

Delårsrapport januari-juni 2018

Ovan syns Enviros design av en däckåtervinningsanläggning med en kapacitet på 30.000 ton uttjänta däck/år och 9.000 ton återvunnen kim-

rök/år.

Delårsrapport Scandinavian Enviro Systems AB (publ)

januari – juni 2018

MoU med dansk partner

Andra kvartalet 2018

• Periodens nettoomsättning uppgick till 0,4 (0,1) MSEK

• Periodens resultat efter skatt uppgick till -10,0 (-9,5) MSEK

• Periodens resultat per aktie före utspädning uppgick till -0,08 (-0,08) SEK

• Periodens kassaflöde efter investeringar uppgick till -7,9 (-6,7) MSEK

• Tecknande av MoU med Treadcraft Limited avseende en anläggning i NewYork State, USA

• Tecknande av MoU med Windspace A/S avseende en anläggning i Danmark

• Nya lokala regler förhindrar bolagets projekt i Guangzhou, Kina

• Ytterligare internationell däcktillverkare bekräftar positiva testresultat med EnviroCBTM

• Kvalitetsjubileum: över 40 miljoner komponenter har levererats till Volvo Cars innehållande
Enviros återvunna kimrök

• Stärkande av kapitalet genom en genomförd och ytterligare en beslutad kvittningsemission på
totalt 5,5 MSEK

• Uppföljningsorder till ett ordervärde av 0,1 MSEK på Enviros återvunna kimrök från
internationell däcktillverkare

• Ett existerande lån på 4,5 MSEK hos extern långivare övertas av Pegroco Holding AB och
förlängts till slutet av året

• Pegroco Holding AB har gradvis minskat sitt ägande i bolaget under perioden

Perioden januari-juni 2018

• Periodens nettoomsättning uppgick till 0,6 (0,3) MSEK

• Periodens resultat efter skatt uppgick till -19,0 (-19,3) MSEK

• Periodens resultat per aktie före utspädning uppgick till -0,16 (-0,17) SEK

• Periodens kassaflöde efter investeringar uppgick till -13,3 (-18,1) MSEK

• Tecknande av MoU med ArticCan Energy Services Inc. avseende en anläggning i Kanada

• Kimröksorder från en internationell däcktillverkare

• Säkrande av kortfristig finansiering på 7,5 MSEK från huvudägare i form av en kredit

• Styrelseordföranden har avgått efter åtal för insiderbrott och har därefter frikänts

• Uppsägande av nuvarande MoU i Chile

Väsentliga händelser efter periodens slut

• Tecknande av HoA (Heads of Agreement) med tyska DHF Development angående potentiella
projekt i Mellanöstern

• Stärkande av kapitalet genom en genomförd och ytterligare en beslutad kvittningsemission på
totalt 5,8 MSEK

• Lån hos Pegroco Invest AB på 7,5 MSEK har förlängts till slutet på året

Scandinavian Enviro Systems AB (publ) är ett miljöföretag som erbjuder lönsam återvinning av däck och förädlade material till
främst gummiindustrin. Företaget säljer kompletta miljöanläggningar till industriella investerare och driver dessutom en egen an-
läggning för uttjänta däck i Åsensbruk, Sverige. Enviro som har huvudkontor i Göteborg grundades 2001, har 20 personer anställda
och är noterat för handel på Nasdaq First North med Mangold Fondkommission AB som certified advisor, tel. nr: +46 8 503 015 50.
Website: www.envirosystems.se

http://www.envirosystems.se/

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – juni 2018

3

Flera MoU och fortsatt tillväxt på kimröksmarknaden

Detta intensiva kvartal har inneburit att vi etablerat flera nya värdefulla kontakter både på anläggnings- och

materialsidan. Industrin har allt tydligare kommunicerat sina ambitioner att styra mot en större andel hållbara

och återvunna material i sina produkter och vi erfar detta konkret bland annat genom order på återvunnen

kimrök till solida däck. Samtidigt ser vi en tydlig prisökning på kimrök.

Trenden avseende industrins ambitioner att styra mot en större andel hållbara och återvunna material är så

pass tydlig att vi märkbart ser skillnader på vilka typer av intressenter vi har dialog med kring vår teknologi i

förhållande till för bara något år sedan. Vi kan idag prioritera allt tydligare de aktörer och marknader vi

bedömer ha störst potential båda vad gäller anläggningar och kimrök.

För oss yttrar sig denna utveckling genom såväl ett ökat antal långt gående diskussioner med aktörer som vill

investera i produktionsanläggningar liksom för återvunnen kimrök som ett ökat intresse för kimrök. De två

nya MoU som vi etablerat under kvartalet är exempel på att aktörer på marknader såsom USA och Europa ser

vår teknologi som ett attraktivt alternativ för effektiv, lönsam och hållbar återvinning av de värdefulla

resurserna i uttjänta däck.

Under våren har ett externt bolag genomfört en marknadsstudie med syfte att oberoende kartlägga och

verifiera branschens utveckling och mognad samt bolagets nuvarande position. Resultatet av rapporten har

preliminärt diskuterats och visar på starkt stöd för att marknaden utvecklas i positiv riktning. Resultatet skall

analyseras djupare i närtid för att ytterligare optimera bolagets strategi och aktiviteter. Utöver detta har vi

färska rapporter och prognoser för kimröksmarknadens utveckling framöver för att ytterligare underbygga de

signaler marknaden ger.

Source: Smithers Rapra

Som vi ser i tabellerna ovan och nedan ökar värdet av den totala kimröksmarknaden och prognostiseras

fortsätt öka fram till 2023. Flera orsaker ligger till grund för denna utveckling och förmodas påverka

möjligheterna positivt för återvunnet material av den kvalitet våra anläggningar kan leverera;

• Efterfrågan på däck och andra produkter som kräver kimrök förväntas öka.

• Kapacitetsutbyggnaden av produktion av jungfrulig kimrök förväntas inte kunna täcka behovet.

• Hårdare miljökrav för produktion av jungfrulig kimrök innebär stora investeringar för befintlig och ny

kapacitet.

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – juni 2018

4

• Det förväntas uppstå en brist på kimrök och på flera marknader är detta redan en realitet. (t. ex.

Indien, USA)

• Olja och andra råvarupriser har ökat under senaste året och är volatila.

• Efterfrågan på hållbart och återvunnet material ökar både från marknadens aktörer liksom från

däckproducenter med högt ställda och tydliga hållbarhetsmål. (ex. Michelin, Continental, Pirelli,

GoodYear, Trelleborg och Hexpol.)

• Ovanstående punkter kommer leda till en sammantaget ökad efterfrågan och fortsatt höjda priser

på kimrök.

Source: Smithers Rapra

Prognoserna visar på en fortsatt stark tillväxt av kimröksmarknaden globalt och med vår position på

marknaden har vi ett bra utgångsläge. Som visas i figuren ovan så finns det regioner där tillväxten i värde

förväntas vara mer intressant än andra vilket underlättar vår segmentering på makronivå.

Anläggningsförsäljningar
Marknadens ökade intresse för återvunnen kimrök illustreras för vår del genom det successivt ökade intresset

för såväl anläggningar som ökningen i efterfrågan på vår återvunna kimrök. Tabellen nedan visar pågående

diskussioner som har resulterat i offert eller avtal.

Teamet träffar och har kontinuerlig kontakt med WindSpace A/S i Danmark och båda parter arbetar så mycket

det är möjligt under sommaren för att hålla tidplanen för det MoU partnerna signerade i våras. Flera

Kund
Kapacitet
Kton däck/år Relation Kundtyp Land

WindSpace 30 MoU Energi Danmark

ArticCan 30 MoU Energi/Återvinning Kanada

TreadCraft 30 MoU Återvinning USA

Ej officiell 30 Offererat Energi S. Afrika

Ej officiell 24-30 Offererat Återvinning/Bygg Mexiko

Ej officiell 30 Offererat Industri/Finans Abu Dhabi

Ej officiell 30 Offererat Industri Italien/Indien

Ej officiell 60 Offererat Återvinning Kina

Ej officiell 30 Offererat Energi Kina

Ej officiell 30 Offererat Återvinning Frankrike

Ej officiell 18 Offererat Återvinning Chile

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – juni 2018

5

potentiella siter har utvärderats varav en av dem just nu diskuteras med myndigheterna kring layout och

tillståndsfrågor. Området ligger på en plats med liknande industri för energi- och resursåtervinning i närheten

och kommunen välkomnar vår verksamhet. Flera större aktörer och konsumenter av kimrök visar intresse

kring projektet i Danmark och förhoppningen är att flera av dem skall bli kunder i tidigt skede.

ArticCan Ltd i Kanada arbetar vidare med val av site, dialog med myndigheter samt avsättningskontakter för

olja och kimrök. Vårt team stöttar dem i detta där det finns behov och utvecklingen i landet är mycket

intressant. Både producentansvarslagen och ökad produktion av däck ligger i närtid, dessutom har Michelin

under sommaren köpt Camso som är ett bolag inom främst jordbruks- och industridäck med bas i landet. Den

typen av däck tror vi kommer kunna implementera vår återvunna kimrök framöver.

Vi har nyligen skrivit ett MoU med en konstellation av aktörer som representeras av TreadCraft Ltd..

Tillsammans har denna konstellation infrastruktur och utrustning för insamling, klippning och granulering med

stor kapacitet på flera orter i USA och Kanada. Myndigheter på delstats-, regional och lokal nivå är mycket

positiva till projektet som avser en anläggning i närheten av Buffalo (New York State) med kapacitet på 30 000

ton däck per år.

DHF/IDRO har sedan ca ett år visat intresse för att etablera en anläggning med vår teknik i Iran. När den

dialogen påbörjades var den politiska arenan annorlunda och vi följer utvecklingen noga. Det ligger i deras

strategiska intresse att återvinna befintliga och tillkommande däck som produceras i landets 4 nya

däckfabriker. Kontakterna innebär även vissa möjligheter i närliggande regionen som kan vara intressanta på

längre sikt.

Besöket från den mexikanska delegationen i våras har resulterat i uppdaterad offertdokumentation och de

kommer under eftersommaren fortsätta sina interna beslutsprocesser samt etablera ytterligare kontakter

med myndigheter i regionen och potentiella materialkunder.

Under våren har vi haft flera besök av aktörer från Kina som vi bedömer vara seriösa. Den mest intressanta

har investerat i och etablerat europeisk återvinnings- och vattenreningsteknik i Sichuan provinsen sedan ett

par år tillbaka och är finansiellt starka. De har mark och ett avtal med myndigheterna att återvinna stora

volymer av däck över tid.

Den chilenska marknaden är fortfarande intressant ur främst perspektivet gruvdäck. Vi för en dialog med bl.a.

en stor producent kring hållbara lösningar inom det segmentet i Chile och på liknande marknader. Vikten av

att välja rätt kund för ett projekt på den här typen av marknader är stor. Flera intressenter inom

återvinningsbranschen i landet har visat intresse under våren och den part vi nu för en dialog med har

liknande profil.

I Sydafrika finns ett par aktörer som visar fortsatt intresse och vi ser fram emot att fördjupa dessa dialoger

med någon av dem under året.

Under hösten hoppas vi även kunna fortsätta processen med de intressenter vi nämnt tidigare med intressen i

Frankrike, Italien och Belgien. Intresset från UK har ökat något och ett besök är planerat i september från ett

bolag som tidigare byggt biogasanläggningar. Det inkommer veckovis ett flertal intressen för anläggningar och

vi prioriterar hårt för att inte spilla värdefull tid på fel saker.

Kimrök
Våren har fortsatt inneburit fina testresultat för vårt material avseende förstärkande egenskaper i gummi och

har resulterat i uppföljningsorder från exempelvis producenter av solida däck. Vi utgår från att detta över tid

kommer innebära stegvis större försäljningsvolymer från Åsensbruk. Vi ser flera anledningar till det ökande

intresset för vårt material. En av dem är en ökad efterfrågan på gummiprodukter som leds av tillväxt inom

däck- och fordonsindustrin. Ovanstående har lett till en brist och prishöjningar på kimrök och flera regioner

och segment drabbas hårt när de stora aktörerna inom däckindustrin prioriteras. Då kimrök i huvudsak

produceras från fossila råvaror har det stigande oljepriset påverkat prisbilden uppåt. Delar av prishöjningarna

härrör sig till omfattande investeringar i reningsteknologi som tillverkare av jungfrulig kimrök tvingats

implementera i exempelvis USA och Kina. På marknader som Indien och Kina stängs kimrökstillverkande

industrier som inte möter de tuffare miljökraven ned vilket också påverkar tillgång och pris.

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – juni 2018

6

Den viktigaste trenden är trots allt däckindustrins allt tydligare mål och aktiviteter för att implementera mer

hållbara material i sina produkter och deras ökade ansvar för återvinning av de resurser de använder.

Nedanför finns en tabell med exempel på existerande kundkontakter gällande återvunnen kimrök.

Kund Kundtyp Produkt % rCB Volym ton/år Status

Anva Producent/Mixer Chassiplugar (Volvocars) 100 80 Levereras enligt plan

Anva Producent/Mixer Packning (Alvenius) 100 8 Levereras enligt plan

Ej officiell Producent av solida däck Solida däck och svänghjul 25-50 150 Levererat enl. plan

Anva Producent/Mixer Batterislang (Volvocars) 100 ? Under test

Ej officiell
Producent av solida däck Solida däck Okänt i nuläget 300

Order för produk-
tionstest

Ej officiell Producent/Mixer
Isoleringsmatta 50 200

Godkänt för produk-
tionstest

Ej officiell Producent/Mixer
Automotive - bälg Okänt i nuläget 120

Godkänd för produk-
tionstest

Ej officiell Masterbatch-producent av
plast Masterbatcher 30-50 1000

Godkänt för produk-
tionstest

Ej officiell
Producent/Mixer Gummimattor etc. 10-100 120

Godkänt för produk-
tionstest

Anläggningen i Åsensbruk
Aktiviteterna i anläggningen i Åsensbruk har under våren präglats av fortsatt hög besöksfrekvens och ett ökat

produktionsfokus. Ökande efterfrågan på vårt material innebär att vi kommer att behöva prioritera vilka

kunder vi väljer att arbeta med både i form av tester och kommersiella leveranser. Över tid kommer vår totala

produktionskapacitet att behöva utvärderas. Det är fortsatt viktigt att materialet godkänns i olika typer av

applikationer i gummi men vi behöver även göra en mer strategisk bedömning för att optimera stödet till

anläggningsförsäljningen på längre sikt.

Mycket fokus ligger givetvis på kimröken men vi arbetar parallellt i flera projekt kring alternativ för vår olja

som gynnar och breddar möjligheterna från den intäktsströmmen.

Sammantaget har detta succesivt ökade intresse lett till en ökad aktivitetsnivå hos oss. När jag skriver detta är

de flesta medarbetare på välförtjänt semester men flera av dem har ställt upp vid kundbesök och olika typer

av telefon eller videomöten under sommaren. Det är ett dedikerat och engagerat team som jag är stolt över

att ha möjlighet att arbeta tillsammans med.

Bolaget har under våren och sommaren säkrat en finansiering genom kvittningsemissioner på totalt 11,3

MSEK. Vidare har bolaget under året förhandlat sig till sänkta amorteringsförhållanden och förlängt

kortfristiga lån. Dock har bolaget fortsatt ett behov att komplettera intäkterna från anläggningen i Åsensbruk

med annan typ av finansiering. Styrelse och ledning följer kontinuerligt behovet och aktiverar planer och

lösningar i aktieägarnas långsiktiga intresse.

Thomas Sörensson

Verkställande direktör

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – juni 2018

7

Finansiell översikt

ANDRA KVARTALET 2018

Koncernens omsättning och resultat

Nettoomsättningen uppgick till 0,4 (0,1) MSEK.

Rörelseresultatet uppgick till -9,6 (-9,2) MSEK

och resultatet efter skatt till -10,0 (-9,5) MSEK.

Resultatförsämringen mot föregående år

förklaras främst högre externa kostnader på 0,8

MSEK. Dessa består till största del av ökade

kostnader i samband med

anläggningsförsäljning, kostnader för

framtagande av en uppgraderad årsredovisning,

avgifter och kostnader i samband med

omläggning av finansiering. Avskrivningarna är

0,2 MSEK högre än föregående år beroende på

att bolaget påbörjat avskrivning på förra årets

investering i en Basic Design. På personalsidan

ligger det dock en besparing på 0,3 MSEK.

Räntenettot är stabilt mot föregående år.

Bruttovinsten är också 0,3 MSEK högre än under

samma period 2017 tack vare ökad

försäljningsvolym.

Investeringar och finansiell ställning

Under kvartalet genomfördes investeringar på

0,2 (0,1) MSEK.

Kassaflödet från den löpande verksamheten

efter investeringar uppgick i perioden till -7,9 (-

6,7) MSEK. Förklaringen till försämringen av

kassaflödet kommer dels från löpande drift, som

redovisats ovan, med 0,5 MSEK, dels från en

utökning av arbetskapitalet med 0,7 MSEK.

JANUARI – JUNI 2018

Koncernens omsättning och resultat

Nettoomsättningen uppgick till 0,6 (0,3) MSEK.

Rörelseresultatet uppgick till -18,4 (-18,8) MSEK

och resultatet efter skatt till -19,0 (-19,3) MSEK.

Resultatförbättringen mot föregående år

förklaras av en bruttovinstförbättring på 0,3

MSEK, men också av en sänkning av fasta

omkostnader med 0,4 MSEK. Mot detta står

högre avskrivningar med 0,3 MSEK. Räntenettot

är 0,2 MSEK högre än samma period föregående

år främst på grund av högre räntesatser i den

kortfristiga finansieringen.

Investeringar och finansiell ställning

Koncernens investeringar i anläggningstillgångar

uppgick till 0,2 (2,5) MSEK. Investeringarna

består är i princip uteslutande av patentrelatade

medan föregående års investeringar

huvudsakligen är relaterade till bolagets Basic

Design. Kassaflödet från den löpande

verksamheten efter investeringsverksamheten

uppgick i perioden till -13,3 (-18,1) MSEK.

Förbättringen i kassaflödet relateras till

ovanstående beskriven resultatförbättring samt

an lägre investeringsnivå än under samma

period 2017.

Likvida medel uppgick vid periodens utgång till

7,1 (18,1) MSEK. Kapitaltillskott i form av 2

kvittningsemissioner har tillfört bolaget 5,5

MSEK. Den senaste kvittningsemissionen är

beslutad före och bokförd per 2018-06-30, men

registreringen genomfördes först i början av juli

månad. Ett existerande lån på 4,5 MSEK hos en

extern långivare har övertagits av Pegroco Invest

AB, en större aktieägare i bolaget. Samtidigt har

lånet förlängts till att gälla till slutet på 2018.

Vidare har Pegroco Invest AB förlängt sitt lån på

7,5 MSEK till 2018-12-31. I samband med denna

förlängning liksom övertagande av det externa

lånet på 4,5 MSEK sker mot motsvarande

företagsinteckningar i moderbolaget, som ännu

inte var registrerade vid periodens slut. Som

kommunicerats i den senaste kvartalsrapporten

har dotterbolaget Tyre Recycling in Sweden AB

fått en sänkt amorteringstakt med 2,6 MSEK/år

från en extern långivare. Detta har nu

kompletterats med en sänkning från en annan

långivare med ytterligare 0,8 MSEK/år. Efter

periodens slut har ytterligare 2

kvittningsemissioner genomförts/beslutats på

totalt 5,8 MSEK, vilket innebär ett totalt

kapitaltillskott till bolaget på 11,3 MSEK under

de senaste 5 månaderna. Soliditeten var 73 (84)

%.

Moderbolaget

Moderbolagets nettoomsättning uppgick till 1,6

(1,6) MSEK och resultatet efter finansiella poster

-21,5 (-20,8) MSEK. Hela nettoomsättningen

avser debiterade tjänster till dotterbolag. Den

största orsaken till resultatförsämringen är

ökade kostnader i samband med

anläggningsförsäljning, kostnader för

framtagande av en uppgraderad årsredovisning,

avgifter och kostnader i samband med

omläggning av finansiering. Avskrivningarna är

0,2 MSEK högre på grund av aktivering av

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – juni 2018

8

bolagets Basic Design från föregående år.

Räntekostnaderna är också 0,4 MSEK högre än

föregående år beroende på tillkommande

räntekostnader för bolagets kortfristiga

finansiering. Investeringar i

anläggningstillgångar uppgick till 0,2 (2,4) MSEK.

Årets investeringar är huvudsakligen relaterade

till bolagets patent. Soliditeten uppgick vid

periodens slut till 83 (97) %.

Personal och organisation

Vid periodens utgång fanns 16 (18) personer

anställda i koncernen.

Transaktioner med närstående

Det finns inga transaktioner med närstående

att rapportera under perioden eller

innevarande räkenskapsår

Antal aktier

Antal aktier vid periodens utgång var 119 550

293 (116 370 291) stycken. I detta antal ingår

inte den under kvartalet beslutade

kvittningsemissionen på 3,2 MSEK, som inte var

slutregistrerad per 2018-06-30. Beloppet är

bokfört som en pågående nyemission.

Risker och osäkerheter

För detaljerad redovisning av risker och

osäkerhetsfaktorer se sidorna 15-20 i 2016 års

emissionsprospekt. Inga ytterligare risker

bedöms ha tillkommit i förhållande till de som

listas där.

Styrelse och ledning har sedan tidigare

konstaterat att med nuvarande intäkts- och

kostnadsstruktur kommer bolaget att vara i

behov av en kapitalinjektion. Enviros styrelse

arbetar med en detaljerad plan för att säkra

bolagets likviditet.

FINANSIELLA NYCKELTAL

Redovisningsprinciper

Koncernen rapporterar i enlighet med

Årsredovisningslagen samt i enlighet med

BFNAR 2012:1 årsredovisning och koncern-

redovisning (K3). Gällande redovisningsprinciper

hänvisas i övrigt till bolagets årsredovisning not

1.

Finansiella nyckeltal

1) Rörelseresultat genom nettoomsättningen.
2) Sysselsatt kapital; Eget kapital plus räntebärande skulder. Avkastningen på sysselsatt kapital beräknas som resultatet efter
finansiella poster plus räntekostnader dividerat med genomsnittligt sysselsatt kapital.
3) Räntebärande skulder, utgående balans.

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

2018 2017 2018 2017 2017

EBITDA (KSEK) -6 423 -6 210 -12 091 -12 819 -23 844

Rörelsemarginal (%)
1)

neg. neg. neg. neg. neg.

Soliditet (%) - - 75,5% 82,9% 80,7%

Avkastning på sysselsatt kapital (%)
2)

-7,8% -6,0% -14,4% -11,7% -23,8%

Räntebärande skulder (KSEK)
3)

- - 24 014 17 250 18 156

Resultat per aktie före utspädning (SEK) -0,08 -0,08 -0,16 -0,17 -0,32

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – juni 2018

9

Kommande rapporttillfällen

Delårsrapport jan-sep 2018 2018-11-07

Bokslutskommuniké 2018 2019-02-28

Årsredovisning 2018 2019-04-18

Delårsrapport jan-mar 2019 2019-05-09

Årsstämma 2019 2019-05-09

Göteborg 2018-08-24

Styrelsen och verkställande direktören

Scandinavian Enviro Systems AB (publ)

Denna rapport har inte varit föremål för revisors granskning.

Frågor besvaras av

Thomas Sörensson, VD, Tel: +46 (0)735-10 53 43, thomas.sorensson@envirosystems.se

Urban Folcker, CFO, Tel +46 (0) 760 00 13 11, urban.folcker@envirosystems.

Största aktieägare

2018-06-30

Aktieägare Ägarandel

Försäkringsbolaget Avanza Pension 6,00%

Nordnet Pensionsförsäkring AB 4,77%

Swedbank Försäkring AB 3,74%

Pegroco Holding AB 2,72%

Veolia Recycling Solutions Nordic AB 2,02%

10 största ägarna 25,44%

Övriga 74,56%

mailto:thomas.sorensson@envirosystems.se
mailto:urban.folcker@envirosystems

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – juni 2018

10

RESULTATRÄKNING KONCERNEN

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

Belopp i KSEK 2018 2017 2018 2017 2017

Rörelsens intäkter

Nettoomsättning 419 145 614 272 735

Övriga rörelseintäkter - - 37 - 1 102

Förändring av lager av färdiga varor - 8 - 10 - 113 - 37 88

 410 135 538 235 1 926

Rörelsens kostnader

Råvaror och förnödenheter - 136 - 110 - 282 - 224 - 434

Övriga externa kostnader - 3 274 - 2 475 - 5 573 - 5 420 - 11 452

Personalkostnader - 3 423 - 3 760 - 6 773 - 7 410 - 13 883

Avskrivning av materiella och immateriella anl.tillg. - 2 865 - 2 696 - 5 706 - 5 387 - 11 107

Avskrivning av förvärvad goodwill - 305 - 305 - 610 - 610 - 1 219

- 10 003 - 9 346 - 18 945 - 19 050 - 38 095

Rörelseresultat - 9 592 - 9 211 - 18 407 - 18 815 - 36 170

Resultat från finansiella poster

Ränteintäkter och liknande resultatposter 8 30 19 76 106

Räntekostnader och liknande resultatposter - 297 - 272 - 651 - 515 - 854

- 288 - 242 - 632 - 439 - 748

Resultat efter finansiella poster - 9 881 - 9 453 - 19 039 - 19 254 - 36 918

Skatt på periodens resultat - - - - -

Periodens resultat - 9 881 - 9 453 - 19 039 - 19 254 - 36 918

Antal aktier vid periodens utgång 119 550 293 116 370 291 119 550 293 116 370 291 116 370 291

Genomsnittligt antal aktier före utspädning 118 397 105 116 370 291 117 389 297 116 370 291 116 370 291

Genomsnittligt antal aktier efter utspädning 118 397 105 116 370 291 117 389 297 116 370 291 116 370 291

Resultat per aktie före utspädning (SEK) - 0,08 - 0,08 - 0,16 - 0,17 - 0,32

Resultat per aktie efter utspädning (SEK) - 0,08 - 0,08 - 0,16 - 0,17 - 0,32

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – juni 2018

11

BALANSRÄKNING KONCERNEN

Belopp i KSEK 30 jun 2018 30 jun 2017 31 dec 2017

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar

Balanserade utgifter för utvecklingsarbeten 42 579 47 965 45 137

Patent och liknande rättigheter 4 336 4 618 4 414

Goodwill 6 705 7 924 7 314

 53 619 60 507 56 865

Materiella anläggningstillgångar

Maskiner och andra tekniska anläggningar 67 785 73 533 70 628

Inventarier, verktyg och installationer 79 106 89

 67 864 73 638 70 716

Finansiella anläggningstillgångar

Andra långfristiga fordringar - 2 -

 - 2 -

Summa anläggningstillgångar 121 483 134 148 127 582

Omsättningstillgångar

Varulager m.m.

Råvaror och förnödenheter 54 58 84

Varor under tillverkning - 22 51

Färdiga varor och handelsvaror 83 49 145

 137 129 280

Kortfristiga fordringar

Kundfordringar 217 105 70

Övriga fordringar 2 237 2 486 2 056

Förutbetalda kostnader och upplupna intäkter 817 871 836

 3 271 3 462 2 962

Kassa och bank 7 101 18 091 9 466

Summa omsättningstillgångar 10 509 21 682 12 708

SUMMA TILLGÅNGAR 131 992 155 830 140 290

EGET KAPITAL OCH SKULDER

Eget kapital

Aktiekapital 4 909 4 655 4 655

Övrigt tillskjutet kapital 263 972 261 742 261 742

Annat kapital inkl årets resultat - 169 225 - 135 562 - 153 226

 99 656 130 835 113 171

Långfristiga skulder

Övriga skulder till kreditinstitut 8 696 9 466 7 056

 8 696 9 466 7 056

Kortfristiga skulder

Skulder till kreditinstitut 3 168 7 784 11 100

Leverantörsskulder 2 071 982 1 564

Övriga kortfristiga skulder 15 148 2 978 4 418

Upplupna kostnader och förutbetalda intäkter 3 254 3 785 2 980

 23 641 15 529 20 063

SUMMA EGET KAPITAL OCH SKULDER 131 992 155 830 140 290

Ställda säkerheter och ansvarsförbindelser

Företagsinteckningar 39 350 39 350 39 350

Spärrade bankmedel 184 2 769 1 386

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – juni 2018

12

FÖRÄNDRING EGET KAPITAL KONCERNEN

Belopp i KSEK

Aktiekapital

Övrigt tillskjutet

kapital

Annat eget kapital

inkl årets resultat

Ingående Eget Kapital 4 655 261 742 -153 226

Periodens resultat -19 039

Fond för utvecklingsutgifter -186

Balanserad vinst 186

Nyemission 254 5 269

Utgående Eget Kapital 4 909 267 011 -172 264

Belopp i KSEK

Aktiekapital

Övrigt tillskjutet

kapital

Annat eget kapital

inkl årets resultat

Ingående Eget Kapital 4 655 261 742 -116 308

Periodens resultat -19 254

Fond för utvecklingsutgifter 2 124

Balanserad vinst -2 124

Utgående Eget Kapital 4 655 261 742 -135 562

Aktiekapital

Övrigt tillskjutet

kapital

Annat eget kapital

inkl årets resultat

Ingående Eget Kapital 4 655 261 742 -116 308

Periodens resultat -36 918

Fond för utvecklingsutgifter 3 564

Balanserad vinst -3 564

Utgående Eget Kapital 4 655 261 742 -153 226

1 jan - 30 jun 2018

1 jan - 31 dec 2017

1 jan - 30 jun 2017

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – juni 2018

13

KASSAFLÖDESANALYS KONCERNEN

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

Belopp i KSEK 2018 2017 2018 2017 2017

Den löpande verksamheten

Rörelseresultat - 9 592 - 9 211 - 18 407 - 18 815 - 36 170

Justering för poster som inte ingår i kassaflödet 3 170 3 001 6 316 5 996 12 326

Reavinst/förlust anläggningstillgångar - - 4 - -

Erhållen ränta 8 30 19 76 106

Erlagd ränta - 297 - 272 - 651 - 515 - 854

Kassaflöde från löpande verksamhet

före förändring av rörelsekapital - 6 711 - 6 452 - 12 719 - 13 258 - 24 592

Kassaflöde från förändring av rörelsekapital

Ökning (-)/Minskning(+) av varulager 7 14 143 27 - 124

Ökning (-)/Minskning(+) av kundfordringar - 123 - 65 - 146 - 102 - 67

Ökning (-)/Minskning(+) av övriga fordringar - 197 - 241 - 163 - 550 - 85

Ökning (+)/Minskning(-) av leverantörsskulder 475 - 37 506 - 1 682 - 1 100

Ökning (+)/Minskning(-) av kortfristiga skulder - 1 161 167 - 696 - 36 - 899

Kassaflöde från den löpande verksamheten - 7 710 - 6 613 - 13 076 - 15 600 - 26 867

Investeringsverksamheten

Förvärv av immateriella anläggningstillgångar - 163 - 106 - 221 - 2 433 - 2 204

Förvärv av materiella anläggningstillgångar - - 4 - 24 - 19

Förändring av långfristig fordran - - - 2

Kassaflöde från investeringsverksamheten - 163 - 110 - 221 - 2 456 - 2 220

Finansieringsverksamheten

Nyemission 5 524 - 5 524 - -

Amortering/Upptagande av skuld 6 708 - 2 084 5 408 - 4 168 - 1 763

Kassaflöde från finansieringsverksamheten 12 232 - 2 084 10 932 - 4 168 - 1 763

Periodens kassaflöde 4 359 - 8 808 - 2 365 - 22 225 - 30 849

Likvida medel vid periodens början 2 742 26 898 9 466 40 315 40 315

Likvida medel vid periodens slut 7 101 18 091 7 101 18 091 9 466

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – juni 2018

14

RESULTATRÄKNING MODERBOLAGET

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

Belopp i KSEK 2018 2017 2018 2017 2017

Rörelsens intäkter

Nettoomsättning 798 798 1 596 1 596 3 242

Övriga Intäkter - - 37 - 1 101

 798 798 1 633 1 596 4 343

Rörelsens kostnader

Övriga externa kostnader - 8 453 - 7 495 - 15 720 - 15 308 - 30 752

Personalkostnader - 2 084 - 2 315 - 4 189 - 4 493 - 8 628

Avskrivning av materiella och immateriella anl.tillg. - 1 444 - 1 332 - 2 864 - 2 658 - 5 478

- 11 980 - 11 142 - 22 772 - 22 459 - 44 858

Rörelseresultat - 11 182 - 10 344 - 21 139 - 20 863 - 40 515

Resultat från finansiella poster

Ränteintäkter och liknande resultatposter 0 27 4 69 90

Räntekostnader och liknande resultatposter - 139 - 6 - 316 - 13 - 68

- 139 21 - 312 56 22

Resultat efter finansiella poster - 11 322 - 10 323 - 21 451 - 20 807 - 40 493

Koncernbidrag - - - 5 000

Resultat efter bokslutsdispositioner - 11 322 - 10 323 - 21 451 - 20 807 - 35 493

Skatt på periodens resultat

Periodens resultat - 11 322 - 10 323 - 21 451 - 20 807 - 35 493

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – juni 2018

15

BALANSRÄKNING MODERBOLAGET

Belopp i KSEK 30 jun 2018 30 jun 2017 31 dec 2017

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar

Balanserade utgifter för utvecklingsarbeten 42 529 47 915 45 087

Patent och liknande rättigheter 4 336 4 618 4 414

 46 865 52 533 49 501

Materiella anläggningstillgångar

Inventarier, verktyg och installationer 79 106 89

 79 106 89

Finansiella anläggningstillgångar

Andelar i koncernföretag 36 891 36 891 36 891

Långfristiga fordringar koncernföretag 27 141 31 016 31 371

Övriga långfristiga fordringar - 2 -

 64 031 67 908 68 261

Summa anläggningstillgångar 110 975 120 548 117 851

Omsättningstillgångar

Kortfristiga fordringar

Övriga fordringar 2 127 2 397 1 996

Förutbetalda kostnader, upplupna intäkter 353 499 412

 2 481 2 896 2 408

Kassa och bank 6 209 14 613 8 342

Summa omsättningstillgångar 8 690 17 509 10 750

SUMMA TILLGÅNGAR 119 664 138 057 128 601

EGET KAPITAL OCH SKULDER

Eget kapital

Bundet Eget Kapital

Aktiekapital 4 909 4 655 4 655

Reservfond 502 502 502

Fond för utvecklingsutgifter 3 378 4 019 3 564

Fritt Eget Kapital

Överkursfond 266 509 261 240 261 240

Balanserat resultat - 151 193 - 116 340 - 115 885

Periodens resultat - 21 451 - 20 807 - 35 493

 102 655 133 269 118 583

Kortfristiga skulder

Skulder till kreditinstitut 184 4 500

Leverantörsskulder 1 160 569 444

Övriga kortfristiga skulder 13 708 1 484 3 058

Upplupna kostnader och förutbetalda intäkter 2 141 2 551 2 015

 17 009 4 788 10 018

SUMMA EGET KAPITAL OCH SKULDER 119 664 138 057 128 601

Ställda säkerheter och ansvarsförbindelser

Spärrade bankmedel 50 94 1 252

Borgensförbindelser till förmån för koncernföretag 11 863 19 050 13 656

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – juni 2018

16

FÖRÄNDRING EGET KAPITAL MODERBOLAGET

Belopp i KSEK

Aktiekapital Reservfond

Fond för

utvecklingsom

kostnader Överkursfond

Balanserat

resultat

Periodens

resultat

Ingående Eget Kapital 4 655 502 3 565 261 240 -115 885 -35 493

Balansering av föregående

års resultat -35 493 35 493

Periodens resultat -21 451

Fond för utvecklingsutgifter -186 186

Nyemission 254 5 269

Utgående Eget Kapital 4 909 502 3 379 266 509 -151 192 -21 451

Aktiekapital Reservfond

Fond för

utvecklingsom

kostnader Överkursfond

Balanserat

resultat

Periodens

resultat

Ingående Eget Kapital 4 655 502 1896 261 240 -81 125 -33 092

Balansering av föregående

års resultat -33 092 33 092

Periodens resultat -20 807

Fond för utvecklingsavgifter 2 124 -2 124

Utgående Eget Kapital 4 655 502 4 020 261 240 -116 341 -20 807

Aktiekapital Reservfond

Fond för

utvecklingsom

kostnader Överkursfond

Balanserat

resultat

Periodens

resultat

Ingående Eget Kapital 4 655 502 1 896 261 240 -81 125 -33 092

Balansering av föregående

års resultat -33 092 33 092

Periodens resultat -35 493

Fond för utvecklingsutgifter 1 669 -1 669

Utgående Eget Kapital 4 655 502 3 565 261 240 -115 885 -35 493

1 jan - 30 jun 2018

Fritt Eget Kapital

1 jan - 30 jun 2017

1 jan - 31 dec 2017

Fritt Eget Kapital

Fritt Eget KapitalBundet Eget Kapital

Bundet Eget Kapital

Bundet Eget Kapital

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – juni 2018

17

KASSAFLÖDESANALYS MODERBOLAGET

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

Belopp i KSEK 2018 2017 2018 2017 2017

Den löpande verksamheten

Rörelseresultat - 11 182 - 10 344 - 21 139 - 20 863 - 40 515

Justering för poster som inte ingår i kassaflödet 1 444 1 332 2 864 2 658 5 478

Reavinst/förlust anläggningstillgångar - - 4 - -

Erhållen ränta 0 27 4 69 90

Erlagd ränta - 139 - 6 - 316 - 13 - 68

Kassaflöde från löpande verksamhet

före förändring av rörelsekapital - 9 878 - 8 991 - 18 584 - 18 149 - 35 015

Kassaflöde från förändring av rörelsekapital

Ökning (-)/Minskning(+) av övriga fordringar - 117 - 241 - 73 - 595 - 107

Ökning (+)/Minskning(-) av leverantörsskulder 805 248 716 - 1 061 - 1 186

Ökning (+)/Minskning(-) av kortfristiga skulder - 1 005 2 - 924 - 194 - 656

Kassaflöde från den löpande verksamheten - 10 195 - 8 982 - 18 866 - 20 000 - 36 963

Investeringsverksamheten

Förvärv av immateriella anläggningstillgångar - 163 - 106 - 221 - 2 433 - 2 204

Förändring av långfristig fordran 2 815 15 4 230 630 277

Kassaflöde från investeringsverksamheten 2 652 - 91 4 009 - 1 803 - 1 927

Finansieringsverksamheten

Nyemission 5 524 - 5 524 - -

Erhållna/Erlagda koncerbidrag - - - - 5 000

Amortering/Upptagande av skuld 7 500 - 184 7 200 - 368 5 448

Kassaflöde från finansieringsverksamheten 13 024 - 184 12 724 - 368 10 448

Periodens kassaflöde 5 480 - 9 257 - 2 133 - 22 171 - 28 442

Likvida medel vid periodens början 729 23 870 8 342 36 784 36 784

Likvida medel vid periodens slut 6 210 14 613 6 210 14 613 8 342

