


AVENSIA AB (PUBL)

DELÅRSRAPPORT JANUARI-JUNI 2015

FORTSATT TILLVÄXT OCH PRODUKTINVESTERING

NYCKELTAL APRIL-JUNI 2015

Omsättning	23,2 (20,7) MKR	Rörelsemarginal	neg (2,6) %
Rörelseresultat	-2,9 (0,5) MKR	Kassaflöde	-37,7 (-0,1) MKR
Resultat efter skatt	-2,8 (0,5) MKR	Resultat per aktie	-0,08 (0,01) SEK

NYCKELTAL JANUARI-JUNI 2015

Omsättning	47,1 (38,9) MKR	Rörelsemarginal	neg (4,1) %
Rörelseresultat	-1,2 (1,6) MKR	Kassaflöde	-32,3 (-0,6) MKR
Resultat efter skatt	-1,1 (1,6) MKR	Resultat per aktie	-0,07 (0,05) SEK

VDS KOMMENTARER

- Avensia har under första halvåret genomfört sin största produktsatsning någonsin, Avensia Storefront. Satsningen ökar produktinnehållet i Avensias erbjudande och öppnar upp globala möjligheter för företaget. Marknadsmottagandet har varit starkt och första större kundprojektet påbörjades i juni.
- Under kvartalet har produktinvesteringarna påverkat resultatet negativt, till viss del kompenserat med aktiveringar. Vi har även investerat i fler personer i chefsbefattningar för att kunna ta nästa steg i vår utveckling som tillväxtföretag. Under våren har dessutom underkonsultandelen i vår leveransmix varit för hög. Åtgärder har vidtagits för att förbättra rörelsemarginalen under tredje kvartalet.
- Utdelning till aktieägarna om totalt 37,5 miljoner genomfördes under maj månad, med påverkan på kassaflödet.
- Detta är min första rapport som nyutträd koncernchef och jag är tacksam för styrelsens förtroende. Avensia befinner sig i en spännande fas där vi gör stora satsningar som ska forma företaget för många år framöver. Vi är verksamma på en marknad som växer kraftigt både i Sverige och globalt. Den renodlade koncernen har en utmärkt position för att bygga på detta, vår fortsatta tillväxt är ett kvitto på att det arbete vi gjort hittills har tagits emot väl av marknaden.


KORT OM AVENSIA

Dåvarande InXL innovation AB sålde i februari 2015 sina båda dotterbolag Mashie och Grade vilket gjorde Avensia till den enda kvarvarande verksamheten. Därför bytte koncernen i maj 2015 namn till Avensia.

VERKSAMHETEN

Avensia är ett expertbolag inom e-handel som hjälper handlare att maximera sin försäljning i samtliga kanaler. Detta gör vi inom tre områden: **E-handelsrådgivning** där vi hjälper kunderna att maximera sin försäljning online i kombination med fysisk handel.

E-handelssystem står för den största delen av bolagets omsättning och där sätter vi specialiserade och optimerade webbutiker på plats i kundens verksamhet.

Nyast är **Storefront** där vi utvecklar en produkt som paketerar ett ledande affärssystem med ett ledande e-handelssystem. Storefront har potentialen att förflytta Avensias nordiska position till en global marknad.

KUNDERNA

Inom rådgivning och system arbetar vi med stora svenska och nordiska företag, normalt handlare eller grossistföretag med både försäljning online och i fysisk butik. Bland kunderna finns Byggmax, Coop Norge, Mekonomen, Intersport, Kjell & Co med flera.

AFFÄRSMODELLEN

Avensia säljer egna och tredjepartsprodukter tillsammans med utvecklings- och rådgivningstjänster. Vi säljer kompletta lösningar och har långa kundrelationer, ofta 5-10 år. Intäkterna kommer från tjänste-debitering, licensintäkter och supportavtal.


KVARTAL 2

APRIL-JUNI 2015

Under kvartalet har Avensia levererat e-handelsexpertis i form av rådgivning och systemleveranser till ett antal större skandinaviska kunder. De största driftsättningarna under perioden har varit till Coop Norge, Bygmax samt Lekolar.

Avensia har tecknat avtal med ett antal nya kunder under kvartalet, bland annat den första finska kunden, Teknos Oy. Efterfrågan på våra tjänster är god och tillväxttakten har under första halvåret varit 21 procent.

De första visningarna av Avensia Storefront, Avensias senast lanserade produkt, genomfördes vid Microsoft Convergence i Atlanta i februari 2015. Sedan dess har produkten färdigställts och marknadsföring mot partners och kunder har varit intensiv. Bland annat demonstrerades den på Microsoft World Partner Conference i juli. Mottagandet har varit positivt och ett kundprojekt där Storefront har en central funktion har påbörjats. Intresse finns från både amerikanska och europeiska partners att sälja produkten. Avensia är i process att få status som global ISV hos både Microsoft och EPiServer.

Produkten kombinerar ett världsledande affärssystem (Microsoft Dynamics AX) med

ett av de starkast växande e-handelssystemen (svensk-amerikanska EPiServer Commerce) till en helhet som har starka kopplingar mellan den handel som sker i fysisk butik och den som sker online.

MEDARBETARE

Vid periodens slut uppgick antalet medarbetare i koncernen till 72 (56), varav 15 (12) är kvinnor. Föregående års antal anställda är exklusive de anställda i de avyttrade verksamheterna.

REDOVISADE SIFFROR


Årets och föregående års siffror under kommande rubriker (Omsättning och resultat, Investeringar och finansiell ställning) avser kvarvarande verksamhet dvs. exklusive verksamheterna (Mashie AB och Grade AB) som sålts. Kassaflydesinformationen inkluderar de sålda verksamheterna.

OMSÄTTNING OCH RESULTAT

Koncernens nettoomsättning under kvartal två uppgick till 23,2 (20,7) MKR och under första halvåret till 47,1 (38,9) MKR. Rörelsens kostnader under kvartal två uppgick till 27,7 (20,1) MKR och under första halvåret till 51,2 (37,3) MKR. Den största kostnadsposten utgjordes av personalkostnader vilken uppgick till 14,6 (10,7) MKR eller 63,1 (51,6) procent av nettoomsättningen under andra kvartalet.


Under första halvåret uppgick personalkostnaderna till 27,0 (20,3) MKR vilket motsvarar 57,3 (52,2) procent av nettoomsättningen. Resterande rörelsekostnader uppgick för kvartalet till 13,0 (9,5) MKR och har ökat jämfört med föregående år beroende på att framförallt Avensia har anlitat ett stort antal underkonsulter i både Sverige och internationellt. För första halvåret uppgick resterande rörelsekostnader till 24,2 (17,1) MKR.


Figur 1 Omsättning rullande tolv månader, de senaste fem kvartalen för kvarvarande verksamhet

Rörelseresultatet för kvartal 2 uppgick till -2,9 (0,5) MKR och för första halvåret till -1,2 (1,6) MKR.

Resultat efter skatt för kvartal 2 uppgick till -2,8 (0,5) MKR och för första halvåret till -1,1 (1,6) MKR.

Koncernens skattemässiga underskott uppgår till ca 38 MKR per 2014-12-31.


Figur 2 Rörelseresultat rullande tolv månader, de senaste fem kvartalen för kvarvarande verksamhet

INVESTERINGAR

Under kvartalet aktiverade koncernen 1,4 (0,0) MKR i produktutvecklingskostnader för Avensia Storefront. De totala immateriella tillgångarna i koncernen uppgick till 2,6 (0,0) MKR per den 30 juni.

De materiella investeringarna i koncernen under kvartalet var begränsade och utgjordes till största delen av arbetsplatsrelaterad dator- och kontorsutrustning. De materiella tillgångarna i koncernen uppgick till 0,8 (0,4) MKR per den 30 juni.

KASSAFLÖDE OCH FINANSIELL STÄLLNING

Under andra kvartalet visar koncernen ett kassaflöde från den löpande verksamheten på 1,3 (2,2) MKR samt för första halvåret på 9,8 (8,6) MKR. Koncernen hade vid utgången av perioden 6,0 (8,5) MKR i likvida medel samt outnyttjade krediter på 6,0 (6,0) MKR, vilket ger en tillgänglig likviditet på 12,0 (14,5) MKR.


Det egna kapitalet uppgår vid periodens slut till 14,6 (18,9) MKR och soliditeten till 44,8 (42,4) procent.

AKTIEN OCH ÄGARE

Avensia är listat på First North Premier under namnet AVEN. Totalt hade Avensia 1755 aktieägare vid utgången av kvartalet och antalet aktier uppgick till 35 544 379 st. Den 1 april 2015 uppgick betalkursen för Avensias aktie till 6,25 SEK. Sista betalkurs den 30 juni 2015 uppgick till 4,65 SEK vilket motsvarar ett börsvärde på ca 165 MKR.

Två ledande befattningshavare ägde tidigare 7,2 procent av dotterbolaget Avensia Sverige AB. Dessa aktier har enligt stämmobeslut köpts tillbaka genom en apportemission. Samtliga ingående bolag i koncernen är nu helägda.

Tabellen nedan åskådliggör ägarstrukturen per den 30 juni 2015.

A5 Invest AB	9 935 380
Valid Asset Management i Skåne AB	9 120 529
AB Nordsidan	7 863 311
Övriga	8 625 159
Totalt	35 544 379

Remium Nordic AB är bolagets likviditetsgarant och Certified Adviser och nås på tel: +46 8 454 32 00 eller www.remium.se.

FRAMTIDSUTSIKTER

Avensia kommer att fortsätta utvecklas som bolag i takt med kundernas behov. Det är bolagets bedömning att efterfrågan är ökande på de marknader där vi är verksamma. På kort och medellång sikt kan detta dock påverkas av den övergripande osäkerheten i omvärlden.

Resultatförbättringar i koncernen framöver beräknas komma från ökad försäljning, förbättrad debiteringsgrad, licensintäkter, förbättrad projektstyrning och efterhand förbättrade priser.

Avensia lämnar inga resultat- eller omsättningsprognoser.

RISKFAKTORER

Koncernen är i sin verksamhet utsatt för vissa risker som kan påverka resultatet i högre eller mindre grad. Koncernens bolag påverkas bland annat av verksamhetsrelaterade risker såsom rekrytering, projektrisker, våra större kunders utveckling och kundförluster.

Marknadsrelaterade risker inkluderar konjunkturrisker.

Ingen förändring har skett vad gäller väsentliga risker och osäkerhetsfaktorer sedan den senast lämnade årsredovisningen för 2014, som finns publicerad på bolagets hemsida.


ÅRSSTÄMMA

Årsstämma hölls den 19 maj 2015 på
Avensias kontor i Lund.

REDOVISNINGSPRINCIPER

Koncernen tillämpar International Financial Reporting Standards (IFRS). Delårsrapporten för koncernen är upprättad enligt IAS 34 Interim Financial Reporting och Årsredovisningslagen. De redovisningsprinciper som redogörs för i årsredovisningen för 2014 har tillämpats.

RAPPORTTILLFÄLLEN

2015-10-22 Delårsrapport jan-sept 2015
2016-02-18 Bokslutskommuniké 2015

Denna delårsrapport har godkänts av styrelsen och verkställande direktören för publicering.

Denna rapport har inte granskats av bolagets revisor.

För ytterligare information, kontakta gärna:

Robin Gustafsson, VD

Telefon: 0736-60 60 82

robin.gustafsson@avensia.com

RESULTATRÄKNING KONCERNEN I SAMMANDRAG

<i>TKR</i>	<i>Not</i>	2015-04-01 -2015-06-30	2014-04-01 -2014-06-30	2015-01-01 2015-06-30	2014-01-01 2014-06-30
Rörelsens intäkter	3				
Nettoomsättning	1	23 214	20 669	47 115	38 871
Aktiverade utvecklingskostnader		1 438	-	2 561	-
Övriga rörelseintäkter		124	15	260	60
Summa rörelsens intäkter		24 776	20 684	49 936	38 931
Rörelsens kostnader	3				
Inköpta varor och tjänster		-6 389	-5 905	-13 398	-11 118
Övriga externa kostnader		-6 482	-3 530	-10 428	-5 861
Personalkostnader		-14 646	-10 667	-26 982	-20 277
Avskrivningar/nedskrivningar av materiella och immateriella tillgångar		-52	-33	-96	-65
Övriga rörelsekostnader		-95	-9	-255	-15
Summa rörelsens kostnader		-27 664	-20 144	-51 159	-37 336
Rörelseresultat	1	-2 888	540	-1 223	1 595
Resultat från finansiella investeringar					
Övriga räntekostnader och liknande poster		-1	-	-25	-35
Resultat efter finansiella poster	1,3	-2 889	540	-1 248	1 560
Skatt		89	-	193	-
Periodens resultat från kvarvarande verksamheter		-2 800	540	-1 055	1 560
Avvecklade verksamheter:					
Periodens resultat från avvecklade verksamheter	3	-	2 320	28 151	3 791
Periodens resultat		-2 800	2 860	27 096	5 351
Hänförligt till moderbolagets aktieägare		-2 800	2 860	27 096	5 351
Hänförligt till innehav utan bestämmande inflytande		-	-	-	-
Data per aktie					
Genomsnittligt antal aktier före utspädning		34 146 317	34 114 900	34 130 695	34 114 900
Genomsnittligt antal aktier efter utspädning		34 146 317	34 114 900	34 130 695	34 114 900
Antal aktier före utspädning		35 544 379	34 114 900	35 544 379	34 114 900
Antal aktier efter utspädning		35 544 379	34 114 900	35 544 379	34 114 900
Resultat från kvarvarande verksamheter, SEK		-0,08	0,01	-0,07	0,05
Resultat från avyttrade verksamheter, SEK		0,00	0,07	0,83	0,11
Resultat per aktie före utspädning, SEK		-0,08	0,08	0,76	0,16
Resultat från kvarvarande verksamheter, SEK		-0,08	0,01	-0,07	0,05
Resultat från avyttrade verksamheter, SEK		0,00	0,07	0,83	0,11
Resultat per aktie efter utspädning, SEK		-0,08	0,08	0,76	0,16

RAPPORT ÖVER TOTALRESULTAT I KONCERNEN

<i>TKR</i>	2015-04-01 2015-06-30	2014-04-01 -2014-06-30	2015-01-01 2015-06-30	2014-01-01 2014-06-30
Periodens resultat	-2 800	2 860	27 096	5 351
Övrigt totalresultat:				
Poster som inte ska återföras i resultaträkningen	-	-	-	-
Poster som senare kan återföras i resultaträkningen	5	-1	-26	-5
Summa totalresultat för perioden	-2 795	2 859	27 070	5 346
Summa totalresultat för perioden hänförligt till:				
Moderbolagets aktieägare	-2 684	2 859	26 975	5 346
Innehav utan bestämmande inflytande	-111	-	95	-
Summa totalresultat för perioden	-2 795	2 859	27 070	5 346
Summa totalresultat hänförligt till moderbolagets aktieägare har uppkommit från:				
Kvarvarande verksamheter	-2 795	539	-1 081	1 555
Avytttrade verksamheter	-	2 320	28 151	3 791
Summa	-2 795	2 859	27 070	5 346

RESULTATRÄKNING MODERBOLAGET I SAMMANDRAG

<i>TKR</i>	2015-04-01 -2015-06-30	2014-04-01 -2014-06-30	2015-01-01 2015-06-30	2014-01-01 2014-06-30
Rörelsens intäkter				
Nettoomsättning	2 232	1 870	4 197	3 776
Övriga rörelseintäkter	539	610	1 094	1 277
Summa rörelsens intäkter	2 771	2 480	5 291	5 053
Rörelsens kostnader				
Inköpta varor och tjänster	-539	-635	-1 117	-1 317
Övriga externa kostnader	-1 313	-1 038	-2 431	-2 178
Personalkostnader	-789	-705	-1 410	-1 317
Avskrivningar/nedskrivningar av materiella och immateriella tillgångar	-16	-14	-31	-27
Summa rörelsens kostnader	-2 657	-2 392	-4 989	-4 839
Rörelseresultat	114	88	302	214
Resultat från finansiella investeringar				
Resultat från andelar i koncernföretag	-	3 400	10 734	3 400
Övriga ränteintäkter och liknande poster	39	-	58	-
Övriga räntekostnader och liknande poster	-	-	-12	-17
Resultat efter finansiella poster	153	3 488	11 082	3 597
Periodens resultat	153	3 488	11 082	3 597
Data per aktie				
Genomsnittligt antal aktier före utspädning	34 146 317	34 114 900	34 130 695	34 114 900
Genomsnittligt antal aktier efter utspädning	34 146 317	34 114 900	34 130 695	34 114 900
Antal aktier före utspädning	35 544 379	34 114 900	35 544 379	34 114 900
Antal aktier efter utspädning	35 544 379	34 114 900	35 544 379	34 114 900
Resultat per aktie före utspädning, SEK	0,00	0,10	0,32	0,10
Resultat per aktie efter utspädning, SEK	0,00	0,10	0,32	0,10

RAPPORT ÖVER TOTALRESULTAT I MODERBOLAGET

<i>TKR</i>	2015-04-01 -2015-06-30	2014-04-01 -2014-06-30	2015-01-01 2015-06-30	2014-01-01 2014-06-30
Periodens resultat	153	3 488	11 082	3 597
Övrigt totalresultat:				
Poster som inte ska återföras i resultaträkningen	-	-	-	-
Poster som senare kan återföras i resultaträkningen	-	-	-	-
Summa totalresultat för perioden	153	3 488	11 082	3 597

BALANSRÄKNING I SAMMANDRAG

TKR	Not	Koncernen		Moderbolaget	
		2015-06-30	2014-06-30	2015-06-30	2014-06-30
Tillgångar					
Immateriella anläggningstillgångar		2 561	-	-	-
Materiella anläggningstillgångar		772	446	232	256
Finansiella anläggningstillgångar		5 033	3 080	25 753	42 053
Kortfristiga fordringar	2	18 131	17 282	12 351	3 031
Likvida medel	2	6 035	3 130	1 551	1 112
Summa		32 532	23 938	39 887	46 452
Tillgångar som innehas för försäljning	3	-	20 670	-	-
Summa tillgångar		32 532	44 608	39 887	46 452
Eget kapital och skulder					
Eget kapital		14 570	18 901	38 352	45 145
Kortfristiga skulder	2	17 962	13 724	1 535	1 307
Summa		32 532	32 625	39 887	46 452
Skulder som innehas för försäljning	3	-	11 983	-	-
Summa skulder och eget kapital		32 532	44 608	39 887	46 452
Eventualförpliktelser/Ansvarsförbindelser		Inga	Inga	Inga	Inga
Ställda säkerheter		6 000	6 000	3 000	3 000

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL FÖR KONCERNEN

TKR	Aktiekapital	Övrigt tillskjutet kapital	Balanserat resultat	Avensias aktieägare	Innehav utan bestämmande inflytande	Totalt eget kapital
Eget kapital den 1 januari 2014	5 117	10 808	18	15 943	-	15 943
Periodens summa totalresultat	-	-	5 346	5 346	-	5 346
Transaktioner med ägare:						
Utdelning	-	-	-2 388	-2 388	-	-2 388
Eget kapital den 30 juni 2014	5 117	10 808	2 976	18 901	-	18 901
Periodens summa totalresultat	-	-	6 125	6 125	-	6 125
Transaktioner med ägare:						
Innehav utan bestämmande	-	-	-18	-18	18	-
Eget kapital den 31 december 2014	5 117	10 808	9 083	25 008	18	25 026
Periodens summa totalresultat	-	-	26 975	26 975	95	27 070
Transaktioner med ägare:						
Utdelning	-	-	-37 526	-37 526	-	-37 526
Apportemission – innehav utan bestämmande inflytande	215	-	-102	113	-113	-
Eget kapital den 30 juni 2015	5 332	10 808	-1 570	14 570	-	14 570

KASSAFLÖDESANALYS KONCERNEN

TKR	Not	2015-04-01 -2015-06-30	2014-04-01 -2014-06-30	2015-01-01 2015-06-30	2014-01-01 2014-06-30
Den löpande verksamheten					
Resultat efter finansiella poster		-2 893	2 871	26 903	5 375
Justering för poster som inte ingår i kassaflödet		105	64	-26 402	502
Betald skatt		-188	-246	-440	-614
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital		-2 976	2 689	61	5 263
Förändringar av rörelsekapital					
Minskning (+) / ökning (-) av fordringar		2 933	-1 123	10 176	1 235
Ökning (+) / minskning (-) av kortfristiga skulder		1 302	607	-459	2 062
Kassaflöde från den löpande verksamheten	3	1 259	2 173	9 778	8 560
Investeringsverksamheten					
Försäljning av dotterbolag	3	-	-	26 353	-
Förvärv av immateriella anläggningstillgångar		-1 438	-80	-2 656	-383
Förvärv av materiella anläggningstillgångar		-34	-26	-378	-200
Kassaflöde från investeringsverksamheten	3	-1 472	-106	23 319	-583
Finansieringsverksamheten					
Amortering av låneskuld		-	-	-	-802
Utdelning		-37 526	-2 388	-37 526	-2 388
Kassaflöde från finansieringsverksamheten	3	-37 526	-2 388	-37 526	-3 190
Periodens kassaflöde		-37 739	-321	-4 429	4 787
Likvida medel vid periodens början		43 776	8 801	10 466	3 693
Kursdifferens i likvida medel		-2	12	-2	12
Likvida medel vid periodens slut		6 035	8 492	6 035	8 492

De avvecklade verksamheterna ingår i kassaflödesanalysen för koncernen. Deras del av kassaflödena redovisas i not 3.


NOTER

NOT 1 SEGMENTINFORMATION

Rörelsesegment

Koncernen har bedrivit sin verksamhet i tre rörelsesegment: Grade, Mashie och Avensia. Under första kvartalet 2015 har verksamheterna i segmenten Grade och Mashie avyttrats varför det redovisade resultatet för kvarvarande verksamhet i sin helhet sammanfaller med segmentet Avensia.

Avensia	2015-04-01- 2015-06-30	2014-04-01- 2014-06-30	2015-01-01- 2015-06-30	2014-01-01- 2014-06-30
Intäkter från externa kunder	24 776	20 684	49 936	38 931
(varav aktiverade utvecklingskostnader)	(1 438)	(-)	(2 561)	(-)

NOT 2 FINANSIELLA INSTRUMENT

Redovisade värden i uppställningarna nedan är lika med verkliga värden.

Kategorier av finansiella tillgångar och skulder 2015-06-30 (2014-06-30) – Koncernen

TKR	Lånefordringar och kundfordringar	Finansiella skulder värderade till upplupet anskaffningsvärde	Summa
Finansiella tillgångar			
Kundfordringar	14 862 (15 418)		14 862 (15 418)
Likvida medel	6 035 (3 130)		6 035 (3 130)
Totala finansiella tillgångar	20 897 (18 548)		20 897 (18 548)
Finansiella skulder			
Leverantörsskulder		5 311 (3 705)	5 311 (3 705)
Totala finansiella skulder		5 311 (3 705)	5 311 (3 705)

Kategorier av finansiella tillgångar och skulder 2015-06-30 (2014-06-30) – Moderbolaget

TKR	Lånefordringar och kundfordringar	Finansiella skulder värderade till upplupet anskaffningsvärde	Summa
Finansiella tillgångar			
Fordringar hos koncernföretag	11 933 (2 775)		11 933 (2 775)
Kundfordringar	129 (0)		129 (0)
Likvida medel	1 551 (1 112)		1 551 (1 112)
Totala finansiella tillgångar	13 613 (3 887)		13 613 (3 887)
Finansiella skulder			
Skulder till koncernföretag		100 (200)	100 (200)
Leverantörsskulder		365 (407)	365 (407)
Totala finansiella skulder		465 (607)	465 (607)

Fordringar och skulder till koncernföretag har netto redovisats med 4 (2).


NOT 3 TILLGÅNGAR OCH SKULDER SOM INNEHAS FÖR FÖRSÄLJNING

Dotterbolagen Grade AB och Mashie AB, tillika rörelsesegment, har avyttrats den 28 februari 2015. För jämförelsetidpunkten 30 juni 2014 har tillgångar och skulder hänförliga till dessa verksamheter redovisats i enlighet med nedan.

Tillgångar klassificerade som innehav för försäljning	2014-06-30
Goodwill	7 000
Övriga immateriella anläggningstillgångar	2 018
Materiella anläggningstillgångar	44
Finansiella anläggningstillgångar	44
Kortfristiga fordringar	6 202
Likvida medel	5 362
Summa tillgångar	20 670

Skulder klassificerade som innehav för försäljning	2014-06-30
Leverantörsskulder	809
Kortfristiga skulder	11 174
Summa skulder	11 983

Värdering till verkligt värde av tillgångar och skulder som innehas för försäljning har inte medfört några nedskrivningar.

Analys av resultat från avvecklade verksamheter	2015-01-01	2014-01-01
	2015-06-30	2014-06-30
Intäkter	33 050	17 126
Kostnader	-4 895	-13 311
Resultat från avvecklade verksamheter före skatt	28 155	3 815
Inkomstskatt	-4	-24
Resultat från avvecklade verksamheter efter skatt	28 151	3 791

Ingen del av belopp redovisade under övrigt totalresultat avser de avvecklade verksamheterna.

Kassaflöden från avvecklade verksamheter	2015-01-01	2014-01-01
	-2015-06-30	-2014-06-30
Kassaflöden från den löpande verksamheten	1 521	5 757
Kassaflöden från investeringsverksamheten	26 353	-409
Kassaflöden från finansieringsverksamheten	-	-
Summa kassaflöden	27 874	5 348