

Bokslutskommuniké

2017

Swemet AB (publ) 556675-2142

SWEMET 2017

JULI-DECEMBER 2017

- Intäkterna uppgick till 7,2 MSEK (6,5)
- Resultatet före avskrivningar (EBITDA) uppgick till 1,1 MSEK (-0,3)
- Resultatet efter skatt uppgick till 0,1 MSEK (-1,6)
- Resultat per aktie uppgick till 0,01 SEK (-0,11)

JANUARI-DECEMBER 2017

- Intäkterna uppgick till 13,8 MSEK (11,3)
- Resultatet före avskrivningar (EBITDA) uppgick till -0,7 MSEK (-1,4)
- Resultatet efter skatt uppgick till -2,8 MSEK (-6,1)
- Resultat per aktie uppgick till -0,19 SEK (-0,40)

VÄSENTLIGA HÄNDELSER UNDER ANDRA HALVÅRET

- Swemet tilldelad Sala-Heby Elnät AB order för andra gången, ca 15 MSEK
- Tilldelningen återigen överklagad, utslag väntas under våren -18
- Positivt resultat (EBITDA) under andra halvåret

VD-KOMMENTAR

MARKNADEN FÖR ELMÄTARSSYSTEM TAR FART

De tydliga tecken Bolaget läst av att marknaden tar fart på grund av de nya reglerna för elbolagen börjar resultera i order. Flera småkunder har börjat installera mätare och Bolaget förväntar sig en gradvis ökning av försäljningen av mätare och system.

.

ORDER TILLSALA-HEBY ENERGI ELNÄT AB

Swemet tecknade återigen avtal med Sala-Heby Energi Elnät AB ("SHE") avseende utbyte av SHEs samtliga elmätare under kommande fyra år med start i december 2017. Ordern uppgår till minst 12 MSEK och innebär att Swemet skall leverera elmätare, data-koncentrationer och system till SHE. För Swemet och partnern ZTE Sweden AB är ordern viktig och har ett stort signalvärde.

Med referens till pressmeddelanden 2017-05-04, 2017-01-02, 2016-12-07 och 2016-12-01 har affären föregåtts av cirka ett års förseningar beroende på överklagande från en konkurrent, vilket

har varit omständligt för både kund och leverantör. Bakgrunden är att Swemet i december 2016 tecknade avtal med SHE avseende samma förfrågningsunderlag. Affären överklagades till Förvaltningsrätten där överklagan bifölls. Ny upphandling annonserades under sommaren 2017 och tilldelning tillföll Swemet igen.

ORDER TILLSALA-HEBY ÖVERKLAGAD

Swemet meddelade den 17 november 2017 ett tilldelningsbeslut på en affär om 12 MSEK från SHE genom upphandling. Som tidigare meddelat finns möjlighet att överklaga det nya tilldelningsbeslutet, varvid återigen någon alternativ leverantör valde att nyttja denna möjlighet. SHE har begärt överprövning som har inlämnats till Förvaltningsrätten i Uppsala. SHE avvaktar Förvaltningsrättens beslut.

SALA-HEBY HAR BESTÄLLT MÄTARE INOM RAMEN FÖR REGELVERKET

Inom ramen för vad regelverket tillåter har Bolaget fakturerat SHE ca 1MSEK i projektet för systemkomponenter, mestadels under årets senare del.

INTENSIVT SAMARBETE MED ZTE

Genom distributörsavtalet finns möjligheter att utöka produktutbudet. ZTE har anslutande produkter som kan knytas till systemet. Det pågår ett parallellt utvecklingsarbete för att skapa en komplett produktportfölj för att täcka elbolagens behov av kommunikationslösningar och produkter.

Kontraktet innefattar även en agentroll för Bolaget gällande affärer med de större elnätsbolagen i Sverige.

FLERA ELNÄTSKUNDER

Antal kunder som nu bygger och utvärderar systemet är idag åtta elnätsbolag. Det finns i dagsläget ytterligare tretton elnätsbolag som är intresserade och Bolaget räknar med att fyra bolag kan komma att påbörja utbyggnad i närtid. Det är flest mindre elnätsbolag och de värdesätter Swemets kompetens och närvaro vid byte och utbyggnad av system. Bolaget har en viktig roll hos den kundkategorin. Tillsammans har dessa kunder en potential att handla drygt 110 000 mätare. Det innebär en investering för kunderna som överstiger 110 MSEK.

KONSULTVERKSAMHETEN

Swemet har under året haft en hög beläggning och en ökad efterfrågan på våra tjänster. Bolaget har ambitioner att utöka konsultverksamheten och ta större roll i kommande utrullningar av mätare.

Swemet är med sin kompetens och erfarenhet i en bra position för att ta en betydande marknadsandel.

LÖNSAMHET FÖRSTÄRKT

Swemet visar på ett positivt resultat 0,1MSEK(EBITDA) under andra halvåret. Resultatet kommer till följd av en marginell ökning av försäljningen av systemprodukter. En fortsatt gynnsam utveckling av produktförsäljningen tillsammans med konsultverksamheten skapar förutsättningar för ökad lönsamhet.

Jan Axelsson

VD

SweMet AB (publ), org nr 556675-2142

(Ej reviderat)

Årsrapport räkenskapsåret 2017

(tusental SEK)

Resultaträkning	2017	2016
Nettoomsättning	13 796	11 331
Övriga rörelseintäkter	<u>535</u>	<u>154</u>
	14 331	11 485
Rörelsens kostnader		
Råvaror och förnödenheter	-2 580	-1 241
Övriga externa kostnader	-3 477	-4 726
Personalkostnader	-8 988	-6 886
Avskrivningar av materiella och immateriella anläggningstillgångar	-1 872	-1 906
Övriga rörelsekostnader	=	<u>-12</u>
Summa rörelsens kostnader	-16 917	-14 771
Rörelseresultat	-2 586	-3 286
Resultat från finansiella poster		
Ränteintäkter och liknande resultatposter	65	25
Räntekostnader och liknande resultatposter	<u>-297</u>	<u>-470</u>
Summa resultat från finansiella poster	-232	-445
Resultat efter finansiella poster	-2 818	-3 731
Skatt på årets resultat	=	<u>-2 359</u>
Årets resultat	<u>-2 818</u>	<u>-6 090</u>
Nettoresultat per aktie uppgår till (i kronor)	-0,19	-0,40

Balansräkning	Not	2017-12-31	2016-12-31
Tillgångar			
Anläggningstillgångar			
<u>Immateriella anläggningstillgångar</u>			
Balanserade utgifter för utvecklingsarbeten		4 154	6 012
<u>Materiella anläggningstillgångar</u>			
Inventarier, verktyg och installationer		33	47
<u>Finansiella anläggningstillgångar</u>			
Andra långfristiga fordringar		28	13
Summa anläggningstillgångar		4 215	6 072
Omsättningstillgångar			
<u>Varulager m m</u>			
Råvaror och förnödenheter		4 725	965
<u>Kortfristiga fordringar</u>			
Kundfordringar		2 093	3 121
Övriga kortfristiga fordringar		1 794	126
Förutbetalda kostnader och upplupna intäkter		496	357
		<u>4 383</u>	<u>3 604</u>
<u>Kassa och bank</u>		50	377
Summa omsättningstillgångar		9 158	4 946
Summa tillgångar		<u>13 373</u>	<u>11 018</u>

Eget kapital och skulder**Eget kapital**Bundet eget kapital

Aktiekapital	1	<u>1 542</u>	<u>1 542</u>
--------------	---	--------------	--------------

Fritt eget kapital

Balanserad vinst eller förlust		3 333	9 423
--------------------------------	--	-------	-------

Årets resultat		<u>-2 818</u>	<u>-6 090</u>
----------------	--	---------------	---------------

		<u>515</u>	<u>3 333</u>
--	--	------------	--------------

Summa eget kapital		<u>2 057</u>	<u>4 875</u>
---------------------------	--	--------------	--------------

Långfristiga skulder

Checkräkningskredit		<u>1 174</u>	<u>457</u>
---------------------	--	--------------	------------

Summa långfristiga skulder		<u>1 174</u>	<u>457</u>
-----------------------------------	--	--------------	------------

Kortfristiga skulder

Skulder till kreditinstitut		1 081	2 078
-----------------------------	--	-------	-------

Leverantörsskulder		7 067	2 087
--------------------	--	-------	-------

Aktuella skatteskulder		95	90
------------------------	--	----	----

Övriga kortfristiga skulder		1 600	1 159
-----------------------------	--	-------	-------

Upplupna kostnader och förutbetalda intäkter		<u>299</u>	<u>272</u>
--	--	------------	------------

Summa kortfristiga skulder		<u>10 142</u>	<u>5 686</u>
-----------------------------------	--	---------------	--------------

Summa eget kapital och skulder		<u>13 373</u>	<u>11 018</u>
---------------------------------------	--	---------------	---------------

Kassaflödesanalys	2017	2016
Den löpande verksamheten		
Rörelseresultat före finansiella poster	-2 586	-3 286
Justering för poster som inte ingår i kassaflödet, avskrivningar	1 872	1 906
Emissionskostnader som bokförts mot eget kapital	-	-621
Erhållen ränta	65	25
Erlagd ränta	<u>-297</u>	<u>-470</u>
	-946	-2 446
Ökning/minskning varulager	-3 760	-201
Ökning/minskning kundfordringar	1 028	-450
Ökning/minskning övriga kortfristiga fordringar	-1 807	-255
Ökning/minskning leverantörsskulder	4 980	68
Ökning/minskning övriga kortfristiga rörelseskulder	<u>473</u>	<u>-1 512</u>
Kassaflöde från den löpande verksamheten	-32	-4 796
Investeringsverksamheten		
Investeringar i materiella anläggningstillgångar	-	-47
Placeringar i övriga finansiella anläggningstillgångar	<u>-15</u>	<u>-13</u>
Kassaflöde från investeringsverksamheten	-15	-60
Finansieringsverksamheten		
Nyemission	-	6 000
Upplåning	717	361
Amortering av skuld	<u>-997</u>	<u>-1 214</u>
Kassaflöde från finansieringsverksamheten	-280	5 147
Årets kassaflöde	-327	291
Likvida medel vid årets början	<u>377</u>	<u>86</u>
Likvida medel vid årets slut	<u>50</u>	<u>377</u>

NOTER

Not 1 Förändring av eget kapital

	Aktie- kapital	Över- kurs- fond	Övrigt fritt eget kapital	Summa eget kapital
Eget kapital vid årets ingång	1 542	22 616	-19 283	4 875
Årets resultat	=	=	<u>-2 818</u>	<u>-2 818</u>
Eget kapital 2017-12-31	<u>1 542</u>	<u>22 616</u>	<u>-22 101</u>	<u>2 057</u>

Aktiekapitalet består av 1.286.317 st A-aktier och 14.130.041 st B-aktier.

	2017-12-31	2016-12-31
Lån från närstående	224	190
Lån från Jan Axelsson:		
Ingående balans	190	1 850
Erhållna lån	215	1 333
Amortering	<u>-181</u>	<u>-2 993</u>
Utgående balans	<u>224</u>	<u>190</u>

För lånet från Jan Axelsson betalar bolaget ränta om 6 %. Lånet har ingen fastställd återbetalnings-tid.

Resultaträkning	Not	2017-07-01 -2017-12-31	2016-07-01 -2016-12-31
Nettoomsättning		7 228	6 466
Övriga rörelseintäkter		<u>455</u>	<u>77</u>
		7 683	6 543
Rörelsens kostnader			
Råvaror och förnödenheter		-1 056	-620
Övriga externa kostnader		-1 304	-2 584
Personalkostnader		-4 181	-3 671
Avskrivningar av materiella och immateriella anläggningstillgångar		-933	-950
Övriga rörelsekostnader		<u>13</u>	<u>-0</u>
Summa rörelsens kostnader		-7 461	-7 825
Rörelseresultat		222	-1 282
Resultat från finansiella poster			
Ränteintäkter och liknande resultatposter		55	10
Räntekostnader och liknande resultatposter		<u>-170</u>	<u>-320</u>
Summa resultat från finansiella poster		-115	-310
Resultat efter finansiella poster		107	-1 592
Periodens resultat		<u>107</u>	<u>-1 592</u>
Nettoreultat per aktie uppgår till (i kronor)		0,01	- 0,11

Kassaflödesanalys	2017-07-01 -2017-12-31	2016-07-01 -2016-12-31
Den löpande verksamheten		
Rörelseresultat före finansiella poster	222	-1 282
Justering för poster som inte ingår i kassaflödet, avskrivningar	933	950
Emissionskostnader som bokförts mot eget kapital		-621
Erhållen ränta	55	10
Erlagd ränta	<u>-170</u>	<u>-320</u>
	1 040	-1 263
Ökning/minskning varulager	513	-222
Ökning/minskning kundfordringar	-332	-1 119
Ökning/minskning övriga kortfristiga fordringar	-974	-209
Ökning/minskning leverantörsskulder	-558	366
Ökning/minskning övriga kortfristiga rörelseskulder	<u>346</u>	<u>-1 999</u>
Kassaflöde från den löpande verksamheten	35	-4 446
Investeringsverksamheten		
Investeringar i materiella anläggningstillgångar	0	-0
Placeringar i övriga finansiella anläggningstillgångar	<u>-15</u>	<u>-13</u>
Kassaflöde från investeringsverksamheten	-15	-13
Finansieringsverksamheten		
Nyemission		6 000
Upptagna lån	0	0
Amortering av skuld	<u>-20</u>	<u>-1 214</u>
Kassaflöde från finansieringsverksamheten	-20	4 786
Periodens kassaflöde	0	327
Likvida medel vid periodens början	<u>50</u>	<u>50</u>
Likvida medel vid periodens slut	<u>50</u>	<u>377</u>

Datum för årsstämma:

Tisdag den 10 april 2018 i Linköping

Datum för publicering av årsredovisning:

Måndag den 12 mars 2018

Kommande informationstillfälle:

Halvårsrapport, januari till juni 2018; Fredag den 24 augusti 2018

Utdelningsförslag:

Styrelsens förslag är att ingen vinstdelning sker till bolagets aktieägare.

Linköping den 5 februari 2018

Styrelsen för Swemet AB, genom Jan Axelsson, VD.

Denna delårsrapport offentliggörs den 5 februari 2018 kl 08:30.

För mer information:

Jan Axelsson

VD

Telefon: +46 70 952 12 80

E-post: jan.axelsson@swemet.se

Anders Norling

Ordförande

Telefon: +46 73 345 14 98

E-post: anholding@gmail.com

Swemet AB

Norra Oskarsgatan 34

582 73 LINKÖPING