

Delårsrapport kvartal 1 2018

Innehållsförteckning

Delårsrapport januari - mars 2018.....	3
VD kommentar	3
Umida i korthet.....	6
Väsentliga händelser under perioden	6
Väsentliga händelser efter periodens utgång	8
Finansiell översikt.....	9
Resultaträkning, koncernen	12
Balansräkning, koncernen.....	13
Balansräkning, koncernen.....	14
Kassaflödesanalys, koncernen.....	15
Förändring eget kapital Q1 2018, koncernen.....	16
Förändring eget kapital 2017, koncernen	16
Resultaträkning, moderbolaget	17
Balansräkning, moderbolaget.....	18
Balansräkning, moderbolaget.....	19
Kassaflödesanalys, moderbolaget.....	20
Förändring eget kapital Q1 2018, moderbolaget.....	21
Förändring eget kapital 2017, moderbolaget.....	21
Nyckeltal	22
Definition av nyckeltal	23

Delårsrapport januari - mars 2018

Sammanfattning januari – mars 2018 (jämförelse samma period föregående år):

- **Nettoomsättning KSEK 14 362 (KSEK 14 941)**
- **Nettointäkter exklusive punktskatter KSEK 9 901 (KSEK 9 497)**
- **Periodens resultat KSEK -5 976 (KSEK -2 517)**
- **Resultat per aktie SEK-0,51 SEK (SEK -0,26)**
- **Eget kapital per aktie SEK 2,34 SEK (SEK 3,51)**
- **Tecknar avtal med Menigo om 2,4 MSEK**
- **Försäljningen av egna varumärken ökade med 22 procent, Brands for Fans oräknat**
- **Kraftfulla marknadsinvesteringar i egna varumärken inför sommarens högsäsong**

VD kommentar

Den nya strategin och affärsmodellen som infördes under 2017 ligger fast och innebär att vi fortsätter att investera i och bygga våra egna varumärken för att succesivt öka våra marginaler, samt fokuserar på att skapa en hållbar plattform för långsiktig lönsam tillväxt. Legoproduktion är fortsatt en viktig del av Umidas erbjudande, och den tidigare affären med Constellation Brands är helt utfasad till förmån för mindre legoproduktionsuppdrag med bättre marginalstruktur men med lägre omsättning. Förvärv står högt på agendan för att skapa den tillväxt vi utlovat och jag är mycket nöjd med att ha startat året med nyförvärvade Brands For Fans som en del av Umida Group och vi letar aktivt efter fler liknande förvärv.

Brands for Fans ett bolag med stor framtidspotential

Brands For Fans har en unik affärsidé som innebär att de utvecklar och lanserar alkoholhaltiga drycker tillsammans med välkända artister och band. De vänder sig direkt till artisternas trogna fans, vilket är en mycket effektiv marknadsföringsstrategi. Vi ser att det finns stor potential att utveckla Brands For Fans affär genom nya produkter och samarbeten, samt genom att växa på nya marknader. Under årets första månader har vi arbetat intensivt med att integrera Brands For Fans i Umida Group, och med att identifiera synergier och nya utvecklingsmöjligheter.

Brands For Fans har genomfört flera framgångsrika lanseringar. I samarbete med Sweden Rock Festival och Mackmyra har Brands For Fans lanserat en limited edition "Sweden Rock 18 Single Malt Rök", som sålde slut på bara 1 månad. Även den nya romen "The Holy spirit of Sweden Rock Solera 15 XO, som lanserades i december 2017 har haft försäljningsframgångar och kommer från den 1 juni bli del av det ordinarie sortimentet på Systembolaget. Vidare har In Flames "Signature Craft Gin Green Tea & Bergamot" lanserats med mycket bra mottagande. Försäljningsmässigt är dock årets första kvartal lägre än resten av året och vi räknar med ökad försäljning från och med kvartal 2.

Ett annat viktigt samarbete är Motörhead, ett ikoniskt band och mycket starkt internationellt varumärke. Där har vi gjort en inbrytning på den kanadensiska marknaden och fått flera produkter listade på ett par av de kanadensiska monopolen. Vi har även utarbetat en långsiktig global plan för Motörhead som vi diskuterar med vår partner om hur vi ska ta vidare i nästa steg.

Innovation och produktlanseringar

Innovation är en mycket viktig del i vårt arbete att bygga en stark egen produktportfölj. Genom innovation och nya produkter skapar vi tillväxt och stärker vår position på marknaden. I december 2017 lanserades offertvinsten och det nya varumärket Casana Tonic på Systembolaget. Det är en ekologisk ready-to-drink med 4,5 % alkoholhalt i 33 cl burk. Försäljningen under första kvartalet har kommit igång bra och är i linje med våra förväntningar. Högsäsongen är emellertid under maj-augusti och vi har inför denna lanserat ett marknadsföringsprogram med fokus på sociala medier, för att bygga kännedom och konsumentintresse och för att driva försäljning.

Den 1 mars lanserade vi ännu en nyhet, Vinfabrikens ekosnaps med lägre alkoholhalt (25 %). Det är en produkt som ligger helt rätt i tiden och det är den enda snaps-produkten med lägre alkoholhalt i Systembolagets ordinarie sortiment.

I mars genomfördes även en relansering av vår omtyckta shot-produkt Hallon/Lakrits. Produkten bytte namn från Shot 4.4 till LACKS! och lanserades i ny tilltalande förpackningsdesign. Shots-marknaden växer kraftigt samtidigt som konkurrensen har ökat betydligt och då måste vi ha ett starkt attraktivt erbjudande till konsument vilket innebär att investera i både förpackningsdesign och marknadsföring. Vår målsättning är att vara en stark spelare på shots-marknaden och cementera positionen som den ledande lakrits-shotsen.

Under perioden har vi arbetat intensivt med offertförfrågningar gällande glögg för både Systembolaget och finska monopolet Alko. Vi har utvecklat och skickat in över 50 glöggprover till totalt 18 upphandlingar på monopolen. Vi är även igång och säljer in vår alkoholfria glöggportfölj gentemot de centrala kunderna i dagligvaruhandeln, en kanal som vi inte exploaterat fullt ut tidigare år. Vi laddar m.a.o. redan nu inför den viktiga glögg-säsongen.

Nya affärer och samarbeten

Vi har etablerat flera nya affärer och samarbeten under årets inledande månader, som kommer ge resultat under året. I mars tecknade vi ett avtal med Menigo om försäljning av varumärket Monte Flor i 10 liters bag-in-box under en 12 månaders period. Det innebär att vi stärker vår ställning hos en av våra viktigare kunder och att vi stärker positionen för Monte Flor som vinvarumärke. Vi har också etablerat ett nytt säljsamarbete i Finland med bolaget Bornicon & Salming. De har bland annat börjat sälja Casana Tonic på den finska marknaden från och med april med bra gensvar. De har även varit delaktiga i arbetet med glöggofferter till Alko.

Stärkt organisation och kompetens genom nyrekryteringar

För att nå framgång på marknaden är det centralt att ha en stark organisation på plats med rätt kompetens och resurser. Under perioden stärkte vi därför upp organisationen med två nyckelrekryteringar. Filip Lundquist började som Head of Sales & Marketing och Olof Langbeck tillträdde rollen som Manager Supply chain & Lego-production. De har båda en mycket stark bakgrund och kompetens och har på kort tid tillfört mycket värde i bolaget.

Årets första kvartal är lågsäsong på dryckesmarknaden och således bolagets svagaste period. Under det första kvartalet har vi även haft en betydligt lägre försäljning av legoproduktion än föregående år vilket är ett direkt resultat av utfasningen av Constellation Brands samt att vi hade en betydande produktion av Råvo under det första kvartalet 2017. Potentialen i legoaffären är stor och vi ligger i förhandlingar med flera nya legoproduktions-kunder och ser att intresset för vårt flexibla och ekologiska erbjudande är stort.

Under perioden har vi, helt i linje med vår strategi, fokuserat på att investera kraftigt i våra egna varumärken, lansera nya produkter, etablera nya affärer och samarbeten i syfte att driva försäljningen och stärka lönsamheten under resten av året.

Katarina Nielsen

VD, Umida Group AB

Umida i korthet

Umida Group AB (publ) (Umida), är en företagsgrupp inom dryckesbranschen som producerar, marknadsför och säljer vin, sprit, blanddryck, glögg och andra alkoholhaltiga drycker samt flytande livsmedel. Umida Group är ett innovativt, kvalitets- och miljömedvetet dryckesföretag med visionen att skapa hållbara smakupplevelser.

Genom dotterbolagen Götene Vin & Spritfabrik AB, Vinfabriken Sverige AB, Brands For Fans Sweden AB och varumärket Cefour International produceras, tappas, säljs och distribueras både egna och externa uppdragsgivares varumärken i innovativa och miljösmarta förpackningslösningar. Umida Group verkar idag på en internationell marknad med kunder och uppdragsgivare på flera marknader.

Väsentliga händelser under perioden

Från och med den 1 januari 2018 konsolideras Brands For Fans Sweden AB fullt ut i Umida-koncernen. Genom att inkludera Brands For Fans i Umida kommer koncernen att kunna addera Umidas kunnande inom bland annat produktutveckling och produktion för att hjälpa Brands For Fans att komma ut i nya kanaler och på nya marknader.

I syfte att stärka Umida och fokusera på försäljning och ökade marknadsandelar har stora investeringar gjorts i marknadsföring vilket har belastat resultatet för det första kvartalet negativt. Det är emellertid styrelsens uppfattning att dessa investeringar kommer att betala sig under 2018. Umida har även stärkt sin organisation genom en rad strategiska nyrekryteringar.

Organisation

Filip Lundquist tillträdde som ny Head of Sales & Marketing från och med 26 januari. Filip kommer senast från en roll på Treasury Wine Estates och före det från L'Oréal. Han har en bred bakgrund, både nationellt och internationellt, med erfarenhet från alla säljkanaler (Horeca, Systembolaget samt dagligvaruhandeln) och samarbeten med distributörer, samt från marknadsföringsområdet.

En annan viktig rekrytering var Olof Langbeck som tillträdde som Manager Supply Chain & Lego Production den 22 januari 2018 vid anläggningen i Götene. Olof kommer närmast från en roll som VD på Malmköpings Nya Spritbolag där han var ansvarig för ett stort antal lego-produktionskunder. Olof har gedigen och lång erfarenhet från branschen och ett stort kontaktnät. Han har bland annat varit på Vin & Sprit i 19 år, på Spendrups samt även inom läkemedelsindustrin på Pfizer. Olofs expertområden är produktion, logistik, IT och affärssystem, planering och processtyrning.

Brands For Fans

En stor del av det gångna kvartalet har lagts på att integrera verksamheten i Brands For Fans i Umida Group. Genom Umida får Brands For Fans support med produktutveckling, inköp och produktion för att underlätta utveckling och produktion av nya produkter. Det finns även synergieffekter på sälj- och marknadssidan samt i internationella kund- och partnerrelationer. Efter det första kvartalet i den nya konstellationen är det nya Umida Group inklusive Brands For Fans igång och utarbetar planer och aktiviteter för att expandera ytterligare. Styrelsen ser goda tillväxtpotentialer för Brands For Fans på såväl på hemmamarknad som på export, och att potentialen i affärsidén är stor.

Brands For Fans har en bred portfölj av produkter och har sedan flera år ett samarbete med Sweden Rock Festival som är Skandinaviens största hårdrocksfestival. Varje år lockas besökare från fler än 50 länder till Sölvesborg, där de bjuds på över 80 konserter med några av de ledande hårdrocksbanden från hela världen. I december lanserades The Holy Spirit of Sweden Rock Solera

15 XO Premium Rhum på marknaden och fick ett mycket positivt mottagande. Tack vare den omedelbart höga efterfrågan kommer produkten från 1 juni att bli del av det ordinarie sortimentet på Systembolaget. För fjärde året i rad presenterar Sweden Rock Festival, i samarbete med Mackmyra Svensk Whiskey AB och Brands For Fans, dessutom en årsspecifik limiterad utgåva skraddarsydd för både hårdrocksälskare och whiskykonässörer - Sweden Rock 18 Single Malt Rök. De tidigare lanseringarna i denna konstellation har blivit mycket uppskattade och årets lansering blev också mycket framgångsrik och sålde slut på en månad.

Under hösten 2017 etablerade Brand For Fans ett samarbete med artisten och matprofilen Plura Jonsson. Detta samarbete har bland annat lett till en glögg och en akvavit, där båda produkterna produceras i anläggningen i Götene. Inför påsken genomfördes en aktivering för Plura Torpets Akvavit i Pluras egna kanaler, till exempel Instagram och Facebook, för att öka försäljningen av denna produkt. Fortsatta marknadsföringsinsatser kommer att läggas på att marknadsföra Plura Torpets Akvavit till midsommar.

Marknad och försäljning

I mars 2018 tecknade Umida ett nytt avtal med Menigo, en av Sveriges största restauranggrossister, om försäljning av vin till storköskunder. Ordern avser varumärket Monte Flor och avtalet löper på 12 månader från den 1 april 2018, med en total estimerad försäljning på 2,4 MSEK under avtalsperioden. Denna försäljning har således inte genererat intäkter under det första kvartalet 2018, utan kommer att öka försäljning och stärka resultatet under årets kommande nio månader.

Umidas produkt Shot 4.4 hallon/lakrits relanserades på Systembolaget den 1 mars med nytt namn och ny förpackningsdesign. I den ökande konkurrensen har målet varit att ytterligare stärka erbjudandet mot konsument på en växande shots-marknad. Från april finns LACKS! även på Horeca-marknaden. Umida investerade under februari 2018 i konsumentkommunikation för att skapa en brygga över till 1 mars 2018 när varumärket uppdateras från Shot 4.4 till LACKS!. Under mars kom Umida främst att marknadsföra LACKS! genom sociala medier, den mest effektiva mediekaneln för att nå produktens målgrupp.

Umida har från och med mars också tagit ut LACKS! på ett antal konsumentmässor runt om i landet. Målet med mässorna är att visa upp produkten under sitt nya varumärke samt att få träffa slutkonsumenter i syfte att skapa ambassadörer och word-of-mouth. LACKS! kommer utöver den populära smaken hallon/lakrits även att rymma smakerna lakrits och viol/lakrits, och det finns planer på fler innovativa och populära smaker på lakrits-temat framöver.

Den 1 mars 2018 lanserades också nyheten Vinfabrikens ekologiska snaps med lägre alkoholhalt på Systembolaget. Styrelsen har en stark tilltro till denna produkt då den ligger väldigt rätt i tiden med såväl lägre alkoholhalt (25%) som ekologisk framställning. Vinfabrikens ekologiska snaps lanserades i en stilren 50 cl flaska till priset 189 kr och har en marknadstäckning på 95%. Marknadsinvesteringarna startade i slutet på februari. Merparten av snapsförsäljningen sker vid stora svenska högtider vilket gör att marknadsföringen koncentreras kring påsk, midsommar och jul. I år inföll påsken under den sista helgen i mars, och trots den korta försäljningsperioden har Vinfabrikens ekologiska snaps ändå bidragit med en försäljning om 0,6 MSEK.

Väsentliga händelser efter periodens utgång

Umidas nya produkt Casana Tonic ready-to-drink med 4,5% alkoholhalt lanserades i den finska dagligvaruhandeln under april. Lanseringen skedde hos den näst största aktören K-gruppens detaljhandelskedjor och det finns intresse för produkten bland flera andra dagligvarukedjor. Lanseringen har skett via Umidas säljpartner Bornicon & Salming i Finland.

Brands For Fans har i samarbete med In Flames lanserat "Signature Craft Gin Green Tea & Bergamot" under april månad.

En ny produktionslinje för miniatyrflaskor har anskaffats och installerats, för att ersätta den tidigare linjen i syfte att höja effektiviteten. Umida får genom detta ett stärkt erbjudande gentemot legoproduktionskunder.

Umida har vunnit två av det finska monopolet ALKO:s upphandlingar av glögg för vinterns försäljningsperiod. Det är första gången som Umida vinner en upphandling för den finska marknaden. De två produkterna är ekologisk rödvinsglögg och ekologisk vitvinsglögg i 75 cl flaska. Försäljningsstart är 1 oktober 2018 och produkterna estimeras bidra med ett tillskott på upp till 3 MSEK i nettoomsättning när upphandlingarnas totala volym tas i beaktning.

Umidas dotterbolag Vinfabriken har vunnit en av Systembolagets upphandlingar av glögg för vinterns försäljningsperiod. Det är den 18e upphandlingsvinsten på Systembolaget sedan Vinfabrikens start. Den nya produkten Vinfabrikens Blåbärsglögg estimeras bidra med ett tillskott på minst 0,7 MSEK i nettoomsättning när upphandlingens volymestimat tas i beaktning.

Finansiell översikt

I följande avsnitt presenteras finansiell information i sammandrag för Umida Group avseende perioden januari – mars 2018 med jämförelseperiod januari – mars 2017.

Försäljning och resultat

Koncernens nettoomsättning exklusive punktskatter uppgick under perioden till KSEK 9 901 (KSEK 9 497), med ett nettoresultat om KSEK -5 976 (KSEK -2 517). Omsättningen är i linje med ledningens budget. Resultatet har belastats av stora, taktiska investeringar i marknadsföring i syfte att behålla hyllplatser inför sommaren då en stor del av Umidas försäljning sker.

Januari och februari är lite av lågsäsong på dryckesmarknaden, vilket till viss del kunnat vägas upp av att en stor del av försäljningen inför påsken skedde under slutet av mars.

Under föregående år hade Umida ett antal större, externa fyllningsuppdrag åt bland annat Constallation Brands och Råvo, vilka bidrog med en omsättning om KSEK 3 543. Traditionellt sett är externa fyllningsuppdrag i branschen sällsynta under årets första kvartal.

Försäljningen i Umidas befintliga varumärkesportfölj steg från KSEK 5 631 2017 till KSEK 9 316, en ökning om 65 procent, inklusive förvärvet av Brands for Fans egna varumärken. Exkluderat dessa ökade försäljningen av egna varumärken från KSEK 5 631 till KSEK 6 862, en ökning om 22 procent.

Från och med den 1 januari 2018 konsolideras Brands For Fans AB fullt ut i Umida-koncernen.

Kostnader

Umidas kostnader, exklusive råvaror och förnödenheter, har ökat från KSEK 7 291 till KSEK 9 537 det vill säga en ökning med KSEK 2 246.

Detta är drivet av ökade investeringar i marknadsföring om KSEK 963 av den egna portföljens varumärken, främst genom taktiska investeringar i överbryggningen mellan det tidigare shot varumärket Shot 4.4 och lanseringen 1 mars av LACKS! dvs det nya shot varumärket, inför kommande högsäsong.

Genom förvärvet av bolaget Brands For Fans adderas ytterligare KSEK 676 till kostnadssidan, detta inkluderar kostnad för de två anställda som f.o.m. förvärvet i slutet av december är del av Umida. Utöver dessa tillkommande i personal så har investering i ökad kompetens i form av bland annat ny Head of Sales & Marketing och Manager Supply chain & Legoproduction samt helkvartalseffekten av CFO bidragit med ytterligare KSEK 815 i ökade kostnader jämfört med samma period förra året för Umida.

Investeringar i marknadsföring och kompetens är i linje med Umidas budget och tillväxtstrategi.

Likviditet och finansiering

Den 31 mars 2018 uppgick Umidas banktillgodohavanden till KSEK 953 (KSEK 6 343). Koncernen hade per den 31 mars 2018 räntebärande skulder om KSEK 12 718 (KSEK 13 456).

Umida har under perioden fått fastigheten Götene Västerby 1:263 värderad till ett värde om KSEK 23 000, jämfört med bokfört värde KSEK 21 335. Umida har för avsikt att avyttra fastigheten under året för att fokusera på kärnverksamheten samt frigöra kapital. Umida har, efter periodens utgång, dessutom tagit upp kortfristigt likviditetslån om KSEK 5 000.

Investeringar

Umidas totala nyinvesteringar under perioden uppgick till KSEK 143 (KSEK 176) och avsåg anläggningstillgångar i form av byggnadsinventarier med KSEK 31 (KSEK 48) samt anläggningstillgångar KSEK 112 (KSEK 128) såsom inventarier, verktyg och installationer.

Avskrivningar

Periodens resultat har belastats med KSEK 1 396 (KSEK 1 563) i avskrivningar varav KSEK 723 (KSEK 947) avser avskrivningar på inventarier, verktyg och installationer, KSEK 379 (KSEK 373) avser avskrivningar på byggnader, KSEK 239 (187) avskrivning goodwill av varumärke KSEK 55 (KSEK 56).

Eget kapital

Per den 31 mars 2018 uppgick Umidas egna kapital till KSEK 27 304 (KSEK 34 348).

Umidas soliditet uppgick den 31 mars 2018 till 42 procent (53).

Aktien

Per den 31 mars 2018 var aktiekapitalet i Umida fördelat på 11 667 238 aktier med ett kvotvärde om SEK 0,34. Aktierna är fördelade på 100 aktier av serie A samt 11 667 138 aktier av serie B. A-aktierna har 10 röster medan B-aktierna har 1 röst.

Bolagets stamaktie av serie B är sedan den 31 januari 2011 upptagen till handel på AktieTorget, under kortnamnet UMIDA B med ISIN-kod SE0009190788. Umida Group hade per den 31 mars 2018 inte gett ut några teckningsoptioner eller konvertibla skuldebrev.

Umida har inget avtal om likviditetsgaranti.

Anställda

Per den 31 mars 2018 hade Umida Group 19 (17,3) anställda, och utöver det ett antal konsulter som är knutna till Umida.

Redovisningsprinciper

Rapporten är upprättad i enlighet med BFNAR 2012:1 Årsredovisning och koncernredovisning, K3. Bolagets tillgångar och skulder upptas till anskaffningsvärdet respektive nominellt värde om ej annat framgår. Principerna är oförändrade jämfört med föregående år.

Denna rapport har ej varit föremål för översiktlig granskning av bolagets revisor.

Kommande rapporttillfällen

Umida Group AB (publ) lämnar återkommande ekonomisk information enligt följande plan:

<i>Årsstämma</i>	<i>2018-05-31</i>
<i>Delårsrapport kvartal 2, 2018</i>	<i>2018-08-28</i>
<i>Delårsrapport kvartal 3, 2018</i>	<i>2018-11-21</i>
<i>Bokslutskommuniké 2018</i>	<i>2019-02-21</i>

23 maj 2018

Umida Group AB (publ)

Styrelsen

För ytterligare information vänligen kontakta:

Katarina Nielsen

Verkställande direktör Umida Group AB (publ.)

Telefon: +46 (0)70 759 08 90

Om Umida Group AB (publ)

Umida Groups affärsidé är att importera, producera, marknadsföra och sälja en egen produktportfölj med alkoholhaltiga drycker, alkoholfria alternativ och matlagningsprodukter, samt att erbjuda legoproduktion.

Resultaträkning

Koncernen (KSEK)	2018-01-01 2018-03-31	2017-01-01 2017-03-31	2017-01-01 2017-12-31
Rörelsens intäkter			
Nettoomsättning	14 362	14 941	66 126
Punktskatter	-4 461	-5 444	-23 237
Nettoomsättning exklusive punktskatter	9 901	9 497	42 889
Övriga rörelseintäkter, EU-bidrag	3	87	188
Summa Rörelsens intäkter	9 904	9 584	43 077
Rörelsens kostnader			
Råvaror och förnödenheter	-6 191	-4 798	-21 514
Övriga externa kostnader	-4 579	-3 381	-16 236
Personalkostnader	-3 512	-2 263	-10 226
Avskrivningar av materiella och immateriella tillgångar	-1 396	-1 563	-6 151
Övriga rörelsekostnader	-51	-84	-1 060
Summa Rörelsens kostnader	-15 729	-12 089	-55 187
RÖRELSERESULTAT	-5 825	-2 505	-12 110
Resultat från finansiella poster			
Ränteintäkter och liknande resultatposter	0	0	-16
Räntekostnader och liknande resultatposter	-189	-191	-550
Resultat efter finansiella poster	-6 014	-2 696	-12 676
Skatt på periodens resultat	0	179	-5
Uppskjuten skatt	38	0	497
PERIODENS RESULTAT	-5 976	-2 517	-12 184

Balansräkning

Koncernen

(KSEK)	2018-03-31	2017-03-31	2017-12-31
TILLGÅNGAR			
Immateriella anläggningstillgångar			
Goodwill	8 175	6 931	8 365
Varumärken	1 703	1 922	1 758
Summa Immateriella anläggningstillgångar	9 878	8 853	10 123
Materiella anläggningstillgångar			
Byggnader och Mark	21 336	22 419	21 683
Maskiner och andra tekniska anläggningar	8 776	11 823	9 384
Inventarier, verktyg och installationer	666	1 328	670
Summa Materiella anläggningstillgångar	30 778	35 570	31 737
Finansiella anläggningstillgångar			
Finansiella tillgångar	33	33	33
Summa Finansiella anläggningstillgångar	33	33	33
Summa Anläggningstillgångar	40 689	44 456	41 893
Omsättningstillgångar			
Varulager mm			
Varulager	11 392	6 692	9 770
Summa Varulager	11 392	6 692	9 770
Kortfristiga fordringar			
Kundfordringar	9 166	5 730	13 341
Skattefordran	1 038	241	124
Övriga fordringar	335	754	633
Förutbetalda kostnader och upplupna intäkter	1 389	420	1 211
Summa Kortfristiga fordringar	11 928	7 145	15 309
Kassa, bank	953	6 343	4 388
Summa Omsättningstillgångar	24 273	20 180	29 467
SUMMA TILLGÅNGAR	64 962	64 636	71 360

Balansräkning

Koncernen

(KSEK)	2018-03-31	2017-03-31	2017-12-31
EGET KAPITAL, AVSÄTTNINGAR OCH SKULDER			
Eget kapital			
Eget kapital	27 304	34 348	33 280
Summa Eget kapital	27 304	34 348	33 280
Avsättningar			
Uppskjuten skatteskuld	1 598	1 859	1 636
Summa avsättningar	1 598	1 859	1 636
Långfristiga skulder			
Skulder till kreditinstitut	8 718	9 456	8 834
Övriga skulder	4 000	4 000	4 000
Summa Långfristiga skulder	12 718	13 456	12 834
Kortfristiga skulder			
Skulder till kreditinstitut	1 347	1 671	1 718
Leverantörsskulder	8 352	2 943	4 273
Övriga skulder	9 537	6 857	13 268
Upplupna kostnader och förutbetalda intäkter	4 106	3 502	4 351
Summa Kortfristiga skulder	23 342	14 973	23 610
SUMMA EGET KAPITAL OCH SKULDER	64 962	64 636	71 360

Kassaflödesanalys

Koncernen (KSEK)	2018-01-01 2018-03-31	2017-01-01 2017-03-31	2017-01-01 2017-12-31
Den löpande verksamheten			
Rörelseresultat	-5 825	-2 505	-12 110
Justering för poster som inte ingår i kassaflödet	1 184	1 309	6 132
Erlagd skattekostnad	-914	-452	-341
Erhållen ränta	0	0	-16
Erlagd ränta och valutakursförändringar	-167	-163	-452
Kassaflöde från den löpande verksamheten			
Före förändringar av rörelsekapital	-5 722	-1 811	-6 787
Kassaflöde från förändringar			
I rörelseresultat			
Ökning (-) / minskning (+) varulager	-1 622	-1 561	-3 045
Ökning (-) / minskning (+) av kundfordringar	4 174	6 556	2 152
Ökning (-) / minskning (+) av fordringar	157	-171	-1 318
Ökning (+) / minskning (-) av kortfristiga skulder	-4 025	-4 750	-164
Ökning (+) / minskning (-) av leverantörsskulder	4 079	-1 072	-1 062
Kassaflöde från den löpande verksamheten	-2 959	-2 809	-10 224
Investeringsverksamheten			
Förvärv av dotterbolag	0	0	517
Förvärv av byggnader och mark	-31	-48	-456
Förvärv av maskiner och andra tekniska anläggningar	-62	-76	-353
Försäljning av maskiner	0	0	135
Förvärv av inventarier, verktyg och installationer	-50	-52	-92
Förvärv av immateriella anläggningstillgångar	0	0	0
Kassaflöde från investeringsverksamheten	-143	-176	-249
Finansieringsverksamheten			
Lån	-333	-1	-800
Nyemission	0	0	6 000
Kassaflöde från finansieringsverksamheten	-333	-332	5 200
Periodens kassaflöde	-3 435	-2 986	-5 273
Likvida medel vid periodens början	4 388	9 660	9 661
Likvida medel vid periodens slut	953	6 343	4 388

Förändring eget kapital Q1 2018

Koncern	Aktie- kapital	Övrigt tillskjutet kapital	Annat eget kapital inkl periodens resultat	Summa eget kapital
KSEK				
Belopp vid periodens ingång	3 773	79 124	-49 617	33 280
Nyemission	0	0		0
Registrerat aktiekapital	232	-232		0
Periodens resultat			-5 976	-5 976
Belopp vid periodens utgång	4 005	78 892	-55 593	27 304

Förändring eget kapital 2017

	Aktie- kapital	Övrigt tillskjutet kapital	Annat eget kapital inkl årets resultat	Innehav utan bestämmande inflytande	Summa eget kapital
KSEK					
Belopp vid årets ingång	3 361	70 536	-38 124	1 092	36 865
Förändring i koncerns struktur	0	0	483	-884	-401
Nyemission	644	8 356	0	0	9 000
Ej registrerat aktiekapital	-232	232	0	0	0
Årets förlust			-11 976	-208	-12 184
Belopp vid årets utgång	3 773	79 124	-49 617	0	33 280

Resultaträkning

Moderbolaget	2018-01-01	2017-01-01	2017-01-01
KSEK	2018-03-31	2017-03-31	2017-12-31
Rörelsens intäkter m.m.			
Nettoomsättning	3 062	2 063	11 637
Punktskatter	0	0	0
Nettoomsättning exklusive punktskatter	3 062	2 063	11 637
Övriga rörelseintäkter	4	0	97
Summa Rörelsens intäkter	3 066	2 063	11 734
Rörelsens kostnader			
Råvaror och förnödenheter	-372	-147	-1 506
Övriga externa kostnader	-1 971	-2 066	-10 148
Personalkostnader	-1 049	-606	-2 059
Avskrivningar av materiella anläggningstillgångar	-422	-550	-2 129
Övriga rörelsekostnader	0	0	-858
Summa Rörelsens kostnader	-3 814	-3 369	-16 700
RÖRELSERESULTAT	-748	-1 306	-4 966
Resultat från finansiella poster			
Övriga ränteintäkter och liknande resultatposter	0	0	-19
Räntekostnader och liknande resultatposter	-3	-5	-5
	-3	-5	-24
Resultat efter finansiella poster	-751	-1 311	-4 990
Resultat före skatt	-751	-1 311	-4 990
Erhållna koncernbidrag	0	0	369
Skatt på årets resultat	0	0	0
Uppskjuten skatt	0	0	0
PERIODENS RESULTAT	-751	-1 311	-4 621

Balansräkning

Moderbolaget

(KSEK)	2018-03-31	2017-03-31	2017-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Materiella anläggningstillgångar			
Maskiner och andra tekniska anläggningar	4 790	6 969	5 213
Inventarier, verktyg och installationer	0	689	0
Summa materiella anläggningstillgångar	4 790	7 658	5 213
Finansiella anläggningstillgångar			
Andelar i koncernföretag	26 996	23 486	26 996
Summa finansiella anläggningstillgångar	26 996	23 486	26 996
Summa anläggningstillgångar	31 786	31 144	32 209
Omsättningstillgångar			
Varulager m.m.			
Råvaror och förnödenheter	1 018	978	972
Summa varulager m.m.	1 018	994	1 036
Kortfristiga fordringar			
Kundfordringar	426	431	515
Fordringar hos koncernföretag	14 271	7 106	12 804
Aktuell skattefordran	149	0	0
Övriga fordringar	200	615	501
Förutbetalda kostnader och upplupna intäkter	94	214	176
Summa kortfristiga fordringar	15 140	8 366	13 996
Kassa och bank			
Kassa och bank	221	1 717	252
Summa kassa och bank	221	1 717	252
Summa omsättningstillgångar	16 379	11 077	15 284
SUMMA TILLGÅNGAR	48 165	42 221	47 493

Balansräkning

Moderbolaget

(KSEK)	2018-03-31	2017-03-31	2017-12-31
Eget kapital			
Bundet eget kapital			
Summa eget kapital	31 396	27 101	32 147
Summa eget kapital, moderföretag	35 401	30 462	36 152
Kortfristiga skulder			
Leverantörsskulder	689	508	480
Skulder till koncernföretag	9 473	9 423	9 423
Aktuell skatteskuld	0	32	48
Övriga skulder	1 678	87	587
Upplupna kostnader och förutbetalda intäkter	924	1 709	803
Summa kortfristiga skulder	12 764	11 759	11 341
SUMMA EGET KAPITAL OCH SKULDER	48 165	42 221	47 493

Kassaflödesanalys

Moderbolaget	2018-01-01	2017-01-01	2017-01-01
KSEK	2018-03-31	2017-03-31	2017-12-31
Den löpande verksamheten			
Rörelseresultat	-749	-1 306	-4 966
Justeringar för poster som inte ingår i kassaflödet	423	550	2 987
Erhållen ränta m.m.	0	0	-19
Erlagd ränta	-2	-5	-5
Betald inkomstskatt	-196	-5	11
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	-524	-766	-1 992
Kassaflöde från förändringar av rörelsekapital			
Minskning(+)/ökning(-) av varulager/pågående arbete	17	125	83
Minskning(+)/ökning(-) av kundfordringar	90	760	677
Minskning(+)/ökning(-) av fordringar	-1 085	-2 086	-7 633
Minskning(-)/ökning(+) av leverantörsskulder	258	430	403
Minskning(-)/ökning(+) av kortfristiga skulder	1 213	-365	-1 281
Kassaflöde från den löpande verksamheten	-31	-1 902	-9 743
Investeringsverksamheten			
Förvärv av maskiner och andra tekniska anläggningar	0	0	-127
Försäljning av maskiner	0	0	135
Kassaflöde från investeringsverksamheten	0	0	8
Finansieringsverksamheten			
Årets nyemission	0	0	6 000
Koncernbidrag	0	0	369
Kassaflöde från finansieringsverksamheten	0	0	6 369
Förändring av likvida medel	-31	-1 902	-3 366
Likvida medel vid årets början	252	3 619	3 618
Likvida medel vid årets slut	221	1 717	252

Förändring eget kapital Q1 2018

Moderbolaget	Aktie-kapital	Övrigt bundet eget kapital	Övrigt fritt eget kapital	Årets resultat	Summa fritt eget kapital
KSEK					
Belopp vid periodens ingång	3 773	232	36 769	-4 621	32 148
Registrerat aktiekapital	232	-232			
Omföring föregående års resultat			-4 621	4 621	
Periodens resultat				-751	-751
Belopp vid periodens utgång	4 005	0	32 148	-751	31 397

Förändring eget Kapital 2017

	Aktie-kapital	Övrigt bundet eget kapital	Övrigt fritt eget kapital	Årets resultat	Summa fritt eget kapital
KSEK					
Belopp vid årets ingång	3 361	0	40 171	-11 759	28 412
Ej registrerat aktiekapital	-232	232	0	0	0
Nyemission	644	0	8 356	0	8 356
Resultatdisp. enl. beslut av årsstämman:			-11 759	11 759	0
Årets förlust				-4 621	-4 621
Belopp vid årets utgång	3 773	232	36 769	-4 621	32 148

Nyckeltal

Koncernen

(SEK)	2018-01-01 2018-03-31	2017-01-01 2017-03-31	2017-01-01 2017-12-31
Lönsamhet och räntabilitet			
Omsättningstillväxt (%)	4%	-41%	-35%
Rörelsemarginal (%)	neg	neg	neg
Vinstmarginal (%)	neg	neg	neg
Räntabilitet på eget kapital (%)	neg	neg	neg
Kapitalstruktur			
Eget kapital (KSEK)	27 304	34 348	33 280
Balansomslutning (KSEK)	64 962	64 636	71 360
Sysselsatt kapital (KSEK)	55 685	64 790	62 302
Räntebärande nettoskuld (KSEK)	14 065	15 127	14 552
Kapitalomsättningshastighet (ggr)	0,15	0,16	0,59
Soliditet (%)	42%	53%	47%
Skuldsättningsgrad (%)	52%	44%	44%
Räntetäckningsgrad (ggr)	neg	neg	neg
Kassaflöde och likviditet			
Kassaflöde före investeringar (KSEK)	-2 959	-2 809	-10 224
Kassaflöde efter investeringar (KSEK)	-3 102	-2 985	-10 473
Likvida medel (KSEK)	953	6 343	4 388
Investeringar			
Förvärv av materiella anläggningstillgångar (KSEK)	0	0	135
Förvärv av immateriella anläggningstillgångar	0	0	0
Försäljning av materiella anläggningstillgångar	-	-	-
Förvärv av dotterföretag	0	0	517
Förvärv av aktier och andelar	-	-	-
Medarbetare			
Medelantalet anställda	19	17	17
Omsättning per anställd (KSEK)	521	544	2 490
Antalet anställda	19	17	17
Data per aktie			
Antal aktier	11 667 238	9 791 864	10 991 864
Resultat per aktie	-0,51	-0,26	-1,11
Eget kapital per aktie (SEK)	2,34	3,51	3,03
Genomsnittligt antal aktier	-0,51	-0,19	-1,11

Definition av nyckeltal

LÖNSAMHET OCH RÄNTABILITET

Omsättningstillväxt (%)	Förändring av intäkterna i procent av föregående periods intäkter
Rörelsemarginal (%)	Rörelseresultat i procent av omsättningen
Vinstmarginal (%)	Periodens resultat i procent av omsättningen
Räntabilitet på eget kapital (%)	Periodens resultat i procent av genomsnittligt eget kapital

KAPITALSTRUKTUR

Eget kapital (KSEK)	Eget kapital vid periodens slut
Balansomslutning (KSEK)	Summan av tillgångar eller summan av skulder och eget kapital
Sysselsatt kapital (KSEK)	Balansomslutning minskad med icke räntebärande skulder inklusive latent skatt
Räntebärande nettoskuld (KSEK)	Nettot av räntebärande avsättningar och skulder minus finansiella tillgångar inklusive likvida medel
Kapitalomsättningshastighet (ggr)	Årets omsättning dividerat med genomsnittlig balansomslutning
Soliditet (%)	Eget kapital i procent av balansomslutningen
Skuldsättningsgrad (%)	Räntebärande skulder dividerat med eget kapital
Räntetäckningsgrad	Resultat efter finansiella poster plus finansiella kostnader dividerat med finansiella kostnader

KASSAFLÖDE OCH LIKVIDITET

Kassaflöde före investeringar (KSEK)	Resultat efter finansiella poster plus poster som inte påverkar kassaflöde minus förändring av rörelsekapital
Kassaflöde efter investeringar (KSEK)	Resultat efter finansiella poster plus poster som inte påverkar kassaflödet minus förändring av rörelsekapital och investeringar
Likvida medel (KSEK)	Banktillgodohavanden och kassa

MEDARBETARE

Medelantalet anställda	Medelantalet anställda under perioden
Omsättning per anställd	Omsättning dividerat med medelantalet anställda
Antalet anställda	Antalet anställda vid periodens slut

DATA PER AKTIE

Antal aktier	Antalet utestående aktier vid periodens slut
Resultat per aktie (SEK)	Periodens resultat dividerat med antal aktier
Eget kapital per aktie (SEK)	Eget kapital dividerat med antal aktier