

DELÅRSRAPPORT 2016
1 JANUARI-30 JUNI

ALLGON AB (PUBL)
ORG NR 556387-9955

KVARTALET I KORTHET

APRIL-JUNI 2016

Notera att jämförelsetalen för 2015 inte är direkt jämförbara med 2016 års siffror då koncernens verksamhet genomgått stora förändringar, se sidorna 6-10 för mer information.

- Nettoomsättningen uppgick till 37,1 (28,5) MSEK, en ökning med 30 % jämfört med motsvarande period 2015.
- Kvartalets EBITDA uppgick till -0,7 (5,7) MSEK.
- Rörelseresultatet uppgick till -2,3 (3,3) MSEK, vilket motsvarar en rörelsemarginal på -6,1 (11,4) %.
- Kvartalets resultat uppgick till -2,4 (3,2) MSEK.
- Resultat per aktie uppgick till -0,14 (0,36) kr/aktie.
- Kassaflödet från den löpande verksamheten uppgick till -5,1 (13,8) MSEK.
- Teckningsoptionsprogram från 2013 och 2016 har utnyttjats och Allgon tillfördes likvida medel om 10,6 MSEK efter emissionskostnader.
- Dotterbolaget Smarteq Wireless AB har erhållit två nya utvecklingsuppdrag. Ett för en internationell industrikoncern avseende uppkopplade verktyg och ett för Bentley Motors avseende en inbyggd LTE antenn. Ordervärdet för projekten uppgår till cirka 1,5 MSEK och visar att bolaget har kapacitet att ta viktiga utvecklingsprojekt åt globala storföretag.
- Dotterbolaget Åkerströms Björbo AB har under perioden tagit två större order med ett sammanlagt ordervärde om 1,5 MSEK varav den ena är från ett tyskt säkerhetsbolag och avser ett helt nytt användningsområde för Åkerströms produkter. Ordern gäller system som ska användas för påkallande av hjälp i nödsituationer.
- På ordinarie årsstämma valdes Sven von Holst till ny ordförande i Allgon efter att Christer Palm avböjt omval. Vidare så valdes Ingalill Östman in i styrelsen efter att Patrik Bluhme avböjt omval. Stämman beslutade vidare om sammanläggning av aktier så att 50 gamla aktier omvandlas till en ny. Denna förändring registrerades den 11 maj.
- Yasemin Heper Mårtensson har utsetts till ny VD för dotterbolaget Smarteq Wireless AB. Yasemin tillträder den 29 augusti.
- Allgon har bytt certified advisor till Redeye AB.

PERIODEN I KORTHET

JANUARI-DECEMBER

- Nettoomsättningen uppgick till 69,8 (57,3) MSEK, en ökning med 22 % jämfört med motsvarande period 2015.
- Periodens EBITDA uppgick till -1,6 (12,4) MSEK.
- Rörelseresultatet uppgick till -4,6 (7,8) MSEK, vilket motsvarar en rörelsemarginal på -6,6 (13,6) %.
- Periodens resultat uppgick till -4,9 (7,7) MSEK.
- Resultat per aktie uppgick till -0,29 (0,87) kr/aktie.
- Kassaflödet från den löpande verksamheten uppgick till -17,6 (15,5) MSEK.

Allgon är en svensk företagsgrupp som verkar globalt. Företagsgruppen består av nischade bolag som utvecklar och levererar trådlösa produkter och system för industriella tillämpningar och andra krävande miljöer.

Allgon har en uttalad förvävsstrategi och söker etablerade och utvecklingsbara företag som kompletterar varandra och agerar inom ramen för Allgons erbjudande.

Drivkraften för Allgons verksamhet är den snabba utvecklingen inom trådlös kommunikation där allt mer data skickas trådlöst mellan människor och maskiner.

I januari 2016 förvärvades Åkerströms som är verksam inom industriell radiostyrning. I och med förvärvet har Allgon två tydliga affärsområden, antenner och industriell radiostyrning.

Allgon bedriver verksamhet i Kista, Björbo och Tianjin i Kina samt har ett försäljningskontor i Nederländerna.

Allgons B-aktie handlas på Nasdaq OMX First North Stockholm med Redeye som certified adviser.

FINANSIELL KALENDER

Delårsbokslut kvartal 3	11 november 2016
Bokslutskommuniké 2016	20 februari 2017

VD HAR ORDET

Andra kvartalets fakturering uppgår till 37,5 MSEK vilket är en ökning från första kvartalets utfall för den nya Allgon koncernen som var 32,6 MSEK. Omsättningsökningen är tillfredställande men det förändringsarbete som genomförts avseende leverantörsbas och produktion har ännu inte fått genomslag i lönsamheten. Under kvartalet har vi haft avvecklingskostnader för personal i Åkerströms fabrik i Kina samtidigt som vi rekryterat en ny ledning och bytt ut ett antal medarbetare.. Fabriken i Kina fungerar nu tillfredställande och leveransplaner och kvalitetsarbete löper enligt plan så första delen i det åtgärdsprogram som sjösattes vid förvärvet av Åkerströms är avklarad. Vidare har vi investerat i förbättringsåtgärder i Åkerströms verksamhet i Björbo. Fokus har legat på kvalitet och produktionsprocesser, arbetet pågår och förväntas vara slutfört under det fjärde kvartalet. Sammantaget så har ovanstående åtgärder belastat kvartalets resultat negativt med cirka 1 MSEK. Som tidigare meddelats är 2016 ett mellanår där vi har fokus på att skapa mer affärer inför kommande år och förbättra flöden och processer inom koncernen. Vårt negativa resultat är inte tillfredställande men vår förvisning är att när väl åtgärdsprogrammen genomförts kommer Allgon att ha en lönsam och sund grund att stå på inför den fortsatta expansionen.

Elmätaruintrullningen i Norge har nu påbörjats på allvar. För antennverksamheten i Smarteq Wireless är det en viktig framgång efter ett intensivt arbete av hela teamet för att öka vår organiska tillväxt. Det innebär ökade intäkter och en långsiktig affär fram till och med slutet av 2019. Norge kommer att installera 2.9 miljoner elmätare och vår kund och partner har vunnit mer än 50 % av den totala volymen vilket är positivt för Smarteq Wireless. I Norge ser vi även en möjlighet att vinna fler affärer inom AMR (Automatic Meter Reading). Utöver Norge finns en god potential att vinna ytterligare AMR affärer i Europa vilket medfört att vi valt att investera i utökade säljresurser.

Industriell IOT – uppkoppling av maskiner inom industrin är ett affärsområde i stark tillväxt. Vi ser en bra möjlighet att utnyttja vår kompetens inom antenner, industriell radiostyrning och trådlös kommunikation för att skapa oss en position inom denna marknad. En viktig framgångsfaktor för Allgon-koncernen kommer att vara den stora kundbas vi har inom svensk industri som alltmer digitaliserar sina verksamheter. Detta är en av flera affärsmöjligheter vi kommer att utvärdera under hösten.

Åkerströms som vi förvärvade i januari är ett välkänt starkt varumärke som producerar produkter och system för radiostyrning av industrikranar, mobila applikationer, portar och lok. Företaget har under kvartalet haft en fortsatt god orderingång och vunnit nya affärer framför allt i Tyskland och i Sverige. Huvudfokus för Åkerströms under resterande del av året är att öka intäkterna och arbeta med förbättring av marginalerna inom ramen för de åtgärdsprogram som sjösattes vid förvärvet.

Under maj månad genomförde Allgon en emission i samband med lösen av optionsprogram. Emissionen medförde en förstärkning av kassan med 10.5 MSEK efter emissionskostnader. De två tidigare utställda optionsprogrammen utnyttjades till fullo och ledande befattningshavare i Allgon samt investerare tecknade aktier.

Allgon kommer att utökas med fler bolag som är nischade och verksamma inom trådlösa produkter och system. I system ingår även mjukvara och plattformar för uppkopplade enheter. Den gemensamma nämnaren skall vara att alla bolag verkar inom trådlösa produkter och system inriktade mot industri-segmentet där digitaliseringen ständigt pågår. Vi eftersträvar inte snabba synergier utan fokuserar på att bibehålla värdefull DNA i bolagen och att vara en attraktiv arbetsgivare. En platt och enkel organisation med fokus på entreprenörskapet och drivkraft framåt gör att Allgongruppen är en intressant möjlighet för bolag som vill vara med och bygga den nya företagsgruppen, antingen genom att vi förvärvar bolaget eller hittar andra former för samarbeten. Vi ska utöver dessa operativa värden skapa ett ökat värde för våra aktieägare

Under kvartalet har Allgongruppens bolag arbetat intensivt med att vinna nya affärer för att öka våra intäkter. Affären i Norge visar att vi når resultat och är ett bevis på att vi har rätt produkter för marknadens behov. Vi har under kvartalet utsett en professionell rådgivare för att hjälpa till i processen att identifiera nya förvärv.

Vi har rekryterat en ny VD till Smarteq Wireless, Yasemin Heper Mårtensson som påbörjar sin anställning den 29 augusti och har en gedigen bakgrund från telekom och fordonsindustrin.

Kista den 29 augusti

Johan Hårdén

VERKSAMHETEN

Styrelsen och verkställande direktören för Allgon AB (publ.), organisationsnummer, 556387-9955 avger härmed delårsrapport för perioden 2016-01-01 till 2016-06-30. Uppgifter inom parentes avser motsvarande period föregående år. Samtliga belopp anges i tusental svenska kronor (TSEK) om inget annat anges. Benämningen "Perioden" avser 2016-01-01 – 2016-06-30 och benämningen "kvartalet" avser andra kvartalet 2016-04-01 – 2016-06-30. Allgons aktie är listad på Nasdaq OMX First North Stockholm.

Verksamhet och struktur

Allgon är en svensk företagsgrupp som verkar globalt och erbjuder produkter och system för industriella- och krävande miljöer. Samlat under Allgon ingår ett antal nischade bolag. Dessa bolag utvecklar, levererar och säljer robusta, trådlösa produkter och system vars syften är att effektivisera företag och göra dem mer konkurrenskraftiga i en allt mer digitaliserad värld.

Genom att samla relevant kompetens i en företagsgrupp skapas ett kunderbjudande som gör det enkelt för kunden att modernisera, effektivisera och digitalisera verksamhet, samt öka dess konkurrenskraft.

Allgons tillväxt skall i första hand ske organiskt och i andra hand genom förvärvande av etablerade och utvecklingsbara företag som kompletterar varandra och agerar inom ramen av Allgons erbjudande. Allgon strävar efter en god riskspridning och bygger långsiktigt upp det nya Allgon med fokus på att skapa värde för våra aktieägare.

Allgon AB (publ.) med dess dotterföretag omnämns nedan som koncernen eller Allgon koncernen.

Dotterbolag

Smarteq Wireless AB
Smarteq Antennas Shanghai Co, Ltd
Åkerströms Intressenter AB
Åkerströms Björbo AB
Allgon Asia (tidigare Åkerströms RRC, Ltd)

Affärsområden

Verksamheten är uppdelad i två affärsområden, Antenner och Industriell Radiostyrning. Allgons rörelsesegment utgörs av de två affärsområdena. Mer information finns under not 3.

Antenner

Antennverksamheten drivs i det helägda dotterbolaget Smarteq Wireless AB (Smarteq). Smarteqs affärsidé är att sälja och utveckla antennsystem för ökad tillgänglighet, effektivitet och säkerhet, i en trådlös värld. De prioriterade marknadssegmenten är Vehicle och M2M. Verksamheten är fokuserad på försäljning och utveckling av antennprodukter för OEM- och eftermarknaden. Smarteq har egna resurser för produktutveckling, inköp och försäljning. Tillverkningen är i huvudsak utlagd till externa partners i Europa och Asien. Smarteq har 10 medarbetare och marknadsbearbetningen sker genom upparbetade försäljningskanaler globalt.

Vehicle omfattar alla fordonsrelaterade kunder. Förutom bilar och lastbilar ingår bussar, arbetsmaskiner, spårvagnar och tåg i detta marknadssegment.

M2M, machine to machine omfattar kunder som köper produkter avsedda för att stödja kommunikation mellan olika maskiner. Bra exempel på applikationer inom M2M är fjärrlästa elmätare och laddstolpar för elbilar.

Smarteqs försäljningsmodell består dels av direktförsäljning till större kunder inom AMR och fordonsindustrin och dels försäljning via distributör.

Smarteq har ett europeiskt distributionsnätverk som täcker samtliga större marknader i Europa.

Industriell radiostyrning

Verksamheten bedrivs i det helägda dotterbolaget Åkerströms Björbo AB (Åkerströms) och i det kinesiska dotterbolaget Allgon Asia som är en tillverkningsenhet.

Åkerströms är ett internationellt företag som utvecklar, producerar, marknadsför och servar produkter och system för radiostyrning av industrikrantar, mobila applikationer, portar och lok.

Åkerström omsätter cirka 80 MSEK på årsbasis och kunderna finns primärt i Sverige och i Östersjöområdet. Försäljningen sker dels direkt och dels genom utvalda lokala distributörer som sköter installation och utbildning. Bland kunderna finns bolag som Kone Cranes, Atlas Copco, Sandvik, ABB, SSAB, Volvo för att nämna några.

Verksamheten i Björbo drivs från egen fastighet med 45 anställda. På huvudkontoret i Björbo görs den tekniska utvecklingen och kundanpassningen av bolagets produkter. Verksamheten i Kina består i huvudsak av sammansättning av standardsortimentet.

Bolagets huvudproduktgrupper är Sesam och Remotus. Sesamsortimentet utgörs av standardiserade produkter för robust radiostyrning av mindre industriella och mobila applikationer. Typiska applikationer är öppning och stängning av portar, bommar och grindar. På och avstängning av fläktar och strålkastare. Styrning av bakgavellyftar, vinschar, skogsmaskiner etc.

Remotus produkterna är robusta produkter för radiostyrning av säkerhetskritiska industriella och mobila applikationer. Typiska applikationer är styrning av industrikrantar och traverser, slamsugningsbilar, mobilkrantar, bärgare och lok.

Remotus sortimentet har uppdaterats och de första standardprodukterna har lanserats på marknaden och tagits emot väl. Inom detta sortiment vill kunderna ofta ha specialanpassningar av produkten utifrån specifika behov. Anpassningarna utifrån kundernas behov görs i Björbo.

En stor del av de system som Åkerströms levererat genom åren har specialanpassats till kundens behov vilket medför att systemen kontinuerligt behöver service och reservdelar. Denna verksamhet utgör en betydande del av bolagets totala verksamhet och är baserad i Björbo.

Väsentliga händelser under perioden

Allgon förvärvar Åkerströms. Likvid erläggs i huvudsak genom emission av nya aktier. Köpeskillingen uppgår till ca 73 MSEK.

Extra bolagsstämma den fjärde januari 2016 beslutar att emittera 405 169 687 aktier och 24 369 231 teckningsoptioner att användas som betalning av Åkerströms Intressenter AB med dotterbolag.

Extra bolagsstämma den fjärde januari 2016 beslutar att ändra Smarteqs firma till Allgon AB (publ). Bytet av bolagets firma registreras den sjunde januari 2016.

Extra bolagsstämma den fjärde januari 2016 väljer Per Nordlander och Göran Strandberg till nya styrelseledamöter.

Till ny VD för Åkerströms utses Tommy Larsson och till ny VD för Allgon Asia utses Christian Olsson.

Det andra kvartalet har präglats av omstrukturering av Åkerströms produktion i Kina och effektivisering av Åkerströms verksamhet i Sverige. Koncernens resurser har samordnats för att eliminera de flaskhalsar som funnits i produktionsflödet och arbetet förväntas vara slutfört under det fjärde kvartalet.

På ordinarie årsstämma den 4 maj valdes Sven von Holst till ny ordförande i Allgon efter att Christer Palm avböjt omval. Vidare så valdes Ingalill Östman in i styrelsen efter att Patrik Bluhme avböjt omval. Stämman beslutade om sammanläggning av aktier så att 50 gamla aktier omvandlas till en ny. Denna förändring registrerades den 11 maj.

Teckningsoptionsprogram från 2013 och 2016 har utnyttjats och Allgon tillfördes likvida medel om 10,6 MSEK efter emissionskostnader.

Yasemin Heper Mårtensson har utsetts till ny VD för dotterbolaget Smarteq Wireless AB. Yasemin tillträder sin post den 29 augusti.

Allgon har bytt certified advisor till Redeye AB.

Väsentliga händelser efter rapportperiodens utgång

1 augusti har Smarteq Wireless fått den första större ordern avseende antenner för utrullningen av elmätare i Norge. Ordern omfattar ca 2,5 MSEK för leverans under Q3 och Q4. Affärens totala omsättning förväntas uppgå till 30 MSEK under en treårsperiod.

IFRS

Koncernens delårsrapport för andra kvartalet 2016 är den andra delårsrapporten som upprättas i enlighet med IFRS. Historisk finansiell information har räknats om från den 1 januari 2014 vilket är datum för övergång till redovisning enligt IFRS. För mer information om övergången till IFRS se årsredovisningen 2015 not K5.

Koncernens resultat för kvartalet 2016-04-01–2016-06-30

Koncernens nettoomsättning under det andra kvartalet 2016 ökade med 30 procent jämfört med motsvarande period föregående år och uppgick till 37,1 (28,5) MSEK. Förändringen är främst hänförlig till förvärvet av Kathrein Aftermarket i maj 2015 och förvärvet av Åkerströms som tillträdde i januari 2016. Dessa förvärv har ersatt omsättning som förlorats genom utfasningen av Volvo Lastvagnar affären som avslutades under det fjärde kvartalet 2015.

Rörelsens kostnader under kvartalet uppgick till 38,5 (22,8) MSEK. Den största kostnadsposten, Råvaror och förnödenheter uppgår till 18,4 (16,9) MSEK. Övriga externa kostnader 7,4 (2,4) MSEK och personalkostnaderna 12,7 (3,6) MSEK har ökat markant då Åkerströms ingår i koncernens från och med januari. Smarteq Wireless affärsmodell bygger på outsourcad produktion medan Åkerströms till stor del producerar i egen regi vilket medför att segmenten har olika kostnadsstrukturer, se not 3.

Avskrivningar belastar kvartalets resultat med 1,6 (2,5) MSEK. Förutom avskrivningar på maskiner, inventarier, verktyg och IT om 0,5 (0,2) MSEK skrivs immateriella tillgångar avseende kundinstallationer och teknologi av med 0,5 (0,0) MSEK och produkträttigheterna avseende Kathrein Aftermarket skrivs av med 0,4 (0,3) MSEK. Balanserade utvecklingskostnader skrivs av med 0,2 (2,0). Goodwill och varumärke skrivs inte av utan posternas värde testas kvartalsvis.

Kvartalets rörelseresultat uppgick till -2,3 (3,3) MSEK och kvartalets resultat till -2,4 (3,2) MSEK varav hänförligt till moderbolagets aktieägare var -2,4 (3,2) MSEK. Kvartalets totalresultat uppgick till -2,4 (3,2) MSEK varav hänförligt till moderbolagets aktieägare var -2,4 (3,2) MSEK.

Kassaflöde för kvartalet 2016-04-01–2016-06-30

Kassaflödet från den löpande verksamheten under kvartalet uppgick till -5,1 (13,8) MSEK. Kvartalets totala kassaflöde uppgick till 4,8 (9,8) MSEK. Kassaflödet har påverkats positivt av inlösen av optionsprogrammen som genomförts under kvartalet.

Koncernens resultat för perioden 2016-01-01–2016-06-30

Koncernens nettoomsättning under perioden ökade med 22 procent jämfört med motsvarande period föregående år och uppgick till 69,8 (57,3) MSEK. Förändringen är främst hänförlig till förvärvet av Kathrein Aftermarket i maj 2015 och förvärvet av Åkerströms som tillträdde i januari 2016. Dessa förvärv har ersatt omsättning som förlorats genom utfasningen av Volvo Lastvagnar som avslutades under det fjärde kvartalet 2015.

Rörelsens kostnader under perioden uppgick till 72,1 (45,1) MSEK. Den största kostnadsposten, Råvaror och förnödenheter uppgår till 34,8 (33,3) MSEK. Övriga externa kostnader 13,4 (4,9) MSEK och personalkostnaderna 24,0 (6,8) MSEK har ökat markant då Åkerströms ingår i koncernens från och med januari.

Smarteq Wireless affärsmodell bygger på outsourcad produktion medan Åkerströms till stor del producerar i egen regi vilket medför att segmenten har olika kostnadsstrukturer, se not 3.

Avskrivningar belastar periodens resultat med 3,1 (4,6) MSEK. Förutom avskrivningar på maskiner, inventarier, verktyg och IT om 0,9 (0,4) MSEK skrivs immateriella tillgångar avseende kundinstallationer och teknologi av med 1,0 (0,0) MSEK och produkträttigheterna avseende Kathrein Aftermarket skrivs av med 0,8 (0,3) MSEK. Balanserade utvecklingskostnader skrivs av med 0,4 (4,0). Goodwill och varumärke skrivs inte av utan posternas värde testas kvartalsvis.

Rörelseresultatet uppgick till -4,6 (7,8) MSEK och periodens resultat till -4,9 (7,7) MSEK varav hänförligt till moderbolagets aktieägare var -4,9 (7,7) MSEK. Periodens totalresultat uppgick till -4,9 (7,7) MSEK varav hänförligt till moderbolagets aktieägare var -4,9 (7,7) MSEK.

Kassaflöde för perioden 2016-01-01–2016-06-30

Kassaflödet från den löpande verksamheten under perioden uppgick till -17,6 (15,4) MSEK. Periodens totala kassaflöde uppgick till 3,5 (11,1) MSEK. Periodens negativa kassaflöde från den löpande rörelsen förklaras dels av periodens negativa resultat samt att den stora leverantörsskuld som uppstod i slutet av 2015 i samband med avslutningen av Volvo projektet betalades under första kvartalet 2016. Vidare så innebär avsättningen till korta fordringar av likvida medel spärrade till förmån för kreditinstitut om 4,8 MSEK att disponibel likviditet minskar i motsvarande mån. Dessa medel är spärrade till och med årskiftet. Kassaflödet har påverkats positivt av inlösen av optionsprogrammen som genomförts under perioden.

Finansiell ställning vid kvartalets och periodens slut

Kassalikviditeten, omsättningstillgångar exklusive lager i förhållande till korta skulder, var 130 (84) procent vid periodens slut. Likvida medel vid periodens slut uppgick till 22,0 (15,1) MSEK. Per rapportdatum uppgår outnyttjade checkräkningskrediter till 9,9 (0,0) MSEK.

4,8 MSEK är spärrade till förmån för kreditinstitut till och med den 31 december 2016. Dessa medel redovisas som en kortfristig fordran.

Investeringar under kvartalet och perioden

Kvartalets investeringar uppgick till 0,7 (9,0) MSEK. Av kvartalets investeringar avsåg 0,4 (0,5) MSEK aktivering av utvecklingskostnader. Kvartalets investeringar i materiella anläggningstillgångar uppgick till 0,3 (0,1) MSEK.

Periodens investeringar uppgick till 1,1 (9,4) MSEK. Av periodens investeringar avsåg 0,6 (0,8) MSEK aktivering av utvecklingskostnader. Periodens investeringar i materiella anläggningstillgångar uppgick till 0,5 (0,2) MSEK.

Moderbolaget Allgon AB förvärvade under perioden Åkerströms Intressenter med dotterbolag för 73,2 MSEK, transaktionskostnaderna uppgick till 0,9 MSEK. Likvid erlades genom emission av aktier, teckningsoptioner och 0,3 MSEK kontant.

Per den 30 juni uppgick de aktiverade utvecklingskostnadernas nettobokförda värde till 2,8 (8,9) MSEK. Det nettobokförda värdet avseende rättigheterna till Kathreins aftermarket-produkter uppgick vid rapporttillfället till 6,4 (8,1) MSEK.

Vidare innehåller de immateriella tillgångarna programvarulicenser till ett nettobokfört värde av 0,5 (0,1) MSEK. I samband med förvärvet av Åkerströms identifierades immateriella värden med ändlig livslängd, vars nettobokförda värde per den 30 juni uppgår till, installerad kundbas 4,3 (0,0) MSEK och förvärvad teknologi om 4,7 (0,0) MSEK.

Moderbolagets Resultat

Moderbolaget Allgon AB (publ.) bedriver verksamhet i form av koncernledning. Moderbolaget har under det andra kvartalet 2016 fakturerat dotterbolagen 0,5 MSEK för utförda tjänster.

Likvida medel vid periodens slut uppgick till 0,1 (0,2) MSEK, 4,8 MSEK är spärrade till förmån för kreditinstitut tom den 31 december 2016. Dessa medel redovisas som en kortfristig fordran. Det egna kapitalet uppgick till 134,6 (53,1) MSEK.

Ägande

Per rapportdatum uppgår antalet aktier till 17 931 717. I tabellen nedan redovisas ägare med mer än 10 % innehav per den 30 juni.

Ägare	Aktier	Procent av kapital & röster
Verdane Capital VI K/S	5 535 602	30,9
Tibia Konsult AB	2 610 128	14,6
Verdane Capital VI B K/S	1 845 201	10,3
Summa	9 990 931	55,8
Övriga	7 940 786	44,2
Summa	17 931 717	100,00

Förändringen i antalet utestående aktier redovisas i tabell nedan. Under året har en kvittningsemission, en sammanläggning av aktier och lösen av optionsprogram registrerats.

Förändring antal aktier	Datum	Antal aktier
Ingående antal	2016-01-01	440 744 675
Kvittningsemission	2016-01-15	405 169 687
Antal innan sammanläggning		845 914 362

Förändring antal aktier	Datum	Antal
- 50 gamla aktier motsvarar en ny	2016-05-11	-828 996 075
Antal efter sammanläggning		16 918 287

Inlösen optionsprogram	Datum	Antal
Inlösen optionsprogram	2016-05-11	1 013 430
Antal per 2016-06-30		17 931 717

Angivna datum är bolagsverkets registreringsdatum.

Risker och osäkerhetsfaktorer

Riskerna är primärt hänförliga till marknadsutvecklingen för koncernens olika affärsområden, finansiella risker då koncernen kan komma att behöva ytterligare kapitaltillskott för att bedriva sin verksamhet vidare och produktionsrisker relaterade till egen och utlagd produktion. Vidare så finns risker förknippade med produktutveckling och koncernens immateriella tillgångar. För utförligare beskrivning av vilka risker koncernen är utsatt för hänvisas till årsredovisningen för 2015 sidorna 29-30.

Framtidsutsikter

På extra stämman den fjärde januari beslöts att Allgon ska förvärva Åkerströms Intressenter med dotterbolag och fortsätta på den resa med förvärv och organisk tillväxt som påbörjades 2015 genom förvärvet av Kathrein Aftermarket. Allgon kommer framgent att ha två verksamheter, antenner och radiostyrning för industriella applikationer. Arbetet med att identifiera ytterligare tänkbara förvärv som passar in i den strategi för förvärv som beskrivs i årsredovisningen sidan 13 pågår kontinuerligt.

2016 kommer att som tidigare kommunicerats vara ett konsolideringsår då koncernen lägger grunden för tillväxt från och med 2017 och framåt. Rent konkret innebär det att Smarteq Wireless fokuserar dels på att säkra stabila leveranser avseende elmätaruutrustningen i Norge som nu påbörjats och dels förstärker försäljningsorganisationen under hösten. Smarteq Wireless behöver säkerställa en större försäljningsvolym inför 2017 för att uppnå tillfredställande lönsamhet. Två rekryteringar har slutförts efter rapportperiodens utgång.

Åkerströms kommer under resterande delen av 2016 att fokusera på två områden. Det första området avser produk-

tionsflödet från materialinköp till färdig produkt. Under perioden har verksamheten i Kina omstrukturerats och fungerar nu tillfredställande. Under hösten ska produktionsflöden och kvalitet i Björbo förbättras. De åtgärdsprogram som påbörjats efter Allgons tillträde förväntas vara genomförda under det fjärde kvartalet. Det andra området avser försäljning av de nya produkterna i Remotus familjen. Försäljning och marknadsinsatserna för dessa produkter ska intensifieras under hösten. Är Åkerströms framgångsrika i detta avseende kommer det omedelbart slå igenom i bolagets lönsamhet.

Allgon-koncernen har idag via Smarteq Wireless och Åkerströms en stor mängd kunder inom framför allt den svenska basindustrin. När ovan beskrivna åtgärder slutförts så är koncernen välrustad för att fortsätta arbetet med att bli en

viktig aktör inom industriell IOT (Internet Of Things). Under 2017 är avsikten att koncernen ska växa, både organiskt och via förvärv.

Personal

Vid slutet av perioden hade koncernen 72 (15) medarbetare. Av dessa var 2 anställda i Allgon AB, 9 anställda i Smarteq Wireless AB, 45 i Åkerströms Björbo AB och 16 i Allgon Asia Ltd.

Granskning av revisor

Delårsrapporten har inte varit föremål för översiktlig granskning av bolagets revisorer.

Koncernens Rapport över totalresultat

TSEK	NOT	2016 APR-JUN	2015 APR-JUN	2016 JAN-JUN	2015 JAN-JUN	2015 JAN-DEC
Nettoomsättning		37 132	28 500	69 775	57 261	115 180
Aktiverat arbete för egen räkning		318	248	452	503	1 125
		37 450	28 748	70 227	57 764	116 305
Råvaror och förnödenheter		-18 421	-16 878	-34 789	-33 329	-69 637
Övriga externa kostnader		-7 437	-2 357	-13 362	-4 934	-9 476
Personalkostnader		-12 660	-3 603	-23 990	-6 821	-15 583
Avskrivningar och nedskrivningar		-1 552	-2 453	-3 054	-4 620	-12 197
Övriga rörelsekostnader		364	-202	329	-257	-161
Rörelseresultat (EBIT)		-2 256	3 255	-4 639	7 803	9 251
RESULTAT FRÅN FINANSIELLA POSTER						
Ränteintäkter och liknande resultatposter		1	14	1	14	2
Räntekostnader och liknande resultatposter		-134	-78	-281	-150	-294
Finansnetto		-133	-64	-280	-136	-292
Resultat före skatt (EBT)		-2 389	3 191	-4 919	7 667	8 959
Skatt på årets resultat		-	-	-	-	-
Resultat		-2 389	3 191	-4 919	7 667	8 959
ÖVRIGT TOTALRESULTAT						
Omräkningsdifferens		8	3	-31	31	13
Totalresultat		-2 381	3 194	-4 950	7 698	8 972
Resultat hänförligt till moderföretagets aktieägare		-2 389	3 191	-4 919	7 667	8 959
Totalresultat hänförligt till moderföretagets aktieägare		-2 381	3 194	-4 950	7 698	8 972
Resultat per aktie före utspädning		-0,14	0,36	-0,29	0,87	1,02
Resultat per aktie efter utspädning		-0,14	0,34	-0,29	0,82	0,96

Notera att jämförelsetalen för 2015 inte är direkt jämförbara med 2016 års siffror då koncernens verksamhet genomgått stora förändringar, se sidorna 6-10 för mer information.

Koncernens

Rapport över finansiell ställning i sammandrag

TSEK	NOT	16-06-30	15-06-30	15-12-31
TILLGÅNGAR				
<i>Anläggningstillgångar</i>				
Goodwill		48 458	-	-
Varumärken		5 000	-	-
Övriga immateriella anläggningstillgångar	4	18 738	17 104	10 491
Byggnader	4	2 238	-	-
Maskiner, verktyg och inventarier		3 498	1 304	1 194
Andra långfristiga värdepappersinnehav		6	-	-
Uppskjuten skattefordran		8 484	-	-
Summa anläggningstillgångar		86 422	18 408	11 685
<i>Omsättningstillgångar</i>				
Varulager		24 546	17 282	9 994
Kortfristiga fordringar		29 502	10 091	11 046
Likvida medel		22 034	15 065	25 490
Summa omsättningstillgångar		76 082	42 438	46 530
SUMMA TILLGÅNGAR		162 504	60 846	58 215
TSEK				
EGET KAPITAL OCH SKULDER				
Eget kapital		107 920	28 511	29 785
Avsättningar		771	-	-
Övriga långfristiga skulder		-	2 317	2 317
Checkräkningskredit		10 559	-	-
Kortfristiga räntebärande skulder		4 850	-	-
Uppskjuten skatteskuld		3 443	-	-
Kortfristiga skulder		34 961	30 018	26 113
SUMMA EGET KAPITAL OCH SKULDER		162 504	60 846	58 215

Notera att jämförelsetalen för 2015 inte är direkt jämförbara med 2016 års siffror då koncernens verksamhet genomgått stora förändringar, se sidorna 6-10 för mer information.

Koncernens Rapport över förändringar i eget kapital

TSEK	Eget kapital hänförligt till moderbolagets aktieägare				
	Aktiekapital	Övrigt tillskjutet kapital	Reserver	Balanserad vinst inkl. årets resultat	Summa eget kapital
Ingående balans per 1 januari 2015	44 074	284 849	59	-308 169	20 813
TOTALRESULTAT					
Periodens resultat	-	-	-	7 667	7 667
Övrigt totalresultat	-	-	31	-	31
Summa total resultat	-	-	31	7 667	7 698
Utgående balans per 30 juni 2015	44 074	284 849	90	-300 502	28 511
Ingående balans per 1 januari 2015	44 074	284 849	59	-308 169	20 813
TOTALRESULTAT					
Årets resultat	-	-	-	8 959	8 959
Övrigt totalresultat	-	-	13	-	13
Summa total resultat	-	-	13	8 959	8 972
Utgående balans per 31 december 2015	44 074	284 849	72	-299 210	29 785
Ingående balans per 1 januari 2016	44 074	284 849	72	-299 210	29 785
Kvittningsemission	40 518	32 413	-	-	72 931
Emissionskostnader		-495	-	-	-495
Optionsprogram	5067	6081	-	-	11 148
Emissionskostnader	-	-499	-	-	-499
TOTALRESULTAT					
Periodens resultat	-	-	-	-4 919	-4 919
Övrigt totalresultat	-	-	-31	-	-31
Summa total resultat	-	-	-31	-4 919	-4 950
Utgående balans per 30 juni 2016	89 659	322 349	41	-304 129	107 920

Notera att jämförelsetalen för 2015 inte är direkt jämförbara med 2016 års siffror då koncernens verksamhet genomgått stora förändringar, se sidorna 6-10 för mer information.

Koncernens Rapport över kassaflöden

TSEK	NOT	2016 APR-JUN	2015 APR-JUN	2016 JAN-JUN	2015 JAN-JUN	2015 JAN-DEC
DEN LÖPANDE VERKSAMHETEN						
Resultat efter finansiella poster		-2 389	3 191	-4 919	7 667	8 959
Justering för poster som inte ingår i kassaflödet						
Avskrivningar på materiella och immateriella tillgångar		1 552	2 453	3 054	4 620	12 197
Kassaflöde från den löpande verksamheten före förändring av den löpande verksamhetens tillgångar och skulder		-837	5 644	-1 865	12 287	21 156
FÖRÄNDRINGAR I DEN LÖPANDE VERKSAMHETENS TILLGÅNGAR OCH SKULDER						
Förändring av varulager		1 351	-1 318	2 456	965	8 253
Förändring av kundfordringar		-5 215	2 944	-2 514	-390	-396
Förändring av kortfristiga fordringar		-5	-354	-5 219	878	-58
Förändring av kortfristiga skulder		-432	6 835	-10 425	1 725	-2 211
Kassaflöde från den löpande verksamheten		-5 138	13 751	-17 567	15 465	26 744
INVESTERINGSVERKSAMHETEN						
Investeringar i immateriella tillgångar		-358	-3 783	-540	-4 038	-4 473
Investeringar i dotterbolag	4	-	-	10 624	-	-
Investeringar i materiella tillgångar		-323	-133	-622	-252	-671
Kassaflöde från investeringsverksamheten		-681	-3 916	9 462	-4 290	-5 144
FINANSIERINGSVERKSAMHETEN						
Nyemission		10 649	-	10 649	-	-
Amortering av räntebärande lån		-	-	-6 000	-	-
Kassaflöde från finansieringsverksamheten		10 649	-	4 649	-	-
PERIODENS KASSAFLÖDE		4 830	9 835	-3 456	11 175	21 600
Likvida medel vid årets början		17 204	5 230	25 490	3 890	3 890
Likvida medel vid årets slut		22 034	15 065	22 034	15 065	25 490

Notera att jämförelsetalen för 2015 inte är direkt jämförbara med 2016 års siffror då koncernens verksamhet genomgått stora förändringar, se sidorna 6-10 för mer information.

Koncernens Resultaträkning per kvartal

TSEK	NOT	2015 JUL-SEP	2015 OKT-DEC	2016 JAN-MAR	2016 APR-JUN
Nettoomsättning		25 702	32 217	32 643	37 132
Aktiverat arbete för egen räkning		344	278	134	318
		26 046	32 495	32 777	37 450
Råvaror och förnödenheter		-16 033	-20 275	-16 368	-18 421
Övriga externa kostnader		-1 177	-2 957	-5 925	-7 437
Personalkostnader		-3 861	-4 901	-11 330	-12 660
Avskrivningar		-2 608	-4 969	-1 502	-1 552
Övriga rörelsekostnader		1	95	-35	364
Rörelseresultat (EBIT)		2 368	-512	-2 383	-2 256
RESULTAT FRÅN FINANSIELLA POSTER					
Ränteintäkter och liknande resultatposter		-	-	-	1
Räntekostnader och liknande resultatposter		-65	-91	-147	-134
Finansnetto		-65	-91	-147	-133
RESULTAT FÖRE SKATT (EBT)		2 303	-603	-2 530	-2 389
Skatt på periodens resultat		-	-	-	-
Resultat		2 303	-603	-2 530	-2 389

Notera att jämförelsetalen för 2015 inte är direkt jämförbara med 2016 års siffror då koncernens verksamhet genomgått stora förändringar, se sidorna 6-10 för mer information.

Nyckeltal

TSEK	2016 APR-JUN	2015 APR-JUN	2016 JAN-JUN	2015 JAN-JUN	2015 JAN-DEC
Försäljningstillväxt, %	30%	33%	22%	40%	34%
Nettoomsättning	37 132	28 500	69 775	57 261	115 180
EBITDA	-704	5 708	-1 585	12 423	21 448
Rörelseresultat*(EBIT)	-2 256	3 255	-4 639	7 803	9 251
Resultat efter finansiella poster	-2 389	3 191	-4 919	7 667	8 959
Eget kapital	107 920	28 480	107 920	28 480	29 785
Soliditet, %	66%	47%	66%	47%	51%
Rörelsemarginal, %	-6,1%	11,4%	-6,6%	13,6%	8,0%
Skuldsättningsgrad, ggr	0,33	1,14	0,33	1,14	0,95
Balanslikviditet, %	151%	141%	151%	141%	178%
Räntabilitet på genomsnittligt sysselsatt kapital, %	Neg	16,6%	Neg	45,7%	36,6%
Räntabilitet på genomsnittligt eget kapital, %	Neg	11,6%	Neg	31,1%	35,4%
Genomsnittligt antal anställda	72	14	71	14	15
Omsättning per anställd, tkr	516	2 036	983	4 090	7 679
Omsättning per aktie	2,18	3,23	4,11	6,50	13,07
Eget kapital per aktie	6,35	3,23	6,36	3,23	3,38
Resultat per aktie, kr före utspädning	-0,14	0,36	-0,29	0,87	1,02
Resultat per aktie, kr efter utspädning	-0,14	0,34	-0,29	0,82	0,96
Aktiekurs vid periodens slut	10,85	9,50	10,85	9,50	12,00
Genomsnittligt antal aktier, 1 000-tal	17 008	8 815	16 963	8 815	8 815
Utestående teckningsoptioner på balansdagen 1 000-tal	-	528	-	528	528

- **EBITDA:** Rörelseresultat exklusive engångsposter och avskrivningar.
- **Engångsposter:** Poster som inte är representativa för den löpande verksamheten.
- **Soliditet:** Summan av justerat eget kapital i procent av balansomslutningen.
- **Rörelsemarginal:** Rörelseresultat exkl engångsposter dividerat med nettoomsättning.
- **Skuldsättningsgrad:** Summa skulder dividerat med summan av justerat eget kapital.
- **Balanslikviditet:** Omsättningstillgångar dividerat med summan av kortfristiga skulder.
- **Räntabilitet på genomsnittligt sysselsatt kapital:** Rörelseresultat plus finansiella intäkter i procent av genomsnittligt sysselsatt kapital.
- **Genomsnittligt sysselsatt kapital:** Summa tillgångar minskat med icke

- räntebärande avsättningar och skulder, baserat på beloppen vid årets början och årets slut.
- **Räntabilitet på genomsnittligt eget kapital:** Årets resultat i procent av genomsnittligt justerat eget kapital.
- **Genomsnittligt eget kapital:** Summa eget kapital, baserat på beloppen vid årets början och årets slut.
- **Genomsnittligt antal anställda:** Totalen av antal anställda per månad dividerat med antal månader i perioden.
- **Omsättning per anställd, kr:** Nettoomsättning dividerat med medelantalet anställda.
- **Resultat per aktie, kr:** Årets resultat dividerat med genomsnittligt antal aktier.
- **Genomsnittligt antal aktier:** Vägt genomsnitt efter antal aktier vid varje månads utgång..

Notera att jämförelsetalen för 2015 inte är direkt jämförbara med 2016 års siffror då koncernens verksamhet genomgått stora förändringar, se sidorna 6-10 för mer information.

Moderbolagets

Resultaträkning i sammandrag

TSEK	NOT	2016 APR-JUN	2015 APR-JUN	2016 JAN-JUN	2015 JAN-JUN	2015 JAN-DEC
Nettoomsättning		500	736	1 000	1 343	3 493
		500	736	1 000	1 343	3 493
Övriga externa kostnader		-1 569	-895	-2 589	-1 635	-3 193
Personalkostnader		-1 712	-	-1 712	-	-32
Rörelseresultat (EBIT)		-2 781	-159	-3 301	-292	268
RESULTAT FRÅN FINANSIELLA POSTER						
Ränteintäkter och liknande resultatposter		87	219	306	438	875
Finansnetto		87	219	306	438	875
Resultat före skatt (EBT)		-2 694	60	-2 995	146	1 143
Skatt på periodens resultat		-	-	-	-	-
Periodens resultat		-2 694	60	-2 995	146	1 143

Moderbolagets Balansräkning i sammandrag

TSEK	NOT	16-06-30	15-06-30	15-12-31
TILLGÅNGAR				
<i>Anläggningstillgångar</i>				
Aktier i dotterbolag		116 395	42 259	42 259
Fordringar hos dotterbolag		5 000	12 500	12 500
Summa anläggningstillgångar		121 395	54 759	54 759
<i>Omsättningstillgångar</i>				
Kortfristiga fordringar		6 549	158	777
Likvida medel		8 269	155	169
Summa omsättningstillgångar		14 818	313	946
SUMMA TILLGÅNGAR		136 213	55 072	55 705
TSEK				
NOT				
EGET KAPITAL OCH SKULDER				
Eget kapital		134 648	53 066	54 063
Kortfristiga skulder		1 565	2 006	1 642
SUMMA EGET KAPITAL OCH SKULDER		136 213	55 072	55 705

Noter

NOT 1

Företagsinformation

Allgon AB (publ.), organisationsnummer 556387-9955, är ett svenskt publikt bolag med säte i Stockholm, Sverige. I denna rapport benämns Allgon AB (publ.) antingen med sitt fulla namn eller som moderbolaget och Allgon-koncernen benämns som Allgon-koncernen eller koncernen. I koncernen ingår de helägda dotterbolagen Smarteq Wireless AB, Smarteq Antennas Shanghai Co, Ltd. Åkerströms Intressenter AB, Åkerströms Björbo AB och Allgon Asia Ltd.

Alla belopp uttrycks i tusentals svenska kronor, TSEK, om ej annat anges. Uppgifterna inom parentes avser föregående år. Beträffande koncernens och moderbolagets resultat och ställning i övrigt hänvisas till följande redovisningshandlingar.

Allgon AB (publ.) är noterat på Nasdaq OMX First North Stockholm, en alternativ marknadsplats, och inte en reglerad marknad för handel med aktier och andra värdepapper som drivs av Nasdaq Stockholm.

NOT 2

Redovisningsprinciper

Delårsrapporten har upprättats med tillämpning av International Financial Reporting Standards (IFRS) sådana de antagits av EU samt RFR 1 Kompletterande redovisningsregler för koncerner. Denna delårsrapport är för Koncernen upprättad enligt IAS 34, Delårsrapportering, och Årsredovisningslagen.

Inga nya eller omarbetade IFRS som trätt i kraft 2016 har någon effekt på Koncernens redovisning.

Övergången till IFRS har inte haft någon effekt på periodens jämförelseperiod.

Väsentliga redovisnings- och värderingsprinciper återfinns på sidorna 37-43 i årsredovisningen för 2015.

Moderbolaget, Allgon AB (publ.), tillämpar Årsredovisningslagen och RFR 2 Redovisning för juridiska personer. Samma redovisningsprinciper och beräkningsgrunder har tillämpats som i den senaste årsredovisningen se sidan 60.

NOT 3

Segmentsredovisning

Allgons segmentinformation presenteras utifrån företagsledningens perspektiv och rörelsesegment identifieras utifrån den interna rapporteringen till företagets högsta verkställande beslutsfattare. Koncernledningen utgör Allgons högsta verkställande beslutsorgan.

Allgons rörelsesegment utgörs av två affärsområden: Antenner och Industriell radiostyrning. Indelningen speglar företagets interna organisation och rapportsystem.

Indelningen speglar företagets interna organisation och rapportsystem.

Internprissättning sker på marknadsmässiga grunder.

Koncernintern vinst elimineras.

Affärsområde Antenner

- Verksamheten bedrivs i Smarteq Wireless AB med stöd av Smarteq Antennas Shanghai Co, Ltd.
- Bolagen utvecklar marknadsför och säljer antenner.
- Produktionen är utlagd på externa partners.
- Försäljningen sker direkt och via ett etablerat europeiskt distributionnätverk.
- Exempel på kunder är Bentley, Scania, Kamstrup och Aidon.

Affärsområde Industriell Radiostyrning

- Verksamheten bedrivs i Åkerströms Björbo AB och Allgon Asia Ltd.
- Bolagen utvecklar, tillverkar, marknadsför och säljer produkter för industriell radiostyrning.
- Produktionen sker i Björbo Dalarna och Tianjin Kina.
- Försäljningen sker direkt och via lokala distributörer.
- Exempel på kunder är Sandvik, SSAB och Atlas Copco.

TSEK	2016 apr-jun	2015 apr-jun
Affärsområde Antenner	14 751	28 500
Affärsområde Industriell radiostyrning	22 550	-
Summa nettoomsättning	37 301	28 500
<i>Avgår interna intäkter:</i>		
Affärsområde Antenner	169	-
Affärsområde Industriell radiostyrning	-	-
Summa interna intäkter	169	-
Summa nettoomsättning	37 132	28 500
<i>EBITA:</i>		
Affärsområde Antenner	1 788	5 260
Affärsområde Industriell radiostyrning	-188	-
Summa rörelseresultat före avskrivning (EBITDA)	1 600	5 260
Ofördelade koncerngemensamma kostnader	-2 304	448
Avskrivningar	-1 552	-2 453
Finansnetto	-133	-64
Koncernens resultat före skatt (EBIT)	-2 389	3 191

DELÅRSRAPPORT 2016: 1 JANUARI-30 JUNI

TSEK	2016 jan-jun	2015 jan-jun
Affärsområde Antenner	27 855	57 261
Affärsområde Industriell radiostyrning	42 345	-
Summa nettoomsättning	70 200	57 261

Avgår interna intäkter:

Affärsområde Antenner	-425	-
Affärsområde Industriell radiostyrning	-	-
Summa interna intäkter	-425	-

Summa nettoomsättning

69 775 **57 261**

EBITDA:

Affärsområde Antenner	1 636	12 715
Affärsområde Industriell radiostyrning	80	-
Summa rörelseresultat före avskrivning (EBITDA)	1 716	12 715

Ofördelade koncerngemensamma kostnader

-3 301 -292

Avskrivningar

-3 054 -4 620

Finansnetto

-280 -136

Koncernens resultat före skatt (EBIT) **-4 919** **7 667**

SEGMENTENS TILLGÅNGAR TSEK	2016 jan-jun	2015 jan-jun
Affärsområde Antenner	36 866	60 533
Affärsområde Industriell radiostyrning	111 533	-
Moderbolaget	14 105	313
Summa tillgångar	162 504	60 846

SEGMENTENS SKULDER TSEK	2016 jan-jun	2015 jan-jun
Affärsområde Antenner	13 492	32 045
Affärsområde Industriell radiostyrning	39 527	-
Moderbolaget	1 565	321
Summa skulder	54 584	32 366

NOT 4

Rörelseförvärv

Allgon AB slutförde den 12 januari 2016 förvärvet av Åkerströms Intressenter. Köpeskillingen uppgick till totalt 73,2 MSEK, varav 0,3 MSEK erlades kontant på förvärvsdagen och motsvarande 72,9 MSEK erlades genom nyemitterade aktier och teckningsoptioner i Allgon AB. Ingen tilläggsköpeskillning utgår och förvärvet omfattade 100 % av aktiekapitalet i Åkerströms.

Under det andra kvartalet har Åkerströms bidragit till koncernen med en omsättning om 22,6 MSEK och ett resultat om -0,7 MSEK. Under perioden har Åkerströms bidragit till koncernen med en omsättning om 42,3 och ett resultat om -0,6 MSEK.

För att erlagga aktiedelen av köpeskillingen emitterade Allgon 405 169 687 aktier till en kurs om 0,18 SEK, motsvarande 72,9 MSEK. Beslutet fattades med stöd av bemyndigande från extra stämman den 4 januari 2016. Genom emissionen ökade Allgon aktiekapitalet med 40 516 968,7 SEK. Rätt att teckna de nya aktierna tillkom säljarna Verdane Capital VI K/S och Verdane Capital VI B K/S. De förvärvsrelaterade kostnaderna uppgick till 0,4 MSEK och har redovisats som övriga externa kostnader 2015. Emissionskostnaderna uppgick till 0,5 MSEK och har redovisats i det egna kapitalet.

Förvärvskalkyl (TSEK)

Förvärvsvärde 73 232

Verkligt värde på förvärvade nettotillgångar -24 774

Goodwill 48 458

Tillgångar och skulder som ingick i förvärvet (TSEK)

Verkligt värde

Tillgångar

Installerade kundbas 4 800

Teknologi 5 200

Varumärke 5 000

Byggnader och mark 2 288

Maskiner, inventarier och verktyg 2 377

Andra långfristiga värdepappersinnehav 6

Uppskjuten skattefordran 8 484

Lager 17 008

Övriga kortfristiga skulder 11 474

Likvida medel 11 153

Totala tillgångar 67 790

Avsättningar -771

Övriga skulder till kreditinstitut -20 073

Övriga kortfristiga skulder -22 172

Totala skulder -43 016

Verkligt värde på förvärvade nettotillgångar 24 774

Förvärvets påverkan på kassaflödet (TSEK)

Köpeskillning 73 231

Del av köpeskillning som erlagts via kvittningsemission -72 930

Kontant del av köpeskillingen 301

Förvärvskostnader (varav betalt 2015, 677) -905

Likvida medel i de förvärvade bolagen 11 153

Kontant del av köpeskillingen -301

Förvärvskostnader betalda 2016 -228

Förändring av koncernens likvida medel efter förvärven 10 624

NOT 5

Finansiella skulder och tillgångar till verkligt värde

Samtliga Koncernens finansiella instrument redovisas till upplupet anskaffningsvärde; kundfordringar, likvida medel, leverantörsskulder samt övriga korta och långa skulder. För dessa tillgångar och skulder bedöms det verkliga värdet överensstämma med det redovisade värdet.

För samtliga av koncernens poster är det bokförda värdet en approximation av det verkliga värdet, varför dessa poster inte indelas i nivåer enligt värderingshierarkin.

Koncernen tillämpar inte nettoredovisning för några av sina tillgångar eller skulder.

NOT 6

Eget kapital

Under perioden har bolaget emitterat aktier i en kvittnings-emission i samband med förvärvet av Åkerströms. Vidare så har aktien sammanlagts i relationen 50 : 1 och slutligen så har utstående optionsprogram lösts. Per rapportdatum finns inga optionsprogram som löper. Årets förändringar redovisas i nedanstående tabell.

FÖRÄNDRING ANTAL AKTIER	Datum	Antal aktier
Ingående antal	16-01-01	440 744 675
Kvittningsemission	16-01-15	405 169 687
Antal innan sammanläggning		845 914 362
<i>Sammanläggning aktier</i>		
- 50 gamla aktier motsvarar en ny	16-05-11	-828 996 075
Antal efter sammanläggning		16 918 287
Inlösen optionsprogram	16-06-27	1 013 430
Antal per 2016-06-30		17 931 717

Angivna datum för förändring av antal aktier är registrerings-datumet hos Bolagsverket. Utvecklingen av koncernens egna kapital redovisas på sidan 13.

NOT 7

Transaktioner med närstående

Tidigare styrelse ordföranden Christer Palm har fakturerat bolaget kostnadsersättning om 6 TSEK under perioden. Koncernens CFO är kontrakterad via konsultbolag och periodens kostnad om 780 TSEK har redovisats under övriga externa kostnader.

NOT 8

Säsongsvariationer

Allgon koncernen har inga stora säsongsvariationer. Det är små skillnader i försäljningen mellan kvartalen med ett undantag och det är kvartal tre, där juli normalt är en försäljningsmässigt svag månad.

NOT 9

Uppskattningar och bedömningar

Upprättandet av delårsrapporten kräver att företagsledningen gör bedömningar och uppskattningar samt gör antaganden som påverkar tillämpningen av redovisningsprinciperna och de redovisade beloppen av tillgångar, skulder, intäkter och kostnader. Verkliga utfallet kan avvika från dessa uppskattningar och bedömningar. De kritiska bedömningarna och källorna till osäkerhet i uppskattningar återfinns i Koncernens årsredovisning för 2015, sid 43-44, not K3.

DELÅRSRAPPORT 2016: 1 JANUARI–30 JUNI

Intygande

Styrelsen och verkställande direktören försäkrar härmed att delårsrapporten ger en rättvisande översikt över moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolag och de företag som ingår i koncernen bedöms stå inför.

Stockholm den 30 augusti 2016

Sven von Holst
Ordförande

Ingalill Östman

Claes Beckman

Anders Björkman

Per Nordlander

Göran Strandberg

Johan Hårdén
VD

Denna information är sådan information som Allgon AB är skyldig att offentliggöra enligt EU:s marknadsmissbrukförordning och lagen om värdepappersmarknaden. Informationen lämnades, genom VD Johan Hårdéns försorg, för offentliggörande den 30 augusti 2016 klockan 08.30

MER INFORMATION OM ALLGON

För ytterligare information kontakta:

Johan Hårdén VD Allgon
Telefon: 08-792 92 00
Mobil: 0733-85 92 19
johan.harden@allgon.se

Sten Hildemar, CFO Allgon
Mobil: 0708-79 05 03
sten.hildemar@allgon.se

Våra hemsidor:

www.allgon.se
www.smarteq.com
www.akerstroms.se

Finansiell kalender:

Delårsbokslut kvartal 3 11 november 2016
Bokslutskommuniké 2016 20 februari 2017

Adresser:

Allgon AB & Smarteq Wireless AB
Kronborgsgränd 7, 164 46 Kista

Åkerströms Björbo AB
Postadress: Box 7, 785 21 Gagnef
Leverans och besöksadress: Björbovägen 143, 785 45 Björbo

www.allgon.se