godkändes MedCaps aktie för upptagande av handel på OMX Nasdaq Stockholm med första handelsdag den 25 februari 2016, en milstolpe i koncernens utveckling.

Resultat före av- och nedskrivningar rullande 12 månader, MSEK

EBITDA marginalen stärktes till 6,9 (5,0) procent, vilket främst förklaras av en förändrad produktmix i försäljningen då andelen produkter med högre bruttomarginaler ökat under kvartalet.

Helår

Under året minskade försäljningen med ca fyra procent på grund av den minskade försäljningen inom Pharma Trading verksamheten. Exklusive Pharma Trading verksamheten ökade försäljningen med 26 procent. Rörelseresultatet ökade med 78 procent och rörelsemarginalen stärktes till 6,9 (3,6) procent.

Under verksamhetsåret har fyra förvärv genomförts; Unimedic Produktion AB (tidigare Miwana AB) förvärvades av Unimedic. Cardiolex koncernen förvärvades av Quickels Systems samt Inpac och AirContainer förvärvades och slogs samman och bildar därmed ett nytt kärninnehav under MedCap AB. Ytterligare information om utvecklingen i respektive innehav finns på sid 4-8.

Den 17 februari meddelades att OMX Nasdaq Stockholms Bolagskommitté godkänt att MedCap ABs (publ) aktier upptas till handel på

OMX Nasdaq Stockholm. Sista handelsdag på Nasdaq First North Premier var den 24 februari och första dag för handel på Nasdaq Stockholm var den 25 februari.

Viktiga händelser efter periodens utgång

Styrelsen beslutade att komplettera de finansiella målen med ett vinstillväxt mål om 15% årlig tillväxt av EBIT resultatet över en affärscykel.

Information om innehaven

Resultatmättet som redovisas för de rörelsedrivande bolagen är justerat EBITDA för perioden. Detta mått är definierat som rörelsens resultat justerat för moderbolagets fakturerade management fee samt före av- och nedskrivningar. För omsättning och resultat som inkluderats i koncernredovisningen se not 1 avseende segmentsinformation.

UNIMEDIC

KSEK	Fjärde kvartal		Helår	
	2015/2016	2014/2015	2015/2016	2014/2015
Nettoomsättning	170 453	179 397	607 547	664 764
EBITDA*	13 172	5 773	39 735	18 948
EBITDA marginal	8%	3%	7%	3%

*) Justerat, d.v.s. exklusive utdebiterad managementkostnad från moderbolaget

Fjärde kvartalet

Under fjärde kvartalet fortsatte den starka tillväxten inom Specialty Pharma med kraftig försäljningstillväxt inom både licensläkemedel och registrerade produkter. Under kvartalet lanserades ett antal nya produkter som bland annat NoPoxivir. Dessutom lanserade Martindale Pharma Unimedics Fenylefrin i Storbritannien, vilken utlicenserades under slutet av 2015. Försäljningen i affärsområdet Specialty Pharma ökade under fjärde kvartalet med 59 procent till 50 816 (32 045) KSEK.

Inom affärsområdet Pharma Trading sjönk försäljningen för kvartalet till 97 731 (124 483). Resultatet före av- och nedskrivningar uppgick till 2 216 (3 397) KSEK. Unimedics marknadsandel inom den svenska marknaden för parallellimport av läkemedel sjönk något under fjärde kvartalet jämfört med samma period föregående år till drygt 7,0 (7,8) procent.

Försäljningsutvecklingen inom affärsområdet CDMO (Contract Development & Manufacturing Organization) var dämpad under fjärde kvartalet och uppgick till 21 906 (22 869) KSEK.

Rörelseresultatet före av- och nedskrivningar för segmentet Unimedic mer än fördubblades till 13 206 (5 773) KSEK under årets sista kvartal jämfört med samma period föregående

år, trots minskad försäljning. Utvecklingen är i huvudsak kopplad till att verksamheter med högre marginal såsom Specialty Pharma ökat sin andel av den totala försäljningen väsentligt.

Helår

Nettoomsättningen för Specialty Pharma steg till 164 188 (96 674) KSEK, motsvarande en ökning med 70 procent jämfört föregående år. Ökningen beror framförallt på den kraftiga tillväxten inom registrerade produkter och licensläkemedel.

Inom affärsområdet Pharma Trading sjönk försäljningen under perioden till 346 398 (482 676) KSEK. Försäljningsminskningen är huvudsakligen kopplad till den svaga SEK-kursen relativt inköpsvalutor, vilket medför högre priser för parallellimporterade produkter. Detta, i kombination med att ett antal originaltillverkare sänkt priserna i Sverige, har resulterat i att marknaden för parallellimport minskat relativt året 2014/2015.

CDMOs försäljning för helåret uppgick till 96 961 (85 414) KSEK. Försäljningsökningen är till största delen relaterad till förvärvet av Miwana AB (nu Unimedic Produktion AB).

Pharma Tradings resultat före av- och nedskrivningar uppgick till 8 540 (11 806) KSEK för helåret. Pharma Tradings

rörelsekapital uppgick per den sista april till
104 624 (100 998) KSEK.
Rörelsekapitalfinansieringen uppgick till 82 025
(88 297) KSEK

Unimedic är servicepartner till apotek och läkemedelsindustrin inom flytande läkemedel, för såväl svenska som internationella läkemedelsföretag och primärt Skandinaviska apoteksmarknaden. Unimedic är också Sveriges första privata extempore-apotek samt har en portfölj av registrerade specialistläkemedel. Bland kunderna finns t.ex. läkemedelsbolag, sjukhusapotek samt vårdinrättningar.

QUICKELS SYSTEMS

KSEK	Fjärde kvartal		Helår	
	2015/2016	2014/2015	2015/2016	2014/2015
Nettoomsättning	7 042	4 153	17 545	10 890
EBITDA*	1 376	1 368	3 846	2 743
EBITDA marginal	20%	33%	22%	25%

*) Justerat, d.v.s. exklusive utdebiterad managementkostnad från moderbolaget

Fjärde kvartalet

Segmentets omsättning ökade under fjärde kvartalet till 7 042 (4 153) KSEK. Förvärvet av Cardiolex bidrog med 4 465 KSEK till kvartalets omsättning. Rensat för förvärvet minskade omsättningen med nästan 38 procent jämfört med samma period förra året vilket till stor del beror på en engångsorder som inföll under förra årets fjärde kvartal.

Rörelseresultatet före av- och nedskrivningar för segmentet var för kvartalet 1 376 (1 368) KSEK. Kvartalsresultatet belastades med 200 KSEK i integrationskostnader.

Helår

Quickels förvärvade den 14 december 2015 samtliga aktier i Cardiolex AB med dess dotterbolag Cardiolex Försäljning AB samt Cardiolex France SA. Genom förvärvet av Cardiolex-koncernen kan ett komplett EKG

system erbjudas kunderna inklusive tolkningsmjukvara, analysfunktioner samt lagringsmöjligheter i databasen EC-sense. Det innebär i praktiken att Quickels blir en helhetsleverantör på, inledningsvis, den svenska EKG-sjukhusmarknaden.

För helåret steg segmentets omsättning till 17 545 (10 890) KSEK, vilket rensat för förvärvet av Cardiolex motsvarar en försäljningstillväxt om nästan 6 procent jämfört med samma period förra året.

Rörelseresultatet före av- och nedskrivningar för segmentet steg till 3 846 (2 743) KSEK för perioden.

Quickels Systems är verksamma inom vakuumsystem vid EKG-provtagningar. Systemet erbjuder kostnadseffektivitet, snabbare hantering och bättre prestanda vid vissa typer av provtagningar. Till vakuumsystemet säljs förbrukningsartiklar som byts vid var tionde provtagning.

ABILIA

KSEK	Fjärde kvartalet		Helår	
	2015/2016	2014/2015	2015/2016	2014/2015
Nettoomsättning	49 336	50 743	182 625	177 116
EBITDA*	5 822	7 382**	21 662	18 929**
EBITDA marginal	12%	15%	12%	11%

*) Justerat, d.v.s. exklusive utdebiterad managementkostnad från moderbolaget.

**) Justerat för engångskostnader om 1,5 MSEK respektive 3,3 MSEK för fjärde kvartalet samt helåret avseende produktionsanläggningen i Risör.

Fjärde kvartalet

Abilias nettoomsättning för fjärde kvartalet uppgick till 49 336 (50 743) KSEK, vilket är en minskning med 3 procent jämfört med samma period föregående år. Minskningen beror på minskad försäljning i Storbritannien under kvartalet där förra årets fjärde kvartal var ett exceptionellt starkt kvartal.

Försäljningen på de svenska och norska marknaderna var i nivå med samma kvartal förra året.

För räkenskapsårets fjärde kvartal uppgick resultatet före av- och nedskrivningar till 5 822 (7 382**) KSEK. Resultat minskningen under kvartalet förklaras av minskad försäljning i kombination med något lägre genomsnittlig bruttomarginal. Minskade rörelsekostnader motverkade dock effekten på resultatet under kvartalet.

Helår

För helåret ökade försäljningen 3 procent till 182 625 (177 116) KSEK. Ökningen var i huvudsak driven av tillväxt i Norge och Storbritannien medan övriga marknader var relativt stabila under året. Valutaförändringar påverkade årets rapporterade försäljning negativt med två procent.

Resultatet före av- och nedskrivningar för perioden ökade med 14 procent jämfört med samma period föregående år, vilket primärt är ett resultat av försäljningstillväxten samt minskade rörelsekostnader.

Abilia säljer egenutvecklade eller vidareutvecklade hjälpmedel för äldre samt psykiskt, tal- och fysiskt funktionshindrade. Fokus ligger på elektroniska hjälpmedel, men även andra typer av produkter erbjuds.

INPAC

KSEK	Fjärde kvartal		Helår	
	2015/2016	2014/2015	2015/2016	2014/2015
Nettoomsättning	9 236	-	9 236	-
EBITDA*	-639	-	-639	-
EBITDA marginal	-7%	-	-7%	-

*) Justerat, d.v.s. exklusive utdebiterad managementkostnad från moderbolaget.

Fjärde kvartalet

Under fjärde kvartalet förvärvade MedCap Inpac AirContainer Holding AB som är en sammanslagning av Inpac i Lund AB och AirContainer Package Systems AB. Inpac AirContainer tillhandahåller förpackningslösningar och kyltransportförpackningar till läkemedelsindustrin. I MedCaps fjärde kvartal ingår två månaders verksamhet. Segmentets omsättning var under fjärde kvartalet 9 236 KSEK. Under kvartalet har försäljningen utvecklats svagt primärt på grund av en lagerjusteringseffekt hos en större kund medan övriga kunder haft en stabil efterfrågan. Fokus under de första månaderna har i huvudsak legat på att integrera de två verksamheterna och centralisera logistik och produktion till

anläggningen i Lund. Den inledande integrationsfasen har gått bra och med start 1 juni sker i stort sett samtliga leveranser från anläggningen i Lund.

Rörelseresultatet före av- och nedskrivningar för segmentet uppgick till -639 KSEK för perioden, av vilket -390 KSEK utgjorde en, ej kassaflödespåverkande, avskrivning av förvärvade övervärden inom lager.

Inpac AirContainer erbjuder ett brett utbud av förpackningslösningar för läkemedel och probiotika. Kärnerbudandet i koncernen är inom hantering av helhetslösningar för logistik och produktion inom områdena probiotika och validerade lösningar inom kylkedjedistribution.

Koncern och moderbolaget

KONCERN

Per den 30 april 2016 består MedCap-koncernen av moderbolaget MedCap AB med det helägda dotterbolaget Dunmedic AB, det till 92,5 procent ägda Quickels Systems AB, den till 88,9 procent delägda koncernen Abilia samt den till 90,1 procent delägda koncernen Unimedic och den till 51,1 procent ägda Inpac AirContainer koncernen..

Per den 9 juni 2015 förvärvade Unimedic AB Miwana AB, som konsolideras in i MedCap-koncernen från detta datum.

Per den 14 december 2015 förvärvade Quickels 100 procent av Cardiolex-koncernen inklusive dotterbolagen Cardiolex AB, Cadiolex Försäljning AB samt Cardiolex France SA. Koncernen konsolideras in i MedCap koncernen från samma datum.

Den 18 februari 2016 förvärvade MedCap 51,1 procent av aktierna i Inpac i Lund AB samt AirContainer Package Systems AB genom det nybildade bolaget Inpac AirContainer Holding AB. Koncernen konsolideras från och med samma datum in i MedCap-koncernen.

MedCap-koncernens omsättning och resultat

Fjärde kvartalet

Koncernens nettoomsättning för fjärde kvartalet uppgick till 236 068 (234 277) KSEK.

Övriga rörelseintäkter uppgick till 2 500 (4 899) KSEK. Övriga rörelsekostnader uppgick till -1 747 (-3 352) KSEK för perioden. Resultat efter skatt uppgick till 8 073 (7 686) KSEK för perioden.

Helåret

Koncernens nettoomsättning för helåret uppgick till 816 918 (852 754) KSEK.

Övriga rörelseintäkter uppgick till 11 369 (11 194) KSEK. Av dessa avser 6 512 (4 412) KSEK realiserade valutakursvinster. Övriga

rörelsekostnader uppgick till -6 826 (-7 533) KSEK för perioden. Av dessa avser -6 826 (-7 533) KSEK realiserade valutakursförluster. Resultat efter skatt uppgick till 21 568 (9 458) KSEK för perioden

Finansiell ställning

Vid periodens utgång uppgick koncernens likvida medel till 50 937 (75 342) KSEK. Minskningen förklaras till stora delar av utbetalning av förvärvslikvider, netto motsvarande 17 567 KSEK.

Upplåning uppgick till 170 183 (141 536) KSEK. Koncernens långfristiga skulder till kreditinstitut uppgick per 30 april till 47 637 (12 169) KSEK. Ökningen beror till stora delar på refinansiering av kortfristiga krediter inom segmentet Unimedic samt finansiering av förvärvet av Cardiolex AB och Inpac AirContainer AB. Nettoskulden uppgick till 119 246 (66 194) KSEK varav 82 025 (88 297) KSEK avser rörelsekapital-finansieringen i Pharma Trading verksamheten.

Kassaflödet från den löpande verksamheten uppgick för helåret till -14 917 (2 258) KSEK. Den förhållandevis stora förändringen förklaras främst av kraftigt minskade lagernivåer inom segmentet Unimedic under förra räkenskapsåret, och som under detta år kommit tillbaka till tidigare nivåer..

Kassaflödet för finansieringsverksamheten var under samma period 39 326 (69 971) KSEK. Förbättringen förklaras främst av refinansieringen av Unimedics kortfristiga krediter samt upptagandet av förvärvslån.

Soliditeten uppgick till 49 (51) procent. Eget kapital uppgick till 2,10 (1,99) kronor per aktie före utspädning.

Förändringar i eget kapital

Koncernens egna kapital uppgick per den 30 april 2016 till 308 153 (280 633) KSEK varav 281 789 (266 796) KSEK är hänförligt till

moderbolagets aktieägare och 26 365 (13 837) KSEK är hänförligt till innehavare utan

bestämmande inflytande.

Väsentliga risker och osäkerhetsfaktorer i verksamheten

Koncernens och moderbolagets väsentliga risk- och osäkerhetsfaktorer inkluderar affärsmässiga risker i form av hög exponering mot en viss bransch (läkemedel och medicinsk teknik) samt mot enskilda innehav i utvecklingsportföljen.

Koncernen är på kort sikt utsatt för pris- och valutarisker i samband med sin affärsverksamhet avseende inköp av produkter och material, samt en operativ risk i form av förlust av större kunder. För mer information hänvisas till årsredovisningen 2014/2015 sid 26 samt sid 42.

Transaktioner med närstående

Inköp mellan koncernbolagen har under perioden 1 maj 2015 till 30 april 2016 uppgått till 7 235 (5 579) KSEK. Transaktionerna består av management fees samt vidarefakturerade kostnader.

För mer information om närståendetransaktioner hänvisas till Not 4.

Medarbetare

Vid periodens utgång var 329 (262) personer anställda i koncernen.

MODERBOLAGET

Fjärde kvartalet

Moderbolagets nettoomsättning för fjärde kvartalet uppgick till 1 307 (1 092) KSEK, vilket till stor del består av fakturerade management fees samt vidarefakturerade kostnader till dotterbolagen. Resultatet efter skatt för perioden uppgick till 963 (1 882) KSEK

Personalkostnaderna för perioden uppgick till -2 403 (-1 017) KSEK. Övriga externa kostnader uppgick till -1 419 (-553) KSEK. Ökningen beror till stora delar på kostnader för arbete i samband med bolagets notering på Nasdaq OMX Stockholm.

Helår

För helåret uppgick moderbolagets nettoomsättning uppgick till 7 235 (5 579) KSEK. Resultatet efter skatt för perioden uppgick till 423 (2 959) KSEK.

Personalkostnaderna för perioden uppgick till -6 368 (-4 540) KSEK. Övriga externa kostnader uppgick för perioden till -6 040 (-4 195) KSEK.

Likvida medel inklusive kortfristiga räntebärande placeringar uppgick per den 30 april till 32 293 (46 037) KSEK. Eget kapital i MedCap AB uppgick till 271 138 (270 714) KSEK. Soliditeten uppgår till 98 (98) procent.

Styrelsens försäkran

Styrelsen och verkställande direktören för MedCap AB försäkrar att kvartalsrapporten ger en rättvisande översikt av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver de väsentliga risker och osäkerhetsfaktorer som företaget och de företag som ingår i koncernen står inför.

Stockholm den 10 juni 2016

MedCap AB (publ)

Michael Berg
Styrelseordförande

Thomas Axelsson
Styrelseledamot

Anders Hansen
Styrelseledamot

Henrik Blomquist
Styrelseledamot

Kristina Patek
Styrelseledamot

Erika Söderberg Johnson
Styrelseledamot

Karl Tobieson
VD

Denna information offentliggörs enligt lagen om värdepappersmarknaden, lagen om handel med finansiella instrument eller krav ställda i noteringsavtal. Informationen lämnades för offentliggörande den 10 juni 2016, kl. 06.30.

KONCERNENS RAPPORT ÖVER RESULTATET

KSEK	Not	Fjärde kvartal		Helår	
		2015/2016	2014/2015	2015/2016	2014/2015
Nettoomsättning	1	236 068	234 277	816 918	852 754
Övriga rörelseintäkter		2 500	4 899	11 369	11 194
		238 567	239 176	828 287	863 949
Råvaror och förnödenheter		-150 458	-161 681	-526 381	-597 859
Övriga externa kostnader		-27 752	-23 551	-95 260	-87 448
Personalkostnader		-42 429	-38 808	-144 510	-140 074
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar		-6 867	-4 511	-23 155	-20 094
Övriga rörelsekostnader		-1 747	-3 352	-6 826	-7 533
Rörelseresultat		9 314	7 273	32 155	10 940
Finansiella intäkter		54	1 185	150	4 992
Finansiella kostnader		-1 763	-798	-6 779	-4 182
Finansiella poster netto		-1 709	387	-6 629	811
Resultat efter finansiella poster		7 605	7 660	25 526	11 750
Inkomstskatt		468	26	-3 958	-2 292
Periodens resultat för kvarvarande verksamhet		8 073	7 686	21 568	9 458
Periodens resultat		8 073	7 686	21 568	9 458
Periodens resultat hänförligt till					
Moderbolagets aktieägare		7 606	6 998	19 452	8 524
Innehavare utan bestämmande inflytande		467	688	2 116	934

KONCERNENS RAPPORT ÖVER TOTALRESULTATET

KSEK	Not	Fjärde kvartal		Helår	
		2015/2016	2014/2015	2015/2016	2014/2015
Periodens resultat		8 073	7 686	21 568	9 458
Poster som kan komma att omföras till resultaträkningen:					
Omräkningsdifferenser i utlandsverksamhet		-1 015	-1 825	-6 861	2 521
Periodens totalresultat		7 059	5 861	14 707	11 979
Totalresultatet hänförligt till:					
Moderbolagets aktieägare		6 710	5 336	13 360	10 766
Innehavare utan bestämmande inflytande		349	525	1 347	1 213
Periodens resultat per aktie i kr före utspädning		0,06	0,05	0,15	0,06
Periodens resultat per aktie i kr efter utspädning		0,06	0,05	0,15	0,06
Antal aktier före utspädning		134 011 184	134 011 184	134 011 184	134 011 184
Antal aktier efter utspädning		134 011 184	134 011 184	134 011 184	134 584 433
Utspädning		-	-	-	573 249

KONCERNENS RAPPORT ÖVER FINANSIELL STÄLLNING

KSEK	Not	2016 30-apr	2015 30-apr
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella tillgångar		204 287	173 844
Materiella anläggningstillgångar		35 645	24 662
Finansiella anläggningstillgångar		1 169	1 258
Uppskjuten skattefordran		3 614	4 105
		244 714	203 870
Omsättningstillgångar			
Varulager		139 892	111 651
Aktuell skattefordran		6 864	1 750
Kundfordringar och andra fordringar		194 321	156 544
Likvida medel		50 937	75 341
		392 013	345 286
SUMMA TILLGÅNGAR		636 727	549 156
EGET KAPITAL OCH SKULDER			
Eget kapital hänförligt moderbolagets aktieägare		281 788	266 796
Eget kapital hänförligt innehavare utan bestämmande inflytande		26 365	13 837
Totalt eget kapital		308 153	280 633
Långfristiga skulder			
Skulder till kreditinstitut	2,5	47 637	12 169
Övriga långfristiga skulder		8 253	39
Uppskjutna skatteskulder		21 449	25 125
		77 339	37 334
Kortfristiga skulder			
Skulder kreditinstitut	2,5	122 546	129 367
Aktuella skatteskulder		7 133	4 196
Leverantörsskulder och andra skulder		121 557	97 626
		251 235	231 190
SUMMA EGET KAPITAL OCH SKULDER		636 727	549 156

FÖRÄNDRING AV KONCERNENS EGNA KAPITAL I SAMMANDRAG

KSEK

	Eget kapital hänförligt till moderbolagets aktieägare	Eget kapital hänförligt till innehavare utan best. inflytande	Summa Eget kapital
Eget kapital 1 maj 2014	209 000	12 922	221 925
Periodens resultat	8 524	934	9 458
Övrigt totalresultat	2 242	279	2 521
Periodens totalresultat	10 766	1 213	11 979
Nyemission	49 511	-	49 510
Transaktioner med ägare utan bestämmande inflytande i icke helägda dotterbolag	-2 482	-300	-2 780
Eget kapital 30 april 2015	266 796	13 837	280 633
Eget kapital 1 maj 2015	266 796	13 837	280 633
Periodens resultat	19 452	2 116	21 569
Övrigt totalresultat	-6 178	-758	-6 936
Periodens totalresultat	13 274	1 358	14 632
Personaloptioner	191	-	191
Transaktioner med ägare utan bestämmande inflytande i icke helägda dotterbolag	1 528	11 171	12 698
Eget kapital 30 april 2016	281 789	26 365	308 153

KONCERNENS KASSAFLÖDESANALYS

KSEK	Not	Fjärde kvartalet		Helår	
		2015/2016	2014/2015	2015/2016	2014/2015
Kassaflöde från den löpande verksamheten					
Rörelseresultat före finansiella poster		9 314	7 273	32 155	10 940
Avskrivningar och nedskrivningar		6 867	4 511	23 155	20 094
Övriga ej kassaflödespåverkande poster		2 681	525	-3 480	3 875
Erhållen ränta		122	4 687	218	4 992
Erlagd ränta		-622	-799	-2 614	-4 182
Betald inkomstskatt		-5 046	-834	-9 471	-9 432
Kassaflöde från den löpande verksamheten före förändringar i rörelsekapital		13 316	15 362	39 964	26 288
Ökning/minskning varulager		-9 063	17 791	-22 078	60 741
Ökning/minskning övriga kortfristiga fordringar		-20 322	-28 202	-30 761	41 550
Ökning/minskning övriga kortfristiga skulder		11 244	-68 421	-2 042	-126 321
Kassaflöde från den löpande verksamheten		-4 825	-63 470	-14 917	2 258
Kassaflöde från investeringsverksamheten					
Förvärv av dotterbolag		-21 260	-	-32 567	-
Köp av materiella anläggningstillgångar		-4 462	-1 625	-5 576	-4 418
Köp av immateriella tillgångar		-2 477	-5 642	-7 735	-13 097
Köp av finansiella tillgångar		-916	477	-2 935	-594
Försäljning av anläggningstillgångar		0	-	0	-
Kassaflöde från investeringsverksamheten		-29 115	-6 790	-48 813	-18 109
Kassaflöde från finansieringsverksamheten					
Uptagna lån		15 000	-	55 000	-
Amorteringar		-3 994	-23 142	-9 594	-29 202
Nyemission		-	-	-	49 510
Optionspremier		191	-	191	-
Ökning/minskning av kortfristiga krediter		368	96 918	-16 685	52 202
Transaktioner med ägare utan bestämmande inflytande i icke helägda dotterbolag		10 607	2 714	10 414	-2 539
Kassaflöde från finansieringsverksamheten		22 172	76 490	39 326	69 971
Minskning/ökning av likvida medel		-11 769	6 230	-24 405	54 120
Likvida medel vid periodens början		62 706	69 113	75 342	21 222
Likvida medel vid årets slut		50 937	75 343	50 937	75 342

MODERBOLAGETS RESULTATRÄKNING

KSEK	Not	Fjärde kvartal		Helår	
		2015/2016	2014/2015	2015/2016	2014/2015
Nettoomsättning	4	1 307	1 092	7 235	5 579
Summa		1 307	1 092	7 235	5 579
Övriga externa kostnader	4	-1 419	-553	-6 040	-4 195
Personalkostnader		-2 403	-1 017	-6 368	-4 540
Avskrivning		-	-	-	-
Rörelseresultat		-2 515	-478	-5 174	-3 156
Resultat försäljning av dotterbolagsaktier och övriga värdepapper		67	1 620	67	1 620
Ränteintäkter och liknande poster		747	744	2 868	3 113
Räntekostnader		-	-4	-3	-39
Resultat före bokslutsdispositioner och skatt		-1 702	1 882	-2 241	1 538
Koncernbidrag/Utdelning		-	-	-	1 421
Förändring periodiseringsfond		2 736	-	2 736	-
Skatt på årets resultat		-71	-	-71	-
Årets resultat		963	1 882	423	2 959

MODERBOLAGETS BALANSRÄKNING I SAMMANDRAG

KSEK	Not	2016 30 apr	2015 30-apr
TILLGÅNGAR			
Anläggningstillgångar			
Materiella anläggningstillgångar		-	-
Finansiella anläggningstillgångar	4	239 019	226 099
		239 019	226 099
Omsättningstillgångar			
Kundfordringar och andra fordringar		841	3 691
Fordringar på koncernföretag	4	3 927	-
Likvida medel inkl kortfristiga placeringar		32 293	46 037
		37 062	49 728
		276 081	275 826
EGET KAPITAL OCH SKULDER			
Eget kapital			
Obeskattade reserver		-	2 736
Långfristiga skulder			
Skulder till koncernföretag	4	-	59
Övriga långfristiga skulder		716	-
		716	59
Kortfristiga skulder			
Leverantörsskulder och andra skulder		4 227	2 317
		4 227	2 317
		276 081	275 826
Ställda säkerheter och ansvarsförbindelser		Inga	Inga

REDOVISNINGS- OCH VÄRDERINGSPRINCIPER

Denna delårsrapport har upprättats i enlighet med IAS 34, *Delårsrapportering*. Koncernredovisningen har upprättats i enlighet med IFRS (International Financial Reporting Standards) sådana de antagits av EU samt Redovisningsrådets Rekommendation RFR 1, Kompletterande redovisningsregler för koncernsamt Årsredovisningslagen. Moderbolagets redovisning är upprättad i enlighet med RFR 2, Redovisning för juridiska personer och Årsredovisningslagen. Redovisningsprinciperna är oförändrade jämfört med årsredovisningen 2014/2015

NOTER

Not 1 Information om rörelsesegment

Företagsledningen har fastställt rörelsesegmenten baserat på den information som behandlas av verkställande direktören och som används för att fatta strategiska beslut. Verkställande direktören bedömer verksamheten per förvärv (enskilt bolag eller i förekommande fall koncern). De rörelsesegment för vilka information ska lämnas, erhåller sina intäkter främst från försäljning och produktion av läkemedel samt försäljning av medicinsk teknik.

Miwana AB förvärvades den 9 juni 2015 och ingår sedan dess i segmentet Unimedic. Cardiox AB förvärvades den 14 december 2015 och ingår sedan dess i segmentet Quickels. Per den 18 februari förvärvades Inpac och AirContainer genom Inpac AirContainer Holding AB som utgör segmentet Inpac från samma datum.

Den segmentinformation, avseende de segment för vilka information ska lämnas, som lämnats till VD för verksamhetsåret 2015/2016 är följande:

Fjärde kvartal 2015/2016	Abilia	Unimedic	Quickels	Inpac	Övriga	Elim	Totalt
Segmentens nettoomsättning	49 336	170 453	7 042	9 236	1 299	-1 299	236 067
Segmentens omsättning exkl intern oms	49 336	170 453	7 042	9 236	-	-	236 067
EBITDA justerad	5 822	13 172	1 376	-639	-3 549	-	16 182
Avskrivning av materiella och immateriella tillgångar	-2 802	-2 460	-243	-536	-	-801	-6 842
Nedskrivningar	-26						-26
Rörelseresultat	2 994	10 712	1 133	-1 175	-3 549	-801	9 315
Finansiella intäkter och kostnader	-497	-1 860	-164	-3	814	1	-1 709
Resultat före skatt	2 497	8 852	969	-1 178	-2 735	-800	7 605
<i>Tillgångar</i>	<i>234 286</i>	<i>332 051</i>	<i>27 155</i>	<i>54 777</i>	<i>276 081</i>	<i>-287 913</i>	<i>636 436</i>
<i>Varav anläggningstillgångar i Sverige</i>	<i>163 638</i>	<i>68 305</i>	<i>16 920</i>	<i>40 308</i>	<i>239 019</i>	<i>-283 476</i>	<i>244 714</i>
<i>Varav anläggningstillgångar utomlands</i>	<i>21 075</i>	<i>3 511</i>	<i>75</i>				<i>24 661</i>

Fjärde kvartal 2014/2015	Abilia	Unimedic	Quickels	Inpac	Övriga	Elim	Totalt
Segmentens nettoomsättning	50 743	179 397	4 153	-	1 092	-1 108	234 277
Segmentens omsättning exkl intern oms	50 743	179 397	4 141	-	304	-308	234 277
EBITDA justerad	5 903	5 773	1 368	-	-1 261		11 784
Avskrivning av materiella och immateriella tillgångar	-2 268	-1 867	-155	-		-221	-4 511
Rörelseresultat	3 635	3 906	1 214	-	-1 261	-221	7 273
Finansiella intäkter och kostnader	167	-530	-1418	-	2 220	-52	387
Resultat före skatt	3 802	3 376	-204	-	959	-273	7 660

Tillgångar	237 737	296 397	8260	-	275 938	-269 176	549 156
Varav anläggningstillgångar i Sverige	143 975	66 595	5 642	-	226 157	-267 412	174 957
Varav anläggningstillgångar utomlands	26 959	1 954		-			28 913

Helår 2015/2016	Abilia	Unimedica	Quickels	Inpac	Övriga	Elim	Totalt
Segmentens nettoomsättning	182 625	607 547	17 545	9 236	5 406	-5 442	816 918
Segmentens omsättning exkl intern oms	182 625	607 547	17 509	9 236	-	-	816 918
EBITDA justerad	21 662	39 735	3 846	-639	-9 294	-	55 310
Avskrivning av materiella och immateriella tillgångar	-9 073	-9 600	-718	-536	-	-3 202	-23 129
Nedskrivningar	-26	-	-	-	-	-	-26
Rörelseresultat	12 563	30 135	3 128	-1 175	-9 294	-3 202	32 155
Finansiella intäkter och kostnader	-752	-8 562	-246	-3	2 932	1	-6 630
Resultat före skatt	11 811	21 573	2 882	-1 178	-6 362	-3 201	25 526

Helår 2014/2015	Abilia	Unimedica	Quickels	Inpac	Övriga	Elim	Totalt
Segmentens nettoomsättning	177 116	664 764	10 890	-	4 265	-4 281	852 754
Segmentens omsättning exkl intern oms	177 116	664 764	10 874	-	-	-	852 754
EBITDA justerad	15 650	18 948	2 744	-	-6 308	-	31 034
Avskrivning av materiella och immateriella tillgångar	-8 941	-7 477	-705	-	-	-2 972	-20 094
Rörelseresultat	6 709	11 471	2 039	-	-6 308	-2 972	10 940
Finansiella intäkter och kostnader	958	-3 192	-1539	-	6 115	-1 531	810
Resultat före skatt	7 667	8 279	500	-	-193	-4 503	11 750

Försäljning mellan segment sker på marknadsmässiga villkor. De intäkter från externa parter som rapporteras till verkställande direktören värderas på samma sätt som i resultaträkningen. Verkställande direktören bedömer rörelsesegmentens resultat baserat på ett mått som benämns Justerat EBITDA. Detta mått exkluderar effekterna av management fees som debiteras från moderbolaget (moderbolaget ingår i Övriga segment)

Not 2 Ställda säkerheter och ansvarsförbindelser

Ställda säkerheter	Koncernen		Moderbolaget	
	2015/2016	2014/2015	2015/2016	2014/2015
Företagsinteckningar	125 160	90 960	-	-
Pantförskrivet lager	2 826	3 752	-	-
Aktier i dotterföretag	153 460	96 749	-	-
Spärmedel	1 993	2 533	-	-
Pantsatta kundfordringar	109 732	104 910	-	-
Övrigt	-	-	-	-
Summa ställda säkerheter	393 171	298 904	-	-
Ansvarsförbindelser	2015/2016	2014/2015	2015/2016	2014/2015
	Inga	Inga	Inga	Inga

Not 3 Rörelseförvärv

Under räkenskapsåret har tre förvärv genomförts. Miwana AB förvärvades 2015-06-09 av Unimedica AB. Målet med förvärvet är att komplettera CDMO verksamheten med ytterligare produktionsteknik för att bredda erbjudandet inom kontraktstillverkning. Per 2015-12-14 förvärvades Cardiolex AB av Quickels AB. Förvärvet syftar till att komplettera Quickels nuvarande produkterbjudande. Verksamheterna i Inpac AirContainer Holding förvärvades 2016-02-18 med syftet att skapa en marknadsposition inom kylkedje distribution och tillhörande förpackningslösningar.

Information rörande dessa förvärv redovisas nedan. Förvärvsanalyserna avseende Cardiolex AB samt Inpac och AirContainer är preliminära.

	Miwana AB	Cardiolex AB	Inpac i Lund AB / AirContainer Package System Sweden AB
Förvärvstidpunkt	2015-06-09	2015-12-14	2016-02-18
Förvärvad andel	100%	100%	51%
Totalt anskaffningsvärde	3 821 509	11 759 556	45 755 982
Varav kontant betalning	3 821 509	9 759 556	11 497 500
Varav minoritetens apportemission	-	-	11 002 500
Varav aktier genom lån	-	2 000 000	22 500 000
Varav sälloption	-	-	755 982
Förvärvade tillgångar:			
Immateriella tillgångar	-	-	625 199
Materiella tillgångar	1 070 000	33 490	10 276 643
Finansiella tillgångar	1 406 583	51 587	-
Lager	879 577	1 677 362	3 605 891
Kundfordringar	868 868	3 034 962	5 061 627
Övriga tillgångar	156 692	351 448	3 417 095

Likvida medel	1 655 489	618 695	5 237 811
Summa tillgångar	6 037 209	5 767 544	28 224 265
Förvärvade skulder:			
Avsättningar	1 747 820	-	-
Långfristiga skulder	-	-	1 305 793
Uppskjuten skatt	164 938	-	1 132 454
Leverantörsskulder	343 182	651 347	3 216 982
Övriga kortfristiga skulder	416 249	2 777 858	6 954 806
Summa skulder	2 672 189	3 429 204	12 610 036
Förvärvade nettotillgångar	3 365 020	2 338 340	15 614 229
Redovisade värden i koncernen			
Goodwill	456 488	9 421 216	29 385 770
Övriga långfristiga skulder	-	-	-23 255 982
Nettokassa effekt	2 166 020	9 140 861	21 259 689
Minoritetens andel i balansräkningen (48,9%)	-	-	11 002 500

Goodwill avseende de redovisade förvärven är hänförlig till respektive bolags personal och organisation. De totala förvärvsutgifterna för Miwana och Cardiolex förvärven uppgick till 100 KSEK respektive 200 KSEK och har bokats som övriga externa tjänster i de förvärvande bolagen. Kostnaderna för förvärvet av Inpac och AirContainer uppgick till 220 KSEK och har bokförts som övriga externa tjänster. Övriga långfristiga skulder avseende Inpac och AirContainer avser värdet på förvärvslånet, säljarreverserna samt säljarnas option att sälja sina aktuella innehav om två år. Värdet på optionen har beräknats med hjälp av Black & Scholes värderingsmodell.

Nedan visas förvärvens påverkan på koncernens intäkter och kostnader för den period som bolaget ingått i MedCap koncernen, samt som om bolaget ingått under hela räkenskapsåret.

Miwana AB

KSEK	2015/2016	2015/2016
	9 jun-30 apr	1 maj-30 apr
Nettoomsättning	5 162	5 861
Övriga rörelseintäkter	931	-
	6 093	5 861
Råvaror och förnödenheter	-2 027	-2 541
Övriga externa kostnader	-1 162	-1 162
Personalkostnader	-1 851	-2 001
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar	-82	-98
Övriga rörelsekostnader	-38	-38
Rörelseresultat	933	21
Utdelning	-	-3 500
Finansiella intäkter och kostnader	43	-2
Resultat före skatt	976	-3 481

Unimedic Produktion AB (tidigare Miwana AB) är verksam inom tillverkning av nässpraysprodukter i Sverige och ingår efter förvärvet i Unimedics affärsområde CDMO i segmentet Unimedic. Verksamheten omsatte senaste föregående räkenskapsåret 8,6 MSEK med ett rörelseresultat om 0,3 MSEK.

Cardiolex

KSEK	2015/2016	2015/2016
	15 dec-30apr	1 maj-30 apr
Nettoomsättning	6 036	16 263
Övriga rörelseintäkter	40	79
	6 076	16 342
Råvaror och förnödenheter	-2 228	-6 160
Övriga externa kostnader	-1 043	-3 431
Personalkostnader	-2 084	-4 023
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar	-	-5
Övriga rörelsekostnader	-1	-3
Rörelseresultat	721	2 720
Finansiella intäkter och kostnader	60	-130
Resultat före skatt	780	2 591

Cardiolex är verksam inom tillverkning av EKG utrustning i primärt Sverige och ingår efter förvärvet i segmentet Quickels. Verksamheten omsatte senaste föregående räkenskapsåret 17, 4 MSEK med ett rörelseresultat om 3,6 MSEK.

Inpac AirContainer Holding AB

KSEK	2015/2016	2015/2016
	18 feb-30 apr	1 maj-30 apr
Nettoomsättning	9 236	69 158
Övriga rörelseintäkter	13	13
	9 249	69 171
Råvaror och förnödenheter	-3 217	-22 175
Övriga externa kostnader	-2 309	-20 817
Personalkostnader	-4 363	-23 073
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar	-536	-2 436
Övriga rörelsekostnader	-	9
Rörelseresultat	-1 175	680
Finansiella intäkter och kostnader	-3	-3
Resultat före skatt	-1 178	677

Inpac AirContainer Holding AB består av de 100% ägda bolagen Inpac i Lund AB samt AirContainer Package System Sweden AB. Bolagen är verksamma inom förpackningsindustri med inriktning mot Probiotika, läkemedel och kosttillskott samt kylkedjedistributionsprodukter av läkemedel inom primärt Skandinavien. Verksamheten omsatte senaste föregående räkenskapsåret 63,0 MSEK med ett rörelseresultat om 3,0 MSEK.

Not 4 Närstående transaktioner

KSEK	Helår	
	2015/2016	2014/2015
Moderbolagets transaktioner med dotterbolag		
<i>Försäljning av tjänster:</i>		
Koncerninterna transaktioner (management fee)	5 205	4 265
Vidarefakturerade kostnader	2 030	1 314
	7 235	5 579
<i>Inköp av tjänster:</i>		
Vidarefakturerade kostnader	36	-
	36	-
<i>Utestående fordringar och skulder avseende dotterbolag</i>		
Kortfristiga fordringar på koncernföretag	4 424	1 751
Långfristiga fordringar på koncernföretag	71 407	71 430
Skulder till koncernföretag	-	-59
Avsättningar för osäkra fordringar	-	-
	75 831	73 122

KSEK	Helår	
	2015/2016	2014/2015
Koncernens transaktioner med företag kontrollerade av ledande befattningshavare		
Moderbolaget		
Fakturerade styrelsearvoden	723	407
Fakturerade konsulttjänster		
	723	407
Unimedica		
Fakturerade styrelsearvoden	117	73
Fakturerade konsulttjänster	1 900	2 404
Fakturerade omkostnader		
Inköp av varor	17 684	13 168
	19 701	15 645
Övriga dotterbolag		
Fakturerade styrelsearvoden	162	79
Fakturerade konsulttjänster	1 204	108
Fakturerade omkostnader	11	
Inköp av varor		
	1 378	187
	21 802	16 239

Not 5 Finansiella instrument

Finansiella instrument som redovisas i balansräkningen inkluderar värdepapper, lånefordringar, kundfordringar, övriga fordringar samt låneskulder och leverantörsskulder.

Finansiella tillgångar och finansiella skulder redovisas när företaget blir part i det finansiella instrumentets avtalsmässiga villkor. Finansiella tillgångar tas bort från balansräkningen när den avtalsenliga rätten till kassaflödet från tillgången upphör eller regleras, eller när de risker och fördelar förknippade med tillgången överförs till annan part. Finansiella skulder tas bort från balansräkningen när den avtalade förpliktelsen fullgörs eller upphör.

Nedan tabell visar en analys av finansiella instrument som tas upp till verkligt värde per 30 april 2016 fördelad på värderingsmetod. De olika nivåerna definieras som följer:

Nivå 1: Marknadsnoteringar på en likvid marknad med identiska tillgångar eller skulder.

Nivå 2: Informationer andra än noterade marknadspriser enligt nivå 1 som är observerbara för tillgången eller skulden ifråga, antingen direkt (som priser) eller indirekt (indikationer som slutledning via priser).

Nivå 3: Informationer gällande tillgångarna eller skulderna som inte baseras på observerbara marknadsdata.

KSEK	30 april 2016		30 april 2015	
	Bokfört värde	Verkligt värde	Bokfört värde	Verkligt värde
Derivat som används för säkringsändamål, nivå 1	14 520	14 406	8 774	8 760
Låneskulder, nivå 2	53 812	53 812	12 169	12 169

Alla övriga finansiella tillgångar och skulder är rimliga uppskattningar av verkligt värde och rapporteras inte enligt IFRS 7.29. Lånevillkoren gällande de långfristiga skulderna har inte ändrats och är också rimliga uppskattningar av verkligt värde. Bokförda värden motsvarar i alla materiella avseenden verkligt värde. Uppgifterna för tillgångarna och skulderna baseras inte på observerbara marknadsdata utan på antaganden och uppskattningar av företagsledningen (nivå 3 i tabellen för åsättande av verkligt värde).

NYCKELTAL

	Fjärde kvartal		Helår	
	2015/2016	2014/2015	2015/2016	2014/2015
Avkastning på eget kapital, %	2,7	2,7	7,1	3,6
Eget kapital per aktie innan utspädning, kr	2,10	1,99	2,10	1,99
Eget kapital per aktie efter utspädning, kr	2,10	1,99	2,10	1,98
Kassaflöde per aktie, kr	-0,09	0,05	-0,18	0,41
Soliditet, %	44	49	44	49
Antal aktier	134 011 184	134 011 184	134 011 184	134 011 184
Genomsnittligt antal aktier	134 011 184	134 011 184	134 011 184	133 582 684
Antal aktier efter utspädning	134 011 184	134 584 433	134 011 184	134 584 433

Definitioner av begrepp som förekommer i rapporten

EBITDA	Earnings before interest, tax, depreciation and amortization (Resultat före finansiella poster samt av- och nedskrivningar av materiella och immateriella anläggningstillgångar)
Justerat EBITDA	EBITDA justerat för utdebiterad management fee (gäller ej koncernredovisningen)
Rörelsekapital	Summan av varulager och kundfordringar minus leverantörsskulder
Rörelsekapitalfinansiering	Summan av lång- och kortfristiga skulder till kreditinstitut som avses att nyttjas för finansiering av rörelsekapital
Soliditet	Eget kapital hänförligt till moderbolagets aktieägare i procent av balansomslutningen
Avkastning eget kapital	Periodens resultat i procent av eget kapital (hänförlig till moderbolagets aktieägare)

Informationstillfällen

Delårsrapport 1 2016/2017, den 2 september 2016
Delårsrapport 2 2016/2017, den 30 november 2016
Delårsrapport 3 2016/2017, den 24 februari 2017
Bokslutskommuniké 2015/2016, den 9 juni 2017

Rapporter och pressmeddelanden publiceras på svenska och finns tillgängliga på bolagets hemsida:
www.medcap.se.

För mer information, kontakta:

Karl Tobieson, verkställande direktör
Telefon +46 8 34 71 10, mobil +46 709 35 85 74
e-post karl.tobieson@medcap.se

MedCap AB (publ) är en industriell investerare som är fokuserad på att skapa högsta möjliga avkastning genom ett aktivt och professionellt utövande av ägarrollen i de investeringar som genomförs. Investeringar görs företrädesvis i onoterade bolag inom läkemedel och medicinsk teknik.

MedCap-aktien är noterad på OMX Nasdaq Stockholm och handlas under symbolen MCAP. Mer information finns att läsa på hemsidan www.medcap.se.

MedCap AB (publ)
Björnnäsvägen 21 – 114 19 Stockholm – Org. nr 556617-1459
Telefon +46 8 34 71 10 – info@MedCap.se – www.medcap.se