

Anpassad kostym och positiva nyheter inom fordon

1 oktober – 31 december 2018

- Nettoomsättningen uppgick till 69,1 (73,4) MSEK.
- EBITDA, rörelseresultat före avskrivningar, uppgick till -5,8 (2,4) MSEK.
- Engångskostnader belastade resultatet med 5,6 (0,1) MSEK, varav 5,6 (0,1) MSEK påverkade EBITDA.
- Resultatet efter skatt uppgick till -8,1 (-3,5) MSEK.
- Resultat per aktie uppgick till -0,06 (-0,07) SEK och -0,06 (-0,07) SEK efter utspädning.

1 januari – 31 december 2018

- Nettoomsättningen uppgick till 270,1 (300,9) MSEK.
- EBITDA, rörelseresultat före avskrivningar, uppgick till -17,4 (18,1) MSEK.
- Engångskostnader belastade resultatet med 18,8 (1,4) MSEK, varav 18,6 (1,4) MSEK påverkade EBITDA.
- Resultatet efter skatt uppgick till -32,6 (-8,1) MSEK.
- Resultat per aktie uppgick till -0,4 (-0,16) SEK och -0,4 (-0,16) SEK efter utspädning.

Viktiga händelser under perioden

- Utökat åtgärdsprogram med ytterligare 16 MSEK i besparingar utöver tidigare aviserade 12 MSEK, med effekt under 2019. Engångskostnaderna uppskattades totalt till cirka 25 MSEK men beräknas nu stanna kring 20 MSEK inklusive effekten av justerade avsättningar.
- Jesper Svensson utsågs till ny VD för Clemondo med start den 1 januari 2019.
- Michael Engström tar över posten som styrelseordförande efter Torbjörn Lindgren. Torbjörn Lindgren kvarstår som ledamot i styrelsen.

Viktiga händelser efter periodens utgång

- Treårigt ramavtal med möjlig förlängning i ett år tecknat med Bilia om att förse anläggningarna i Sverige och Norge med miljömärkta produkter för biltvätt och fordonsvård, vilket bedöms öka Bilia-affären från 4 till 8 MSEK 2019.

Finansiell översikt

	okt-dec 2018	okt-dec 2017	Helår 2018	Helår 2017
Nettoomsättning, MSEK	69,1	73,4	270,1	300,9
EBITDA, MSEK	-5,8	2,4	-17,4	18,1
EBITDA %	neg.	3,2 %	neg.	6,0 %
Resultat efter skatt, MSEK	-8,1	-3,5	-32,6	-8,1
Resultat per aktie, före utspädning	-0,06	-0,07	-0,40	-0,16
Resultat per aktie, efter utspädning	-0,06	-0,07	-0,40	-0,16

VD har ordet

"Inom fordonsområdet har vi förfinat vår strategi och fokuserar nu kraften mot de segment där vi skapar mest mervärde för våra kunder. Det är glädjande att se att arbetet uppskattas av våra kunder, vilket kanske bäst symboliseras av avtalet med Bilia."


Jesper Svensson, VD

Clemondos försäljning under årets fjärde kvartal summerades till 69,1 MSEK (73,4), en minskning som i huvudsak beror på bortval av olönsamma affärsvolymerna i samband med produktionsflytten från Rörvik till Helsingborg. EBITDA uppgick till -5,8 MSEK (2,4), justerad EBITDA efter engångsposter till -0,2 MSEK.

Vi har under året påverkats negativt av stigande råvarukostnader, men bedömer att priserna har stabiliserats. För att kompensera för de höjda kostnaderna har Clemondo genomfört flera prishöjningar under året, varav en under Q4. Ytterligare prishöjningar är planerade 2019.

För att stärka förutsättningarna att nå lönsamhetsmålet utökades åtgärdsprogrammet under perioden, vilket innebär att sparbetinget ökade från 12 MSEK till 28 MSEK, medan engångskostnaderna beräknas öka från 16 MSEK till 25 MSEK. Det fjärde kvartalet belastades av kostnader av engångskaraktär på 5,6 MSEK, vilket innebär att den samlade kostnaden för åtgärderna uppgår till 18,8 MSEK vid utgången av året. Ytterligare mindre kostnader väntas 2019, men de totala omstruktureringskostnaderna beräknas stanna vid cirka 20 MSEK inklusive effekten av justerade avsättningar. Åtgärdsprogrammen var i allt väsentligt fullt genomförda vid årsskiftet och effekterna av besparingarna blir synliga successivt under 2019. Vi har nu ett bättre kostnadsläge, även om det finns potential till ytterligare effektiviseringar. Ökad effektivitet kommer att vara ett prioriterat område under 2019.

I korthet innebär åtgärderna att vi fokuserar tydligare på vår kärnaffär inom Brands och förenklar vår affär. Därför blir detta den sista rapporten där vi redovisar Private Label som ett eget affärsområde. Framöver hanterar vi Private Label som ett erbjudande av många inom våra prioriterade segment.

- Inom fordonsområdet, med varumärket Lahega, har vi förfinat vår strategi och fokuserar nu kraften mot de segment där vi skapar mest mervärde för våra kunder. Det är glädjande att se att arbetet uppskattas av våra kunder, vilket kanske bäst symboliseras av avtalet med Bilia. Avtalet innebär att vi levererar ett komplett sortiment för miljövänlig fordonstvätt och bilvård till 106 anläggningar.
- När det gäller industriområdet, med varumärket Strovells, så har vi inte varit tillräckligt fokuserade. Vägen till framgång är att fokusera våra resurser där vår förmåga att skapa mervärde är som störst. Arbetet påbörjas under första kvartalet och vi väntar oss se viss effekt redan under slutet av året.
- Inom hygienområdet, med varumärket Liv, så har vi under 2018 skiftat fokus från B2G (Business to Government) till B2B (Business to business). Med facit i hand kan vi konstatera att detta var ett klokt beslut, även om omställningen gått lite långsammare än vad vi beräknade. Vårt arbete fortsätter på inslagen väg.
- På området Private Label har vi under det fjärde kvartalet gjort en detaljerad genomlysning av affären. De förändringar vi genomför under det första halvåret 2019 kommer att medföra viss volymförlust, men leder till förbättrad lönsamhet.

2018 var ett omvälvande år. Det har varit en jobbig process inte minst för kollegor som har fått lämna, men även för de som inte varit direkt berörda. Samtidigt känns det skönt att vi går in i 2019 med en kostnadsbas anpassad efter våra intäkter. Med de ändringar som vi har gjort och kommer göra under 2019 är det min övertygelse att vi skapar en stabil grund för lönsam tillväxt.

Jesper Svensson
VD, Clemondo Group AB (publ)

Affärsområdenas utveckling

Clemondos affär har tidigare varit strukturerad utifrån två övergripande affärsområden – Brands samt Private Label. Från och med 2019 kommer verksamheten att redovisas som ett samlat affärsområde med fokus på olika varumärken och applikationsområden.

Affärsområde Brands

Affärsområdet Brands utvecklar, tillverkar och marknadsför egna kemtekniska rengöringsprodukter vid bolagets produktionsanläggning i Helsingborg. Affärsområdets produkter säljs i huvudsak under tre starka egna varumärken; Lahega för fordon, Strovvels för industri och Liv för hygien. Under det fjärde kvartalet 2018 omsatte Brands 52,4 MSEK¹ (54,3), vilket motsvarar 75,9 procent av försäljningen.


Varumärket Lahega erbjuder helhetslösningar inom fordonsvård för såväl professionella användare som konsumenter. I tjänsteutbudet finns även utbildningar. Efter periodens utgång har Clemondo ingått ramavtal med Bilja om att förse samtliga anläggningar i Sverige och Norge, totalt 106, med miljömärkta produkter för biltvätt och fordonsvård. Avtalet gäller i tre år, med möjlig förlängning i ytterligare ett år, Clemondo bedömer att affären med Bilja ökar från 4 till 8 MSEK under 2019. På sikt innebär avtalet ytterligare potentiell volym.


Strovvels är det övergripande varumärket som erbjuder rengöringsprodukter och processhjälpmiddel för tillverknings-, underhålls- och livsmedelsindustrin. I Strovvels koncept ingår utbildning och support till kunderna, för att kunna erbjuda helhetslösningar som underlättar anpassning till ökade hygienkrav.


Varumärket Liv erbjuder produkter inom desinficering, hudvård och rengöring, samt produkter för lokalvård. I erbjudandet till kund ingår support, utförlig dokumentation samt utbildning i hur produkterna ska användas. Liv är marknadsledande inom offentlig sektor och majoriteten av Sveriges landsting använder produkter från Livs sortiment.

Affärsområde Private Label by Clemondo

Private Label utvecklar, tillverkar och distribuerar kemtekniska rengöringsprodukter genom kundernas egna märkesvaror, som förkortas EMV. I dag producerar Private Label cirka 400 EMV och finns representerat i en stor del av svensk handel. Affärsområdet Private Label omsatte 16,6 MSEK¹ (19,1) under perioden, vilket motsvarar 24,1 procent av försäljningen.

¹ Som en följd av införandet av ett koncerngemensamt affärssystem genomfördes en omklassificering av vissa kunder, vilket innebär en omfördelning av försäljning från Brands till Private Label. För fjärde kvartalet 2018 uppgår denna omfördelning till 0,8 Mkr (1,2). Jämförelsesiffror för föregående år är också justerade.

KONCERNENS UTVECKLING, 1 OKTOBER – 31 DECEMBER 2018

Omsättning	Försäljningen under fjärde kvartalet uppgick till 69,1 (73,4) MSEK, en minskning med 6 procent jämfört med samma period 2017. Framförallt beror minskningen på bortval av olönsamma volymer inom Private Label. Försäljningen för affärsområdet Brands minskade med 3 procent medan försäljningen för Private Label minskade med 13 procent jämfört med fjärde kvartalet förra året.
Bruttovinst	Bruttovinstmarginalen för koncernen uppgick till 40,1 procent, vilket är en minskning med 5,6 procentenheter jämfört med fjärde kvartalet föregående år. Bruttomarginalen påverkades negativt av utförsäljning av lagerförda produkter i Rörvik i samband med stängningen, vilket skedde med rabatt. Högre inköpspriser för vissa råvaror har påverkat marginalerna negativt, men ökningen av råvarupriserna har nu stannat av och valutakurserna har stabiliserats under perioden.
Kostnader och avskrivning	Koncernens kostnader under andra fjärde ökade med 2,3 MSEK jämfört med samma period 2017. Ökningen beror på att kvartalet belastas med 6,0 MSEK i engångskostnader kopplade till det pågående åtgärdsprogrammet och stängningen av fabriken i Rörvik, avgångskostnader för VD samt justering av tidigare avsättning för hyreskostnader avseende bolagets lagerbyggnad i Håknatorp. Av- och nedskrivningar uppgick till 3,8 (4,4) MSEK.
Resultat	EBITDA-resultatet uppgick till -5,8 (2,4) MSEK och rörelseresultatet uppgick till -9,6 (-2,0) MSEK. Minskningen av resultatet beror framför allt på tagna engångskostnader som härleds till åtgärdsprogram och omstrukturering, samt i viss mån bortval av olönsamma volymer. Sammanlagda resultateffekten på EBITDA av engångskostnader och justeringar av avsättningar uppgick till -5,6 MSEK. Resultatet efter skatt uppgick till -8,1 (-3,5) MSEK.
Kassaflöde	Koncernens kassaflöde från den löpande verksamheten under perioden uppgick till 1,6 (6,8) MSEK. Minskningen från föregående år beror främst på det lägre rörelseresultatet.
Finansnetto och skatter	Finansnettot uppgick till -1,0 (-1,3) MSEK. Skatt på periodens resultat uppgick till 2,6 (-0,2) MSEK. Uppskjuten skatt har beräknats på skattemässiga underskott och redovisas som en skattefordran.
Kapitalbindning	Koncernen har under perioden minskat varulager och rörelsefordringar med 2,1 MSEK, jämfört med utgången av föregående kvartal. Samtidigt ökade kortfristiga skulder med 13,4 MSEK. Sammantaget minskade kapitalbindningen i rörelsekapital med 15,5 MSEK. Förändringarna beror i huvudsak på normala säsongsmässiga variationer i varulager, kundfordringar och leverantörsskulder samt avveckling av lagret i Rörvik.
Nettoskuld	Den finansiella nettoskulden minskade med 2,7 MSEK från utgången av föregående kvartal och uppgick till 73,5 (103,6) MSEK per den 31 december 2018.
Soliditet	Soliditeten uppgick till 17,6 (13,4) procent. Ökningen är främst relaterad nyemissionen, som ökat koncernens egna kapital. Koncernens egna kapital uppgick till 30,7 (26,2) MSEK vid utgången av kvartalet och balansomslutningen uppgick till 174,3 (196,2) MSEK.
Anställda	Antalet anställda uppgick vid utgången av kvartalet till 75 (99) personer.
Moderbolaget	Intäkterna under perioden uppgick till 3,9 (0,1) MSEK. Eget kapital uppgick till 107,6 (87,7) MSEK och soliditeten för moderbolaget var 55,0 (47,8) procent.
Redovisningsprinciper	Från och med räkenskapsåret 2014 upprättas års- och koncernredovisningarna med tillämpning av årsredovisningslagen och Bokföringsnämndens allmänna råd BFNAR 2012:1 Årsredovisning och koncernredovisning (K3). För vidare information se redovisnings- och värderingsprinciper i årsredovisningen för 2017.
Risker och osäkerhetsfaktorer	Inga nya risker eller osäkerhetsfaktorer jämfört med de som beskrivs i årsredovisningen för 2017 bedöms föreligga per dagen för denna rapportens avgivande.
Antal aktier	Antal aktier i bolaget uppgick vid periodens utgång till 132 659 865. Koncernen har ett aktiekapital om 13 265 986,50 kronor och kvotvärdet per aktie är 0,1 kr.
Övrig information	Under kvartalet ingicks ett treårigt hyresavtal avseende uthyrning i andra hand av bolagets lagerbyggnad i Håknatorp, vilket innebär att tidigare gjorda avsättningar kunnat minskas med omkring 4 MSEK.

Koncernrapport i sammandrag, tkr

	1 okt - 31 dec 2018	1 okt - 31 dec 2017	1 jan - 31 dec 2018	1 jan - 31 dec 2017
Rörelsens intäkter	69 062	73 409	270 103	300 897
Kostnad sålda varor	-41 400	-39 896	-157 908	-161 038
Bruttoresultat	27 662	33 513	112 195	139 859
Personalkostnader	-27 253	-19 014	-81 700	-73 806
Övriga rörelsekostnader	-6 196	-12 149	-47 936	-48 001
EBITDA	-5 786	2 350	-17 441	18 051
Av- och nedskrivningar	-3 829	-4 366	-16 921	-17 497
Rörelseresultat	-9 615	-2 016	-34 361	555
Finansnetto	-1 000	-1 253	-5 282	-5 213
Resultat efter finansiella poster	-10 616	-3 269	-39 643	-4 658
Skatt på årets resultat	2 555	-190	7 022	-3 408
Årets resultat	-8 060	-3 459	-32 621	-8 066
Resultat per aktie (SEK) före utspädning	-0,06	-0,07	-0,40	-0,16
Resultat per aktie (SEK) efter utspädning	-0,06	-0,07	-0,40	-0,16
Genomsnittligt antal aktier före utspädning (1000-tal)	132 660	51 023	81 441	51 023
Genomsnittligt antal aktier efter utspädning (1000-tal)	135 160	53 523	83 941	53 523

Koncernbalansräkning i sammandrag, tkr

	2018-12-31	2017-12-31	2018-09-30	2017-09-30
TILLGÅNGAR				
Anläggningstillgångar				
Immateriella anläggningstillgångar	75 721	87 544	79 926	90 586
Materiella anläggningstillgångar	17 453	21 092	18 968	20 097
Finansiella anläggningstillgångar	8 012	3 092	7 584	4 415
Summa anläggningstillgångar	101 186	111 728	106 479	115 097
Omsättningstillgångar				
Varulager	33 850	40 421	37 311	39 372
Övriga omsättningstillgångar	39 256	43 872	38 322	41 355
Kassa och bank	2	220	2	1 128
Summa omsättningstillgångar	73 108	84 513	75 635	81 854
Summa tillgångar	174 294	196 241	182 114	196 952
EGET KAPITAL OCH SKULDER				
Eget kapital	30 738	26 226	39 672	29 685
Avsättningar	12 991	18 335	22 633	19 711
Skulder				
Långfristiga skulder	40 541	51 332	44 027	52 428
Kortfristiga skulder	90 025	100 348	75 782	95 128
Summa skulder	143 557	151 680	142 442	167 267
Summa eget kapital och skulder	174 294	196 241	182 114	196 952

Förändringar i eget kapital, tkr

	1 okt - 31 dec 2018	1 okt - 31 dec 2017	1 jan - 31 dec 2018	1 jan - 31 dec 2017
Eget kapital vid periodens ingång	39 672	29 685	26 226	33 361
Utdelning	-	-	-	-
Tillfört kapital vid nyemission, netto	-	-	38 008	-
Latent skatt emission och transaktionskostnader	-874	-	-874	-
Tillfört kapital genom emission av teckningsoptioner	-	-	-	931
Periodens resultat	-8 060	-3 459	-32 621	-8 066
Eget kapital vid periodens utgång	30 738	26 226	30 738	26 226

Koncernens kassaflödesanalys i sammandrag, tkr

	1 okt - 31 dec 2018	1 okt - 31 dec 2017	1 jan - 31 dec 2018	1 jan - 31 dec 2017
Rörelseresultat	-9 615	-2 016	-34 361	555
Justering av poster som inte ingår i kassaflödet	-4 473	4 511	13 505	16 517
Erhållen ränta	8	12	230	900
Erlagd ränta	-1 008	-1 266	-5 512	-6 113
Betald skatt	1 184	2 898	311	-722
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	-13 904	4 140	-25 827	11 137
Ökning/minskning varulager	3 461	-1 049	6 571	203
Ökning/minskning rörelsefordringar	-1 376	-1 795	4 424	8 890
Ökning/minskning rörelseskulder	13 444	5 505	9 275	-5 421
Kassaflöde från den löpande verksamheten	1 625	6 801	-5 557	14 809
Investeringar i immateriella anläggningstillgångar	1 317	-141	-155	-460
Investeringar i materiella anläggningstillgångar	-111	-461	-998	-638
Försäljning av materiella anläggningstillgångar	68	-	68	-
Förändring långfristiga fordringar	-	-	-	-
Investering av dotterbolag	-	-	-	-
Kassaflöde från investeringsverksamheten	1 274	-603	-1 084	-1 098
Nyemission / teckningsoptioner	-874	-	37 134	931
Upptagna lån	-	-	-	-
Amortering av lån	-2 835	-2 205	-11 132	-14 368
Ökning/minskning av räntebärande skulder	809	-4 901	-19 579	-89
Utbetald utdelning	-	-	-	-
Kassaflöde från finansieringsverksamheten	-2 899	-7 107	6 423	-13 526
Periodens kassaflöde	0	-909	-218	185
Likvida medel vid periodens början	2	1 129	220	36
Likvida medel vid periodens slut	2	220	2	220

Moderbolagsrapport i sammandrag, tkr

	1 okt - 31 dec 2018	1 okt - 31 dec 2017	1 jan - 31 dec 2018	1 jan - 31 dec 2017
Rörelsens intäkter	3 936	57	6 561	3 114
Kostnad sålda varor	-	-	-	-
Bruttoresultat	3 936	57	6 561	3 114
Personalkostnader	-3 824	240	-6 112	-371
Övriga rörelsekostnader	-847	-1 099	-2 813	-5 348
EBITDA	-735	-802	-2 363	-2 605
Av- och nedskrivningar	-	-	-	-
Rörelseresultat	-735	-802	-2 363	-2 605
Finansnetto	-588	-758	-2 850	-3 916
Resultat efter finansiella poster	-1 323	-1 559	-5 213	-6 521
Bokslutsdispositioner	-17 414	11 407	-17 414	11 407
Skatt på årets resultat	4 623	-2 167	5 479	-1 076
Årets resultat	-14 113	7 681	-17 148	3 810

Moderbolaget balansräkning i sammandrag, tkr

	2018-12-31	2017-12-31	2018-09-30	2017-09-30
TILLGÅNGAR				
Anläggningstillgångar				
Materiella anläggningstillgångar	-	-	-	-
Finansiella anläggningstillgångar	154 982	149 503	151 152	150 578
Summa anläggningstillgångar	154 982	149 503	151 152	150 578
Omsättningstillgångar				
Övriga omsättningstillgångar	40 520	33 690	40 168	27 704
Kassa och bank	-	-	-	-
Summa omsättningstillgångar	40 520	33 690	40 168	27 704
Summa tillgångar	195 501	183 193	191 320	178 282
EGET KAPITAL OCH SKULDER				
Eget kapital	107 637	87 651	122 627	79 971
Obeskattade reserver	-	-	-	-
Skulder				
Långfristiga skulder	35 000	45 000	37 500	47 500
Kortfristiga skulder	52 865	50 542	31 193	50 811
Summa skulder	87 865	95 542	68 693	98 311
Summa eget kapital och skulder	195 501	183 193	191 320	178 282

Förändringar i eget kapital, tkr

	1 okt - 31 dec 2018	1 okt - 31 dec 2017	1 jan - 31 dec 2018	1 jan - 31 dec 2017
Eget kapital vid periodens ingång	122 627	79 971	87 651	82 910
Utdelning	-	-	-	-
Tillfört kapital vid nyemission, netto	-	-	38 008	-
Latent skatt emission och transaktionskostnader	-877	-	-877	-
Tillfört kapital genom emission av teckningsoptioner	-	-	-	931
Periodens resultat	-14 113	7 680	-17 148	3 809
Eget kapital vid periodens utgång	107 636	87 651	107 636	87 651

Finansiell kalender	Årsredovisning publiceras	24 april 2019
	Delårsrapport kvartal 1, 2019	9 maj 2019
	Bolagsstämma	15 maj 2019
	Delårsrapport kvartal 2, 2019	23 augusti 2019
	Delårsrapport kvartal 3, 2019	15 november 2019

Alla rapporter kommer att finnas tillgängliga på www.investor.clemondo.se

Styrelsen föreslår att ingen utdelning lämnas och att resultatet överförs i ny räkning.

För ytterligare information

Jesper Svensson, VD
Telefon: 070-529 17 22
E-post: jesper.svensson@clemondo.se

Hans Östebo, CFO
Telefon: 072-589 94 35
E-post: hans.ostebo@clemondo.se

Denna information är sådan information som Clemondo Group AB är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom Jesper Svenssons försorg, för offentliggörande den 15 februari kl. 08.30. Redeye AB är Clemondos certified adviser, kontakt certifiedadviser@redeye.se +46 (0)8 121 576 90. Clemondo Group AB (publ), 556792-0193

Styrelsens intygande

Styrelsen och verkställande direktören intygar härmed att delårsrapporten ger en rättvisande översikt av moderföretaget och koncernens verksamhet, ställning och resultat.

Helsingborg den 15 februari 2019

Clemondo Group AB (publ)

Michael Engström, styrelseordförande
Torbjörn Lindgren, styrelseledamot
Cecilia Lager, styrelseledamot
Camilla Dahlin, styrelseledamot
Jonas Schoultze, styrelseledamot
Jesper Svensson, VD

Bokslutskommunikén har inte varit föremål för särskild granskning av bolagets revisorer.