

Delårsrapport Scandinavian Enviro Systems AB (publ)
januari – september 2016

Genomförande av övertecknad företrädesemission

Tredje kvartalet 2016

 Periodens nettoomsättning uppgick till 0,0 (0,2) MSEK.

 Periodens resultat efter skatt uppgick till -6,2 (-5,9) MSEK.

 Periodens resultat per aktie före utspädning uppgick till -0,13 (-0,13) SEK.

 Kassaflödet efter investeringar uppgick till -2,4 (-8,0) MSEK.

 En övertecknad företrädesemission på 52,4 MSEK har genomförts med likvid i oktober 2016.

 Besked att patentansökan för APR godkänts

 Konstaterande att Enviros återvunna olja innehåller upp till 79% bio-olja

 Beviljat projektstöd på cirka 1 MSEK från den chilenska staten till att etablera en Basic Design

 Nominering till Årets Återvinningsanläggning i Swedish Recycling Award

Januari – september 2016

 Periodens nettoomsättning uppgick till 0,1 (0,5) MSEK.

 Periodens resultat efter skatt uppgick till -21,7 (-19,0) MSEK.

 Periodens resultat per aktie före utspädning uppgick till -0,47 (-0,64) SEK.

 Kassaflödet efter investeringar uppgick till -19,5 (-21,7) MSEK.

Väsentliga händelser efter rapportperiodens slut

 Inkommen likviditet från företrädesemission

Scandinavian Enviro Systems AB (publ) är ett miljöföretag som erbjuder lönsam återvinning av däck till främst gummiindustrin.
Företaget säljer kompletta miljöanläggningar till industriella investerare och driver dessutom en egen anläggning för uttjänta däck i
Åsensbruk, Sverige. Enviro som har huvudkontor i Göteborg grundades 2001, är noterat för handel på Nasdaq First North med
Mangold Fondkommission som Certified Advisor. www.envirosystems.se

http://www.envirosystems.se/

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari-september 2016

2

VD:S KOMMENTARER

Bäste aktieägare,

Årets tredje kvartal avslutades med en framgångsrik företrädesemission som övertecknades med 16%. Jag
tycker att marknaden med detta visar förtroende för att vi har tagit stora kliv under det senaste året genom att
verifiera kvalitén i vår produkt kimrök. Det är bara en av flera avgörande skillnader mot den förra emissionen
som var ett viktigt medel för att nå den nivå vi nu nått. Utöver att vi nu har kunder som köper våra produkter
har vi en anläggning som kan producera kontinuerligt och inte minst vara ett verktyg för fortsatt
materialutveckling och demonstrationsenhet vid försäljning av nästa generations anläggningar. Kapital-
tillskottet möjliggör förverkligandet av den strategi som skall ta oss till de första anläggningsaffärerna och
bredda produktportföljen på materialsidan.

Vi har genom amerikanska laboratorietester fått bekräftat att vår återvunna olja innehåller upp till 79% bio-
olja. I vår process omvandlas det naturgummi, som används i nyproduktion av däck, huvudsakligen till bio-olja.
Det är glädjande att kunna konstatera att detta naturgummi i stor utsträckning kan återföras till industrin.

Anläggningsförsäljningar
Under kvartalet har vi följt upp och drivit processen i Chile framåt på olika sätt. Under ett besök i Chile efter
sommaren träffade jag representanter från de största gruvbolagen i landet och diskuterade deras behov av en
långsiktig och hållbar lösning för deras däck. En av anledningarna till att gruvindustrin är intressant är beslutet
om att införa producentansvar för däck som togs strax efter President Bachelets besök i Sverige i maj där vi
också presenterade vår lösning. Jag träffade även två globala däckproducenter som båda är väl införstådda med
vad lagen kommer innebära för dem. Utöver branschaktörerna ovan besökte jag gummiproducenter av olika
storlek för att presentera vårt återvunna material och berätta mer om hur resurserna från däcken kan
materialåtervinnas på ett effektivt och kvalitativt sätt. Samtliga aktörer visade stort intresse för vår lösning och
önskade påskynda processen. Även miljöministeriet är mycket positiva till den verkligt cirkulära och hållbara
modell som vår teknik möjliggör. Miljöministeriet har bjudit in vår partner att delta i förarbetet till utformningen
av implementeringen av den nya lagen. Under statsbesöket i Stockholm i våras etablerade vi djupare kontakt
med CORFO som är Chiles statliga motsvarighet till Vinnova. Vi har tidigare ansökt om stöd för en s.k. Basic
Design för en anläggning i landet och under mitt besök tilldelades vi ett stöd på cirka 1 miljon kronor.

Parallellt driver vi flera diskussioner med intressenter där vi kommit olika långt och tar nästan varje vecka emot
besökare från hela världen i Åsensbruk. Flera av de marknader vi tidigare nämnt finns kvar i olika form och ett
par nya har tillkommit. Informationen att vi levererar kimrök, olja och stål till marknaden börjar sprida sig och
det ger en betydande trovärdighet i alla sammanhang.

Som medlem i Återvinningsindustrierna är vi remissinstans till den utredning som gäller beskattning av
förbränning av avfall. Då vi erbjuder ett alternativ där en stor del av däcken som idag förbränns kan
materialåtervinnas ser vi gärna olika typer av styrmedel som i enlighet med EU:s direktiv gynnar teknik som
ökar materialåtervinningen.

Kimrök
Vi producerar en jämn hög kvalitet på materialet och levererar enligt plan till kund. Anva testar utöver de
tjugotalet komponenter som levereras till Volvo Cars idag ytterligare applikationer till dem och andra kunder.
Flera andra gummiproducenter är i slutskedet av interna tester eller väntar slutkundsgodkännande. Vi har stor
respekt för tidsaspekten i dessa processer då vi introducerar en världsunik produkt.

Anläggningen i Åsensbruk

Vi lämnar en tid av utveckling och processutveckling bakom oss och ställer in verksamhet och organisation

mot produktion och planerade tester av material. De utmaningar vi har haft under resan har hanterats av våra

kompetenta team i Göteborg och Åsensbruk på ett mycket bra sätt och vi ser alla fram emot att driva

anläggningen som en viktig del av koncernens framgång.

Thomas Sörensson
Verkställande direktör

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – september 2016

3

Finansiell översikt

TREDJE KVARTALET 2016

Koncernens omsättning och resultat

Nettoomsättningen uppgick till 0,0 (0,2) MSEK.

Rörelseresultatet uppgick till -5,9 (-5,6) MSEK

och resultatet efter skatt till -6,2 (-5,9) MSEK.

En stor del av den blygsamma resultat-

försämringen mot föregående år förklaras av

omkostnader för bl.a. konsultkostnader i

samband med optimering av anläggningen i

Åsensbruk.

Anläggningen i Åsensbruk har under perioden

varit tagen i bruk för efterfrågade leveranser av

återvunnen kimrök och tillhörande olja och stål.

Anläggningen har också varit i bruk för diverse

tester och viss utveckling. Anläggningen är

tekniskt redo att tas i kontinuerlig drift.

Investeringar och finansiell ställning

Under kvartalet genomfördes investeringar på

0,0 (0,8) MSEK. Kassaflödet från den löpande

verksamheten efter investeringar uppgick i

perioden till -2,0 (-8,4) MSEK. I periodens

kassaflöde ingår en positiv effekt i förändring av

rörelsekapitalet på ej betalda

emissionskostnader på 4,0 MSEK.

Likvida medel uppgick vid periodens utgång till

6,7 (39,1) MSEK. Soliditeten var 76 (82) %.

Företrädesemission

Under perioden genomfördes en företrädes-

emission med teckning till 52,4 MSEK. Cirka

29,5% av detta belopp bestod av tecknings-

förbindelser från större aktieägare och styrelse

och resterande del bestod av teckning av

befintliga samt nya aktieägare. Företrädes-

emissionen övertecknades med 16%. Likvid

efter avdrag för emissionskostnader, till

utbetalning i oktober och november, förväntas

att vara cirka 45,1 MSEK.

JANUARI – SEPTEMBER 2016

Koncernens omsättning och resultat

Nettoomsättningen uppgick till 0,1 (0,5) MSEK.

Rörelseresultatet uppgick till -20,9 (-17,9) MSEK

och resultatet efter skatt till -21,8 (-19,0) MSEK.

Den lägre omsättningen beror till stor del på att

ett bidrag på 0,2 MSEK samt en lagervärde-

ökning som var inkluderad i förra årets

omsättning. En stor del av resultatförsämringen

mot föregående år förklaras av omkostnader för

konsultkostnader i samband med optimering av

anläggningen i Åsensbruk.

Investeringar och finansiell ställning

Koncernens investeringar i anläggningstillgångar

uppgick till 1,3 (2,7) MSEK. Kassaflödet från den

löpande verksamheten efter investeringar

uppgick i perioden till -19,4 (-21,7) MSEK. I årets

kassaflöde ingår en positiv effekt i förändring av

rörelsekapital på ännu obetalda

emissionskostnader på 4,0 MSEK.

Moderbolaget

Moderbolagets nettoomsättning uppgick till 2,4

(2,4) MSEK och resultatet efter finansiella poster

-28,1 (-6,1) MSEK. Hela omsättningen avser

debiterade tjänster till dotterbolag. Den största

orsaken till det lägre resultatet är ett

försäljnings- och marknadsföringsbidrag, som

faktureras från dotterbolaget Tyre Recycling in

Sweden AB på 6,3 MSEK per kvartal fr.o.m.

första kvartalet 2016. Investeringar i

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

Soliditeten uppgick vid periodens slut till 91 (97)

%.

Personal och organisation

Vid periodens utgång fanns 18 (19) personer

anställda i koncernen.

Antal aktier

Antal aktier vid periodens utgång var 47 302 734

stycken. Antalet besår av 46 548 117 stamaktier

och 754 617 BTA-aktier som tillfördes i slutet av

september i samband med företrädes-

emissionen. Den resterande delen från

företrädesemissionen tillförs under oktober

månad och samtliga tillförda BTA-aktier

konverteras till stamaktier. Det totala antalet

stamaktier efter företrädesemissionen kommer

att vara 116 370 293 stycken. Utspädnings-

effekten för aktieägare som valt att inte utnyttja

sina teckningsrätter i företrädesemissionen

uppgår till 60%.

Risker och osäkerheter

För detaljerad redovisning av risker och

osäkerhetsfaktorer se sidor 15-20 i

emissionsprospektet. Inga ytterligare risker

bedöms ha tillkommit i förhållande till de som

listas där.

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – september 2016

4

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.

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.

Största aktieägare

2016-09-30
Aktieägare Ägarandel

KL Ventures AB 25,41%

Hans Andersson Recycling AB 5,19%

Lennart Persson 3,94%

Bengt-Sture Ershag 3,49%

Nordnet Pensionsförsäkring AB 2,78%

10 största ägarna 51,82%

Övriga 48,18%

Basen för ägarandel är antalet stamaktier före företrädesemissionen.

jul-sep jul-sep jan-sep jan-sep jan-dec

2016 2015 2016 2015 2015

EBITDA (KSEK) -5 543 -5 220 -19 684 -16 731 -24 335

Rörelsemarginal (%)1) neg. neg. neg. neg. neg.

Soliditet (%) - - 75,7% 81,6% 81,0%

Avkastning på sysselsatt kapital (%)2) -4,1% -3,1% -13,6% -10,8% -16,1%

Räntebärande skulder (KSEK)3) - - 25 998 27 988 25 954

Resultat per aktie före utspädning (SEK) -0,13 -0,13 -0,47 -0,64 -0,81

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – september 2016

5

Kommande rapporttillfällen

Bokslutskommuniké 2016 2017-02-28

Göteborg 2016-11-09

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

Stig-Arne Blom, Styrelseordförande, +46 (0)705-25 16 15, stigarne@blom.pp.se

mailto:stigarne@blom.pp.se

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – september 2016

6

I antalet aktier vid periodens utgång ingår 754 617 BTA-aktier som kommer från företrädesemissionen. Dessa aktier ingår inte i det

egna kapitalet på balansräkningen, eftersom likvid inte erhållits. Samtliga emitterade aktier kommer att vara inkluderade i nästa

kvartalsrapport.

RESULTATRÄKNING KONCERNEN

jul-sep jul-sep jan-sep jan-sep jan-dec

Belopp i TSEK 2016 2015 2016 2015 2015

Rörelsens intäkter

Nettoomsättning 18 45 69 141 180

Övriga rörelseintäkter 0 50 0 218 232

Förändring av lager av färdiga varor 12 88 59 109 161

30 183 128 468 573

Rörelsens kostnader

Råvaror och förnödenheter -55 -89 -211 -315 -376

Övriga externa kostnader -2 803 -2 282 -9 530 -7 012 -11 306

Personalkostnader -2 716 -3 032 -10 070 -9 872 -13 046

Avskrivning av materiella och immateriella anl.tillg. -92 -92 -271 -268 -360

Avskrivning av förvärvad goodwill -305 -304 -914 -914 -1 219

Övriga rörelsekostnader 0 0 0 0 -180

-5 970 -5 799 -20 997 -18 381 -26 487

Rörelseresultat -5 940 -5 616 -20 869 -17 913 -25 914

Resultat från finansiella poster

Ränteintäkter och liknande resultatposter 12 69 70 126 183

Räntekostnader och liknande resultatposter -314 -381 -969 -1 242 -1 597

Övriga finansiella poster 0 0 0 -10 -10

-302 -311 -899 -1 125 -1 424

Resultat efter finansiella poster -6 242 -5 927 -21 768 -19 038 -27 339

Periodens resultat -6 242 -5 927 -21 768 -19 038 -27 339

Antal aktier vid periodens utgång 47 302 734 46 548 117 47 302 734 46 548 117 46 548 117

Genomsnittligt antal aktier före utspädning 46 548 117 46 548 117 46 548 117 29 714 532 33 957 518

Genomsnittligt antal aktier efter utspädning 46 556 319 46 548 117 46 550 871 29 714 532 33 957 518

Resultat per aktie före utspädning (SEK) -0,13 -0,13 -0,47 -0,64 -0,81

Resultat per aktie efter utspädning (SEK) -0,13 -0,13 -0,47 -0,64 -0,81

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – september 2016

7

BALANSRÄKNING KONCERNEN

Belopp i KSEK 30 sep 2016 30 sep 2015 31 dec 2015

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar

Balanserade utgifter för utvecklingsarbeten 47 505 47 505 47 505

Patent och liknande rättigheter 4 200 4 612 4 380

Goodwill 8 838 10 057 9 753

60 543 62 174 61 638

Materiella anläggningstillgångar

Maskiner och andra tekniska anläggningar 80 126 77 869 78 855

Inventarier, verktyg och installationer 131 166 157

80 257 78 035 79 012

Finansiella anläggningstillgångar

Andra långfristiga fordringar 20 38 20

20 38 20

Summa anläggningstillgångar 140 821 140 247 140 670

Omsättningstillgångar

Varulager m.m.

Råvaror och förnödenheter 29 143 115

Varor under tillverkning 1 27 22

Färdiga varor och handelsvaror 231 94 151

261 264 288

Kortfristiga fordringar

Kundfordringar 49 33

Övriga fordringar 1 877 434 713

Förutbetalda kostnader och upplupna intäkter 744 1 340 574

2 670 1 807 1 287

Kassa och bank 6 707 39 123 30 283

Summa omsättningstillgångar 9 639 41 194 31 858

SUMMA TILLGÅNGAR 150 459 181 441 172 528

EGET KAPITAL OCH SKULDER

Eget kapital

Aktiekapital 1 862 1 862 1 862

Övrigt tillskjutet kapital 215 608 219 771 219 771

Annat kapital inkl årets resultat -103 623 -73 555 -81 855

113 847 148 078 139 778

Långfristiga skulder

Övriga skulder till kreditinstitut 15 166 19 452 18 618

15 166 19 452 18 618

Kortfristiga skulder

Skulder till kreditinstitut 10 832 8 536 7 336

Leverantörsskulder 3 313 1 878 2 465

Övriga kortfristiga skulder 2 746 1 243 1 668

Upplupna kostnader och förutbetalda intäkter 4 555 2 254 2 663

21 446 13 911 14 132

SUMMA EGET KAPITAL OCH SKULDER 150 459 181 441 172 528

Ställda säkerheter och ansvarsförbindelser

Företagsinteckningar 39 350 41 350 39 350

Spärrade bankmedel 2 722 2 718 2 722

Av bokförda patent på totalt 2 560 tkr är viss del pantsatt för

dotterbolags räkning

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – september 2016

8

FÖRÄNDRING EGET KAPITAL KONCERNEN

Belopp i KSEK

Aktiekapital

Övrigt tillskjutet

kapital

Annat eget kapital

inkl årets resultat

Ingående Eget Kapital 1 862 219 771 -81 855

Periodens resultat -21 768

Emissionskostnader -4 163

Utgående Eget Kapital 1 862 215 608 -103 623

Aktiekapital

Övrigt tillskjutet

kapital

Annat eget kapital

inkl årets resultat

Ingående Eget Kapital 846 176 136 -54 517

Periodens resultat -19 038

Nyemission 1 015 49 764

Emissionskostnader -6 129

Utgående Eget Kapital 1 862 219 771 -73 555

Aktiekapital

Övrigt tillskjutet

kapital

Annat eget kapital

inkl årets resultat

Ingående Eget Kapital 846 176 136 -54 517

Periodens resultat -27 339

Nyemission 1 016 49 764

Emissionskostnader -6 129

Utgående Eget Kapital 1 862 219 771 -81 856

1 jan - 30 sep 2016

1 jan - 30 sep 2015

1 jan - 31 dec 2015

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – september 2016

9

KASSAFLÖDESANALYS KONCERNEN

jul-sep jul-sep jan-sep jan-sep jan-dec

Belopp i KSEK 2016 2015 2016 2015 2015

Den löpande verksamheten

Rörelseresultat -5 940 -5 616 -20 869 -17 913 -25 914

Justering för poster som inte ingår i kassaflödet 397 396 1 185 1 182 1 759

Erhållen ränta 12 69 70 126 183

Erlagd ränta -314 -381 -969 -1 252 -1 607

Kassaflöde från löpande verksamhet

före förändring av rörelsekapital -5 845 -5 531 -20 582 -17 856 -25 580

Kassaflöde från förändring av rörelsekapital

Ökning (-)/Minskning(+) av varulager -12 -46 27 -185 -209

Ökning (-)/Minskning(+) av kundfordringar -45 -1 -49 -26 7

Ökning (-)/Minskning(+) av övriga fordringar 1 344 -541 -1 335 -670 -183

Ökning (+)/Minskning(-) av leverantörsskulder 1 894 326 848 495 1 082

Ökning (+)/Minskning(-) av kortfristiga skulder 255 -1 463 2 971 -788 46

Kassaflöde från den löpande verksamheten -2 408 -7 255 -18 120 -19 030 -24 837

Investeringsverksamheten

Förvärv av materiella anläggningstillgångar -9 -737 -1 271 -2 482 -3 467

Förvärv av immateriella anläggningstillgångar -25 -55 -65 -218 -250

Kassaflöde från investeringsverksamheten -35 -792 -1 336 -2 700 -3 699

Finansieringsverksamheten

Nyemission 0 0 0 50 780 50 780

Emissionskostnader -4 163 0 -4 163 -6 129 -6 129

Amortering av skuld/Upptagande av lån 1 811 -2 033 43 -4 252 -6 286

Kassaflöde från finansieringsverksamheten -2 351 -2 033 -4 119 40 399 38 365

Periodens kassaflöde -4 794 -10 081 -23 576 18 669 9 828

Likvida medel vid periodens början 11 502 49 203 30 283 20 455 20 454

Likvida medel vid periodens slut 6 707 39 123 6 707 39 123 30 283

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – september 2016

10

RESULTATRÄKNING MODERBOLAGET

jul-sep jul-sep jan-sep jan-sep jan-dec

Belopp i TSEK 2016 2015 2016 2015 2015

Rörelsens intäkter

Nettoomsättning 798 798 2 394 2 403 3 201

798 798 2 394 2 403 3 201

Rörelsens kostnader

Övriga externa kostnader -8 073 -1 522 -24 829 -3 755 -6 348

Personalkostnader -1 542 -1 522 -5 429 -4 548 -5 865

Avskrivning av materiella och immateriella anl.tillg. -92 -91 -271 -267 -360

Övriga rörelsekostnader 0 - 0 0 -180

-9 707 -3 135 -30 529 -8 570 -12 753

Rörelseresultat -8 909 -2 337 -28 135 -6 167 -9 552

Resultat från finansiella poster

Ränteintäkter och liknande resultatposter 11 69 69 126 179

Räntekostnader och liknande resultatposter -20 -16 -62 -82 -100

-9 52 7 43 79

Resultat efter finansiella poster -8 918 -2 285 -28 129 -6 124 -9 473

Lämnade koncernbidrag 0 0 0 0 -20 000

Resultat efter bokslutsdispositioner -8 918 -2 285 -28 129 -6 124 -29 473

Skatt på periodens resultat

Periodens resultat -8 918 -2 285 -28 129 -6 124 -29 473

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – september 2016

11

BALANSRÄKNING MODERBOLAGET

Belopp i KSEK 30 sep 2016 30 sep 2015 31 dec 2015

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar

Balanserade utgifter för utvecklingsarbeten 47 455 47 455 47 455

Patent och liknande rättigheter 4 200 4 612 4 380

51 655 52 067 51 835

Materiella anläggningstillgångar

Inventarier, verktyg och installationer 131 166 157

131 166 157

Finansiella anläggningstillgångar

Andelar i koncernföretag 36 891 36 891 36 891

Långfristiga fordringar koncernföretag 26 254 45 265 30 999

Övriga långfristiga fordringar 20 38 20

63 165 82 194 67 910

Summa anläggningstillgångar 114 951 134 427 119 902

Omsättningstillgångar

Kortfristiga fordringar

Övriga fordringar 1 782 94 236

Förutbetalda kostnader, upplupna intäkter 386 334 225

2 168 427 461

Kassa och bank 3 791 35 350 26 808

Summa omsättningstillgångar 5 960 35 777 27 269

SUMMA TILLGÅNGAR 120 911 170 204 147 171

EGET KAPITAL OCH SKULDER

Eget kapital

Bundet Eget Kapital

Aktiekapital 1 862 1 862 1 862

Reservfond 502 502 502

Fritt Eget Kapital

Överkursfond 215 106 219 269 219 269

Balanserat resultat -79 229 -49 756 -49 756

Periodens resultat -28 129 -6 124 -29 473

110 113 165 754 142 404

Långfristiga skulder

Övriga skulder till kreditinstitut 0 736 552

0 736 552

Kortfristiga skulder

Skulder till kreditinstitut 3 231 936 736

Leverantörsskulder 2 838 472 758

Övriga kortfristiga skulder 1 298 1 128 1 446

Upplupna kostnader och förutbetalda intäkter 3 430 1 178 1 276

10 798 3 714 4 215

SUMMA EGET KAPITAL OCH SKULDER 120 911 170 204 147 171

Ställda säkerheter och ansvarsförbindelser

Företagsinteckningar 0 2 000 0

Spärrade bankmedel 50 50 50

Borgensförbindelser till förmån för koncernföretag 19 850 20 700 20 700

Av bokförda patent på totalt 2 560 tkr är viss del pantsatt för

dotterbolags räkning

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – september 2016

12

FÖRÄNDRING EGET KAPITAL MODERBOLAGET

Belopp i KSEK

Aktiekapital Reservfond Överkursfond

Balanserat

resultat

Periodens

resultat

Ingående Eget Kapital 1 862 502 219 269 -49 756 -29 473

Balansering av föregående

års resultat -29 473 29 473

Periodens resultat -28 129

Emissionskostnader -4 163

Utgående Eget Kapital 1 862 502 215 106 -79 229 -28 129

Aktiekapital Reservfond Överkursfond

Balanserat

resultat

Periodens

resultat

Ingående Eget Kapital 846 502 175 634 -21 427 -28 329

Balansering av föregående

års resultat -28 329 28 329

Periodens resultat -6 124

Nyemission 1 015 49 764

Emissionskostnader -6 129

Utgående Eget Kapital 1 862 502 219 269 -49 756 -6 124

Aktiekapital Reservfond Överkursfond

Balanserat

resultat

Periodens

resultat

Ingående Eget Kapital 846 502 175 634 -21 427 -28 329

Balansering av föregående

års resultat -28 329 28 329

Periodens resultat -29 473

Nyemission 1 015 49 764

Emissionskostnader -6 129

Utgående Eget Kapital 1 862 502 219 269 -49 756 -29 473

Bundet Eget Kapital Fritt Eget Kapital

1 jan - 30 sep 2015

1 jan - 31 dec 2015

1 jan - 30 sep 2016

Bundet Eget Kapital Fritt Eget Kapital

Bundet Eget Kapital Fritt Eget Kapital

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – september 2016

13

KASSAFLÖDESANALYS MODERBOLAGET

jul-sep jul-sep jan-sep jan-sep jan-dec

Belopp i KSEK 2016 2015 2016 2015 2015

Den löpande verksamheten

Rörelseresultat -8 909 -2 337 -28 135 -6 167 -9 552

Justering för poster som inte ingår i kassaflödet 92 91 271 267 540

Erhållen ränta 11 69 69 126 179

Erlagd ränta -20 -16 -62 -82 -100

Kassaflöde från löpande verksamhet

före förändring av rörelsekapital -8 825 -2 193 -27 858 -5 857 -8 933

Kassaflöde från förändring av rörelsekapital

Ökning (-)/Minskning(+) av övriga fordringar 1 344 -11 -1 707 -8 -41

Ökning (+)/Minskning(-) av leverantörsskulder 2 304 -118 2 080 211 497

Ökning (+)/Minskning(-) av kortfristiga skulder 2 007 -1 211 2 007 -428 -13

Kassaflöde från den löpande verksamheten -3 171 -3 533 -25 477 -6 082 -8 490

Investeringsverksamheten

Förvärv av materiella anläggningstillgångar 0 0 0 0 -250

Förvärv av immateriella anläggningstillgångar -26 -55 -65 -218 0

Förändring av långfristig fordran 465 -6 898 4 745 -19 193 -24 909

Kassaflöde från investeringsverksamheten 439 -6 953 4 680 -19 411 -25 159

Finansieringsverksamheten

Nyemission 0 0 0 50 780 50 780

Emissionskostnader -4 163 0 -4 163 -6 129 -6 129

Amortering av skuld/Upptagande av lån 2 312 -383 1 944 -952 -1 336

Kassaflöde från finansieringsverksamheten -1 851 -383 -2 219 43 699 43 315

Periodens kassaflöde -4 583 -10 869 -23 017 18 206 9 666

Likvida medel vid periodens början 8 374 46 218 26 808 17 143 17 142

Likvida medel vid periodens slut 3 791 35 349 3 791 35 350 26 808

