
Halvårsrapport 2016

Sida 1 av 10

Halvårsrapport januari – juni 2016

Sammanfattning första halvåret 2016 proforma*

 Omsättningen uppgick till 448 Mkr.

 Rörelseresultatet uppgick till 12,5 Mkr.

 EBITDA blev 19,4 Mkr.

*Proforma inkluderar resultat från förvärvat bolag för hela halvåret 2016, samt vissa justeringar för att visa verklig utveckling i

koncernen.

Sammanfattning första halvåret 2016

 Omsättningen uppgick till 329 Mkr (182). Ökningen består till 132 Mkr av förvärvade bolag vars
omsättning inte är med i föregående års redovisade siffror.

 Rörelseresultatet uppgick till -3,4 Mkr (5,3).

 EBITDA blev 3,6 Mkr (11).

 Periodens resultat blev -58,6 Mkr (-9,2).

 Resultat per aktie blev -2,59 kr (-0,65).

Finansiell översikt koncernen

TKR
Jan-jun Jan-jun Jan-jun Helår

Proforma
2016

2016 2015 2015

Nettoomsättning 447 590 329 069 182 244 424 857

Rörelseresultat 12 462 -3 445 5 256 -91 034

EBITDA 19 390 3 579 11 012 -78 731

Periodens resultat* n/a -58 609 -9 162 -125 955

Resultat per aktie n/a -2,59 -0,65 -5,54

Kassaflöde löpande verksamhet** n/a 14 389 162 173 21 330

Antal utestående stamaktier n/a 25 500 25 500 25 500

* Resultatet belastats av omfattande förvärvsrelaterade finansiella engångskostnader om cirka 23 Mkr för första halvåret 2016.

** Pantsatta bankmedel klassificerades som likvida medel första halvåret 2015.

Denna rapport har inte varit föremål för granskning av bolagets revisor. Det samma gäller proforma

siffrorna för jan – jun 2016 vilka är framtagna för att visa konsoliderad effekt för hela perioden inklusive

förvärvet av Skandinaviska Glassystem. Jämförelsetal för motsvarande tidigare period presenteras inom

parentes (2015).

Halvårsrapport 2016

Sida 2 av 10

CEO har ordet

Under april månad har Hancap slutfört det planerade förvärv som tidigare aviserats. Förvärvet av

Skandinaviska Glassystem har inneburit en fördubbling av omsättningen i koncernen. Det är ett

fantastiskt tillskott till Hancap familjen som innebär att den breda bas av byggrelaterade nischprodukter

till konsumentmarknaden nu kompletterats med en fasaddivision. Skandinaviska Glassystem är den

yttersta spetsen inom sitt område och står bakom en mängd prestigebyggnader runt om i Norden och i

USA.

Den adderade kompetensen som Skandinaviska Glassystem tillfört har inneburit en möjlighet att

vidareutveckla produkter inom alla våra områden inklusive konsumentprodukter.

Förvärvet har efterföljts av operationella och strukturella åtgärder för att integrera och konsolidera valda

delar av verksamheterna.

Den kortfristiga finansieringen som var upptagen för att slutföra förvärv kommer att lösas upp och

Hancap avser att linjera balansräkningen med bolagets långsiktiga strategi. Med en solid finansiering

skapas en stabil grund för framtida organisk tillväxt och position för strategiska förvärv.

Vi ser en övergripande positiv trend i både ROT- och nybyggnadssektorn vilket stödjer fortsatt

efterfrågan för våra produkter i kombination med ökat intresse för högkvalitativa produkter och tjänster

som är ”made to measure” i våra specialistområden som är energieffektivitet, design och kvalitet. Vi har

märkt en vad vi anser temporär ROT-effekt då bidraget justerats men förutser att den klingar av inom

kort då hushållen har god ekonomi.

För den kommersiella sidan ser vi ett ökat behov av energieffektiva lösningar både från ett

fastighetsägarperspektiv men även styrt av framtida energiregleringar i Europa vilket linjerar med våra

produkter och lösningar.

Johan Berglund, CEO och Koncernchef

Halvårsrapport 2016

Sida 3 av 10

Koncernöversikt första halvåret 2016

Omsättning och resultat

Proforma nettoomsättningen uppgick till 448 Mkr och proforma EBITDA till 19 Mkr. EBITDA för första
halvåret är normalt lägre än andra då det påverkas av låg omsättning från vintersäsongen.

Proforma rörelseresultat uppgick till 12 Mkr. Verksamheten har haft kostnader relaterade till finansiering
av förvärv med 23 Mkr vilket påverkar nettoresultatet negativt.

Eftersom förvärvet av Skandinaviska Glassystem AB skedde i april 2016 har förvärvet konsoliderats per
den 1 april vilket medför en redovisningsmässig nettoomsättning om 329 Mkr (182). Ökningen består till
132 Mkr av förvärvade bolag vars omsättning inte är med i föregående års redovisade siffror. EBITDA
uppgick till 4 Mkr (11) Rörelseresultatet uppgick till -3 Mkr (5).

Kassaflöde och finansiell ställning

Kassaflöde försämrades med 7 Mkr för halvåret. Pantsatta bankmedel klassificerade som kortfristiga

fordringar utgjorde del i förvärvslikvid och driver förändringen i kassaflödet från den löpande

verksamheten.

Historiskt har verksamheten en säsongsvariation med en topp under sen vår och tidig höst vilket ger en

återkommande kapitalbindning i lager och kundfordringar. Investeringar för framtida växt fortsätter att

bidra till likviditetsbindning i perioden. Detta har påverkat koncernen även under första halvåret 2016.

Förvärvet av Skandinaviska Glassystem kommer delvis att utjämna dessa effekter på koncernnivå

framöver.

Som tidigare aviserat avser Hancap att refinansiera de kortfristiga finansieringslösningarna som Bolaget

upptagit i samband med förvärv.

Eget Kapital

Per den 30 jun 2016 uppgick det egna kapitalet till 124 Mkr (285) vilket motsvarar en soliditet om 16

procent (38).

Väsentliga händelser första halvåret
Ett brygglån om 40 Mkr upptogs i februari 2016 vilket löste då tidigare brygglån om 25 Mkr. Den 11 april

2016 förvärvades Scandinavian License AB med dotterbolaget Skandinaviska Glassystem AB. Ett

kortfristigt tilläggslån om 82 Mkr upptogs i april 2016 i samband med finansiering av förvärvet. I juni

2016 genomförde bolaget en riktad nyemission av preferensakter av serie A om 30 Mkr.

Prognos
Prognosen för Hancaps totala omsättning är fortsättningsvis oförändrad och förväntas uppgå till cirka

1 000 Mkr proforma med en EBITDA-marginal om cirka 8-10 % på helårsbasis 2016.

Halvårsrapport 2016

Sida 4 av 10

Koncernens resultaträkning i sammandrag
TKR Jan-jun Jan-jun Helår

2016 2015 2015
Nettoomsättning 329 069 182 244 424 857
Kostnad för sålda varor -277 274 -144 309 -335 587

Bruttoresultat 51 795 37 935 89 271

Försäljningskostnader -32 280 -24 744 -51 972
Administrationskostnader -25 549 -19 813 -35 793
Övriga intäkter 7 009 13 746 36 080
Övriga kostnader -4 420 -1 868 -128 619

Rörelseresultat -3 445 5 256 -91 034

Finansiella intäkter 5 775 455 11 081
Finansiella kostnader* -61 484 -15 333 -49 176

Finansnetto -55 709 -14 878 -38 095

Resultat efter finansiella poster -59 153 -9 622 -129 129
Inkomstskatt 544 460 3 174

Periodens resultat -58 609 -9 162 -125 955

Hänförligt till:

Moderföretagets aktieägare -58 837 -9 162 -126 244
Innehav utan bestämmande inflytande 228 - 289

Resultat per aktie före och efter utspädning -2,59 -0,65 -5,54
Antal stamaktier (tusental)
Vägt genomsnitt, före och efter utspädning 25 500 25 500 25 500

Koncernens rapport över totalresultat i sammandrag
TKR Jan-jun Jan-jun Helår

2016 2015 2015
Periodens resultat -58 609 -9 162 -125 955

Övrigt totalresultat

Komponenter som kan komma att omklassificeras till
resultaträkningen:

Omräkningsdifferenser -53 1 3

Summa övrigt totalresultat, netto efter skatt -58 662 -9 162 -125 952

Hänförligt till:
Moderföretagets aktieägare -58 890 -9 162 -126 241
Innehav utan bestämmande inflytande 228 - 289

Halvårsrapport 2016

Sida 5 av 10

Koncernens rapport över finansiell ställning i sammandrag
TKR 30-jun 31-dec

2016 2015
TILLGÅNGAR

Immateriella tillgångar 477 302 322 938
Materiella anläggningstillgångar 19 812 19 737
Finansiella anläggningstillgångar 200 201

Anläggningstillgångar 497 314 342 875

Varulager 30 502 20 078
Kundfordringar 144 427 61 374
Fordringar hos närstående bolag 4 468 1 242
Aktuella skattefordringar 8 379 3 708
Övriga kortfristiga fordringar 10 022 151 482
Förutbetalda kostnader och upplupna intäkter 75 876 12 694
Likvida medel 14 389 21 330

Omsättningstillgångar 288 063 271 908

SUMMA TILLGÅNGAR 785 377 614 783

EGET KAPITAL OCH SKULDER
Aktiekapital 34 929 34 071
Övrigt tillskjutet kapital 287 443 273 299
Balanserade medel inklusive periodens resultat -198 455 -139 564

Eget kapital hänförligt till moderbolagets aktieägare 123 916 167 806
Innehav utan bestämmande inflytande 517 289

Eget kapital 124 433 168 095

Avsättning för garantier 300 300
Skulder till kreditinstitut 1 736 4 180
Övriga skulder (ej räntebärande) 6 283 10 899
Övriga räntebärande skulder 55 578 54 502
Uppskjutna skatter 24 993 16 097

Långfristiga skulder 88 890 85 979

Skulder till kreditinstitut 44 572 45 309
Leverantörsskulder 85 938 41 161
Övriga kortfristiga skulder (ej räntebärande) 45 110 54 860
Övriga räntebärande skulder 284 130 178 999
Upplupna kostnader och förutbetalda intäkter 112 304 40 381

Kortfristiga skulder 572 054 360 709

Summa skulder 660 944 446 688

SUMMA EGET KAPITAL OCH SKULDER 785 377 614 783

Koncernens rapport över förändring av eget kapital i sammandrag
TKR Moderbolagets

aktieägare
Innehav utan
bestämmande
inflytande

Summa eget
kapital

Ingående balans den 1 januari 2015 312 175 - 312 175

Periodens resultat -126 244 289 -125 955

Övrigt totalresultat 3 - 3

Utdelning -18 129 - -18 129

Förvärv av bolag som står under samma bestämmande inflytande - - -

Utgående balans 31 december 2015 167 806 289 168 095

Ingående balans 1 januari 2016 167 806 289 168 095

Periodens resultat -58 837 228 -58 609

Övrigt totalresultat -53 - -53

Nyemission preferensaktier 30 000 - 30 000

Utdelning -15 000 - -15 000

Utgående balans 30 juni 2016 123 916 517 124 433

Halvårsrapport 2016

Sida 6 av 10

Koncernens kassaflödesrapport i sammandrag
TKR Jan-jun Jan-jun Helår

2016 2015 2015
Kassaflöde från den löpande verksamheten

Rörelseresultat -3 445 5 256 -91 034
Justeringar för poster som inte ingår i kassaflödet:
 Avskrivning 5 022 5 756 12 303
 Nedskrivning av långfristig fordran - - 125 000
 Justering av bedömd köpeskilling - - -22 099
 Rearesultat vid försäljning av mtr anl.tillgångar - - 158
 Kursvinster/kursförluster - - -91
 Övrigt -16 586 - -
Erhållen ränta och andra finansiella intäkter 5 775 455 490
Erlagd ränta och andra finansiella kostnader -23 006 -15 333 -27 830
Betald inkomstskatt -4 670 -286 -2 669

-36 910 -4 152 -5 773

Ökning/minskning av varulager -10 424 -5 140 -2 846
Ökning/minskning av övriga rörelsefordringar 108 856 -40 001 -22 537
Ökning/minskning av övriga kortfristiga skulder 36 384 72 702 50 771

Kassaflöde från den löpande verksamheten 97 905 23 409 19 615

Investeringsverksamheten
Förvärv av dotterbolag -188 565 -18 078 -4 992
Försäljning av dotterbolag - -224 -
Förvärv av materiella och immateriella tillgångar -2 650 -80 -3 492
Pantsatta likvida medel - - -149 591
Försäljning av materiella anläggningstillgångar - - 1 240

Kassaflöde från investeringsverksamheten -191 215 -18 382 -156 835

Finansieringsverksamheten
Nyemission 12 400 - -
Nettoförändring checkräkning 3 569 - -
Upptagna lån 89 554 169 558 177 749
Amortering av lån -11 605 -1 254 -7 949
Förändring övriga långfristiga skulder - - -187
Utbetald utdelning -7 500 -18 129 -18 129

Kassaflöde från finansieringsverksamheten 86 418 150 174 151 484

Periodens kassaflöde -6 892 155 202 14 265
Likvida medel vid periodens början 21 330 6 971 6 971
Kursdifferens i likvida medel -49 - 95
Likvida medel vid periodens slut 14 389 162 173 21 330

Redovisningsprinciper och grund för rapportens upprättande

Koncernredovisning för Hancap AB (publ) har upprättats i enlighet med International Financial Reporting
Standards (IFRS) som de antagits av EU. Denna delårsrapport har upprättats i enlighet med IAS 34,
Delårsrapportering, den svenska Årsredovisningslagen samt Rådet för finansiell rapporterings
rekommendation RFR 2, Redovisning för juridiska personer. Tillämpade redovisningsprinciper är de
samma som har upplysts om i årsredovisningen för år 2015.

Transaktioner med närstående

Hancap har under första halvåret 2016 sålt varor och tjänster för 3 548 Tkr (712) och köpt varor och
tjänster för 0 Tkr (0). Inköp och försäljning avser i huvudsak transaktioner med Hansen Capital SA och AB
Kandre.

Halvårsrapport 2016

Sida 7 av 10

Kategorisering av finansiella instrument
TKR 30 jun 2016 31 dec 2015

Verkligt
värde

Bokfört
 värde

Verkligt
värde

Bokfört
 värde

Finansiella tillgångar

Lånefordringar och kundfordringar
Kundfordringar 144 427 144 427 61 374 61 374
Övriga fordringar 14 490 14 490 152 724 152 724
Likvida medel 14 389 14 389 21 330 21 330

Summa finansiella tillgångar 173 306 173 306 235 428 235 428

Finansiella skulder
Finansiella skulder till verkligt värde via
resultaträkningen

Villkorad köpeskilling 16 388 16 388 19 967 19 967
Finansiella skulder värderade till upplupet
anskaffningsvärde

Leverantörsskulder 85 938 85 938 41 161 41 161
Räntebärande lån 386 016 386 016 282 989 282 989
Övriga skulder 35 005 35 005 45 793 45 793

Summa finansiella skulder 523 347 523 347 389 910 389 910

Verkligt värdehierarki

TKR 30 jun 2016 31 dec 2015

Redovisat
värde

Nivå
1

Nivå
2

Nivå
3

Redovisat
värde

Nivå
1

Nivå
2

Nivå
3

Finansiella skulder till verkligt värde

Villkorad köpeskilling 16 388 16 388 19 967 19 967

Summa finansiella skulder till
verkligt värde per nivå

16 388 16 388 19 967 19 967

Mistral Gruppen
Villkorad köpeskilling för förvärvet 2015 av Mistral Gruppen AB uppgick till 6 000 Tkr och är villkorad för
nettoomsättningen i Mistral Gruppen AB och för dess vid förvärvstidpunkt dotterbolag Mistral Energi AB.
Om nettoomsättningen under kalenderåret 2015 respektive 2016 överstiger 60 000 Tkr i Mistral
Gruppen AB och 25 000 Tkr i Mistral Energi AB, utbetalas 2 500 Tkr respektive 500 Tkr den 30 april för
vardera åren 2016 och 2017. Betalning av belopp förskjuts tills att omsättningen uppfyller ovan villkor
under föregående kalenderår. Ledningen bedömer att det är sannolikt att förutsättningarna för den
villkorade köpeskillingen kommer att uppfyllas.

Dalkarlarna i Ornäs
Villkorad köpeskilling uppgick till 16 500 Tkr vid förvärvet december 2014. 250 Tkr har reglerats 2015, 4
500 Tkr betalas 31 mars 2016 och 4 250 Tkr 30 juni 2016. Resterande belopp om 7 500 Tkr erläggs
betalning med lika stora delar för vardera åren 2017, 2018 och 2019 förutsatt att omsättningen
överstiger 60 000 Tkr räkenskapsåret innan utbetalning. Uppfylls inte ovan villkor förskjuts betalningen
tills att omsättningen överstiger 240 000 Tkr för fyra räkenskapsår, som då behöver vara
sammanhängande i minst tre år. Dalkarlarna i Ornäs AB EBITDA respektive omsättning har under de tre
senaste åren uppgått till i genomsnitt 3 633 Tkr och 52 068 Tkr.

Halvårsrapport 2016

Sida 8 av 10

Förändring av verkligt värde under året uppgår till 921 Tkr och har redovisat i årets resultat. Övrig
förändring under året avser betalning av villkorad köpeskilling om 4 500 Tkr. Tabellen nedan visar
förändring av nivå 3 finansiella instrument.

TKR 30 jun 2016 31 dec 2015

Villkorad
köpeskilling

Villkorad
köpeskilling

Nivå 3, Ingående redovisat värde 19 967 13 423
Förändring i verkligt värde redovisat i periodens resultat 921 1 248
Nyupptagna villkorade köpeskillingar i samband med förvärv - 5 546
Erlagd likvid enligt avtal -4 500 -250
Nivå 3, Utgående redovisat värde 16 388 19 967

Rörelseförvärv

Den 11 april 2016 förvärvades Scandinavian Licence AB som äger samtliga aktier i Skandinaviska
Glassystem AB. Skandinaviska Glassystem är ett svenskt aktiebolag som tillverkar och installerar
specialanpassade fasadlösningar för såväl större som mindre byggnadsprojekt. Förvärvet av
Skandinaviska Glassystem kommer att stärka koncernens position på marknaden samt bredda gruppens
produkterbjudande. Anskaffningsvärde, preliminärt verkligt värde på förvärvade tillgångar och övertagna
skulder presenteras i nedanstående tabell.

TKR Scandinavian

License AB

Anläggningstillgångar
Immateriella tillgångar 37 976
Materiella anläggningstillgångar 1 694
Finansiella anläggningstillgångar -
Omsättningstillgångar
Varulager 6 733
Kundfordringar 70 611
Övriga kortfristiga fordringar 21 065
Förutbetalda kostnader och upplupna intäkter 2 154
Likvida medel 11 435
Långfristiga skulder
Avsättningar 94
Uppskjuten skatteskuld 9 439
Övriga långfristiga skulder
Kortfristiga skulder
Leverantörsskulder 46 140
Övriga kortfristiga skulder 303
Upplupna kostnader och förutbetalda intäkter 13 581
Identifierbara tillgångar och skulder, netto 82 111
Köpeskilling 200 000
Goodwill 117 889

Halvårsrapport 2016

Sida 9 av 10

Moderbolagets resultaträkning i sammandrag
TKR Jan-jun Jan-jun Helår

2016 2015 2015
Nettoomsättning - - -
Övriga intäkter 9 647 13 070 17 541

Bruttoresultat 9 647 13 070 17 541

Rörelsekostnader -9 361 -10 253 -14 983

Rörelseresultat 286 2 817 2 558

Finansiella intäkter och kostnader -14 645 -8 751 -125 036

Resultat efter finansiella poster -14 359 -5 934 -122 478

Bokslutsdispositioner - - 10 420

Resultat före skatt -14 359 -5 934 -112 058

Inkomstskatt - - -

Periodens resultat -14 359 -5 934 -112 058

Moderbolagets balansräkning i sammandrag
TKR 30-jun 31-dec

2016 2015
TILLGÅNGAR

Anläggningstillgångar 350 634 345 134
Omsättningstillgångar 27 710 12 449

SUMMA TILLGÅNGAR 378 344 357 583

EGET KAPITAL OCH SKULDER
Bundet eget kapital 34 929 34 071
Fritt eget kapital 158 201 158 417

Summa eget kapital 193 130 192 488

Långfristiga skulder 61 767 65 404
Kortfristiga skulder 123 448 99 691

SUMMA EGET KAPITAL OCH SKULDER 378 344 357 583

Moderbolagets översikt första halvåret 2016
Under första halvåret 2016 minskade moderbolagets intäkter till 10 Mkr (13), rörelseresultatet blev 0

Mkr (3) och resultatet före skatt minskade till -14 Mkr (-6). Vidare så ökade moderbolagets tillgångar till

378 Mkr (358) medans skulderna ökade till 185 Mkr (165).

Halvårsrapport 2016

Sida 10 av 10

Kommande informationstillfällen

Bokslutskommuniké 31 mars 2017

För ytterligare information

Johan Berglund, CEO
Telefon + 46 739 501327
E-post: Johan.berglund@hancap.se

Hancap AB
C/O Santex System AB
Box 513
301 80 Halmstad

Hancap AB (publ) har en obligation och preferensaktier av serie A listade på First North och Mangold

Fondkommission AB (tel. nr 08 506 015 50) är dess Certified Advisor och Likviditetsgarant.

