

1

Delårsrapport 1 januari – 31 mars 2019

2

INNEHÅLL

Koncernen i sammandrag 3

VD har ordet 4

Kvartalet i korthet 6

Koncernen 10-12

Moderbolaget 13-16

Slitevind AB (publ)

Org. nr. 556453-2819

Postadress:

Box 3041, 621 11 Visby

Besöksadress:

Gotenhofsgatan 11, 621 58 Visby

Tel: 0498-26 05 50

slitevind@slitevind.se

3

Delårsrapport 1 januari – 31 mars 2019
Första kvartalet för Koncernen i sammandrag:

- Produktionen under kvartalet uppgick till 84 GWh (39,2 GWh).
- Nettoomsättningen uppgick till 30 079 tkr (16 308 tkr).
- Rörelseresultatet före avskrivningar (EBITDA) uppgick till 20 274 tkr (9 201 tkr).
- Rörelseresultatet (EBIT) uppgick till 11 250 tkr (1 975 tkr).
- Resultat före skatt uppgick till 7 653 tkr (-706 tkr).

 Q1 Q1 Helår

Nyckeltal 2019 2018 2018

Koncernens elproduktion, MWh 84 000 39 200 175 000

Prod ej konsoliderad i nettoomsättning - 6 000 0 0

Koncernens nettoproduktion 78 000 39 200 175 000

Nettoomsättning, tkr 30 079 16 308 77 409

EBITDA, tkr 20 274 9 201 46 035

EBIT, tkr 11 250 1 975 15 338

Resultat före skatt, tkr 7 653 -706 4 399

Verksamheten i sammandrag
Slitevind AB (publ) är moderbolag i en Koncern som producerar och säljer el-, elcertifikat
och ursprungsgarantier samt förvaltar vindkraftsanläggningar. Bolaget är en etablerad aktör
inom förnyelsebar och miljövänlig vindkraftsproduktion som utgör basen för verksamheten.
Bolaget äger och driver vindkraftsanläggningar i Sverige och en anläggning i Finland. Fokus
för verksamheten ligger på att successivt utveckla och utöka produktionskapaciteten
genom nyinvesteringar och förbättringsarbeten på existerande anläggningar. Bolaget
bildades 1992 som ett av pionjärbolagen i den svenska vindkraftbranschen. Efter ett antal
framgångsrika år som vindelproducent genomfördes flera större satsningar för att utveckla
storskaliga vindkraftsprojekt i Sverige, Norge och Finland. Med ny ledning bytte bolaget
strategi 2015 med återgång till kärnverksamheten, elproduktion. Under åren 2014 till och
med 2017 har avvecklingen av de storskaliga utvecklingsprojekten belastat bolagets resultat
med reaförluster och nedskrivningar. Samtidigt har över 400 MSEK investerats i
tillkommande vindkraftsproduktion. Koncernen har per 2019-03-31 en
produktionskapacitet om ca 264 GWh normalårsproduktion vilket är en dryg tredubbling
sedan 2015. Bolaget arbetar kontinuerligt med att utöka och föryngra
produktionskapaciteten.

4

VD har ordet
Den positiva trenden från andra halvåret
2018 fortsätter. Under första kvartalet 2019
når koncernen en nettoomsättning på 30,1
MSEK med ett EBITDA resultat om 20,3 MSEK
och EBIT resultat om 11,2 MSEK.
Balansräkningen innehåller
vindkrafttillgångar som är försiktigt
värderade då huvuddelen förvärvats under
de senaste åren när priserna på driftsatta
anläggningar varit låga till följd av pressade
priser på el- och elcertifikat.

Ökad produktion lyfter resultatet
2019 har börjat bra med stabila elpriser och
starkare vindar jämfört med samma period
föregående år. Koncernens vindkraftverk
producerade cirka 84 GWh (39,2 GWh) under
perioden vilket är vårt hittills bästa kvartal.
Motsvarande 6 GWh av nämnda 84 GWh har
producerats av anläggningar vars intäkter och
kostnader konsolideras i koncernredovisning
först från och med andra kvartalet. Vindarna

har under kvartalet varit starkare än normalt. Det ökade resultatet gentemot föregående år
beror i första hand på bättre vindar och på att Koncernen genom nyinvesteringar tillförts
ytterligare lönsam produktionskapacitet. Koncernens produktionskapacitet vid utgången av
rapporteringsperioden är cirka 264 GWh. Under perioden 2015 till och med första kvartalet
2019 har över 400 MSEK investerats i ny produktionskapacitet varefter Koncernens
balansräkning innehåller vindkrafttillgångar till ett bokfört värde om ca 600 MSEK.
Förhållande mellan bokfört värde och årsproduktion är bland de bästa i branschen. Vi har
återtagit vår position som en betydande producent av miljövänlig och förnybar el på en
kraftigt växande marknad.

Utsikter för helåret 2019
Vi räknar med att nå cirka 264 GWh i produktion och 100 MSEK i omsättning under
innevarande år med ett resultat före skatt som är klart högre än föregående år (4,3 MSEK).
Första kvartalet är över budget och ett kvartal som både omsättning och resultatmässigt
även vid normala vindar förväntas ligga över snittet. Säsongsvariationer i vind och
avräkningspriser gör att första och fjärde kvartalen normalt är de starkaste.

Koncernen arbetar aktivt med att prissäkra produktionen genom succesiva säkringar på
helår eller kvartal med ambitionen att nå en relativt hög säkringsgrad för den löpande 12–
24 månaders perioden. Vi eftersträvar att gå in i varje nytt verksamhetsår med minst 50%

Jonas Dahlström, VD

5

säkringsgrad vilket ger mindre volatilitet i intäkterna än vad spotmarknaden erbjuder. För
innevarande år är ca 80% av produktionen prissäkrad både vad gäller el och elcertifikat till
ett sammanlagt bruttoförsäljningspris om ca 44 öre kWh som ger en förväntad snittintäkt
om ca 40 öre kWh.

En bransch i snabb utveckling
Världens energisystem är under omställning där kolkraft är den största förloraren och
förnybart med vind och sol de stora vinnarna. Vind och sol förutspås stå för 50 procent av
världens elproduktion senast år 2050. En fortsatt utbyggnad väntas de närmaste åren
både globalt och i Europa, mycket tack vare att kostnaden för att generera el med vindens
hjälp sjunkit. När vindkraften byggs ut ökar utbudet av elcertifikat varmed priset på dessa
på sikt riskerar att bli lågt. Förutom el- och elcertifikat säljer vi ursprungsgarantier,
elektroniska handlingar för att garantera ursprunget på el. Syftet är att slutkunden av el
ska få kunskap om elens ursprung på ett tydligt sätt. Ursprungsgarantierna har haft en bra
utveckling och vi räknar på sikt med att ursprungsgarantierna kommer få ett högre värde
än de över tid sjunkande elcertifikaten.

Vi kommer fortsätta jobba aktivt med förädlingen av våra tillgångar för att skapa värden
och affärsmöjligheter och för att synliggöra övervärden i våra produktionstillgångar. Vi
vill successivt utveckla och utöka produktionskapaciteten genom nyinvesteringar och
förbättringsarbeten i existerande anläggningar. Med egna anställda vindkrafttekniker har
vi kompetens för att i egen regi sköta service på ett antal av våra vindkraftverk samtidigt
som vi blir en kunnig beställare för att säkerställa en konkurrenskraftig kostnad för
service och underhåll av övriga vindkraftverk, något som även på sikt kan skapa nya
affärer. Under kommande år räknar vi med att öka den egna produktionen men även
volymen av vindkraftverk under förvaltning.

Det kommer hända mycket i branschen de kommande åren och vi kommer ta aktiv del i
utvecklingen och arbeta för att vara drivande i konsolideringen av vårt marknadssegment
för små och medelstora projekt. Vi känner därför att det nu är rätt tidpunkt att notera
bolaget för att uppnå daglig handel i aktien. Att bedriva vår verksamhet i noterad miljö ger
Bolaget ännu mera legitimitet och dessutom ytterligare tillgång till kapitalmarknaden.
Bolaget har under andra kvartalet ansökt om notering av bolagets aktier på Nasdaq First
North Stockholm.

Jonas Dahlström, VD

6

Kvartalet i korthet

Omsättning
Koncernens nettoomsättning under kvartalet uppgick till 30,1 MSEK (16,3 MSEK). Moder-
bolagets nettoomsättning uppgick till 9,5 MSEK (6,8 MSEK). Vindarna var klart starkare än
normalt vilket bidrar till den kraftigt ökade omsättningen tillsammans med högre
produktionskapacitet.

Resultat
Koncernens rörelseresultat före avskrivningar (EBITDA) uppgick till 20,3 MSEK (9,2 MSEK)
för kvartalet. Moderbolagets rörelseresultat före avskrivningar (EBITDA) uppgick till 5 MSEK
(3,4 MSEK). Rörelseresultat efter avskrivningar men före räntekostnader (EBIT) uppgick för
Koncernen till 11,2 MSEK (2 MSEK), motsvarande siffror för Moderbolaget är 1,6 MSEK (0,5
MSEK). Resultat efter finansiella poster uppgick till 7,7 MSEK (-0,7 MSEK) för Koncernen och
0,1 MSEK (-0,7 MSEK) för Moderbolaget.

EBITDA-marginal och rörelsemarginal
Koncernens EBITDA-marginal för kvartalet uppgick till 67% (56%), rörelsemarginalen
uppgick till 37% (12%). Moderbolagets EBITDA-marginal uppgick till 53% (49%),
rörelsemarginalen uppgick till 17% (8%).

Tillgångar
Koncernens anläggningstillgångar uppgick per den 31 mars 2019 till 597,5 MSEK (504,8
MSEK). Moderbolagets anläggningstillgångar uppgick till 314,6 MSEK (278 MSEK).
Anläggningstillgångarna består främst av materiella anläggningstillgångar i form av
vindkraftverk. Flera av Slitevinds anläggningar är uppförda i Sveriges bättre vindlägen på
Gotland, Öland och i Skåne.

Produktionstillgångar per 2019-03-31 MW Produktion

Näsudden Södra Gotland 28 90 GWh

Samkraft, från Gävle till Nordanstig 20 62 GWh

Enterprisebolagen, Öland och Götaland 18 50 GWh

Smöjen, norra Gotland 14 35 GWh

Övrigt 14 27 GWh

Totalt 94 264 GWh

Varav minoritetens andel -9 -37 GWh

Tillkommande icke konsoliderad produktion 2,6 9 GWh

Produktion hänförlig moderbolagets aktieägare 236 GWh

7

Avskrivningar
Koncernens avskrivningar uppgick under kvartalet till 9 MSEK (7,2 MSEK), Moderbolagets
uppgick till 3,4 MSEK (2,9 MSEK).

Nettoskuld och soliditet
Koncernens nettoskuld uppgick per 31 mars 2019 till 373,7 MSEK (327,7 MSEK).
Moderbolagets nettoskuld uppgick till 144 MSEK (136,7 MSEK). Ökningen av nettoskulden
beror på att Koncernen och Bolaget det senaste året genomfört ett antal nyinvesteringar
som delvis finansierats med banklån. Vid utgången av rapportperioden uppgår Koncernens
soliditet till 31% (29%) och Moderbolagets till 44% (42%).

Finansnetto och räntor
Koncernens finansnetto för perioden uppgår till -3,6 MSEK (-2,7 MSEK), Moderbolagets
uppgår till -1,5 MSEK (-1,2 MSEK). Räntekostnaderna för Koncernen uppgick till 3,6 MSEK
(2,7 MSEK) och för Moderbolaget till 1,5 MSEK (1,2 MSEK).

Investeringar
Moderbolaget har vid inledningen av kvartalet köpt ytterligare ca 2,5% av aktierna i
Österudd och Näs Annex AB varefter ägandet uppgår till ca 50,4%. Bolaget konsolideras
därmed som dotterbolag i Koncernredovisningen och bidrar med en balansomslutning om
75,4 MSEK per 2019-03-31.

Kassaflöde
Koncernens kassaflöde från den löpande verksamheten före förändring av rörelsekapital
uppgår till 16,7 MSEK (6,5 MSEK), motsvarande siffror för Moderbolaget är 3,5 MSEK (2,2
MSEK). Outnyttjad checkräkningskredit för Koncernen uppgår per 31 mars 2019 till 10,1
MSEK (2 MSEK) och för Moderbolaget till 10 MSEK (1,4 MSEK). Periodens kassaflöde för
Koncernen uppgår till 6,4 MSEK (1 MSEK) och för Moderbolaget till 0,1 MSEK (0 MSEK).
Moderbolaget har under kvartalet tillförts 20 MSEK (0 MSEK) genom nyemission.
Konsolideringen av Österudd och Näs Annex AB bidrar till Koncernens förändring av
materiella anläggningstillgångar med 72,4 MSEK (0 MSEK) och långfristiga skulder med
48,4 MSEK (0 MSEK). Koncernens planmässiga amorteringar av långfristiga banklån har
under kvartalet uppgått till ca 7 MSEK (4,6 MSEK) och för Moderbolaget 2,4 MSEK (1,8
MSEK).

Aktien
Slitevind AB är listad hos Pepins Group AB där handel med aktien sker på Alternativa listan
under fyra dagar dagar varje månad. Pepins Group står under Finansinspektionens tillsyn
och erbjuder handel i onoterade bolag. Bolaget har skrivit avtal med Aqurat
Fondkommission AB som Certified inför planerat byta av handelsplats för bolagets aktie
från Pepins Market till Nasdaq First North. Bolagets ambition är att genomföra listbytet
under andra kvartalet 2019. Antalet aktier i bolaget är 5 352 067 st per rapportdatum.

8

Teckningsoptioner
VD Jonas Dahlström innehar 150 000 st teckningsoptioner ur serierna 2018/2021 (TO2021)
respektive 2018/2022 (TO2022) och teknisk chef Göran Bylund innehar 100 000 st. Varje
TO2021 (100 000 st) ger rätt att teckna en ny aktie i Slitevind AB under perioden 1 januari
2021 – 30 juni 2021 till kurs 30,60 SEK per aktie. Varje TO2022 (150 000 st) ger rätt att
teckna en ny aktie i Slitevind AB under perioden 1 januari 2022 – 30 juni 2022 till kurs
33,70 SEK per aktie.

Personal
Antalet anställda uppgick under kvartalet till 5 (2) heltidstjänster fördelade på 7 (3
personer). Lönekostnaderna för Koncernen och Moderbolaget uppgick till 1,3 MSEK (0,6
MSEK). Bolaget har under kvartalet anställt en CFO som tidigare varit konsult.

Produktion
Elproduktionen för Koncernen uppgick under första kvartalet till ca 84 GWh, jämfört med
39,2 GWh samma kvartal föregående år. Tillkommande produktion från andel i
intressebolag uppgår under första kvartalet till ca 2 GWh (2,6 GWh). Vindens
energiinnehåll var för perioden högre än normalt. Budgeterad produktion för helår 2019
uppgår till 264 GWh (190 GWh), minoritetens andel utgör ca 40 GWh (10 GWh).
Tillkommande produktion från andel i intressebolag är budgeterad till 9 GWh (22 GWh).
Förväntad produktion från andel i intressebolag minskar till följd av att tidigare
intressebolaget Österudd och Näs Annex AB från och med första januari blivit ett
dotterbolag.

Finansiell kalender
En finansiell kalender finns tillgänglig på Bolagets hemsida www.slitevind.se.

Ägarförhållanden
En förteckning över bolagets största aktieägare finns på bolagets hemsida www.slitevind.se.

Övriga väsentliga händelser under perioden
Bolaget har genomfört en nyemission som inbringat totalt 20 MSEK. Emissionen riktades till
ett begränsat antal för Bolaget strategiska investerare. Nyemissionen gjordes för att tillföra
Bolaget kapital för fortsatt utveckling och tillväxt samt för att lösa viss kortfristig
finansiering kopplad till genomförda investeringar.

Närstående transaktioner
Bolaget har under kvartalet amorterat 17,5 MSEK av kortfristigt lån lämnat av Tamt AB
(Tedde Jeansson). Kvarstående skuld uppgår per 2019-03-31 till 7,5 MSEK och löper med 6%
ränta.

Väsentliga händelser efter periodens utgång
Inga väsentliga händelser efter periodens utgång finns att rapportera.

http://www.slitevind.se/
http://www.slitevind.se/

9

Framtidsutsikter
Verksamheten klarar ett nollresultat före skatt vid ca 33 öre per kWh i snittintäkt för
Koncernen. För att nå en snittintäkt per såld kWh om 33 öre behöver erhållet
bruttoförsäljningspris vara ca 4 öre högre då ca 75 GWh av totalt ca 264 GWh produktion
hanteras via driftbolag där Koncernen får en månatlig nettoersättning utbetald efter avdrag
för driftkostnader om ca 15 öre. Kassaflödet efter planmässiga amorteringar är positivt vid
en snittintäkt om knappt 30 öre eftersom Koncernens amorteringar är något lägre än
avskrivningarna. Givet dessa förutsättningar ser vi möjlighet till god lönsamhet i nuvarande
marknad.

Om rapporten
Denna rapport har inte varit föremål för granskning av bolagets revisor.
Inkluderade i koncernredovisningen är helägda dotterbolagen Samkraft Långberget AB,
Samkraft Grännsjön AB, Saba Wind OY AB, Istad Enterprise AB, Gärdslösa Enterprise AB,
Silkomhöjden Enterprise AB, Isgrannatorp Enterprise AB, Ryd Enterprise AB, Orust
Enterprise AB, Lärbro SPW AB samt delägda bolagen KlasBod Vindkraft AB (64%),
Skålsparken AB (55%) och Österudd och Näs Annex AB (50,4%).
Intressebolaget Näsvind AB (46%) har inte konsoliderats. Vidare finns ett antal
intressebolag som fungerar som driftbolag i enskilda vindkraftparker som inte heller har
konsoliderats.

För ytterligare information kontakta:
Jonas Dahlström, VD
0702-28 44 04
jonas@slitevind.se

Cecilia Wahlberg, Ekonomichef
0498-260 564
cecilia@slitevind.se

Visby den 8/5 2019
Slitevind AB (publ) Jonas Dahlström, VD

mailto:jonas@slitevind.se
mailto:cecilia@slitevind.se

10

Koncernresultaträkning i sammandrag

 1 jan - 31 mar 1 jan - 31 mar 1 jan - 31 dec

 2019 2018 2018

Nettoomsättning 30 078 526 16 307 856 77 408 932

Övriga rörelseintäkter 9 405 121 757 2 078 076

Direkta kostnader -6 745 476 -5 923 541 -23 011 463

Bruttoresultat 23 342 455 10 506 072 56 475 545

Personalkostnader -1 257 719 -634 175 -3 660 509

Övriga rörelsekostnader -1 810 760 -671 328 -6 779 760

EBITDA 20 273 976 9 200 569 46 035 276

Av- och nedskrivningar -9 024 032 -7 225 876 -30 696 855

EBIT 11 249 944 1 974 693 15 338 421

Finansnetto -3 596 522 -2 680 720 -10 939 621

Resultat efter finansiella poster 7 653 422 -706 027 4 398 800

Skatt på periodens resultat 0 0 -338 344

Periodens resultat 7 653 422 -706 027 4 060 456

Hänförligt till:

Moderbolagets aktieägare 7 284 085 -600 935 4 362 736

Innehav utan bestämmande inflytande 369 337 -105 092 -302 280

Resultat per aktie moderbolagets aktieägare 1,36 -0,13 0,93

Antal aktier 5 352 067 4 685 400 4 685 400

Genomsnittligt antal aktier 4 863 178 4 685 400 4 685 400

11

Koncernbalansräkning i sammandrag

TILLGÅNGAR 2019-03-31 2018-03-31 2018-12-31

Anläggningstillgångar

Immateriella anläggningstillgångar 1 993 845 2 658 057 2 126 687

Materiella anläggningstillgångar 584 808 026 491 066 143 520 557 773

Finansiella anläggningstillgångar 10 663 506 11 095 589 18 464 889

Summa anläggningstillgångar 597 465 377 504 819 789 541 149 349

Omsättningstillgångar

Varulager 1 109 770 1 145 660 1 100 418

Övriga omsättningstillgångar 18 237 506 13 615 348 15 817 593

Kassa och bank 11 719 224 4 086 219 5 279 509

Summa omsättningstillgångar 31 066 500 18 847 227 22 197 520

Summa tillgångar 628 531 877 523 667 016 563 346 869

EGET KAPITAL OCH SKULDER

Aktiekapital 53 520 670 46 854 000 46 854 000

Annat eget kapital inkl årets resultat 127 185 272 100 620 346 106 530 779

Eget kapital hänförligt moderbolagets aktieägare 180 705 942 147 474 346 153 384 779

Innehav utan bestämmande inflytande 14 231 196 4 769 705 3 693 066

Summa eget kapital 194 937 138 152 244 051 157 077 845

Avsättningar 21 832 209 21 450 000 21 849 549

Skulder

Långfristiga skulder 351 707 438 296 019 611 315 522 777

Kortfristiga skulder 60 055 092 53 953 354 68 896 698

Summa skulder 411 762 530 349 972 965 384 419 475

Summa eget kapital och skulder 628 531 877 523 667 016 563 346 869

Förändring i eget kapital, Koncernen 2019-03-31 2018-03-31 2018-12-31

Eget kapital vid periodens ingång 157 077 845 152 833 005 152 833 005

Tillfört kapital teckningsoptioner 0 0 575 000

Nyemission 20 000 010 0 0

Periodens resultat 7 653 422 -706 027 4 362 736

Minoritetetens andel årets resultat -369 337 105 092 -302 280

Förändring minoritetsintresse 10 538 130 -171 267 -945 626

Omräkningsdifferens 37 068 183 248 555 010

Eget kapital vid periodens utgång 194 937 138 152 244 051 157 077 845

12

Kassaflödesanalys koncernen

 2019-03-31 2018-03-31 2018-12-31

Den löpande verksamheten

Resultat efter finansiella poster 7 653 422 -706 027 4 398 800

Justeringar för poster som inte ingår i kassaflödet 9 024 032 7 225 876 29 956 121

 16 677 454 6 519 849 34 354 921

Kassaflöde från den löpande verksamheten före 16 677 454 6 519 849 34 354 921

förändring av rörelsekapital

Kassaflöde från förändringar i rörelsekapital

förändring av lager -9 352 0 45 242

Förändring av kortfristiga fordringar -2 419 913 6 878 555 4 676 310

Förändring av kortfristiga skulder -8 841 606 -2 615 583 12 327 761

Kassaflöde från den löpande verksamheten 5 406 583 10 782 821 51 404 234

Investeringsverksamheten

Förändring materiella anläggningstillgångar -62 952 922 -9 701 397 -62 237 935

Förändring finansiella anläggningstillgångar 7 801 383 277 344 -7 091 956

Kassaflöde från investeringsverksamheten -55 151 539 -9 424 053 -69 329 891

Finansieringsverksamheten

Förändring långfristiga skulder 42 761 168 -1 891 149 19 555 272

Förändring checkräkningskredit -6 576 507 1 543 706 0

Tillfört kapital emissioner 20 000 010 0 575 000

Kassaflöde från finansieringsverksamheten 56 184 671 -347 443 20 130 272

Periodens kassaflöde 6 439 715 1 011 325 2 204 615

Likvida medel vid periodens början 5 279 509 3 074 894 3 074 894

Likvida medel vid periodens slut 11 719 224 4 086 219 5 279 509

Utnyttjad checkräkningskredit (11 MSEK beviljad) 847 376 8 967 589 7 423 883

13

Moderbolagets resultaträkning i sammandrag

 1 jan - 31 mar 1 jan - 31 mar 1 jan - 31 dec

 2019 2018 2018

Nettoomsättning 9 520 104 6 792 084 29 362 644

Övriga rörelseintäkter 0 146 689 1 826 086

Direkta kostnader -1 836 844 -2 513 602 -9 022 843

Bruttoresultat 7 683 260 4 425 171 22 165 887

Personalkostnader -1 257 423 -634 175 -3 606 258

Övriga rörelsekostnader -1 406 159 -393 897 -2 953 789

EBITDA 5 019 678 3 397 099 15 605 840

Av- och nedskrivningar -3 418 088 -2 873 801 -12 087 578

EBIT 1 601 590 523 298 3 518 262

Finansnetto -1 510 635 -1 188 528 -5 029 752

Resultat efter finansiella poster 90 955 -665 230 -1 511 490

Bokslutsdispositioner 0 0 2 200 000

Resultat före skatt 90 955 -665 230 688 510

Skatt på periodens resultat 0 0 0

Periodens resultat 90 955 -665 230 688 510

14

Moderbolagets balansräkning i sammandrag

TILLGÅNGAR 2019-03-31 2018-03-31 2018-12-31

Anläggningstillgångar

Immateriella anläggningstillgångar 0 0 0

Materiella anläggningstillgångar 217 571 782 180 447 425 220 761 314

Finansiella anläggningstillgångar 97 004 532 97 609 668 102 238 532

Summa anläggningstillgångar 314 576 314 278 057 093 322 999 846

Omsättningstillgångar

Varulager 329 770 948 660 329 770

Övriga omsättningstillgångar 12 373 524 10 626 727 14 066 459

Kassa och bank 645 816 315 978 561 359

Summa omsättningstillgångar 13 349 110 11 891 365 14 957 588

Summa tillgångar 327 925 424 289 948 458 337 957 434

EGET KAPITAL OCH SKULDER

Aktiekapital 53 520 670 46 854 000 46 854 000

Reservfond 190 109 190 109 190 109

Fritt eget kapital 14 687 805 -665 231 1 263 510

Eget kapital 68 398 584 46 378 878 48 307 619

Obeskattade reserver 97 500 000 97 500 000 97 500 000

Avsättningar 115 789 0 115 789

Skulder

Långfristiga skulder 127 675 113 113 917 398 148 071 603

Kortfristiga skulder 34 235 938 32 152 182 43 962 423

Summa skulder 161 911 051 146 069 580 192 034 026

Summa eget kapital och skulder 327 925 424 289 948 458 337 957 434

Förändring i eget kapital, moderbolaget 2019-03-31 2018-03-31 2018-12-31

Eget kapital vid periodens ingång 48 307 619 47 044 109 47 044 109

Tillfört kapital teckningsoptioner 0 0 575 000

Nyemission 20 000 010 0 0

Periodens resultat 90 955 -665 231 688 510

Eget kapital vid periodens utgång 68 398 584 46 378 878 48 307 619

15

Kassaflödesanalys moderbolaget

 2019-03-31 2018-03-31 2018-12-31

Den löpande verksamheten

Resultat efter finansiella poster 90 955 -665 230 -1 511 490

Justeringar för poster som inte ingår i kassaflödet 3 418 088 2 873 801 13 472 578

 3 509 043 2 208 571 11 961 088

Kassaflöde från den löpande verksamheten före 3 509 043 2 208 571 11 961 088

förändring av rörelsekapital

Kassaflöde från förändringar i rörelsekapital

förändring av lager 0 0 618 890

Förändring av kortfristiga fordringar 1 692 935 8 227 984 3 046 252

Förändring av kortfristiga skulder -9 726 485 -3 710 727 19 178 368

Kassaflöde från den löpande verksamheten -4 524 507 6 725 828 34 804 598

Investeringsverksamheten

Förändring materiella anläggningstillgångar -228 556 -130 002 -49 042 667

Förändring finansiella anläggningstillgångar 5 234 000 -5 595 763 -9 524 627

Kassaflöde från investeringsverksamheten 5 005 444 -5 725 765 -58 567 294

Finansieringsverksamheten

Förändring långfristiga skulder -13 498 581 -1 776 411 24 350 495

Förändring checkräkningskredit -6 897 909 776 348 -917 418

Nyemission 20 000 010 0 575 000

Kassaflöde från finansieringsverksamheten -396 480 -1 000 063 24 008 077

Periodens kassaflöde 84 457 0 245 381

Likvida medel vid periodens början 561 359 315 978 315 978

Likvida medel vid periodens slut 645 816 315 978 561 359

Utnyttjad checkräkningskredit (10 MSEK beviljad) 0 8 591 675 6 897 909

16

Redovisningsprinciper

Delårsrapporten upprättas i huvudsak enligt IAS 34 ”Delårsrapportering”.

Årsredovisningar upprättas i enlighet med årsredovisningslagen och enligt Bokföringsnämndens

allmänna råd BFNAR 2021:1 Årsredovisning och koncernredovisning (K3).

Koncernredovisning har upprättats från och med räkenskapsåret 2017.

Koncernen är delägare i ett antal driftbolag som inte äger några tillgångar och vars enda syfte är att

samordna driften i enskilda vindkraftparker där Koncernen äger vindkraftverk. Dessa bolag

konsolideras inte i koncernredovisningen för perioden.

Driftbolaget Silkomhöjden Vind AB och Isgrannatorp Drift AB kommer konsolideras som dotterbolag

från och med andra kvartalet. Bolaget äger 67% av båda bolagen redan från och med första kvartalet

men bolagens tidigare redovisningsrutiner har inte hunnit anpassas för att möjliggöra konsolidering

av de båda bolagen under första kvartalet.

Intressebolaget Näsvind AB har hittills inte konsoliderats då avsikten tidigare varit att sälja innehavet

inom en snar framtid. Bolaget kommer konsolideras med kapitalandelsmetod från och med andra

kvartalet 2019.

Leasingavtal och arrendeavtal redovisas inte i balansräkningen.

Definitioner av nyckeltal

EBITDA – Rörelseresultat före avskrivningar.

EBIT – Rörelseresultat.

EBITDA-marginal – Rörelseresultat före avskrivningar i förhållande till summa intäkter.

Rörelsemarginal – Rörelseresultat (EBIT) i förhållande till summa intäkter.

Soliditet – Justerat Eget Kapital i förhållande till totala tillgångar.

Nettoskuld – Räntebärande skulder minskat med kassa.

Finansnetto – Finansiella intäkter minus finansiella kostnader.

