

Q4 - 2017

BOKSLUTSKOMMUNIKÉ JANUARI-DECEMBER 2017

PERIODEN

- » Nettoomsättningen uppgick till 33 (-) TSEK, varav fjärde kvartalet 16 (-) TSEK
- » Resultatet efter skatt uppgick till -23 230 (-12 564) TSEK, varav fjärde kvartalet -10 444 (-3 236) TSEK
- » Resultat per aktie var -1,90 (-1,41) SEK, varav fjärde kvartalet -0,73 (-0,28) SEK
- » Kassaflödet från den löpande verksamheten var -19 072 (-11 842) TSEK, varav fjärde kvartalet -7 658 (-2 797) TSEK
- » Likvida medel uppgick på balansdagen till 16 236 (44 692) TSEK
- » Acconeer AB noterades på Nasdaq First North den 11 december 2017

VÄSENTLIGA HÄNDELSER EFTER PERIODENS UTGÅNG

- » Nyemissionen i december 2017 i samband med börsnoteringen, övertecknades och 171 MSEK efter transaktionskostnader tillfördes Acconeer AB under januari 2018.
- » Registrering av nyemissionen på Bolagsverket genomfördes under januari och antalet aktier i bolaget uppgår till 19 029 500
- » Bolaget har erhållit order om 36 314 USD från Digi-Key.
- » Acconeers produkter lanserade på Digi-Keys globala plattform.

VD HAR ORDET

Den 11 december 2017 noterades Acconeers aktier på First North. Det var en stor ära att få vara det första bolaget som noterades utanför Nasdaq Stockholms huvudkontor när vi ringde i börsklockan på Börshuset i Malmö.

Vi är mycket nöjda med hela noteringsprocessen. Vi gjorde en kraftigt övertecknad nyemission om 180 miljoner kronor och vi kunde välkomna 4 000 nya aktieägare, såväl institutioner som småsparare. Trots att informationsflödet varit knappt efter notering kan vi med glädje konstatera att intresset för Acconeer och aktien har varit fortsatt högt. Det hoppas jag är ett tecken på att många, på samma sätt som jag, ser den långsiktiga potentialen i bolaget. Trafiken till vår hemsida har också ökat kraftigt, och där har vi som mål att utförligt beskriva verksamheten och kommunicera nyheter när det finns någonting viktigt att berätta.

Det kapital vi fick in via nyemissionen är främst avsett att användas till att kommersialisera vår produkt, inleda utveckling av nästa produktgeneration samt att få in rörelsekapital i bolaget.

För 2017 hade vi tre övergripande mål:

- » Skapa initiala intäkter
- » Etablera en infrastruktur med partners såsom distributörer, modulleverantörer, säljagenter samt kundprojekt som möjliggör en kraftig intäktsutveckling under 2018
- » Växa organisationen så att Acconeer kan hantera multipla kundprojekt.

Samtliga dessa mål har vi infriat, vi hade första initiala ordrar under 2017 trots att produkten inte formellt är släppt. Vi är nu 23 anställda i Acconeer, totalt är vi cirka 30 (inklusive konsulter) som arbetar på kontoret i Lund. Vi har därmed den bemanning som behövs för att hantera ytterligare kundprojekt, vilket skapar utrymme för ökande intäkter under 2018.

Vi står fast vid vår bedömning att vi under det första kvartalet 2018 räknar med att vara klara med allt utvecklings- och testarbete för massproduktion, vilket ger oss viktiga förutsättningar för att fokusera fullt ut på att etablera produkten på marknaden.

Jag upplever att intresset för vår produkt är mycket stort och vi får återkopplingen att det vi gör är unikt. Samtidigt som det skapar möjligheter betyder det att vi har en stor uppgift att utbilda marknaden kring vår teknologi och vår produkt.

Vid den stora teknikmässan CES i Las Vegas i början av januari träffade vi ett 15-tal partners och kunder som är en viktig del i att skapa fler kundprojekt. Vi återkommer framöver, antingen i kommande delårsrapporter eller via andra kanaler, kring hur dessa samarbeten utvecklas vidare.

I februari så lanserade vi vår produkt på Digi-Key som är en ledande global distributör av komponenter. Vi kontaktas av väldigt många potentiella kunder som är nyfikna på vår produkt, men vi har inte tid och resurser att hantera alla dessa direkt. Digi-Key kommer att vara Acconeers partner för att hantera detta bredare lager av kunder så att vi kan fokusera våra resurser på större intäktsmöjligheter.

Nästa produktgeneration innebär att vi ska utveckla de delar som kunderna redan uppskattar, det vill säga att ytterligare minska strömförbrukningen, öka signalens räckvidd samt att produkten kan användas för att känna igen objekt och material med ännu högre precision.

Med det förtroende, och den starka kassan, vi fick av aktieägarna i samband med noteringen är bolagets främsta mål just nu att under kontrollerade former driva en snabb expansion i syfte att etablera en ledande position inom området strömsnål radar för mobila enheter.

Lund den 16 februari 2018

Lars Lindell, VD för Acconeer AB (publ)

OMSÄTTNING OCH RESULTAT

Nettoomsättningen för helåret uppgick till 33 (-) TSEK. Nettoomsättningen relaterar huvudsakligen till kund inom IoT-segmentet. Nettoomsättningen under fjärde kvartalet uppgick till (16) (-) TSEK.

Rörelsens kostnader för helåret ökade med 60 % till 36 140 (22 637) TSEK. Ökningen är främst relaterad till vidare satsning på forskning och utveckling. Avskrivning av patent och inventarier gjordes med 2 024 (721) TSEK.

Kostnadsnivån i bolaget har höjts generellt med anledning av satsning på framtida produkter samt listning på Nasdaq First North under december 2017. Rörelsens kostnader under fjärde kvartalet ökade med 129 % till 14 556 (6 348) TSEK.

Rörelseresultatet för helåret 2017 uppgick till -23 073 (-12 459) TSEK och resultatet efter skatt uppgick till -23 230 (-12 564) TSEK. Det lägre resultatet jämfört med föregående år utgörs i huvudsak satsning på produktutvecklingen och fler antal anställda.

Medelantalet anställd under perioden uppgick till 15 (7) varav 0 (-) kvinnor.

Rörelseresultatet för fjärde kvartalet uppgick till -10 404 (-3 183) TSEK och resultatet efter skatt uppgick till -10 444 (-3 236) TSEK. Det lägre resultatet jämfört med föregående år utgörs i huvudsak ökad satsning på produktutvecklingen och fler antal anställda.

INVESTERINGAR, LIKVIDITET OCH FINANSIELL STÄLLNING

Den 31 december 2017 uppgick de ackumulerade bokförda investeringarna för balanserade utgifter för forskning och utveckling till 35 988 (22 962) TSEK. Summan avser utvecklingsarbetet relaterat till produkten A1. Aktiveringen under verksamhetsåret har varit enligt samma principer som föregående år.

Motsvarande värde på patentportföljen uppgick till 1 273 (1 273) TSEK varav merparten avser investeringar i patent och patentansökningar relaterat till produkten A1.

Under fjärde kvartalet 2017 skedde en uppbyggnad av varulager om 869 TSEK för att kunna möta eventuella framtida orders.

Investeringar i materiella anläggningstillgångar har finansierats med egna medel.

Kassaflödet från den löpande verksamheten under helåret uppgick till -19 072 (-11 842) TSEK varav fjärde kvartalet -7 658 (-2 797) TSEK. Efter förändringar i rörelsekapital var kassaflödet under perioden -17 338 (-10 223) TSEK och under kvartalet -5 987 (-4 848) TSEK.

Likvida medel på balansdagen uppgick till 16 236 (44 692) TSEK. Eget kapital uppgick till 223 236 (72 556) TSEK.

Soliditeten var 92 (93) procent.

NOT 1 STÄLLDA SÄKERHETER OCH EVENTUALFÖRPLIKTELSE

(TSEK)	2017-12-31	2016-12-31
Ställda säkerheter	3 000	3 000
Eventualförpliktelser	Inga	Inga

UTDELNING

Styrelsen föreslår att ingen utdelning lämnas för 2017.

TECKNINGSOPTIONER

Under perioden har 105 000 teckningsoptioner emitterats för bolagets ledning och personal. 264 000 optioner har nyttjats under perioden från

tidigare program och tecknats till 264 000 nya aktier. Totalt antal utestående optioner uppgår till 418 000.

VÄSENTLIGA HÄNDELSE UNDER PERIODEN

NOTERING PÅ NASDAQ FIRST NORTH / NYEMISSION

Bolaget noterades på Nasdaq First North den 11 december.

Samtidigt genomfördes en nyemission och bolaget tillfördes 171 MSEK efter transaktionskostnader. Teckningskursen var 25 kr per aktie.

Nyemissionen övertecknades cirka 2,5 ggr.

Emissionen ska finansiera i huvudsak vidareutveckling och kommersialisering av produkten (A1), forskning och utveckling av A1/ A2 -mjukvara samt rörelsekapital.

VÄSENTLIGA HÄNDELSE EFTER PERIODENS UTGÅNG

Nyemissionen som genomfördes i december registrerades på Bolagsverket under januari. Aktiekapitalet ökade med 360 000 SEK till 951 475 SEK. Antalet aktier som emitterades uppgick till 7 200 000 och antalet totala aktier i bolaget uppgår därefter till 19 029 500.

Bolaget har erhållit en order om 36 314 USD från Digi-Key och som är en global återförsäljare av elektroniska komponenter. Distributionsavtal finns med företaget sedan september 2017. Digi-Key kommer på global basis att sälja både Acconeers radarsensor och utvärderingskit.

REDOVISNINGS- OCH VÄRDERINGS-PRINCIPER

Denna delårsrapport har upprättats enligt Årsredovisningslagen och Bokförings-nämndens allmänna råd BFAR 2012:1. Årsredovisning och koncernredovisning (K3).

Mer om bolagets redovisningsprinciper finns på sidorna 6-8 i årsredovisningen 2016. Redovisningsprinciperna är oförändrade.

Belopp är uttryckta i TSEK och MSEK vilket i denna delårsrapport avser tusental svenska kronor och miljontal svenska kronor. Belopp inom parentes avser jämförelsesiffror med föregående år.

AKTIEN, UTVECKLING

Första handelsdag på Nasdaq First North var 11e december 2017. De första handelsdagarna var aktien mycket volatil under en hög omsättning. Sedan dess har omsättningen sjunkit avsevärt och kursnivån har haft en trend nedåt till emissionskursen som var satt till 25 kronor.

KOMMANDE FINANSIELL INFORMATION

Delårsrapport jan-mar.....26 april 2018
Delårsrapport jan-jun26 juli 2018
Delårsrapport jan-sep25 oktober 2018

ÅRSSTÄMMA

Årsstämma hålls i Ideon Gateway, Scheelevägen 27, 222 63 Lund torsdagen den 5 april kl. 17.00. Kallelse kommer att finnas tillgänglig på hemsidan senast 5 den mars 2018.

Årsredovisning för 2017 beräknas finnas på bolagets hemsida den 15 mars 2018.

REVISORERNAS GRANSKNING

Denna bokslutskommuniké har inte granskats av bolagets revisorer.

Lund 16 februari 2018

Styrelsen

FÖR YTTERLIGARE INFORMATION

VÄNLIGEN KONTAKTA:

Lars Lindell, VD Acconeer

Tel: 010 - 218 92 00

Mail: ir@acconeer.com

RESULTATRÄKNING

(TSEK)	2017 OKT-DEC	2016 OKT-DEC	2017 HELÅR	2016 HELÅR
Nettoomsättning	16	0	33	0
Aktiverat arbete för egen räkning	4 136	2 667	13 026	9 680
Övriga rörelseintäkter	0	498	8	498
	4 152	3 165	13 067	10 178
Rörelsens kostnader				
Råvaror och förnödenheter	-8	0	-17	0
Övriga externa kostnader	-6 823	-4 255	-16 950	-16 135
Personalkostnader	-7 045	-1 628	-17 121	-5 686
Av/nedskrivningar av materiella och immateriella anläggningstillgångar	-652	-437	-2 024	-721
Övriga rörelsekostnader	-28	-28	-28	-95
	-14 556	-6 348	-36 140	-22 637
Rörelseresultat	-10 404	-3 183	-23 073	-12 459
Resultat från finansiella poster				
Ränteintäkter och liknande resultatposter	0	0	0	4
Räntekostnader och liknande resultatposter	-40	-53	-157	-109
Summa resultat från finansiella poster	-40	-53	-157	-105
Resultat efter finansiella poster	-10 444	-3 236	-23 230	-12 564
Resultat efter skatt	-10 444	-3 236	-23 230	-12 564
Resultat per aktie, SEK	-0,73	-0,28	-1,90	-1,41
Genomsnittligt antal aktier under perioden	14 229 500	11 565 500	12 231 500	8 898 833

BALANSRÄKNING

(TSEK)	2017-12-31	2016-12-31
TILLGÅNGAR		
Tecknat men ej inbetalt kapital	180 000	0
Anläggningstillgångar		
<i>Immateriella anläggningstillgångar</i>		
Balanserade utgifter för utvecklingsarbeten och liknande arbeten	35 988	22 962
Koncessioner, patent, licenser, varumärken samt liknande rättigheter	1 273	1 273
Summa immateriella anläggningstillgångar	37 261	24 235
<i>Materiella anläggningstillgångar</i>		
Inventarier, verktyg och installationer	7 116	8 226
Summa anläggningstillgångar	44 377	32 461
Omsättningstillgångar		
<i>Varulager mm</i>		
Råvaror	869	0
<i>Kortfristiga fordringar</i>		
Kundfordringar	1	0
Övriga fordringar	1 042	668
Förutbetalda kostnader och upplupna intäkter	542	116
Summa kortfristiga fordringar	1 585	784
<i>Kassa och bank</i>		
Kassa och bank	16 236	44 692
Summa omsättningstillgångar	18 690	45 476
Summa tillgångar	243 067	77 937

TSEK	2017-12-31	2016-12-31
EGET KAPITAL OCH SKULDER		
Eget kapital		
<i>Bundet eget kapital</i>		
Aktiekapital (11 829 500 aktier)	591	231
Pågående nyemission	360	
Fond för utvecklingsutgifter	22 706	9 680
	23 657	9 911
<i>Fritt eget kapital</i>		
Överkursfond	266 717	93 527
Balanserad vinst eller förlust	-43 908	-18 318
Periodens resultat efter skatt	-23 230	-12 564
Summa fritt eget kapital	199 579	62 645
Summa eget kapital	223 236	72 556
Långfristiga skulder		
Övriga skulder till kreditinstitut	0	3 000
Övriga skulder (not)	2 134	
Summa långfristiga skulder	2 134	3 000
Kortfristiga skulder		
Skulder till kreditinstitut	3 000	0
Leverantörsskulder	3 566	729
Skatteskulder	91	240
Övriga skulder	356	264
Upplupna kostnader och förutbetalda intäkter	10 684	1 148
Summa kortfristiga skulder	17 697	2 381
Summa eget kapital och skulder	243 067	77 937

Not Skuld avseende syntetisk option för VD.

KASSAFLÖDESANALYS

TSEK	2017 OKT-DEC	2016 OKT-DEC	2017 HELÅR	2016 HELÅR
Kassaflöde från den löpande verksamheten	-7 658	-2 797	-19 072	-11 842
Kassaflöde från den löpande verksamheten efter förändringar i rörelsekapitalet	-5 987	-4 848	-17 338	-10 223
Kassaflöde från investeringsverksamheten	-4 527	-4 072	-13 939	-19 100
Kassaflöde från finansieringsverksamheten	2 685	45	2 821	70 046
PERIODENS KASSAFLÖDE	-7 829	-8 875	-28 456	40 723
Likvida medel vid periodens ingång	24 065	53 567	44 692	3 969
Likvida medel vid periodens utgång	16 236	44 692	16 236	44 692

Not: I kassaflödesanalysen är inte nyemissionen på 180 000 TSEK beaktad på grund av att emissionslikviden erhöles i början på januari 2018.

NYCKELTAL

TSEK OM INGET ANNAT ANGES	2017 OKT-DEC	2016 OKT-DEC	2017 HELÅR	2016 HELÅR
Nettoomsättning	16	0	33	0
Rörelseresultat	-10 404	-3 183	-23 073	-12 459
Resultat efter skatt	-10 444	-3 236	-23 230	-12 564
Kassaflöde, löpande verksamheten	-7 658	-2 797	-19 072	-11 842
Likvida medel	16 236	44 692	16 236	44 692
Eget kapital	223 236	72 556	223 236	72 556
Balansomslutning	243 067	77 937	243 067	77 937
Resultat per aktie, SEK*	-0,73	-0,28	-1,90	-1,41
Kassaflöde per aktie, SEK*	-0,54	-0,24	-1,56	-1,33
Antal aktier	19 029 500	11 565 500	19 029 500	11 565 500
Genomsnittligt antal aktier under perioden	14 229 500	11 565 500	12 231 500	8 898 833
Soliditet, %*	92	93	92	93
Eget kapital per aktie, SEK*	11,73	6,27	11,73	6,27
Medelantal anställda	20	9	15	7

*NYCKELTALSDEFINITIONER

Resultat per aktie = Resultatet efter skatt dividerat med genomsnittligt antal aktier under perioden

Kassaflöde per aktie = Kassaflödet för den löpande verksamheten för perioden dividerat med genomsnittligt antal aktier under perioden.

Soliditet = Eget kapital på balansdagen dividerat med balansomslutningen på balansdagen.

Eget kapital per aktie = Eget kapital på balansdagen dividerat med antalet aktier på balansdagen.

FÖRÄNDRING AV EGET KAPITAL

TSEK	AKTIE- KAPITAL	PÅGÅENDE NYEMISSION	FOND FÖR UTVECKLINGS- UTGIFTER	ÖVERKURS- FOND	BALANSERAT RESULTAT	SUMMA EGET KAPITAL
Eget kapital 2016-12 31	231		9 680	93 527	-30 882	72 556
Nyemission		360		182 101		182 461
Utnyttjande av tecknings- optioner/nya aktier	360					360
Fond för utvecklingsutgifter			13 026		-13 026	0
Emissionskostnader				-8 911		-8 911
Årets resultat					-23 230	-23 230
Eget kapital 2017-12 31	591	360	22 706	266 717	-67 138	223 236

KORT OM ACCONEER

Med banbrytande teknologi har Acconeer utvecklat en radarsensor som öppnar en ny värld för interaktion. Acconeers mikroradarsensor, med låg strömförbrukning, hög precision, liten storlek och hög robusthet, är en 60 GHz kostnadseffektiv sensor för detektion, avståndsmätning, rörelsedetektering och kamerastödda applikationer med behov av låg strömförbrukning. Acconeer kombinerar fördelen med låg strömförbrukning hos pulserade radarsystem med hög noggrannhet hos koherent radar, allt integrerat i en komponent med en yta på endast 28 mm².

Radarsensorn med sina unika egenskaper, är den första som kan ingå i batteridrivna bärbara konsumentprodukter. Intressanta användningsområden är:

- » Konsumentprodukter
- » Mobiltelefoner, klockor mm (Wearables)
- » Internet of things
- » Verktyg och industri
- » Motion och hälsa
- » Automotive

EN STOR OCH VÄXANDE MARKNAD

Acconeers radar kommer att lanseras i en befintlig och stor marknad för 3D sensorer, denna marknad förväntas att fortsätta växa snabbt baserat på ett antal stora industritrender. Idag betjänas marknaden främst av ultraljudssensorer, infraröda sensorer samt olika typer av kamerälösningar. Detta innebär att Acconeer inte behöver skapa en ny marknad utan kan ersätta existerande lösningar som alla har sina specifika svagheter.

LOVANDE, ATTRAKTIV TILLVÄXT OCH AVKASTNING

Hårdvaran för Acconeers första produkt är färdigutvecklad och finns nu hos ett 30-tal kunder för utvärdering. Nästa steg är att starta massproduktion och öka försäljningsaktiviteterna. Användningen av Acconeers sensorer i konsumentprodukter med stora volymer kommer att skapa en lönsam affärsverksamhet.

HUVUDKONTOR I LUND, MED VÄLUTBILDAD LEDNINGSGRUPP

Acconeer med basen i Lund, har en kompetent och erfaren ledningsgrupp samt styrelse. Företaget leds av VD Lars Lindell med en bakgrund inom mobiltelefonindustrin, där han haft ledande befattningar inom både försäljning och affärsutveckling såväl i nystartade som i stora internationella företag. Medgrundarna Mats Årlelid och Mikael Egard ansvarar för utvecklingen av den nya radartechnologin och är meduppfinnare till flera patent.

NOTERADE PÅ FIRST NORTH

Acconeers aktier är sedan den 11 december 2017 noterade på First North, Stockholm.

ACCONEER AB (PUBL)
IDEON GATEWAY
SCHEELEVÄGEN 27
223 63 LUND
010 218 92 00
WWW.ACCONEER.COM

CERTIFIED ADVISER
REDEYE AKTIEBOLAG
BOX 7141
103 87 STOCKHOLM
08 545 013 30
WWW.REDEYE.SE