

Positivt avslut på 2015

FINANSIELLT RESULTAT

Fjärde kvartalet

- Nettoomsättning för kvartalet ökade med 23% till 35 150 (28 531) kSEK
- EBITDA (rörelseresultat före avskrivningar) ökade till 1 991 (-180) kSEK
- Resultat efter skatt 956 (1 422) kSEK
- Resultat per aktie 0,09 (0,20) SEK, resultat per aktie innan utspädning 0,13 SEK

Helåret 2015

- Nettoomsättning 123 285 (130 434) kSEK, en minskning med 5 % mot föregående år
- EBITDA minskade till 1 484 (7 096) kSEK
- Resultat efter skatt -6 449 (914) kSEK
- Negativa valutaeffekter påverkade resultatet negativt med 5,3 MSEK mot föregående år
- Resultat per aktie -0,62 (0,13) SEK, resultat per aktie innan utspädning -0,91 SEK

VIKTIGA HÄNDELSER

Prestigeorder till Hong Kong

Arcoma har tillsammans med Canon och en lokal distributör vunnit två upphandlingar i Hong Kong. Ett av Hong Kongs mest välrenommerade publika sjukhus, Queen Mary Hospital, har valt Arcomas mest avancerade system Precision till sin radiologiavdelning. Arcoma har även säkrat leverans av ett Intuitionsystem till ett privat sjukhus i Hong Kong. De båda systemen är Arcomas första i Hong Kong.

Produktgodkännande och första order från Sydkorea

Arcomas autopositionerande system Precision har erhållit godkännande i Sydkorea och i samband med detta har Arcoma installerat sitt första system i Sydkorea på NHIS Ilsan Hospital. Sjukhuset är det enda i sitt slag i Sydkorea som ägs och drivs av Sydkoreas National Insurance Provider, NHIS. Ilsan Hospital kommer att vara en utmärkt referensinstallation för Arcoma på den krävande men växande sydkoreanska marknaden.

Arcoma erhåller produktgodkännanden i Thailand

Arcoma har erhållit produktgodkännande för den thailändska marknaden för sina digitala röntgensystem Precision och Intuition. Produktgodkännande från Thai FDA medför att Arcoma tillsammans med sin distributör i Thailand nu kan delta i upphandlingar och aktivt sälja produkterna i landet. Thailand är en växande marknad för digitala röntgensystem där höga krav ställs på funktion och kvalitet. Den växande medicinska turismen i landet skapar en ökande efterfrågan på digitala röntgensystem.

Leveransstart för Arcoma Precision

Arcoma har skeppat de första Arcoma Precisionsystemen, en nyutvecklad produkt för märkesoberoende återförsäljare. Arcoma Precision är bolagets första autopositionerande digitala röntgensystem som Arcoma kan leverera komplett med bildmjukvara och digitala detektorer. Utvecklingen av Arcoma Precision ett av Arcomas största utvecklingsprojekt under de senaste åren. Produkten skapar möjlighet för Arcoma att bredda sina försäljningskanaler.

Nyemission genomförd

Genom en nyemission som ökade antal aktier från 7 113 386 till 10 345 726 tillfördes bolaget netto 15,7 MSEK efter emissionskostnader.

EFTER KVARTALET

Genombrottsorder till Singapore

Arcoma har tillsammans med sin lokala distributör och Canon vunnit en genombrottsorder till Singapore. Ett av Singapores mest välrenommerade akademiska sjukhus, National University Hospital, har valt Arcomas mest avancerade system Precision till sin radiologiavdelning. Systemet är Arcomas första i Singapore.

VD-KOMMENTAR

Försäljningen under det fjärde kvartalet uppgick till 35,2 MSEK (28,5) vilket var 23,1% högre än under motsvarande period 2014. Arcoma har, i likhet med flera medicintekniska bolag som säljer kapitalutrustning, stora variationer i orderingång och försäljning mellan kvartalen. För helåret 2015 uppgick försäljningen till 123,3 MSEK (130,4 MSEK) vilket är en minskning med 5% jämfört med helåret 2014. Resultatet på EBITDA nivå för det fjärde kvartalet ökade till 1 991 kSEK (-180 kSEK) främst drivet av den ökade försäljningen. Sett över helåret 2015 minskade EBITDA till 1 484 kSEK (7 096 kSEK). Negativa valutaeffekter påverkar EBITDA med 5,3 MSEK.

2015 når Arcoma inte målsättningen om 10-15% tillväxt som vi har som mål i snitt till 2018 trots ett mycket starkt avslutande kvartal. Både försäljningen av bolagets röntgensystem under eget varumärke till distributörer i både Europa, Asien och USA och fristående patient-positioneringsbord har ökat under året men minskad efterfrågan från OEM-kunder och främst det svaga andra kvartalet har påverkat negativt.

Bakom försäljningsökningen ligger stora gjorda insatser för att marknadsföra det egna varumärket i fler säljkanaler samt lanseringen av nya bordsmodeller för Urologi och Vaskulära undersökningar och utökat säljsamarbete med ledande tillverkare av C-bågar. Bolaget har tidigare kommunicerat att försäljningen mot OEM-kunder kommer att koncentreras till färre partners och att försäljningen av bolaget egna produkter via distributörer samtidigt kommer att öka.

Arcoma skeppade under det fjärde kvartalet de första Precisionssystemen under eget varumärke. En stor del av Arcomas försäljning sker i samarbete med Canon som leverantör av bildsystem och digitala paneler och den nya egna produkten ger Arcoma möjlighet att sälja även vårt mest avancerade röntgensystem på marknader där vi inte har möjlighet till samarbete med Canon. Utvecklingen av det nya systemet är en milstolpe i Arcomas produktutveckling och innebär att bolaget nu har skapat en marknadspotential i att vara en leverantör av kompletta autopositionerande röntgensystem.

Arcoma har under 2015 fokuserat på att etablera försäljningskanaler på utvalda marknader i Asien. Målsättningen har varit att sälja referenssystem till välrenommerade sjukhus i de olika länderna. Arcoma erhöll de första ordererna på referenssystem till sjukhus i Sydkorea, Hong Kong och Indien under det fjärde kvartalet. Samtliga system är installerade. Efter årsskiftet vann Arcoma även en upphandling av ett Precisionssystem till National University Hospital i Singapore. Precision och Intuition är nu också godkända i Thailand och produktgodkännandet från Thai FDA gör att Arcoma tillsammans med sin distributör i Thailand nu kan delta i upphandlingar och aktivt sälja produkterna i landet.

Under 2016 kommer Arcoma att arbeta med att fortsätta sin geografiska expansion och utöka antalet distributörer, främst i Asien och Europa. Fokus kommer att ligga på produkter som säljs under eget varumärke och vår produktutveckling kommer att ytterligare stärka bolagets produktportfölj.

På grund av svag orderingång och vikande OEM-försäljning förväntas första kvartalet 2016 att bli betydligt sämre än motsvarande kvartal 2015.

Jonas Salomonson
VD, Arcoma AB (publ)

Finansiell rapport

Bolagsuppgifter

Arcoma AB (publ), organisationsnummer 556410-8198, är ett aktiebolag med säte i Växjö och moderbolag i Arcomakoncernen (Arcoma, Bolaget). Bolagets aktier är registrerade på Nasdaq First North Stockholm.

Verksamhet

Arcoma skapar innovativa digitala röntgensystem vilka ger sjukvården förutsättningar för att använda sina resurser optimalt och att korta ledtiden mellan diagnos och behandling av patienter. Arcomas produkter erbjuder den senaste digitala bildtekniken kombinerat med rörliga positioneringssystem, vilket tillsammans med ergonomisk skandinavisk design erbjuder kunden kompletta och funktionella digitala röntgensystem. Den breda produktportföljen erbjuder kombinationer av detektorer, generatorer, programvara och positioneringssystem som tillsammans skapar en för kunden optimal konfiguration. Produkter finns i olika kostnadsnivåer, för olika kliniska behov och utrymmesbegränsningar.

Omsättning och resultat

Koncernens nettoomsättning under fjärde kvartalet 2015 ökade med 23% till 35 150 (28 631) kSEK. Försäljningsökningen har skett framför allt i Asien som ökat med 127% och försäljningen till distributörer i Europa som ökat med 135% i kvartalet. Rörelsens kostnader uppgick under kvartalet till 35 088 (30 526) kSEK. Arcoma har ett nettoutflöde i dollar och påverkas negativt av den stigande dollarn. EBITDA för kvartalet var 1 991 (-180) kSEK.

Resultatet har under kvartalet belastats med avskrivningar av tillgångar med 1 910 (1 715) kSEK varav goodwillavskrivningar 335 (335) kSEK.

Koncernens nettoomsättning minskade under helåret med 5%. Omsättningstappet kommer från en minskad OEM försäljning. OEM försäljningen har minskat från att vara ca 47% av omsättningen till att utgöra ca 28% av koncernens omsättning. Årets EBITDA minskade med 5 612 kSEK till 1 484 (7 096) kSEK. Negativ valutaeffekt under året var 5,3 MSEK. Året belastades med goodwillavskrivningar om 1 340 (670) kSEK.

I modebolaget har en latent skattefordran om 1 068 (3 894) kSEK redovisats i resultaträkningen. Av årets skatteintäkt härrör sig 413 kSEK till årets negativa resultat innan skatt och 455 kSEK till föregående år. Den senare posten redovisas först i år då ett oppet yrkande till Skatteverket har gett positivt utfall. Totalt redovisas i balansräkningen 5 764 (4 298) kSEK som latent skattefordran. Av den latent skattefordran i balansräkningen har 398 (404) kSEK tillkommit genom kostnader för nyemissioner.

Investeringar

Under fjärde kvartalet har investeringar i immateriella tillgångar skett med 625 (2 281) kSEK. Årets inventeringar har uppgått till 4 954 (5 285) kSEK. Investeringarna i materiella tillgångar under året uppgår till 0 (171) kSEK.

Finansiell ställning och finansiering

Koncernens likvida medel uppgick vid periodens slut till 7 207 (385) kSEK. Utöver detta har moderbolaget en outnyttjad checkkredit om 6 000 (3 800) kSEK. Checkkreditgränsen har under året utökats med 2 200 kSEK i samband med att moderbolaget bytte huvudbank. Under sommaren upptogs ett nytt lån om 2 000 kSEK. Det egna kapitalet uppgick vid periodens slut till 49 917 (41 728) kSEK. En riktad emission av teckningsoptioner under andra kvartalet och en nyemission under fjärde kvartalet har påverkat eget kapital positivt med 315 respektive 16 366 kSEK. Av koncernens kortfristiga skulder på 31 535 (35 125) kSEK vid kvartalets slut avser 13 577 (14 108) kSEK leverantörsskulder, 1 571 (1 571) kortfristig skuld till kreditinstitut 8 771 (8 630) kSEK avser fakturabelåning, 6 943 (6 560) kSEK upplupna kostnader och förutbetalda intäkter och resterande del övriga kortfristiga skulder.

Långfristiga skulder till kreditinstitut uppgår till 2 800 (2 357) kSEK. Ett nytt lån på 2 000 kSEK har tagits upp under året, och på tidigare lån har 1 557 kSEK betalats av enligt plan. I kvartalet har lån från kreditinstitut betalats av enligt plan med 372 kSEK

Kassaflödet från den löpande verksamheten uppgick till -366 (-2 296) kSEK för kvartalet och -2 382 (-828) kSEK för helåret. I kvartalet påverkas kassaflödet positivt 2 118 kSEK av en minskad kapitalbindning i lager, men negativt av att de kortfristiga skulderna minskat med 5 606 kSEK.

I fjärde kvartalet slutfördes en företrädesemission som tecknades till 92 % och där antalet aktier ökade med 3 232 340 st. 82 %, vilket motsvarar cirka 16,0 MSEK, har tecknats med stöd av teckningsrätter. 9 % motsvarande cirka 1,7 MSEK har tilldelats personer som anmält om teckning utan stöd av teckningsrätter. Emissionsgarantierna har därmed inte tagits i anspråk. Emissionen tillförde bolaget 17 463 kSEK varav 1 810 avgick i emissionskostnader och 8 000 för att återbetala ett bryggån.

Organisation & Koncernstruktur

Koncernen består av moderbolaget Arcoma AB och de två helägda dotterbolagen Arcoma North America Inc (USA) och IMIX ADR Ltd (HK). IMIX ADR Ltd förvärvades 30 juni 2014 och inkluderas i balansräkningen från detta datum. Dotterbolagens verksamhet består i huvudsak av försäljning och service samt i fallet Arcoma NA tillverkning av fristående undersökningsbord. Utveckling och produktion av röntgensystem sker i moderbolagets lokaler i Växjö.

Under kvartalet hade koncernen totalt 49 anställda varav 43 fanns på moderbolaget i Växjö och två respektive fyra var anställda på dotterbolagen i Hongkong och USA.

Aktier och andelar

Arcoma är föremål för handel på aktiemarknaden sedan 14 november 2014 under handelsbeteckning ARCOMA. Största ägare per 2015-12-30 var Linc Invest med cirka 34,0% av aktierna Sunstone Life Science Ventures Fund II K/S med cirka 32,7 %. Antal aktier vid periodens utgång var 10 345 726 (7 113 386) stycken och kvotvärdet var 2 SEK per aktie. Samtliga aktier är av samma slag och har samma rösträtt. Därutöver är 237 018 teckningsoptioner utställda till tre av styrelseledamöterna. Teckningsoptionerna kan utnyttjas under perioden 1 juni till 30 juni 2018 till kursen 17,00 SEK per aktie efter omräkning till följd av emission i oktober (tidigare 17,40). 182 620 personaloptioner med en teckningskurs på 16,32 (16,70) SEK per aktie är utställda till nyckelpersoner i företaget. Personaloptionerna kan utnyttjas under perioden 1 december – 31 december 2017.

Försäkringar

Arcoma har ett enligt styrelsens uppfattning väl anpassat försäkringsskydd med hänsyn till verksamhetens nuvarande omfattning. Bolagets företagsförsäkring innefattar sedvanligt produktansvarsskydd. Försäkringsskyddet är föremål för löpande översyn.

Twister

Arcoma eller dess dotterbolag har inte varit part i några rättsliga förfaranden eller skiljedomsförfaranden, inklusive ännu ej avgjorda ärenden eller sådana som styrelsen i Arcoma är medveten om kan uppkomma, under de senaste tolv månaderna, och som nyligen haft eller skulle kunna få betydande effekter på koncernens finansiella ställning eller resultat.

Riskfaktorer

Nedan redogörs för ett antal riskfaktorer som bedöms kunna ha en väsentlig negativ inverkan på Arcomas verksamhet, finansiella ställning och resultat, påverka Arcomas framtidsutsikter, och/eller medföra att värdet på Arcomas aktier minskar, vilket skulle kunna leda till att investerare förlorar hela eller delar av sitt investerade kapital. Riskfaktorerna är inte sammanställda i ordning efter betydelse eller potentiell ekonomisk inverkan på Arcoma. Sammanställningen är inte uttömmande och det kan finnas ytterligare riskfaktorer vilka Arcoma i dagsläget inte känner till. Arcoma kan påverka eller motverka vissa faktorer i den löpande verksamheten, medan andra kan inverka slumpmässigt och helt eller delvis ligga utanför Arcomas kontroll. Vid en bedömning av Arcomas framtida utveckling är det därför viktigt att beakta och bedöma dessa riskfaktorer. En summering av risker och riskfaktorer finns beskrivna i det Memorandum som utarbetats som del av Arcomas listningsemission och Memorandumet finns att tillgå på Arcomas hemsida. Nedan beskrivs, utan inbördes ordning, de riskfaktorer som bedöms ha störst betydelse för

Arcomas framtida utveckling:

- Det finns inget som garanterar att, trots de åtgärdsprogram som genomförts och de expansionsplaner som Arcoma planerar, koncernen i framtiden alltid kommer att gå med vinst. Arcoma verkar i en medicinteknisk bransch som påverkas av säsongsvariationer då orderflöde och försäljning sett till enskilda kvartal kan variera.
- Valutarisk; En del av Arcomas framtida försäljningsintäkter och kostnader inflyter i internationella valutor (i dagsläget euro och USD). Valutakurser kan väsentligen förändras vilket skulle kunna påverka Arcomas kostnader och framtida intäkter negativt.
- Beroende av nyckelpersoner: Arcomas nyckelpersoner har omfattande kompetens och lång erfarenhet inom Arcomas verksamhetsområde. Även om Arcoma på lång sikt inte är beroende av enskilda nyckelpersoner så finns ett personberoende i koncernen på kort sikt.
- Regulatoriska godkännanden: Verksamheten är beroende av regulatoriska godkännanden. Inga garantier kan lämnas för att dylika godkännanden kan erhållas eller upprätthållas över tiden.
- Kunder: Arcoma har ett antal affärspartners. Det finns en risk att en eller flera av dessa väljer att bryta sitt samarbete med
- Arcoma, vilket skulle kunna ha en negativ inverkan på verksamheten.
- Konjunkturutveckling: Externa faktorer såsom tillgång och efterfrågan, låg- och högkonjunkturer, inflation samt ränteförändringar kan ha inverkan på såväl branschen som Arcomas rörelsekostnader och försäljningspriser. En lågkonjunktur för Arcomas kunder inom medicinteknik kan negativt påverka Arcomas framtida intäkter och resurser för att investera samt Arcomas konkurrenskraft och förmåga att behålla anställda.
- Konkurrens: Omfattande satsning från en konkurrent kan medföra risker i form av försämrad försäljning. Vidare kan företag med global verksamhet som i dagsläget arbetar med närliggande områden bestämma sig för att etablera sig inom Arcomas verksamhetsområde. Ökad konkurrens kan innebära negativa försäljnings- och resultat effekter för Arcoma i framtiden

Ersättningspolicy

Vägledande är att Arcoma ska erbjuda sin exekutiva ledning konkurrenskraftig ersättning baserad på marknadsläget, företagets prestation och individuell prestation. Ersättningsens utformning ska försäkra att den exekutiva ledningen och aktieägarna har gemensamma mål.

Transaktioner med närstående

Det har inte förekommit några väsentliga transaktioner med närstående under perioden eller efter periodens utgång.

Certified Adviser

Erik Penser Bankaktiebolag agerar Certified Adviser åt Arcoma.

Rapporteringsdatum

Arcoma upprättar och offentliggör en ekonomisk rapport vid varje kvartalsskifte. Kommande rapporter avseende räkenskapsår 2015 är planerade att offentliggöras som följer:

- 24 feb 2016 - Bokslutskommuniké samt fjärde kvartalet 2015
- 20 maj 2016, rapport första kvartalet 2016
- 20 maj 2016, årsstämma. Styrelsen avser att föreslå stämman att inte ge någon utdelning till aktieägarna.

Föreslagen utdelning

Styrelsen avser att föreslå stämman att inte lämna någon utdelning till aktieägarna.

Redovisningsprinciper

Denna rapport har upprättats i enlighet med K3, Årsredovisningslagen och Bokföringsnämndens allmänna råd.

Redovisningsprinciper och beräkningsmetoder som tillämpats överensstämmer med de redovisningsprinciper som användes vid upprättandet av den senaste årsredovisningen.

Revisorsgranskning

Denna rapport har ej varit föremål för granskning av bolagets revisor.

Information

För mer information kontakta: Företagets VD Jonas Salomonson
jonas.salomonson@arcoma.se,

0470 – 70 69 11 alt. 070 – 389 29 11.

Styrelsen och verkställande direktören försäkrar att bokslutskommunikén ger en rättvisande översikt av företagets verksamhet, ställning och resultat.

Tommy H Karlsson (*ordf.*)

Peter Benson

Mats Thorén

Yvonne Mårtensson

Jean-Yves Burel

Jonas Salomonson (*vd*)

Växjö 24 februari 2015

Resultaträkning i koncernen

(kSEK)	2015-10-01	2014-10-01	2015-01-01	2014-01-01	2013-01-01
	2015-12-31	2014-12-01	2015-12-31	2014-12-31	2013-12-31
Rörelsens intäkter m.m.					
Nettoomsättning	35 150	28 531	123 285	130 434	107 996
Övriga rörelseintäkter	20	100	407	100	322
	35 169	28 631	123 692	130 534	108 318
Rörelsens kostnader					
Handelsvaror	-20 942	-17 032	-73 265	-75 065	-63 944
Övriga externa kostnader	-3 776	-949	-14 588	-9 412	-17 622
Personalkostnader	-8 606	-9 409	-34 357	-35 604	-32 483
Avskrivningar av materiella och immateriella anläggningstillgångar	-1 910	-1 715	-7 682	-6 521	-4 570
Övriga rörelsekostnader	146	-1 421	3	-3 357	-1 868
	-35 088	-30 526	-129 889	-129 959	-120 487
Rörelseresultat	81	-1 895	-6 198	575	-12 169
EBITDA	1 991	-180	1 484	7 096	-7 599
Resultat från finansiella poster					
Resultat från andelar i koncernföretag	-	-	-	-	69
Ränteintäkter	-	11	9	12	18
Räntekostnader	-193	-674	-1 329	-3 567	-1 816
	-193	-664	-1 319	-3 555	-1 729
Resultat före skatt	-112	-2 559	-7 517	-2 980	-13 898
Skattekostnader	1 068	3 981	1 068	3 894	-
Periodens resultat	956	1 422	-6 449	914	-13 898
Resultat per aktie (SEK)	0,09	0,20	-0,62	0,13	*
Resultat per aktie innan utspädning (SEK)	0,13	-	-0,91	-	-
ANTAL AKTIER					
Per Balansdag *	10 345 726	7 113 386	10 345 726	7 113 386	84 289
Genomsnittligt under perioden	10 345 726	6 602 131	7 689 008	3 246 615	
Not					

* Historiska jämförelsesiffror avseende antal aktier är inte rapporterade då bolaget nyligen noterats och större omstruktureringar skett som medför att en rättvisande jämförelsebild inte kan återspeglas.

Omklassificering har gjorts avseende balanserade projektkostnader för 2013 för att ge en mer korrekt jämförelsebild mellan perioderna

Balansräkning i koncernen

(kSEK)	2015-12-31	2014-12-31	2013-12-31
TILLGÅNGAR			
Immateriella anläggningstillgångar	30 028	32 122	19 269
Materiella anläggningstillgångar	1 084	1 925	1 746
Finansiella anläggningstillgångar	5 764	4 298	-
Varulager m.m.	20 808	22 928	20 612
Kortfristiga fordringar	19 360	17 552	24 285
Kassa och bank	7 207	385	639
SUMMA TILLGÅNGAR	84 252	79 210	66 552
EGET KAPITAL OCH SKULDER			
Eget kapital	49 917	41 728	7 004
Långfristiga skulder	2 800	2 357	20 075
Kortfristiga skulder	31 535	35 125	39 472
SUMMA EGET KAPITAL OCH SKULDER	84 252	79 210	66 552

Eget kapital i koncernen

FÖRÄNDRINGAR I EGET KAPITAL (kSEK) 2015-01-01 – 2015-12-31	AKTIE- KAPITAL	RESERV- FOND	FRITT EGET KAPITAL	TOTALT
Ingående balanser	14 227	3 745	23 756	41 728
Emission	6 465	-	10 216	16 681
Fusionsdifferens	-	-	-	-
Valutajustering	-	-	-2 042	-2 042
Periodens resultat	-	-	-6 449	-6 449
Utgående balanser	20 691	3 745	25 481	49 917

FÖRÄNDRINGAR I EGET KAPITAL (kSEK) 2014-01-01 – 2014-12-31	AKTIE- KAPITAL	RESERV- FOND	FRITT EGET KAPITAL	TOTALT
Ingående balanser	8 429	3 745	-5 170	7 004
Emission	5 798	-	32 818	38 616
Fusionsdifferens	-	-	-2 607	-2 607
Valutajustering	-	-	-2 199	-2 199
Periodens resultat	-	-	914	914
Utgående balanser	14 227	3 745	23 756	41 728

Kassaflödesanalys i koncernen

(kSEK)	2015-10-01	2014-10-01	2015-01-01	2014-01-01	2013-01-01
	2015-12-31	2014-12-01	2015-12-31	2014-12-31	2013-12-31
Kassaflöde från den löpande verksamheten före förändring i rörelsekapital	2 530	-2 511	707	1 569	-9 168
Kassaflöde från förändring i rörelsekapital	-2 896	215	-3 089	-2 397	-2 517
Kassaflöde från den löpande verksamheten	-366	-2 296	-2 382	-828	-11 685
Kassaflöde från investeringsverksamheten	-625	-2 393	-4 954	-4 503	-9 412
Nyemission/aktieägartillskott	17 778	10 910	18 093	13 910	-
Transaktionskostnader aktieägartillskott och notering	-1 810	-1 123	-1 810	-1 432	-
Ökning/minskning långfristiga skulder	-786	-5 507	429	-6 431	21 408
Ökning/minskning kortfristiga finansiella skulder	-12 451	134	-2 567	-1 004	-
Kassaflöde finansieringsverksamheten	2 731	4 415	14 144	5 044	21 408
Förändring likvida medel	1 739	-274	6 808	-287	308
Likvida medel vid periodens början	5 520	627	385	639	331
Kursdifferens i likvida medel	-53	33	14	33	-
Likvida medel vid periodens slut	7 207	385	7 207	385	639

Noter

* Kassaflödet är netto, vilket innebär att förändringar vid apportemission och kvittningsemission har nettats mot investeringar respektive skulder. Motsvarande justering har gjorts på tidigare kvartal varvid kvartalets förändring visar förändring enligt nettometoden.

Vid tiden för kommunikén uppgick bolagets likvida tillgångar till ca 3 MSEK och checkkrediten utnyttjades till 0,6 MSEK.

Resultaträkning i Moderbolag

(kSEK)	2015-10-01	2014-10-01	2015-01-01	2014-01-01	2013-01-01
	2015-12-31	2014-12-31	2015-12-31	2014-12-31	2013-12-31
Rörelsens intäkter m.m.					
Nettoomsättning	32 867	25 876	109 956	120 845	101 312
Övriga rörelseintäkter	-	-100	-	100	93
Summa intäkter	32 867	25 776	109 956	120 945	101 405
Rörelsens kostnader					
Handelsvaror	-20 746	-14 388	-66 461	-67 085	-58 583
Övriga externa kostnader	-2 853	-2 176	-10 922	-10 890	-17 622
Personalkostnader	-7 251	-8 212	-28 469	-31 769	-30 542
Avskrivningar av materiella och immateriella anläggningstillgångar	-1 501	-1 318	-6 048	-5 601	-4 567
Övriga rörelsekostnader	-272	-	-272	-	-
Rörelseresultat	-32 623	-26 095	-112 172	-115 345	-111 314
EBITDA	244	-319	-2 216	5 600	-9 909
Resultat från finansiella poster					
Ränteintäkter från dotterbolag	276	-	540	-	69
Ränteintäkter	-	11	9	12	18
Räntekostnader	-177	-674	-1 313	-3 567	-1 802
Resultat före skatt	342	-664	-2 979	2 046	-11 624
Skatt på periodens resultat & förändring i latent skatt	1 068	3 981	1 068	3 894	-
Periodens resultat	1 410	2 998	-1 911	5 939	-11 624
Resultat per aktie (SEK)	0,14	0,49	-0,18	0,83	*
Resultat per aktie innan utspädning (SEK)	0,14	0,42	-0,25	1,83	
ANTAL AKTIER					
Per Balansdag *	10 345 726	7 113 386	10 345 726	7 113 386	84 289
Genomsnittligt under perioden	10 345 726	6 602 131	7 689 008	3 246 615	

* Historiska jämförelsesiffror avseende antal aktier är inte rapporterade då bolaget nyligen noterats och större omstruktureringar skett som medför att en rättvisande jämförelsebild inte kan återspeglas

Omklassificering har gjorts avseende balanserade projektkostnader för 2013 för att ge en mer korrekt jämförelsebild mellan perioderna

Balansräkning i Moderbolag

(kSEK)	2015-12-31	2014-12-31	2013-12-31
TILLGÅNGAR			
Immateriella anläggningstillgångar	18 642	19 396	19 269
Materiella anläggningstillgångar	596	1 207	1 746
Finansiella anläggningstillgångar	36 041	31 901	6 163
Varulager m.m.	15 962	17 784	18 984
Kortfristiga fordringar	26 320	18 142	24 350
Kassa och bank	5 929	249	360
SUMMA TILLGÅNGAR	103 490	88 679	70 872
EGET KAPITAL OCH SKULDER			
Eget kapital	71 845	57 075	12 519
Långfristiga skulder	2 786	2 357	20 075
Kortfristiga skulder	28 860	29 247	38 278
SUMMA EGET KAPITAL OCH SKULDER	103 490	88 679	70 872