

Bokslutskommuniké Scandinavian Enviro Systems AB (publ)
januari – december 2014

Produktionstester med kimrök genomförda och leveransavtal för olja tecknat

Fjärde kvartalet 2014

 Rörelseresultatet uppgick till -6,3 (-3,0) MSEK, varav -2,3 MSEK utgörs av engångspost

 Periodens resultat efter skatt uppgick till -6,6 (-4,2) MSEK

 Periodens resultat per aktie före utspädning uppgick till -0,31 (-0,32) SEK

 Koncernens räntenetto stärktes till -0,3 (-1,2) MSEK

 Anpassning genomfördes av anläggningen gällande reaktorer och kvalitetssäkring av kimrök

 Samarbetsavtal tecknades med AnVa Polytech gällande kimrök

Helår 2014

 Rörelseresultatet uppgick till -16,6 (-9,5) MSEK

 Periodens resultat efter skatt uppgick till -19,4 (-13,7) MSEK

 Periodens resultat per aktie före utspädning uppgick till -1,02 (-1,13) SEK.

 Företagets aktie noterades för handel på NASDAQ First North i juni.

 De under året företagna emissionerna har ökat koncernens soliditet till 76% jämfört med
årsskiftets 47%. Räntebärande skulder har minskat med 44,8 MSEK under samma period.

Upplysningar om väsentliga händelser efter periodens utgång

 Stöd från Nopef beviljat för förundersökningsprojekt i Chile

 Letter of Intent med kinesiskt motpart gällande anläggningsförsäljning fullföljs ej

 Leveransavtal tecknat med Stena Recycling gällande olja från Åsensbruk

Scandinavian Enviro Systems AB (publ) är ett svenskt företag med bas i Göteborg. Bolaget utvecklar, bygger och säljer anläggningar
för återvinning av däck. Processen är baserad på en patenterad pyrolysteknik - Carbonize by Forced Convection (CFC) - för
återvinning av organiskt material. Scandinavian Enviro Systems helägda dotterbolag Tyre Recycling in Sweden AB har uppfört en
storskalig produktionsanläggning för återvinning av däck i Åsensbruk, Dalsland. Återvinningsanläggningen är dimensionerad för 12
000 ton däck per år vilket motsvarar cirka 15 % av insamlade däck i Sverige. Scandinavian Enviro Systems handlas på NASDAQ OMX
First North under förkortningen SES. Erik Penser Bankaktiebolag är företagets Certified Adviser.

 2

VD:S KOMMENTARER

Bäste aktieägare,

Under senhösten och vintern har mycket av vårt fokus legat på samarbeten och kvalitetssäkring av de

produkter som produceras i vår anläggning i Åsensbruk samt försäljningar av nyckelfärdiga anläggningar.

Grunden i vår affärsidé bygger på anläggningsförsäljning men anläggningen i Åsensbruk fyller en

strategiskt mycket viktig funktion, då den som storskalig anläggning bevisar att processen fungerar. Under

hösten har vi korrigerat de problem som uppstått i Åsensbruk och som vi kommunicerade i somras. Detta

har medfört att vi tappat ett par månader mot plan. Men även om förseningar kan upplevas som

frustrerande kan vi nu konstatera att de förändringar vi gjort varit oerhört viktiga och lyckade. Det är med

glädje jag kan säga att vi nu åter kan driva alla de processer gällande produkter och anläggningar framåt

med den kraft vi vill.

Anläggningsförsäljning
Efter att flera chilenska parter besökt vår anläggning i Åsensbruk har jag varit på plats i Chile för att föra

samtalen vidare. Diskussionerna har varit mycket positiva, och vi upplever våra möjligheter som goda att

skapa en heltäckande lösning i landet avseende återvinning av gruvdäck. Arbetshypotesen är att gruvdäck

ska återvinnas genom vår process och att återvunnen kimrök går tillbaka till däcktillverkarna, stålet

återanvändas i smälteri och oljan säljas till industrin. Detta gör att vi för diskussioner med de stora

däcktillverkarna, gruvindustrin, investerare och myndigheter. Vi har också delat upp marknaden i

återvinning av bil- och bussdäck och återvinning av gruvdäck. Tanken är att bygga två anläggningar för

återvinning av gruvdäck och en för bil- och bussdäck.

I Kina har vi gått vidare med en part som har goda kontakter på myndighetsnivå. Arbetet fortlöper i positiv

riktning. Då processen går genom en myndighet kommer marknadsbearbetningen att ta lite längre tid,

men vi bedömer det som en bra och framkomlig väg på en mycket intressant marknad.

Processen i Polen har även den förflyttat sig i en positiv riktning och diskussionerna där har intensifierats.

Inte minst gäller det finansieringslösningen, en diskussion som främst sker med ett antal banker och

fonder. Vår exklusivitet för Polen med vår partner har även förlängts med ett nytt avtal.

Diskussionerna i Tjeckien och Slovakien har breddats och sker nu både med aktörer inom däckåtervinning

och en organisation i Tjeckien som organiserar däckåtervinningen inom ramen för däcktillverkarnas

producentansvar. Ett uppföljningsmöte i Åsensbruk är planerat till början av mars med en demonstration

av anläggningen med bägge parter.

Diskussioner sker också med aktörer inom däckåtervinning i Italien. Informationsutbyte och möten med

dessa har resulterat i att vi kommer att ta emot en delegation ifrån Italien bestående av investerare,

tekniker och ägare till däcksåtervinningsanläggningar. Besöket i anläggningen är planerat till mars månad.

Under senaste halvåret har oljepriset sjunkit och vi kan konstatera att vi har ett visst oljeprisberoende i

kalkylerna för att investera i en anläggning. Dock bedömer vi inte oljeprisberoendet som dramatiskt. Vid

köp av en anläggning från Enviro, beräknat med svenska råvaru- och produktionskostnader samt ett

råoljepris på 50 USD/fat, har köparen en pay-back (dvs. den tid det tar för köparen av en anläggning att

tjäna in investeringen) på cirka sex år räknat på EBITDA. Detta betraktar vi som fortsatt attraktivt. Först

vid långsiktiga nivåer för råoljepriset under 30 USD/fat stiger pay-backtiden till över tio år.

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – december 2014

 3

Svenska anläggningen

Ombyggnaden av våra reaktorer har varit framgångsrik. Testkörningar under december och januari har

uppnått mycket bra resultat. Samtidigt har vi arbetat med att kvalitetssäkra partikelstorleken på vår

kimrök. Förändringarna i processen har gjorts genom byte av kvarn och införandet av en sortering av

kimröken med hjälp av en vindsikt. Skiftet föregicks av omfattande tester under senhösten och vi känner

en stor trygghet i anläggningens förmåga att producera en högkvalitativ kimrök. Detta är också mycket

viktigt för att komma vidare i våra diskussioner med potentiella köpare av kimröken. Förändringarna

planeras vara slutligt testade och injusterade för att kunna gå i drift runt månadsskiftet februari/mars.

Ökning i produktionstakten kommer därefter kunna ske gradvis.

Produkterna

Ett fördjupat samarbete med AnVa Polytech avseende vår kimrök undertecknades i november. Samtidigt

som de använder vår kimrök i produktionen undersöker vi möjligheterna att återvinna deras gummiavfall

i vår anläggning i Åsensbruk. Hittills har testerna gett ett tillfredställande resultat.

Förutom samarbetet med AnVa Polytech testar just nu flera gummiindustrier vår kimrök. Det är min

förhoppning att vi under början av andra kvartalet får besked om utfallet i dessa.

Vi har även tecknat ett leveransavtal med Stena Recycling avseende den olja som produceras i Åsensbruk.

Avtalet innebär att Stena Recycling köper all den olja vi producerar i Åsensbruk till ett fastlagt pris.

Avslutningsvis vill jag tack alla medarbetare och aktieägare för det gångna året. Det är med en väldigt

positiv känsla vi nu gått in i 2015 och det är min förhoppning att jag under året kommer få anledning att

återkomma till er med fler positiva nyheter.

Martin Hagbyhn

Verkställande direktör

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – december 2014

4

Finansiell översikt

FJÄRDE KVARTALET 2014

Koncernens omsättning och resultat

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

Rörelseresultatet uppgick till -6,3 (-3,0) MSEK

och resultatet efter skatt till -6,6 (-4,2) MSEK.

Som en följd av den minskade belåningsgraden

förbättrades koncernens räntenetto till -0,3 (-

1,2) MSEK. Periodens resultat belastades av en

nedskrivning om 2,3 MSEK i samband med att

den tidigare kvarnen utrangerades.

Produktionen i anläggningen i Åsensbruk låg

under kvartalet nere som en följd av

ombyggnationen av reaktorerna samt byte av

kvarn och vindsikt. Förändringarna har

genomförts för att kunna kvalitetssäkra

kimröken, samt åtgärda vissa kapacitets-

hämmande faktorer. Ombyggnationen av

reaktorerna blev klara vid årsskiftet och testkörs

i början av Q1 tillsammans med att kvarn och

vindsikt färdigställs. Ett principiellt viktigt

samarbetsavtal tecknades i december med

AnVa Polytech gällande kimrök, med

målsättningen att det ska leda till leveranser av

kimrök under slutet av första kvartalet 2015.

Efter periodens utgång kommunicerades att

intentionsavtalet med en kinesisk aktör gällande

en anläggningsförsäljning inte kommer

genomföras. Förhandlingar avseende anlägg-

ningsförsäljningar fortgår med ett flertal aktörer

i olika delar av världen.

Investeringar och finansiell ställning

Koncernens räntebärande skulder minskade

genom amorteringar med 2,0 MSEK under

perioden.

Under kvartalet genomfördes investeringar om

4,8 (3,0) MSEK i anläggning, patent och andra

immateriella tillgångar.

JANUARI - DECEMBER 2014

Koncernens omsättning och resultat

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

Rörelseresultatet uppgick till -16,6 (-9,5) MSEK

och resultatet efter skatt till -19,4 (-13,7) MSEK.

Utöver detta har emissionskostnader om 8,6 (0)

MSEK redovisats direkt mot Eget Kapital.

Räntenettot har förbättrats till -2,9 (-4,2) MSEK

som en följd av den minskade belåningen.

En viss utökning har under året skett av

koncernens bemanning och av vissa omkost-

nader med anledning av den förestående

kommersialiseringsfasen. Verksamheten i

Åsensbruk har fortsatt anpassas under året för

att kunna påbörja en kommersiell drift. Det

uppstod en försening mot plan som en följd av

att det under sensommaren uppkom för stora

partiklar i den kimrök som produceras. Detta

föranledde ett behov av införandet av

ytterligare kvalitetssäkrande moment i

processen.

Investeringar och finansiell ställning

Koncernens investeringar i anläggnings-

tillgångar uppgick till 19,1 (17,7) MSEK. Primärt

utgjordes dessa av investeringar i anläggningen i

Åsensbruk. Under perioden har ett flertal

nyemissioner i form av såväl apport-, kvittnings-

som kontantemissioner genomförts inför och i

samband med koncernens notering vid Nasdaq

First North i juni 2014. Totalt har koncernen

genom emissionerna under året tillförts Eget

Kapital efter emissionskostnader om drygt 80

MSEK, samtidigt som räntebärande skulder

minskats med nästan 45 MSEK. Likvida medel

uppgick vid periodens utgång till 20,5 (8,1)

MSEK. Soliditeten uppgick till 76 (47) %.

Moderbolaget

Moderbolagets nettoomsättning uppgick till 2,7

(3,3) MSEK och resultatet efter finansiella poster

-8,3 (-4,3) MSEK. Hela omsättningen avser

debiterade tjänster till dotterbolag. Ett

koncernbidrag om 20 MSEK lämnades i

december till det helägda dotterbolaget Tyre

Recycling in Sweden AB. Moderbolaget

Scandinavian Enviro Systems AB (publ)

förvärvade också tillgångar om 47,5 MSEK från

samma bolag. Förvärvet avsåg utvecklings-

kostnader som tidigare aktiverats i Tyre

Recycling in Sweden AB. Transaktionen är en

följd av att det inte ligger i dotterbolagets

uppdrag att bekosta koncernens utvecklingsfas.

I samband med förändringen gjordes också en

omklassificering av en del av dessa utgifter; se

nedan under ”Omklassificering”. Transak-

tionerna räknades av mot aktuell fordran dem

emellan. Investeringar i anläggningstillgångar

uppgick exklusive ovan beskrivna förvärv till 2,6

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – december 2014

5

(0,6) MSEK. Soliditeten uppgick vid årets slut till

96 (78) %.

Personal och organisation

Vid periodens utgång fanns 20 (19) personer

anställda i koncernen.

Antal aktier

Vid periodens utgång uppgick antal aktier till

21 158 235 stycken. Genomsnittligt antal aktier

under året uppgick till 19 115 812 stycken före

utspädning.

Vid årsskiftet fanns även totalt 705 805 optioner

utställda. 213 370 optioner ingick i ett program

med sista teckningsdag 2015-01-01 som inte

tecknades. Utestående antal optioner är efter

detta 492 435 stycken med teckningskurs 13,7 kr

som berättigar till teckning under perioden 15

januari – 15 mars 2016. Maximal utspädnings-

effekt från dessa uppgår till 2,3%.

Genomsnittligt antal aktier är omräknade för

den split 5:1 som genomfördes under våren

2014. Antal aktier efter utspädning föregående

år baseras på utspädningseffekten från de vid

tidpunkten utestående optionsprogrammen,

räknat till en kurs om 20 kr. Innevarande års

antal aktier efter utspädning definieras på

samma sätt, men beräknas utifrån rapport-

periodens sista handelskurs om 7,8 kr.

Närståendetransaktioner

Under perioden har i enlighet med avtal del av

skuld till företagets grundare och aktieägare

Bengt-Sture Ershag utbetalats om 0,5 MSEK.

Skulden uppkom i samband med förvärvet av

företaget BSIP Innovations AB.

Väsentliga händelser efter periodens utgång

Nopef har beviljat stöd genom ett villkorslån för

fortsatta förundersökningar gällande en

marknadsetablering i Chile. Letter of Intent med

kinesisk intressant gällande en

anläggningsförsäljning fullföljs inte.

Leveransavtal har tecknats med Stena Recycling

gällande den olja som produceras från

anläggningen i Åsensbruk.

Risker och osäkerheter

För detaljerad redovisning av risker och

osäkerhetsfaktorer se sidor 13-18 i

emissionsprospektet 2014. Inga ytterligare

risker bedöms ha tillkommit i förhållande till de

som listas där.

Redovisningsprinciper

Koncernen rapporterar i enlighet med

Årsredovisningslagen samt fr.o.m. 1 januari

2014 i enlighet med BFNAR 2012:1 Årsredo-

visning och koncernredovisning (K3).

Anskaffningsvärdet för anläggningen i

Åsensbruk utgörs av såväl direkta utgifter för

förvärv som av indirekta tillverkningskostnader

kopplat till färdigställandet av anläggningen.

Avskrivningen av anläggningstillgångar kommer

göras på komponentbasis utefter deras

individuellt bedömda livslängder från dess

färdigställandedatum. De flesta komponenterna

i anläggningen i Åsensbruk kommer skrivas av på

10 år.

Patent och andra immateriella rättigheter skrivs

i normalfallet av på 10 år, eller över den tid som

kan motiveras utifrån legala faktorer runt till-

gången. Förvärvad goodwill skrivs av över 10 år.

Omklassificeringar

En översyn av klassificeringen av koncernens till-

gångar har lett till att ett belopp om 31,9 MSEK

omklassificerats till immateriell anläggningstill-

gång istället för materiell. Förändringen ger

ingen resultateffekt inom eller mellan åren.

Omklassificeringen har gjorts även för jämförel-

seåret.

Nya och ändrade redovisningsprinciper

Utestående konvertibelprogram har i samband

med övergången till K3 klassificerats om från

långfristiga skulder till Eget Kapital med

anledning av konvertiblernas villkor.

Motsvarande justering har gjorts av ingående

balans 2013 varför jämförelsesiffror med

föregående år hanterats på samma sätt. Även

berörda nyckeltal är justerade på motsvarande

sätt.

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – december 2014

6

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.

Kommande rapporttillfällen

Kvartalsrapport Q1 28 april 2015

Årsstämma 28 april 2015

Kvartalsrapport Q2 20 augusti 2015

Kvartalsrapport Q3 6 november 2015

Kommande kapitalmarknadsträffar

Aktiespararna Aktiedagen Stockholm 9 mars 2015

Göteborg den 23 februari 2015

Styrelsen

Scandinavian Enviro Systems AB (publ)

Denna rapport har inte varit föremål för revisors granskning

Frågor besvaras av

Martin Hagbyhn, VD, Tel: +46 (0)733-76 57 00, martin.hagbyhn@envirosystems.se

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

FINANSIELLA NYCKELTAL

 okt-dec okt-dec jan-dec jan-dec

 2014 2013 2014 2013

EBITDA (KSEK) -3 443 -2 896 -12 672 -9 323

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

Soliditet (%) - - 76,4% 46,6%

Avkastning på sysselsatt kapital (%)2) -3,8% -2,7% -11,8% -9,0%

Räntebärande skulder (KSEK)3) - - 32 240 77 023

Resultat per aktie före utspädning (SEK) -0,31 -0,32 -1,02 -1,13

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – december 2014

7

RESULTATRÄKNING KONCERNEN

 okt-dec okt-dec jan-dec jan-dec

Belopp i TSEK 2014 2013 2014 2013

Rörelsens intäkter

Nettoomsättning 61 9 257 13

Övriga rörelseintäkter 84 68 366 318

Förändring av lager av färdiga varor -62 0 12 0

Aktiverat arbete för egen räkning 2 176 1 742 8 251 6 664

 2 259 1 819 8 887 6 996

Rörelsens kostnader

Råvaror och förnödenheter -32 - -106 -

Övriga externa kostnader -1 902 -1 548 -7 922 -5 522

Personalkostnader -3 769 -3 167 -13 532 -10 796

Avskrivning av materiella och immateriella anl.tillg. -2 504 -149 -2 666 -168

Avskrivning av förvärvad goodwill -305 - -1 219 -

 -8 512 -4 863 -25 444 -16 486

Rörelseresultat -6 252 -3 045 -16 557 -9 490

Resultat från finansiella poster

Ränteintäkter och liknande resultatposter 163 16 207 18

Räntekostnader och liknande resultatposter -465 -1 204 -3 049 -4 636

Övriga finansiella poster -18 - -20 373

 -319 -1 188 -2 862 -4 245

Resultat efter finansiella poster -6 572 -4 233 -19 419 -13 735

Skatt på periodens resultat - - - -

Periodens resultat -6 572 -4 233 -19 419 -13 735

Antal aktier vid periodens utgång 21 158 235 13 652 145 21 158 235 13 652 145

Genomsnittligt antal aktier före utspädning 21 158 235 13 195 780 19 115 812 12 168 764

Genomsnittligt antal aktier efter utspädning 21 179 298 14 928 027 19 740 207 13 877 609

Resultat per aktie före utspädning (SEK) -0,31 -0,32 -1,02 -1,13

Resultat per aktie efter utspädning (SEK) -0,31 -0,28 -0,98 -0,99

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – december 2014

8

BALANSRÄKNING KONCERNEN

Belopp i KSEK 31 dec 2014 31 dec 2013

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar

Balanserade utgifter för utvecklingsarbeten 47 455 37 987

Patent och liknande rättigheter 4 686 2 559

Goodwill 10 972 12 191

 63 113 52 736

Materiella anläggningstillgångar

Maskiner och andra tekniska anläggningar 75 387 70 639

Inventarier, verktyg och installationer 191 88

 75 579 70 728

Finansiella anläggningstillgångar

Andra långfristiga fordringar 38 56

 38 56

Summa anläggningstillgångar 138 729 123 520

Omsättningstillgångar

Varulager m.m.

Råvaror och förnödenheter 67 -

Färdiga varor och handelsvaror 12 -

 79 0

Kortfristiga fordringar

Kundfordringar 7 36

Övriga fordringar 408 330

Förutbetalda kostnader och upplupna intäkter 696 218

 1 111 584

Kassa och bank 20 454 8 115

Summa omsättningstillgångar 21 644 8 698

SUMMA TILLGÅNGAR 160 373 132 218

EGET KAPITAL OCH SKULDER

Eget kapital

Aktiekapital 846 300

Övrigt tillskjutet kapital 176 136 96 449

Annat kapital inkl årets resultat -54 517 -35 098

 122 466 61 651

Långfristiga skulder

Övriga skulder till kreditinstitut 24 054 31 451

 24 054 31 451

Kortfristiga skulder

Skulder till kreditinstitut 8 186 10 751

Leverantörsskulder 1 383 3 111

Övriga kortfristiga skulder 1 279 20 885

Upplupna kostnader och förutbetalda intäkter 3 005 4 368

 13 853 39 116

SUMMA EGET KAPITAL OCH SKULDER 160 373 132 218

Ställda säkerheter och ansvarsförbindelser

Företagsinteckningar 41 350 41 350

Spärrade bankmedel 2 718 2 514

Av bokförda patent på totalt 2 876 tkr är viss del pantsatt för
dotterbolags räkning

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – december 2014

9

FÖRÄNDRING EGET KAPITAL KONCERNEN

Belopp i KSEK 1 jan - 31 dec 2014

 Aktiekapital
Övrigt tillskjutet

kapital
Annat eget kapital
inkl årets resultat

Ingående Eget Kapital 300 96 449 -35 098

Periodens resultat -19 419

Fondemission 273 -273

Kvittningsemissioner 29 10 738

Nyemissioner 186 77 858

Konvertering konvertibellån 58 -58

Emissionskostnader -8 578

Utgående Eget Kapital 846 176 136 -54 517

 1 jan - 31 dec 2013

 Aktiekapital
Övrigt tillskjutet

kapital
Annat eget kapital
inkl årets resultat

Ingående Eget Kapital 228 61 622 -21 363

Periodens resultat -13 735

Apportemission förvärv BSIP Innovation AB 27 10 713

Kvittningsemission 27 14 783

Nyemissioner 19 9 331

Utgående Eget Kapital 300 96 449 -35 098

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – december 2014

10

KASSAFLÖDESANALYS KONCERNEN

 okt-dec okt-dec jan-dec jan-dec

Belopp i KSEK 2014 2013 2014 2013

Den löpande verksamheten

Rörelseresultat -6 251 -3 045 -16 557 -9 490

Justering för poster som inte ingår i kassaflödet 2 809 149 3 885 135

Erhållen ränta 143 389 187 392

Erlagd ränta -462 -1 204 -3 049 -4 636

Kassaflöde från löpande verksamhet

före förändring av rörelsekapital -3 762 -3 711 -15 534 -13 600

Kassaflöde från förändring av rörelsekapital

Ökning (-)/Minskning(+) av varulager 37 - -79 -

Ökning (-)/Minskning(+) av kundfordringar -7 - 29 -

Ökning (-)/Minskning(+) av övriga fordringar 243 -386 -557 722

Ökning (+)/Minskning(-) av leverantörsskulder 502 -2 101 -1 728 -7 381

Ökning (+)/Minskning(-) av kortfristiga skulder 934 25 560 -12 567 15 284

Kassaflöde från den löpande verksamheten -2 053 19 363 -30 436 -4 974

Investeringsverksamheten

Förvärv av materiella anläggningstillgångar -2 140 -92 -7 242 -7 354

Förvärv av immateriella anläggningstillgångar -2 684 -2 873 -11 870 -10 327

Förvärv av finansiella anläggningstillgångar - -12 191 - -12 191

Erhållet vid försäljning av materiella anläggningstillgångar - - - 110

Förändring av långfristig fordran 18 23 18 -56

Kassaflöde från investeringsverksamheten -4 806 -15 133 -19 094 -29 818

Finansieringsverksamheten

Nyemission 0 0 78 044 24 159

Emissionskostnader - 0 -8 578 -

Pågående nyemission - 10 740 - 10 740

Förändring av långfristig skuld -2 284 -9 417 -7 596 5 337

Kassaflöde från finansieringsverksamheten -2 284 1 323 61 870 40 236

Årets kassaflöde -9 143 5 553 12 340 5 444

Likvida medel vid periodens början 29 598 2 561 8 115 2 670

Likvida medel vid periodens slut 20 454 8 115 20 454 8 115

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – december 2014

11

RESULTATRÄKNING MODERBOLAGET

 okt-dec okt-dec jan-dec jan-dec

Belopp i TSEK 2014 2013 2014 2013

Rörelsens intäkter

Nettoomsättning 798 699 2 709 3 335

 798 699 2 709 3 335

Rörelsens kostnader

Övriga externa kostnader -1 124 -1 037 -4 968 -2 828

Personalkostnader -1 593 -1 066 -5 280 -3 773

Avskrivning av materiella och immateriella anl.tillg. -177 -149 -339 -164

 -2 895 -2 251 -10 587 -6 765

Rörelseresultat -2 097 -1 553 -7 878 -3 429

Resultat från finansiella poster

Ränteintäkter och liknande resultatposter 141 374 185 377

Räntekostnader och liknande resultatposter -34 -203 -635 -1 268

 107 171 -451 -892

Resultat efter finansiella poster -1 990 -1 382 -8 329 -4 321

Lämnade koncernbidrag -20 000 - -20 000 -

Resultat efter bokslutsdispositioner -21 990 -1 382 -28 329 -4 321

Skatt på periodens resultat - - - -

Periodens resultat -41 990 -1 382 -28 329 -4 321

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – december 2014

12

BALANSRÄKNING MODERBOLAGET

Belopp i KSEK 31 dec 2014 31 dec 2013

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar

Balanserade utgifter för utvecklingsarbeten 47 455 -

Patent och liknande rättigheter 4 636 2 509

 52 091 2 509

Materiella anläggningstillgångar

Inventarier, verktyg och installationer 191 88

 191 88

Finansiella anläggningstillgångar

Andelar i koncernföretag 36 891 36 891

Långfristiga fordringar koncernföretag 26 073 52 218

Övriga långfristiga fordringar 38 56

 63 001 89 165

Summa anläggningstillgångar 115 284 91 762

Omsättningstillgångar

Kortfristiga fordringar

Övriga fordringar 62 88

Förutbetalda kostnader, upplupna intäkter 357 183

 420 271

Kassa och bank 17 142 4 812

Summa omsättningstillgångar 17 562 5 083

SUMMA TILLGÅNGAR 132 846 96 845

EGET KAPITAL OCH SKULDER

Eget kapital

Bundet Eget Kapital

Aktiekapital 846 300

Reservfond 502 502

Fritt Eget Kapital

Överkursfond 175 634 80 446

Konvertibler - 15 502

Balanserat resultat -21 427 -17 106

Periodens resultat -28 329 -4 321

 127 227 75 323

Långfristiga skulder

Övriga skulder till kreditinstitut 1 288 2 624

Övriga långfristiga skulder - -

 1 288 2 624

Kortfristiga skulder

Skulder till kreditinstitut 1 336 1 536

Leverantörsskulder 261 1 288

Övriga kortfristiga skulder 1 149 13 783

Upplupna kostnader och förutbetalda intäkter 1 585 2 292

 4 331 18 899

SUMMA EGET KAPITAL OCH SKULDER 132 846 96 845

Ställda säkerheter och ansvarsförbindelser

Företagsinteckningar 2 000 2 000

Spärrade bankmedel 50

Borgensförbindelser till förmån för koncernföretag 20 700 15 287

Av bokförda patent på totalt 2 876 tkr är viss del pantsatt för dot-
terbolags räkning

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – december 2014

13

FÖRÄNDRING EGET KAPITAL MODERBOLAGET

Belopp i KSEK 1 jan - 31 dec 2014

 Bundet Eget Kapital Fritt Eget Kapital

 Aktiekapital Reservfond
Överkurs-

fond Konvertibler
Balanserat

resultat
Periodens re-

sultat

Ingående Eget Kapital 300 502 80 446 15 502 -17 106 -4 321

Balansering av föregående års resultat -4 321 4 321

Periodens resultat -28 329

Fondemission 273 -273

Kvittningsemissioner 29 10 738

Nyemissioner 186 77 858

Konvertering konvertibellån 58 15 444 -15 502

Emissionskostnader -8 578

Utgående Eget Kapital 846 502 175 634 0 -21 427 -28 329

 1 jan - 31 dec 2013

 Bundet Eget Kapital Fritt Eget Kapital

 Aktiekapital Reservfond
Överkurs-

fond Konvertibler
Balanserat

resultat
Periodens re-

sultat

Ingående Eget Kapital 228 502 45 619 15 502 -14 634 -2 471

Balansering av föregående års resultat -2 471 2 471

Periodens resultat -4 321

Apportemission förvärv BSIP Innovation AB 27 10 713

Kvittningsemission 27 14 783

Nyemissioner 19 9 331

Utgående Eget Kapital 300 502 80 446 15 502 -17 106 -4 321

Scandinavian Enviro Systems AB (publ) | Delårsrapport januari – december 2014

14

KASSAFLÖDESANALYS MODERBOLAGET

 okt-dec okt-dec jan-dec jan-dec

Belopp i KSEK 2014 2013 2014 2013

Den löpande verksamheten

Rörelseresultat -2 097 -1 553 -7 878 -3 429

Justering för poster som inte ingår i kassaflödet 177 149 339 164

Erhållen ränta 139 374 182 376

Erlagd ränta -32 -203 -633 -1 268

Kassaflöde från löpande verksamhet

före förändring av rörelsekapital -1 812 -1 233 -7 990 -4 157

Kassaflöde från förändring av rörelsekapital

Ökning (-)/Minskning(+) av övriga fordringar 293 -388 -149 -207

Ökning (+)/Minskning(-) av leverantörsskulder 118 -199 -1 026 655

Ökning (+)/Minskning(-) av kortfristiga skulder 317 14 599 -2 574 6 727

Kassaflöde från den löpande verksamheten -1 085 12 779 -11 739 3 018

Investeringsverksamheten

Lämnat aktieägartillskott - -10 000 - -20 000

Förvärv av materiella anläggningstillgångar 0 0 -129 -106

Förvärv av immateriella anläggningstillgångar -213 -445 -2 440 -445

Förvärv av finansiella anläggningstillgångar - -12 241 - -12 241

Förändring av långfristig fordran -7 329 4 813 -41 291 -1 815

Kassaflöde från investeringsverksamheten -7 542 -17 872 -43 861 -34 606

Finansieringsverksamheten

Nyemission 0 0 78 044 24 159

Emissionskostnader - - -8 578 -

Pågående nyemission - 10 740 - 10 740

Förändring av långfristig skuld -384 -835 -1 536 -1 070

Kassaflöde från finansieringsverksamheten -384 9 906 67 930 33 830

Årets kassaflöde -9 011 4 812 12 330 2 241

Likvida medel vid periodens början 26 154 0 4 812 2 571

Likvida medel vid periodens slut 17 142 4 812 17 142 4 812

