

Full effekt av omorganisation och förbättrade marginaler ökar EBITDA med 26%

FINANSIELLT RESULTAT

Fjärde kvartalet

- Nettoomsättning för kvartalet minskade med 10% till 31 638 (35 150) kSEK
- EBITDA (rörelseresultat före avskrivningar) förbättrades till 2 499 (1 991) kSEK
- Resultat efter skatt 1 571 (956) kSEK
- Resultat per aktie 0,15 (0,10) SEK innan utspädning 0,20 SEK

Helåret 2016

- Nettoomsättning 102 081 (123 285) kSEK, en minskning med 17 % mot föregående år
 - EBITDA minskade till -4 307 (1 484) kSEK
 - Resultat efter skatt -11 646 (-6 449) kSEK
 - Resultat per aktie -1,13 (-0,62) SEK, innan utspädning -1,51 SEK
-

VIKTIGA HÄNDELSER

Omorganisation och kostnadsbesparingar når full effekt

Omorganisation och kostnadsbesparingar som initierades under våren når fullt genomslag under fjärde kvartalet

Arcoma Precision lanseras och når produktgodkännande i Europa

Under året lanserar Arcoma sitt egna kompletta röntgensystem, Arcoma Precision

Under året får Arcoma flera viktiga genombrottsorder i Asien

Under året gör Arcoma flera prestigefulla installationer i Asien och distributörförsäljningen på marknaden ökar med 87% jämfört med 2015

Arcoma börjar sälja direkt i Sverige

Från fjärde kvartalet kommer Arcoma att som komplement till tidigare kanaler även att börja sälja direkt till slutanvändare i Sverige. Detta medför att en ny sälj- och serviceorganisation håller på att ta form

Arcoma säljer det amerikanska dotterbolaget och renodlar verksamheten

Bolaget tecknar avtal om försäljning av det amerikanska dotterbolaget Arcoma North America Inc och avyttrar verksamheten inom bordstillverkning för vasculära undersökningar och pain management

EFTER PERIODEN

Stämman godkänner försäljningen av Arcoma North America Inc

Stämman godkänner försäljningen av Arcoma North America Inc. Försäljningen inbringar 8,5 MSEK. Försäljningen kommer inte att ha några större effekter på Arcomas operativa resultat då den amerikanska verksamheten inte genererat något resultat under de senaste åren. Däremot ger affären möjligheter för Arcoma att fokusera på att vidareutveckla affärerna inom röntgen

Arcoma tecknar avtal med Canon Europa

Som en del i satsningen i Sverige tecknar Arcoma avtal med Canon Europa. Avtalet ger Arcoma rätt att under eget varunamn sälja kompletta röntgensystem som är integrerade med Canons bildsystem

VD-KOMMENTAR

För fjärde kvartalet uppgick EBITDA till 2,5 MSEK jämfört med 2,0 MSEK motsvarande period föregående år. Därmed fortsatte Arcoma den positiva trend där EBITDA stigit under de tre senaste kvartalen, både i reella tal och i jämförelse med motsvarande kvartal föregående år. Under fjärde kvartalet visar Arcoma ett positivt operativt kassaflöde.

En högre marginal på sålda produkter och en stark eftermarknadsförsäljning bidrog tillsammans med vår minskade kostnadsbas till det förbättrade resultatet. Som tidigare vill vi dock poängtera att Arcoma likt många andra medicintekniska bolag som säljer kapitalintensiva produkter kan ha en ojämnt fördelad orderingång och att försäljningen mellan enskilda kvartal kan variera.

2016 har varit ett år då vi renodlat och omorganiserat Arcoma. Kring årsskiftet avyttrades verksamheten i USA, den del av Arcoma som fokuserat på bordstillverkning och inte på röntgen. Vi har under året strukturerat om verksamheten, dels för att möta minskade volymer från OEM-sidan, men också för att bli starkare på sälj- och marknadssidan. Vi har stärkt, och fortsätter att stärka vår sälj- och serviceorganisation, bland annat för att börja sälja direkt på den svenska marknaden. Vi ser den vertikala integrationen på hemmamarknaden som en möjlighet att kunna erbjuda våra kunder att köpa direkt från oss som systemutvecklare. Samtidigt ges möjligheter för ett stort utbyte med slutanvändare, kliniker och forskningsteam som tillsammans med oss är verksamma inom digitaliserad röntgen och som vill vara med och påverka utvecklingen av våra kommande produkter.

Som ett led i satsningen på den svenska marknaden har vi tecknat ett avtal med Canon Europa, vilket ger oss rättighet att sälja kompletta röntgensystem med Canons bildsystem. Avtalet befäster Arcomas ställning som en strategiskt viktig partner för Canon beträffande systemintegration.

Vi fortsätter vårt arbete i Asien, där vi under 2016 har breddat våra marknadskanaler och erhållit produktgodkännanden i allt fler länder. Vi ser bevisen på detta i att vi under året gjort ett flertal referensinstallationer som rönt stor uppmärksamhet och att försäljningen i Asien nästan har dubblats jämfört med 2015.

Under 2017 kommer vi fortsätta vidareutveckla våra säljkanaler i Asien och EMEA samt att erbjuda produkter under eget varumärke. Vi kommer att arbeta vidare på att utveckla och bredda vårt produktsortiment. Vi ser fram emot att, genom vår nya sälj- och serviceorganisation, bli en större spelare på den svenska marknaden, där vi framöver förväntar oss en ökad omsättning på 10-15 miljoner SEK per år.

Mikael Högberg
VD, Arcoma AB (publ)

Finansiell rapport

Bolagsuppgifter

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

Verksamhet

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

Omsättning och resultat

Koncernens nettoomsättning under fjärde kvartalet 2016 minskade med 10% till 31 638 (35 150) kSEK. Försäljningen till Asien samt reservdelsförsäljningen ökade med 37 respektive 52% i förhållande till samma period 2015. EMEA och OEM backade i jämförelse med samma period föregående år.

Rörelsens kostnader uppgick under kvartalet till 31 894 (35 088) kSEK. Bruttomarginalen beräknad som nettoomsättning minus materialkostnader i förhållande till nettoomsättning ökade med 3 procentenheter varav två procentenheter är hänförliga till den ökade reservdelsförsäljningen och en till att andelen OEM minskar. De nedskärningar som gjordes under våren fick full effekt under mitten av kvartalet, vilket tillsammans med förbättrade marginaler resulterade i att EBITDA, trots den svagare försäljningen, ökade med 26% jämfört med fjärde kvartalet 2015.

EBITDA för kvartalet var 2 499 (1 991) kSEK.

2016 inleddes väldigt svagt, vilket inte har hämtats in under året trots att EBITDA för Q2, Q3 och Q4 överträffade samma kvartal under 2015. Omsättningen under helåret minskade från 123 285 kSEK till 102 081 kSEK. Minskningen kom från OEM-försäljning och försäljning av specialprodukter, som båda minskade med nästan 60%. Däremot ökade systemförsäljningen till distributörer i Asien med 87% jämfört med 2015. OEM försäljningen utgjorde under 2016 14% (28%) av omsättningen. EBITDA minskade från 1 484 till -4 166 kSEK under året. Bruttomarginalen beräknad som nettoomsättning minus materialkostnader i förhållande till nettoomsättning ökade med 2 procentenhet under året. Balansering av utvecklingskostnader minskade från 4 954 till 876 kSEK. Minskningen beror på naturliga cykler i produktutvecklingen.

Resultatet har under kvartalet belastats med avskrivningar av tillgångar med 2 756 (1 910) kSEK varav goodwillavskrivningar 335 (335) kSEK.

Årets avskrivningar var 8 714 (7 682) kSEK varav goodwillavskrivningar 1 340 (1 340) kSEK

Investeringar

Under fjärde kvartalet har investeringar i immateriella tillgångar uppgått till 417 (625) kSEK. Under året minskade balanseringen av utvecklingskostnader från 4 954 till 876 kSEK. Minskningen beror på naturliga cykler i produktutvecklingen.

Finansiell ställning och finansiering

Koncernens likvida medel uppgick vid periodens slut till 5 150 (7 207) kSEK. Utöver detta har moderbolaget en outnyttjad checkkredit om 3 670 (6 000) kSEK. Utnyttjad checkkredit uppgår till 2 080 (0) kSEK. Checkkreditsgränsen har minsakts med 750 kSEK under året. Av koncernens kortfristiga skulder på 32 154 (31 535) kSEK vid årets slut avser 10 558 (13 577) kSEK leverantörsskulder, 7 036 (1 571) kortfristig skuld till kreditinstitut 5 423 (8 771) kSEK avser fakturabelåning, 5 710 (6 335) kSEK upplupna kostnader och förutbetalda intäkter och resterande del övriga kortfristiga skulder. Arcoma har utöver checkkrediten en outnyttjad kortfristig lånefacilitet om 2 000 kSEK.

Eget kapital uppgick vid periodens slut till 37 348 (49 917) kSEK. Av minskningen i eget kapital utgörs 11 646 kSEK av årets resultat och 924 kSEK av valutakurseffekter.

Långfristiga skulder till kreditinstitut uppgick till 1 750 (2 786) kSEK.

I balansräkningen redovisas en latent skattefordran om 7 547 (5 764) kSEK. Av den latent skattefordran i balansräkningen har 0 (398) kSEK tillkommit genom kostnader för nyemissioner. Utöver det redovisade underskottsavdraget finns det betydande belopp i ej redovisade underskottsavdrag i det amerikanska dotterbolaget.

[Kassaflödet från den löpande verksamheten uppgick till 979 (-2 933) för kvartalet och -8 207 (-4 948) kSEK för helåret. Kassaflöde före förändringar i rörelsekapital var i kvartalet 423 (-37) kSEK.

Organisation & Koncernstruktur

Koncernen består av moderbolaget Arcoma AB och de tre helägda dotterbolagen Arcoma Incentive AB, Arcoma North America Inc (USA) och IMIX ADR Ltd (HK). I December 2016 tecknades avtal med Stille Surgical Inc om att sälja Arcoma North America. Transaktionen klassades som en internttransaktion och var villkorad av extrastämmas godkännande. Efter godkännande av stämman 19

januari 2017 såldes bolaget den 20 januari 2017.

Dotterbolagens verksamhet består i huvudsak av försäljning och service samt i fallet Arcoma NA tillverkning av fristående undersökningsbord. Utveckling och produktion av röntgensystem sker i moderbolagets lokaler i Växjö. Arcoma Incentive hanterar personaloptioner och grundades 2015. Under kvartalet hade koncernen totalt 40 anställda varav 34 fanns på moderbolaget i Växjö och två respektive fyra var anställda på dotterbolagen i Hongkong och USA.

Aktier och andelar

Arcoma är föremål för handel på aktiemarknaden sedan 14 november 2014 under handelsbeteckning ARCOMA. Största ägare per 2016-12-31 var Linc Invest med cirka 34,0% av aktierna Sunstone Life Science Ventures Fund II K/S med cirka 32,7 %. Antal aktier vid periodens utgång var 10 345 726 (10 345 726) stycken och kvotvärdet var 2 SEK per aktie. Samtliga aktier är av samma slag och har samma rösträtt. Därutöver är 237 018 teckningsoptioner utställda till två nuvarande och en tidigare styrelseledamot. Teckningsoptionerna ger rätt att teckna 244 129 aktier och kan utnyttjas under perioden 1 juni till 30 juni 2018 till kursen 17,00 SEK per aktie efter omräkning till följd av emission i oktober (tidigare 17,40). 720 000 (182 620) personaloptioner med rätt att teckna 745 544 (188 099) akter till en teckningskurs på 16,32 (16,70) SEK per aktie är utställda till nuvarande och tidigare nyckelpersoner i företaget. Personaloptionerna kan utnyttjas under perioden 1 december – 31 december 2017.

Försäkringar

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

Tvister

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

Riskfaktorer

Nedan redogörs för ett antal riskfaktorer som bedöms kunna ha en väsentlig negativ inverkan på Arcomas verksamhet, finansiella ställning och resultat, påverka Arcomas framtidsutsikter, och/eller medföra att värdet på Arcomas aktier minskar, vilket skulle kunna leda till att investerare förlorar hela eller delar av sitt investerade kapital. Riskfaktorerna är inte sammanställda i ordning efter betydelse eller potentiell ekonomisk inverkan på Arcoma. Sammanställningen är inte uttömmande och det kan finnas ytterligare riskfaktorer vilka Arcoma i dagsläget inte känner till. Arcoma kan påverka eller motverka vissa faktorer i den löpande verksamheten, medan andra kan inverka slumpmässigt och helt

eller delvis ligga utanför Arcomas kontroll. Vid en bedömning av Arcomas framtida utveckling är det därför viktigt att beakta och bedöma dessa riskfaktorer. En summering av risker och riskfaktorer finns beskrivna i det Memorandum som utarbetats som del av Arcomas listningsemission och Memorandumet finns att tillgå på Arcomas hemsida. Nedan beskrivs, utan inbördes ordning, de riskfaktorer som bedöms ha störst betydelse för Arcomas framtida utveckling:

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

Ersättningspolicy

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

Transaktioner med närstående

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

Den 30 september meddelade Arcoma att man förhandlar med Stille om försäljning av det amerikanska dotterbolaget Arcoma North America Inc.. En sådan försäljning skall föregås av en stämma då den genom gemensam storägare i Arcoma och Stille är att se som en närståendetransaktion. Transaktionen genomfördes i januari 2017 efter godkännande av stämman 19 januari 2017.

Certified Adviser

Erik Penser Bank agerar Certified Adviser åt Arcoma.

Rapporteringsdatum

Arcoma upprättar och offentliggör en ekonomisk rapport vid varje kvartalsskifte. Kommande rapporter avseende räkenskapsår 2017 och första kvartalet 2018 är planerade att offentliggöras som följer:

- 18 maj 2017, rapport första kvartalet 2017
- 18 maj 2017 årsstämma
- 18 augusti 2017, rapport andra kvartalet 2017
- 24 november 2017, rapport tredje kvartalet 2017
- 23 februari 2018, rapport fjärde kvartalet 2017
- 24 maj 2018, rapport första kvartalet 2018 och bolagsstämma

Redovisningsprinciper

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

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

Nya redovisningsprinciper

Sedan 1 januari 2016 tillämpas nya regler gällande fond för utvecklingskostnader. Ändringen innebär en omflyttning mellan bundet och fritt eget kapital.

Revisorsgranskning

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

Information

För mer information kontakta: Företagets VD Mikael Högberg mikael.hogberg@arcoma.se,

0470 – 70 69 85 alt. 070 – 670 69 84.

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

Tommy H Karlsson (*ordf.*)

Peter Benson

Mats Thorén

Yvonne Mårtensson

Mikael Högberg (*vd*)

Växjö 24 februari 2017

Resultaträkning i koncernen

(kSEK)	2016-10-01	2015-10-01	2016-01-01	2015-01-01
	2016-12-31	2015-12-31	2016-12-31	2015-12-31
Rörelsens intäkter m.m.				
Nettoomsättning	31 638	35 150	102 081	123 285
Övriga rörelseintäkter	-1	20		407
	31 637	35 169	102 081	123 692
Rörelsens kostnader				
	43%	40%	42%	41%
Handelsvaror	-18 051	-20 942	-58 564	-73 265
Övriga externa kostnader	-3 863	-3 776	-14 502	-14 588
Personalkostnader	-7 289	-8 606	-32 992	-34 357
Avskrivningar av materiella och immateriella anläggningstillgångar	-2 756	-1 910	-8 714	-7 682
Övriga rörelsekostnader	65	146	-190	2
Summa rörelsens kostnader	-31 894	-35 088	-114 962	-129 890
Rörelseresultat	-257	81	-12 879	-6 198
EBITDA	2 499	1 991	-4 165	1 484
Resultat från finansiella poster				
Valutaeffekter finansiella poster	336		333	
Ränteintäkter	15	-	17	10
Räntekostnader	-299	-193	-893	-1 329
Resultat från finansiella poster	52	-193	-543	-1 319
Resultat före skatt	-205	-112	-13 422	-7 517
Skattekostnader	1 776	-1 068	1 776	1 068
Periodens resultat	1 571	956	-11 646	-6 449
Resultat per aktie (SEK)	0,15	0,09	-1,13	-0,62
Resultat per aktie innan utspädning (SEK)	0,15		-1,13	-0,91
ANTAL AKTIER				
Per Balansdag *	10 345 726	10 345 726	10 345 726	10 345 726
Genomsnittligt under perioden	10 345 726	9 397 104	10 345 726	7 689 008

Balansräkning i koncernen

(kSEK)	2016-12-31	2015-12-31
TILLGÅNGAR		
Immateriella anläggningstillgångar	22 633	30 029
Materiella anläggningstillgångar	649	1 084
Finansiella anläggningstillgångar	7 547	5 764
Varulager m.m.	19 634	20 808
Kortfristiga fordringar	15 639	19 360
Kassa och bank	5 150	7 207
SUMMA TILLGÅNGAR	71 252	84 252
EGET KAPITAL OCH SKULDER		
Eget kapital	37 348	49 917
Långfristiga skulder	1 750	2 800
Kortfristiga skulder	32 154	31 535
SUMMA EGET KAPITAL OCH SKULDER	71 252	84 252

Finansieringsanalys i koncernen

(kSEK)	2016-10-01	2015-10-01	2016-01-01	2015-01-01
	2016-12-31	2015-12-31	2016-12-31	2015-12-31
Kassaflöde från den löpande verksamheten före förändring i rörelsekapital	423	-37	-7 002	-1 859
Kassaflöde från förändring i rörelsekapital	556	-2 896	-1 205	-3 089
Kassaflöde från den löpande verksamheten	979	-2 933	-8 207	-4 948
Kassaflöde från investeringsverksamheten	-417	-625	-876	-4 955
Nyemission/aktieägartillskott		18 093		18 093
Transaktionskostnader aktieägartillskott och notering		-1 810		-1 810
Ökning/minskning långfristiga skulder	-	-786	-592	2 000
Ökning/minskning kortfristiga finansiella skulder inkl. förändring i utnyttjad checkkredit	-1 341	-12 451	7 294	-1 571
Kassaflöde finansieringsverksamheten	-1 341	2 731	6 702	16 712
Förändring likvida medel	-779	1 739	-2 381	6 809
Likvida medel vid periodens början	5 631	5 520	7 207	385
Kursdifferens i likvida medel	298	-53	324	13
Likvida medel vid periodens slut	5 150	7 207	5 150	7 207

Eget kapital i koncernen

FÖRÄNDRINGAR I EGET KAPITAL (kSEK) 2016-10-01 – 2016-12-31	AKTIE- KAPITAL	RESERV- FOND	FRITT EGET KAPITAL	ÅRETS RESULTAT	SUMMA EGET KAPITAL
Ingående balanser	20 691	4 181	24 882	-13 217	36 537
Utvecklingsfond	-	354	-354	-	-
Valutajustering	-	-	-760	-	-760
Periodens resultat	-	-	-	1 571	1 571
Utgående balanser	20 691	4 535	23 768	-11 646	37 348

FÖRÄNDRINGAR I EGET KAPITAL (kSEK) 2016-01-01 – 2016-12-31	AKTIE- KAPITAL	RESERV- FOND	FRITT EGET KAPITAL	ÅRETS RESULTAT	SUMMA EGET KAPITAL
Ingående balanser	20 691	3 745	31 930	-6 449	49 917
Disposition av föregående års resultat	-	-	-6 449	6 449	-
Fond för utvecklingsavgifter	-	790	-790	-	-
Omräkningsdifferenser	-	-	-923	-	-923
Periodens resultat	-	-	-	-11 646	-11 646
Utgående balanser	20 691	4 535	23 768	-11 646	37 348

Aktiekapitalet består av 10 345 726 aktier á kvotvärde 2,00 kronor.
Genomsnitt under året var 10 345 726 aktier á kvotvärde 2,00 kronor.

FÖRÄNDRINGAR I EGET KAPITAL (kSEK) 2015-10-01 – 2015-12-31	AKTIE- KAPITAL	RESERV- FOND	FRITT EGET KAPITAL	ÅRETS RESULTAT	SUMMA EGET KAPITAL
Ingående balanser	14 227	3 745	23 756	41 728	41 728
Emission	6 465	-	10 216	-	16 681
Valutajustering	-	-	-2 042	-	-2 042
Periodens resultat	-	-	-	-6 449	-6 449
Utgående balanser	20 691	3 745	31 930	-6 449	49 917

FÖRÄNDRINGAR I EGET KAPITAL (kSEK) 2015-01-01 – 2015-12-31	AKTIE- KAPITAL	RESERV- FOND	FRITT EGET KAPITAL	ÅRETS RESULTAT	SUMMA EGET KAPITAL
Ingående balanser	14 227	3 745	22 842	914	41 728
Disposition av föregående års resultat	-	-	914	-914	-
Emissioner	6 465	-	10 216	-	16 681
Valutajustering	-	-	-2 042	-	-2 042
Periodens resultat	-	-	-	-6 449	-6 449
Utgående balanser	20 691	3 745	31 930	-6 449	49 917

Aktiekapitalet 2015 bestod av 10 345 726 aktier á kvotvärde 2,00 kronor.
Genomsnitt under året var 7 689 008 aktier á kvotvärde 2,00 kronor.

Resultaträkning i Moderbolag

(kSEK)	2016-10-01	2015-10-01	2016-01-01	2015-01-01
	2016-12-31	2015-12-31	2016-12-31	2015-12-31
Rörelsens intäkter m.m.				
Nettoomsättning	27 335	32 867	88 644	109 956
Övriga rörelseintäkter				
Summa intäkter	27 335	32 867	88 644	109 956
Rörelsens kostnader				
Handelsvaror	-15 645	-20 746	-52 066	-66 461
Övriga externa kostnader	-3 007	-2 853	-10 815	-10 922
Personalkostnader	-5 797	-7 251	-27 363	-28 469
Avskrivningar av materiella och immateriella anläggningstillgångar	-2 428	-1 501	-7 161	-6 048
Övriga rörelsekostnader	-	-272	-	-272
Rörelsens kostnader	-26 877	-32 623	-97 406	-112 172
Rörelseresultat	458	244	-8 761	-2 216
EBITDA	2 886	1 745	-1 600	3 832
Resultat från finansiella poster				
Ränteintäkter från dotterbolag	145	276	670	540
Nedskrivning aktier i dotterbolag	-	-	-12 040	-
Valutakursförändringar finansiella poster	327	-	327	-
Ränteintäkter	15	-	17	9
Räntekostnader	-299	-177	-893	-1 312
Finansiella kostnader	189	99	-11 920	-763
Resultat före skatt	647	342	-20 681	-2 979
Skatt på periodens resultat & förändring i latent skatt	1 783	1 068	1 783	1 068
Periodens resultat	2 430	1 410	-18 898	-1 911
Resultat per aktie (SEK)	0,23	0,20	-1,83	-0,18
Resultat per aktie innan utspädning (SEK)	0,26	0,15	-1,83	-0,25
ANTAL AKTIER				
Per Balansdag *	10 345 726	7 113 386	10 345 726	10 345 726
Genomsnittligt under perioden	10 345 726	9 397 104	10 345 726	7 689 008

Balansräkning i Moderbolag

(kSEK)	2016-12-31	2015-12-31
TILLGÅNGAR		
Immateriella anläggningstillgångar	12 586	18 642
Materiella anläggningstillgångar	366	596
Finansiella anläggningstillgångar	33 506	36 041
Varulager m.m.	15 045	15 962
Kortfristiga fordringar	19 123	26 171
Kassa och bank	3 783	5 929
SUMMA TILLGÅNGAR	84 410	103 341
EGET KAPITAL OCH SKULDER		
Eget kapital	52 947	71 844
Långfristiga skulder	1 750	2 786
Kortfristiga skulder	29 713	28 711
SUMMA EGET KAPITAL OCH SKULDER	84 410	103 341

Eget kapital i moderbolaget

FÖRÄNDRINGAR I EGET KAPITAL (kSEK)	AKTIE-KAPITAL	RESERV-FOND	ÖVERKURS-FOND	FRITT EGET KAPITAL	ÅRETS RESULTAT	SUMMA EGET KAPITAL
2016-10-01 – 2016-12-31						
Ingående balanser	20 691	4 181	55 442	-8 471	-21 328	50 517
Fond för utvecklingsavgifter	-	354	-	-354	-	-
Fusionsdifferens	-	-	-	-	-	-
Periodens resultat	-	-	-	-	2 430	2 430
Utgående balanser	20 691	4 535	55 442	-8 825	-18 898	52 947

FÖRÄNDRINGAR I EGET KAPITAL (kSEK)	AKTIE-KAPITAL	RESERV-FOND	ÖVERKURS-FOND	FRITT EGET KAPITAL	ÅRETS RESULTAT	SUMMA EGET KAPITAL
2016-01-01 – 2016-12-31						
Ingående balanser	20 691	3 745	55 442	-6 124	-1 911	71 844
Disposition av föregående års resultat	-	-	-	-1 911	1 911	-
Fond för utvecklingsavgifter	-	790	-	-790	-	-
Fusionsdifferens	-	-	-	-	-	-
Periodens resultat	-	-	-	-	-18 898	-18 898
Utgående balanser	20 691	4 535	55 442	-8 825	-18 898	52 947