


Delårsrapport

Januari – Juni 2016

MultiQ redovisar gradvis förbättrade kvartalssiffror.

Omsättning och resultat ökar i takt med att synergieffekter efter sammanslagning med Mermaid A/S ger effekt.

Andra kvartalet

- Intäkterna för andra kvartalet uppgick till 34,5 Mkr (27,1 Mkr)
- Resultatet efter skatt för andra kvartalet uppgick till -2,4 Mkr (-1,3 Mkr)
- Resultat per aktie för andra kvartalet blev -0,02 kr (-0,01 kr)

Första halvåret

- Intäkterna för första halvåret uppgick till 63,1 Mkr (53,6 Mkr)
- Resultatet efter skatt för första halvåret uppgick till -7,3 Mkr (2,4 Mkr)
- Resultat per aktie för första halvåret blev -0,06kr (0,02 kr)

VDs kommentar

MultiQs fokusering på Digital Signage fortsätter och efter vår utvidgning med Danmark och Norge tillhör vi de absolut största aktörerna på marknaden i Nordeuropa. I en större marknad ser vi affärsmöjligheterna öka då vi har en tätare dialog med både nya och befintliga kunder.

Sammanläggningen MultiQ och Mermaid A/S har dock belastat organisationen, men vi ser att kvartalsresultaten gradvis har förbättrats i takt med att synergieffekterna börjat verka.

Integrationen med Mermaid A/S innefattar sammanslagning av funktioner, anpassning av produktportföljen till fler marknader och länder, samt gemensam utveckling av nästa generation av webbaserade molntjänster för digital skyltning.

Vi ser fortsatt god potential i flera marknadsområden såsom Banking, Gaming, Retail och Transport, där vi har starka funktionslösningar.


Intäkter

Intäkterna för andra kvartalet uppgick till 34,5 Mkr (27,1 Mkr), vilket motsvarar en ökning med 27% jämfört med samma period förra året. Bruttomarginalen för andra kvartalet uppgick till 43,6% (46,9%). Intäkterna för perioden januari - juni uppgick till 63,1 Mkr (53,6 Mkr), vilket är en ökning med 18% jämfört med samma period förra året. Bruttomarginalen uppgick till 44,1% (46,9%), vilket är lägre än föregående år.


Henrik Johnsen,
tf VD


Intäkter och bruttomarginal per kvartal, Mkr


Rörelseresultat

Rörelseresultatet för det andra kvartalet uppgick till -2,8 Mkr (-1,4 Mkr). Under perioden januari-juni uppgick rörelseresultatet till -7,7 Mkr (2,3 Mkr), vilket är en försämring jämfört med föregående år.

Rörelseresultat, Mkr


Väsentliga händelser under april-juni 2016

MultiQ har fått en order från Skånetrafiken gällande infotainment i totalt 81 nya bussar. Skånetrafiken jobbar aktivt mot ett ökat resande och med att säkerställa en hög kundnöjdhet. Som ett led i detta väljer man att tillsammans med MultiQ satsa på utökad digital information i bussarna. Investeringen gör att passagerarna kommer att få realtidsuppdaterad trafikinformation samt underhållning under resan.

Ett norskt rederi har förnyat sitt kontrakt med MultiQ gällande Digital Signage och on-board entertainment system på två båtar. Det nya kontraktet är värt drygt 4 miljoner NOK. Rederiet uppgraderar och moderniserar sitt system och väljer att fortsätta arbeta med MultiQ som leverantör.

Ett världsledande fiskodlingsbolag väljer MultiQ som partner vid den kommande satsningen på digital internkommunikation. Ordervärdet är ca 1 MSEK och omfattar både system och skärmar. Kunden ingår ett funktionsavtal som löper på 3 år och avser i första skedet produktionsenheterna i Skandinavien. Därefter är planen att utöka projektet till att omfatta samtliga kontor i världen.

Väsentliga händelser efter periodens utgång

En stor internationell varuhuskedja väljer att utveckla sin omnikanalstrategi med självbetjäningsskiosker från MultiQ. Varuhuskedjan är sedan många år tillbaka kund till MultiQ. Det initiala ordervärdet är ca 4,2 MSEK.

MultiQ har fått en order värd 2,7 miljoner kronor på digital skyltning från en stor europeisk kund inom spelbranschen. Kunden har lagt en beställning på spelinformationssystem med realtidsinformation på interaktiva skärmar för att kunna erbjuda en bättre spelupplevelse hos kundens spelombud.

Danmarks största bussoperatör Arriva fortsätter nu sin satsning på ett helautomatiskt och digitalt informationssystem för sina bussar. Man startar en ny linje med 41 st bussar som alla kommer att ha MultiQ's transportlösning IBI för sömlös trafikinformation. Ordern är värd ca 5 MDKK.

Framtid

Marknaden för Digital Skyltning bedöms fortsatt växande både i Sverige och utomlands. Vi satsar framåt för att öka bolagets intäkter i minst samma takt. Konkurrensen är fragmenterad och vi

ser mindre aktörer på väg att slås ut, men också nya aktörer varav en del större bolag, som försöker växa in på denna marknad.

Vår affärsmodell inkluderar både hårdvaruförsäljning med ett projektbaserat ojämnt intäktsflöde och en abonnemangsbaserad del med ett jämnare intäktsflöde. Intäkter, bruttomarginal och resultat kan därför uppvisa en viss grundnivå men också ovanför denna stora svängningar mellan kvartalen.

Detta medför även att vi avstår från att redogöra för orderstock eller från att avge kvartalsprognos eftersom dessa skulle kunna förmedla en felaktig indikation på bolagets utveckling i närtid.

Finansiell ställning, investeringar och kassaflöde

Koncernen hade totalt 16,4 Mkr (23,2 Mkr) i likvida medel och outnyttjade krediter per den 30 juni 2016, varav 6,9 Mkr (20,8 Mkr) avsåg likvida medel. Soliditeten uppgick till 55,9% (62,6%). Investeringar i anläggningstillgångar under perioden uppgick till 3,5 Mkr (1,1 Mkr). Koncernen genererade under perioden ett kassaflöde från den löpande verksamheten med -7,9 Mkr (-1,1 Mkr) och det totala kassaflödet resulterade i -1,2 Mkr (-5,7 Mkr).

Moderbolaget

Moderbolagets rörelseresultat uppgick till -1,0 Mkr (-1,1 Mkr). Resultat efter finansiella poster uppgick till -1,0 Mkr (-1,1 Mkr) och investeringar i anläggningstillgångar uppgick till 1,3 Mkr (0 Mkr). Moderbolaget hade totalt 0,1 Mkr (0,0 Mkr) i likvida medel per den 30 juni 2016.

Risk- och osäkerhetsfaktorer

MultiQ-koncernen är genom sin verksamhet utsatt för risker av både finansiell- och rörelsekaraktär. Inom de i koncernen ingående bolagen pågår kontinuerliga processer för att identifiera förekommande risker samt bedöma hur dessa ska hanteras. Väsentliga risker och osäkerhetsfaktorer finns beskrivna i MultiQ's årsredovisning för 2015, till vilken hänvisas för en närmare genomgång. MultiQ's årsredovisning för 2015 finns tillgänglig på bolagets hemsida.

Redovisningsprinciper

Koncernredovisningen i denna delårsrapport har, i likhet med årsbokslutet för 2015, upprättats i enlighet med International Financial Reporting Standards (IFRS) såsom de har antagits av EU, och den svenska årsredovisningslagen. Moderbolagets redovisning har upprättats enligt årsredovisningslagen och Rådet för finansiell rapporterings RFR 2, Redovisning för juridiska personer.

Denna delårsrapport är upprättad i enlighet med IAS 34. Termen "IFRS" i detta dokument innefattar tillämpningen av såväl IAS och IFRS tolkningar som tolkningar av dessa standarder vilka publicerats av IASB:s Standards Interpretation Committee (SIC) och International Financial Reporting Interpretations Committee (IFRIC).

Koncernen använder sig av samma redovisningsprinciper såsom de har beskrivits i årsredovisningen för 2015.

Om MultiQ

MultiQ är Nordens största aktör inom digital signage och kundanpassade bildskärmar. Starka marknader är detaljhandel, bank, spel samt transport. Företaget grundades 1988. Kontor finns i Lund, Stockholm samt dotterbolag i Danmark, Norge, Storbritannien och Tyskland. MultiQ är noterat på NASDAQ Stockholm i kategorin Small Cap. Mer information om MultiQ finns på www.multiq.se.

Notering

MultiQ-aktien är noterad på NASDAQ Stockholm i kategorin Small Cap sedan den 7 december 1999.

Kommande rapporttillfällen

Delårsrapport januari-september	25 november 2016
Bokslutskommuniké 2016	17 februari 2017

Denna delårsrapport har inte varit föremål för granskning av bolagets revisorer.

Undertecknade försäkrar att halvårsrapporten ger en rättvisande översikt av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Lund den 31 augusti 2016

Lars Pålsson
Styrelseordförande

Henrik Johnsen
Verkställande direktör

Lars-Göran Mejvik
Vice Styrelseordförande

Jonathan Nilsson
Styrelseledamot

Kristina Jarring Lilja
Styrelseledamot

Informationen i detta pressmeddelande är sådan som bolaget skall offentliggöra enligt lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 31 augusti 2016 kl 8:30.

Frågor med anledning av denna rapport besvaras av:

Henrik Johnsen, VD
Tfn: 010-211 66 22
E-mail: henrik.johnsen@multiq.com

Lars Pålsson, Styrelseordförande
Tfn: 010-211 66 41
E-mail: lars.paulsson@multiq.com

För kontinuerlig information om bolaget se: www.multiq.se

MultiQ International AB (publ)

Scheelevägen 17
223 70 Lund

Tfn: 010-211 66 00
E-mail: info@multiq.se
Org nr: 556458-6948

Resultaträkning, koncernen

Belopp i TSEK

	2016 3 mån april-juni	2015 3 mån april-juni	2016 6 mån jan-juni	2015 6 mån jan-juni	2015 12 mån jan-dec
Intäkter	34 482	27 133	63 136	53 559	112 204
Kostnad för sålda varor och tjänster	-19 435	-14 402	-35 307	-28 420	-58 011
Produktions- och inköpskostnader	-3 739	-1 669	-8 250	-2 650	-11 007
Bruttoresultat	11 308	11 062	19 579	22 489	43 186
Försäljnings- och marknadsföringskostnader	-6 634	-4 933	-13 465	-8 714	-21 179
Administrationskostnader	-3 522	-4 409	-6 397	-6 543	-14 169
Forsknings- och utvecklingskostnader	-3 900	-3 042	-7 305	-4 837	-12 567
Övriga rörelseintäkter	205	260	327	871	1 735
Övriga rörelsekostnader	-227	-291	-392	-942	-1 627
Rörelseresultat	-2 770	-1 353	-7 653	2 324	-4 621
Ränteintäkter och liknande resultatposter	658	265	1165	421	1 714
Räntekostnader och liknande resultatposter	-371	-246	-907	-426	-1 465
Resultat före skatt	-2 483	-1 334	-7 395	2 319	-4 372
Skattkostnad	80	34	138	107	1 544
Periodens resultat	-2 403	-1 300	-7 257	2 426	-2 828
Periodens resultat hänförligt till					
Moderbolagets aktieägare	-2 403	-1 283	-7 257	2 443	-2 642
Innehav utan bestämmande inflytande	-	-17	-	-17	-186

Rapport över totalresultat, koncernen

Belopp i TSEK

	2016 3 mån april-juni	2015 3 mån april-juni	2016 6 mån jan-juni	2015 6 mån jan-juni	2015 12 mån jan-dec
Periodens resultat	-2 403	-1 300	-7 257	2 426	-2 828
Övrigt totalresultat ¹⁾					
<i>Poster som kommer att omklassificeras till resultatet</i>					-909
Omräkningsdifferenser	221	-264	423	-147	-3 737
Totalresultat för perioden	-2 182	-1 564	-6 834	2 279	
Periodens totalresultat hänförligt till					
Moderbolagets aktieägare	-2 182	-1 547	-6 834	2 296	-186
Innehav utan bestämmande inflytande	-	-17	-	-17	

¹⁾ Det förekommer inte några andra poster som kommer att omklassificeras till resultatet.

Nyckeltal

	2016 3 mån april-juni	2015 3 mån april-juni	2016 6 mån jan-juni	2015 6 mån jan-juni	2015 12 mån jan-dec
Rörelsemarginal (%)	neg	neg	neg	4,3	neg
Bruttomarginal (%)	43,6	46,9	44,1	46,9	48,3
Vinstmarginal (%)	neg	neg	neg	4,3	neg
Resultat per aktie, SEK	-0,02	-0,01	-0,06	0,02	-0,02
Resultat per aktie efter full utspädning ²⁾	-	-0,01	-	0,02	-0,02
Antal aktier, medeltal	123 264 771	110 380 027	123 264 771	106 516 585	114 754 671
Antal aktier, periodens slut	123 264 771	117 492 637	123 264 771	117 492 637	123 264 771
Antal aktier, efter full utspädning	-	119 297 329	-	119 297 329	123 264 771
Avskrivningar som ingår i rörelseresultatet	1 114	500	2 034	917	3 237

²⁾ Utspädningseffekter beaktas endast i de fall det medför att resultatet per aktie försämrats. Utspädningseffekter har inte redovisats per juni 2016 då optionsprogrammet löpte ut per 30 juni 2016 och ingen inom optionsprogrammet valt att nyttja detta och teckna aktier.

Rapport över finansiell ställning, koncernen

Belopp i TSEK

	2016-06-30	2015-06-30	2015-12-31
TILLGÅNGAR			
Immateriella anläggningstillgångar	44 411	45 096	44 759
Materiella anläggningstillgångar	462	606	406
Finansiella anläggningstillgångar	10 533	11 360	10 191
<i>Summa anläggningstillgångar</i>	55 406	57 062	55 356
Varulager	24 909	19 375	21 276
Kundfordringar	29 830	30 141	31 545
Övriga kortfristiga fordringar	8 106	8 040	8 233
Kassa och bank	6 930	20 799	8 011
<i>Summa omsättningstillgångar</i>	69 775	78 355	69 065
Summa tillgångar	125 181	135 417	124 421
EGET KAPITAL OCH SKULDER			
Eget kapital	70 029	84 801	78 671
Långfristiga skulder	10 196	4 349	3 508
Kortfristiga skulder	44 956	46 267	42 242
Summa eget kapital och skulder	125 181	135 417	124 421

Nyckeltal

	2016 6 mån	2015 6 mån	2015 12 mån
Avkastning på eget kapital (%)	neg	3,3	neg
Avkastning på sysselsatt kapital (%)	neg	3,4	neg
Soliditet (%)	55,9	62,6	63,2
Skuldsättningsgrad (ggr)	0,1	0,1	0,0
Andel riskbärande kapital (%)	56,4	63,9	63,8
Räntetäckningsgrad (ggr)	neg	6,4	neg
Eget kapital per aktie (SEK)	0,57	0,72	0,64
Eget kapital per aktie efter full utspädning (SEK) ³⁾	-	0,72	0,64
Anställda, periodens slut	66	79	69

³⁾ Utspädningseffekter beaktas endast i de fall eget kapital per aktie försämras. Utspädningseffekter har inte redovisats per juni 2016 då optionsprogrammet löpte ut per 30 juni 2016 och ingen inom optionsprogrammet valt att nyttja detta och teckna aktier.

Rapport över kassaflöde, koncernen

Belopp i TSEK

	2016 6 mån	2015 6 mån	2015 12 mån
<i>Den löpande verksamheten</i>			
Resultat efter finansiella poster	-7 395	2 319	-4 372
Justering för poster som inte ingår i kassaflödet ⁴⁾	1 916	893	3 101
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	-5 479	3 212	-1 271
<i>Förändringar av rörelsekapital</i>			
Varulager	-3 562	214	-1 820
Kundfordringar	1 821	-8 834	-10 397
Övriga rörelsefordringar	154	656	170
Rörelseskulder	-788	3 645	5 583
Summa förändring av rörelsekapital	-2 375	-4 319	-6 464
Kassaflöde från den löpande verksamheten	-7 854	-1 107	-7 735
<i>Investeringsverksamheten</i>			
Förvärv av dotterföretag	-1 339	1 126	1 126
Förvärv av intresseföretag	-	-70	-70
Förvärv av immateriella anläggningstillgångar	-2 000	-2 153	-3 367
Förvärv av materiella anläggningstillgångar	-154	-1	-178
Försäljning av materiella anläggningstillgångar	-	13	14
Kassaflöde från Investeringsverksamheten	-3 493	-1 085	-2 475
<i>Finansieringsverksamheten</i>			
Förändring av checkkredit	3 541	1 671	-7 952
Emissionskostnader	-	-1 798	-2 305
Förändring av av långfristiga skulder och fordringar	6 645	-	2 096
Kassaflöde från finansieringsverksamheten	10 186	-3 469	-8 161
Årets kassaflöde	-1 161	-5 661	-18 371
Likvida medel vid periodens början	8 011	26 488	26 488
Kursdifferens i likvida medel	80	-28	-106
Likvida medel vid periodens slut	6 930	20 799	8 011
Ej utnyttjade krediter vid periodens slut	9 459	2 400	8 569
⁴⁾			
Avskrivningar	2 034	917	3 237
Avsättningar	-119	-17	-130
Övrigt	-	-7	-6
Totalt	1 916	893	3 101

Rapport över förändring i eget kapital

	Aktiekapital	Övrigt tillskjutet kapital	Reserver	Ansamlad förlust	Innehav utan bestämmande inflytande i koncernföretag	Totalt eget kapital
Ingående balans 2015-01-01	30 783	195 095	1 770	-164 770	-	62 878
Förändringar i Eget kapital 2015-01-01-2015-06-30						
Apportemission	4 465	10 418			6 559	14 883
Förändring/förvärv innehav utan bestämmande inflytande						6 559
Emissionskostnader		-1 798				-1 798
Periodens totalresultat			-147	2 426		2 279
Utgående balans 2015-06-30	35 248	203 715	1 623	-162 344	6 559	84 801
Förändringar i Eget kapital 2015-07-01-2015-12-31						
Apportemission	1 731	4 387				6 118
Förändring/förvärv innehav utan bestämmande inflytande					-6 290	-6 290
Avyttring egna aktier ⁵⁾				565		565
Emissionskostnader		-507				-507
Periodens totalresultat			-762	-5 254		-6 016
Utgående balans 2015-12-31	36 979	207 595	861	-167 033	269	78 671
Förändringar i Eget kapital 2016-01-01-2016-06-30						
Förändring/förvärv innehav utan bestämmande inflytande				-1 539	-269	-1 808
Periodens totalresultat			423	-7 257		-6 834
Utgående balans 2016-06-30	36 979	207 595	1 284	-175 829	-	70 029

5) Vid tidpunkten för MultiQs förvärv av Mermaid hade Mermaid ett innehav av 698 560 st egna aktier. Under 2015 erhöll Mermaid inom ramen för det offentliga uppköpserbjudandet 1 397 120 st MultiQ aktier till ett värde av 1 480 947 kr. MultiQ International AB förvärvade samtliga dessa aktier av Mermaid den 27 juli 2015 för 1 480 947 kr. Under tredje och fjärde kvartalet 2015 har MultiQ sålt 532 882 st av dessa aktier mot ersättning i form av 266 441 st Mermaid aktier. Köpeskillingen för dessa Mermaid aktier uppgick till 565 tsek. Vid periodens utgång har MultiQ International ett innehav av egna aktier uppgående till 864 238 st.

Kvartalsdata

	Q2 2014	Q3 2014	Q4 2014	Q1 2015	Q2 2015	Q3 2015	Q4 2015	Q1 2016	Q2 2016
Intäkter	27 934	30 969	26 835	26 426	27 133	27 728	30 917	28 654	34 482
Rörelseresultat	3 063	4 879	2 454	3 677	-1 353	-5 869	-1 076	-4 883	-2 770
Rörelsemarginal (%)	11,0	15,8	9,1	13,9	neg	neg	neg	neg	neg
Bruttomarginal (%)	48,1	45,2	46,1	47,0	46,9	43,0	55,4	44,6	43,6
Soliditet	61,3	61,3	66,9	67,4	62,6	61,5	63,2	59,5	55,9
Avkastning på eget kapital (%)	5,8	8,6	4,5	5,8	neg	neg	neg	neg	neg
Avkastning på sysselsatt kapital (%)	5,9	8,3	4,4	5,2	neg	neg	neg	neg	neg
Substansvärde per aktie	0,54	0,59	0,61	0,65	0,72	0,64	0,64	0,59	0,57
Resultat per aktie	0,03	0,05	0,03	0,04	-0,01	-0,04	0,00	-0,04	-0,02
Kassaflöde per aktie	0,04	0,04	0,06	0,03	-0,07	0,01	-0,11	0,02	-0,03

Resultaträkning, moderbolaget

Belopp i TSEK

	2016 3 mån april-juni	2015 3 mån april-juni	2016 6 mån jan-juni	2015 12 mån jan-dec
Nettoomsättning	239	628	367	2 296
Bruttoresultat	239	628	367	2 296
Försäljnings- och marknadsföringskostnader	-21	-15	-42	-85
Administrationskostnader	-701	-1 247	-1 285	-4 504
Rörelseresultat	-483	-634	-960	-2 293
Räntekostnader och liknande resultatposter	-	-	-2	-6
Resultat efter finansiella poster	-483	-634	-962	-2 299
Erhållna koncernbidrag	-	-	-	1 274
Skatt på årets resultat	-	-	-	-600
Resultat	-483	-634	-962	-1 625

Balansräkning, moderbolaget

Belopp i TSEK

	2016-06-30	2015-06-30	2015-12-31
TILLGÅNGAR			
Materiella anläggningstillgångar	-	2	86 872
Finansiella anläggningstillgångar	88 209	79 899	86 872
<i>Summa anläggningstillgångar</i>	<i>88 209</i>	<i>79 901</i>	
Övriga kortfristiga fordringar	571	911	281
Kassa och bank	83	16	294
<i>Summa omsättningstillgångar</i>	<i>654</i>	<i>927</i>	<i>575</i>
Summa tillgångar	88 863	80 828	87 447
EGET KAPITAL OCH SKULDER			
Eget kapital	75 768	72 595	76 788
Kortfristiga skulder	13 095	8 233	10 659
Summa eget kapital och skulder	88 863	80 828	87 447

Noter

Belopp i TSEK

Not 1 - Verkligt värde av finansiella instrument

	2016-06-30 Redovisat värde	2016-06-30 Verkligt värde
Koncernen		
Kundfordringar	29 830	29 830
Övriga fordringar	2 534	2 534
Likvida medel	6 930	6 930
Tillgångar	39 294	39 294
Långfristiga skulder	8 500	8 500
Leverantörsskulder	13 804	13 804
Övriga skulder	6 734	6 734
Skulder	29 038	29 038
	2016-06-30 Redovisat värde	2016-06-30 Verkligt värde
Moderbolaget		
Övriga fordringar	1	1
Likvida medel	83	83
Tillgångar	84	84
Övriga skulder	84	84
Skulder	84	84

Vid utgången av 2016-06-30 fanns det inga utestående terminskontrakt eller kundkontrakt i tredjepartsvaluta med säkra leveranstidpunkter som hade en resultatpåverkan överstigande 0,1 Mkr varför de betraktas som icke materiella och inte har beaktats.

Not 2 – Rörelseförvärv

Mermaid A/S

Den 12 maj 2015 utnyttjade MultiQ International AB optionen att förvärva majoriteten av aktierna i Mermaid A/S. Mermaid är Danmarks största aktör inom Digital Signage och har även kontor i Norge och Sverige. Företaget har produkter som riktar sig framför allt till detaljhandeln, transport- och offentlig sektor. Mermaids aktier var tidigare noterade på NASDAQ OMX First North i Danmark men avnoterades den 29 mars 2016 då tvångsinlösen av återstående aktier genomfördes. MultiQ International AB äger sedan den 31 mars 100 % av aktierna i Mermaid. MultiQ har totalt nyemitterat 20 654 554 aktier som ersättning för 10 327 277 aktier i Mermaid som erlagts som apport. Det totala antalet aktier i MultiQ uppgår därmed till 123 264 771 st. Mermaid är konsoliderat i redovisningen från den 31 maj 2015.

Nedan följer uppgifter om förvärvade nettotillgångar och goodwill

	2016-03-31 Ägarandel 100,00%
Koncernmässigt anskaffningsvärde	22 904
Redovisade värden i förvärvat bolag	
Immateriella anläggningstillgångar	7 527
Materiella anläggningstillgångar	541
Finansiella anläggningstillgångar	3 518
Varulager	7 083
Kundfordringar	6 352
Övriga kortfristiga fordringar	2 136
Likvida medel	1 126
Långfristiga skulder	-891
Kortfristiga skulder	-16 182
	11 209
Verkligt värde av Mermaids egna aktier som MultiQ erhållit vederlagsfritt	1 481
Justerat förvärvat eget kapital i Mermaid	12 690
Goodwill	10 215

Den överförda ersättningen (köpeskillingen) skedde i första steget i form av emission av 14 882 420 stycken egna aktier, vars verkliga värde på tillträdesdagen uppgick till 14 882 420 SEK. Det verkliga värdet fastställdes med tillämpning av börskursen på MultiQ:s aktie den 11 maj 2015.

Acceptfristen för det offentliga uppköpserbjudande som MultiQ lämnade den 9 juni avseende samtliga utestående aktier i Mermaid A/S löpte ut den 7 juli 2015. Denna dag accepterade ytterligare aktieägare till 25,2% av aktierna i Mermaid erbjudandet. Den överförda ersättningen (köpeskillingen) i steg två skedde i form av emission av 5 772 134 stycken egna aktier, vars verkliga värde uppgick till 6 118 462 SEK. Det verkliga värdet fastställdes med tillämning av börskursen på MultiQ:s aktie den 7 juli 2015.

Ytterligare aktieägare till Mermaid aktier har därefter begärt tvångsinlösen av sina aktier och har då erhållit MultiQ aktier som ersättning. Den överförda ersättningen (köpeskillingen) i steg tre skedde i form av 532 882 egna aktier (MultiQ:s innehav av egna aktier), vars verkliga värde på tillträdesdagen uppgick till 564 855 SEK. Det verkliga värdet fastställdes med tillämpning av börskursen på MultiQ:s aktie den 7 juli 2015.

MultiQ International AB genomförde sista steget i förvärvet av Mermaid A/S genom tvångsinlösen av återstående 7,23%, 825 641 st antal aktier den 29 mars 2016. Den överförda ersättningen (köpeskillingen) erlades kontant med 1,30 DKK per Mermaid aktie, uppgående till 1 339 554 SEK.

Transaktionskostnader relaterade till förvärvet om 1,0 Mkr redovisas som en kostnad i resultaträkningen 2015 under posten administrationskostnader.

I samband med förvärvet uppstod en goodwill om 10,215 TSEK i form av en skillnad mellan den överförda ersättningen och det verkliga värdet av de förvärvade nettotillgångarna. Goodwillen är hänförlig till de förväntade synergieffekter som väntas uppstå vid sammanslagning av det förvärvade bolagets verksamhet med MultiQ.

Förvärvets påverkan på koncernens kassaflöde 2015 var positivt med 1 126 TSEK i form av de övertagna likvida medel som fanns i det förvärvade bolaget per tillträdesdagen. Under 2016 har tvångsinlösen genomförts och den överförda ersättningen erlades kontant och påverkade likvida medel negativt med -1 340 TSEK. Totalt har Mermaid förvärvet påverkat koncernens kassaflöde med -214 TSEK.

Not 3 – Närståendetransaktioner

MultiQ har via det helägda dotterföretaget MultiQ Systems AB och MultiQ Products AB affärsrelaterade sale and leaseback transaktioner med Mikrolund Invest AB. Mikrolund Invest AB är ett dotterbolag till Mikrolund Holding AB som i sin tur äger 29,2 % av MultiQ. Försäljningen sker på marknadsmässiga grunder innebärande att MultiQ Systems AB och MultiQ Products AB i samband med försäljning av hårdvara påför 17% på sitt anskaffningsvärde och sedan hyr tillbaka denna utrustning i form av ett finansiellt leasingavtal under 36 månader och en marknadsmässig ränta baserad på STIBOR + 5%.

Nedan specificeras transaktionerna med Mikrolund Invest AB under januari-juni 2016.

Försäljning av hårdvara till Mikrolund Invest AB	1 742 TSEK
varav redovisad vinst avseende periodens försäljning i resultaträkningen	24 TSEK
Betalda leasingpremier till Mikrolund Invest AB	-1 299 TSEK
varav kostnad för räntekomponent i resultaträkningen	-101 TSEK
Finansiell leasingsskuld till Mikrolund Invest AB	-3 833 TSEK
varav kortfristig del	-1 978 TSEK

Fakturering har skett från Mejvik Consulting AB januari-juni 2016 uppgående till 26 tkr till MultiQ International AB avseende konsultationstjänster.