


Exalt AB (publ) Bokslutskommuniké 2018


Bokslutskommuniké 1 januari till 31 december 2018

Fjärde kvartalet i siffror

- Nettoomsättningen uppgick till 10,2 MSEK (9,9) MSEK
- Rörelseresultat före avskrivningar (EBITDA) uppgick till 1,0 MSEK (0,6) MSEK
- Rörelseresultatet (EBIT) uppgick till 0,3 MSEK (3,3) MSEK
- Periodens resultat uppgick till -1,1 MSEK (5,7) MSEK
- Resultat per aktie före uppgick till 0 (0,12) SEK*
- Likvida medel uppgick per den 31 december till 3,4 MSEK (3,7) MSEK

Helåret i siffror

- Nettoomsättningen uppgick till 38,8 (43,8) MSEK
- Rörelseresultat före avskrivningar (EBITDA) uppgick till 3,5 (-11,3) MSEK
- Rörelseresultatet (EBIT) uppgick till 0,7 (-19,1) MSEK
- Periodens resultat uppgick till -1,0 (-16,1) MSEK
- Resultat per aktie uppgick till 0 (-0,35) SEK*
- Likvida medel uppgick per den 31 december till 3,4 (3,7) MSEK

* Justerat med 8 000 000 nyemitterade aktier beslutade på årsstämman, registrerade hos bolagsverket 2018-10-17

Viktiga händelser under kvartalet

- Förstärkning av bolagets styrelse med Karin Steen (aktieinnehav 250 000 st.) som styrelseordförande och Glenn Sernbrandt (aktieinnehav 0 st.) som styrelseledamot.

Händelser efter perioden utgång

- Huawei har gett Exalt fortsatt förtroende att leverera transmissionstjänster till Huaweis uppdragsgivare Telenor.
- Glenn Sernbrandt har beslutat att avgå som styrelseledamot av personliga skäl.

<p>KV 4 OMSÄTTNING</p> <p>10,2 MSEK (9,9 MSEK)</p>	<p>KV 4 EBITDA</p> <p>1,0 MSEK (0,6 MSEK)</p>	<p>KV 4 EBIT</p> <p>0,3 MSEK (3,3 MSEK)</p>
--	---	---


VD:s kommentar för helåret

När vi ser tillbaka på 2018 kan jag konstatera att vi har haft ett starkt år med utökade åtaganden hos många av våra befintliga kunder, men också att vi har fått förtroende från 25 nya kunder och vänt föregående års negativa rörelseresultat till vinst. Vi har också lyckats väl med vårt förändringsarbete på flera områden, där jag särskilt vill nämna marknadssidan som tidigare varit eftersatt. Nu har vi en ny hemsida och nya tjänstepaketeringar för att öka tydligheten i vårt erbjudande. Att denna grund nu är på plats innebär att vi nu kan satsa all energi framåt mot nya spännande uppdrag. Framtiden för våra nuvarande och blivande kunder är en stadigt ökande digitalisering - ett område som Exalt har arbetat med och utvecklats inom sedan år 2005.

Stabila, säkra och hållbara kommunikationslösningar är viktigare än någonsin då molntjänsterna ökat lavinartat de sista åren. Exalt är redo och väl förberedda att möta marknadens högsta krav på nätverk, och vi ser fram emot utmaningar och utvecklade samarbeten tillsammans med kunder och samarbetspartners.

Med vår kunskap, starka tjänsteutbud och stabila leverans som bas gör vi nu ytterligare en satsning inom sälj och marknad - vi tar in spjutspetskompetens inom området som kommer att bygga en proaktiv sälj- och marknadsavdelning. Detta kommer att leda till utökade samarbeten hos befintliga kunder, fler nya kunder, samt förstärkning av Exalts position och varumärke på marknaden.

Jag ser fram emot ett spännande och utvecklande 2019 tillsammans med våra befintliga kunder, blivande kunder och våra kompetenta medarbetare, som gemensamt bygger Exalt.

Mikael Hjälms
VD Exalt AB (publ)

Kort om Exalt AB (publ)

Exalt är genom dotterbolaget Exalt Network en helhetsleverantör av kommunikationslösningar för företag, stadsnät, operatörer, myndigheter och organisationer. Bolaget är ledande inom design, installation, drift och underhåll av kommunikationsnät på såväl aktiv som passiv nivå. Affärsidén baseras på att upprätthålla en stark position på marknaden när det gäller hög kompetens, leverans kvalitet och kostnadseffektivitet. Exalt är kvalitets- och miljöcertifierat enligt ISO 9001/14001 och certifierat för Robust Fiber. Bolaget är sedan 2005 noterat på Spotlight Stock Market (kortnamn EXALT).

För mer information, vänligen besök www.exalt.se

Marknadsutsikter

Med pågående digitalisering och trenden där allt fler företag väljer att flytta sina digitala resurser och tjänster till molnet behöver företagens lokala nätverk bli än mer pålitliga. Ju mer av verksamheten som digitaliseras, desto mer sårbar blir företaget vid störningar eller avbrott på nätverket. Dessutom ökar cyberattacker, vilket också bidrar till risker som företagen måste ta på allvar. Lösningen är att bygga driftsäkra och informations-säkra nätverk, något som Exalt har gjort sedan 2005.

Företagens riskanalyser pekar ofta ut nätverket som en högriskfaktor med stor påverkan på verksamheten, vilket ökar investeringsviljan med krav på att välja en erfaren leverantör av säkra nätverkstjänster. Ytterligare faktorer som driver behovet av säkra nätverk är utvecklingen av AI (Artificial Intelligence) och BI (Business Intelligence). I och med att AI utvecklas och implementeras i allt större utsträckning fattas viktiga beslut i själva nätverket. Att vara säker på att besluten inte är manipulerade och att de kan levereras vid rätt tidpunkt är kritiskt för att AI-systemen ska vara pålitliga. BI-system ger företagen konkurrensfördelar, och vi har sett en ökning av visualiserad BI som stället högre prestandakrav på nätverken än traditionell BI.

Hållbarhetstrenden blir allt viktigare i samhället, vilket förutom miljösmart val av transportmedel även leder till att onödiga resor undviks till förmån för videokonferenser. Även om videokonferenssystem har funnits på marknaden i årtionden är det först nu som miljönyttan verkligen blir en faktor, inte bara tidsbesparingen som tidigare var det främsta skälet till videomöten. Vi ser även en mognad hos företagen att acceptera videomöten i större utsträckning istället för fysiska möten som tidigare har setts som en bättre mötesform för att bygga starka relationer. Denna trend driver upp kraven på företagens nätverk för att tillgodose hög tillgänglighet, hög prestanda och fullgod informationssäkerhet.

Koncernens finansiella sammandrag

	Okt-dec 2018	Okt-dec 2017	Helår 2018	Helår 2017
Nettoomsättning, TSEK	10 241	9 904	38 759	43 826
Rörelseresultat före avskrivningar, (EBITDA), TSEK	964	647	3 462	-11 326
Rörelseresultat (EBIT), TSEK	288	3 286	742	-19 095
Rörelsemarginal, %	2,8	33,1	1,9	neg
Resultat e. finansiella poster	283	-873	395	-19 633
Periodens resultat, TSEK	-1 139	5 724	-1 027	-16 145
Resultat per aktie *	0	0,12	0	-0,35
Likvida medel, TSEK	3 439	3 712	3 439	3 712
Soliditet, %	51,1	33	51,1	33,5
Kassalikviditet, %	114,6	75,6	119,7	74
Eget kapital, TSEK	22 796	15 924	22 796	15 924
Balansomslutning, TSEK	44 640	47 590	44 640	47 590
Totalt antal aktier, st *	54 047 414	46 047 414	54 047 414	46 047 414
Genomsnittligt antal anställda	31	34	31	34

* Justerat med 8 000 000 nyemitterade aktier beslutade på årsstämman, registrerade hos bolagsverket 2018-10-17

Definitioner

Nettoomsättning

Intäkter avseende levererade tjänster och sålda varor eller i huvudverksamheten.

Rörelseresultat före avskrivningar (EBITDA)

Rörelseresultat före av- och nedskrivningar av materiella och immateriella tillgångar.

Rörelseresultat (EBIT)

Resultat före finansiella poster och skatt.

Rörelsemarginal

Rörelseresultat i procent av omsättningen

Likvida medel

Kassa och banktillgodohavanden.

Soliditet

Eget kapital som andel av totala tillgångar. Ger en bild av hur mycket av företagets tillgångar som finansierats med eget kapital och visar företagets betalningsförmåga på lång sikt.

Kassalikviditet

Omsättningstillgångar exklusive lager och pågående arbeten i procent av kortfristiga fordringar.

Genomsnittligt antal anställda

Beräknas som summan arbetad tid dividerat med normalarbetstid för perioden.

Resultat per aktie

Resultatet dividerat med antal aktier vid periodens slut.

Finansiell översikt

Oktober - december, 2018

Nettoomsättning

Nettoomsättningen uppgick till 10,2 (9,9) MSEK.

Rörelsekostnader

Rörelsens kostnader uppgick till 9,2 (9,3) MSEK för det fjärde kvartalet. Bolaget har under perioden investerat i marknadsföring och försäljningsrelaterade satsningar.

Rörelseresultat

Rörelseresultat före avskrivningar (EBITDA) uppgick till 1,0 (0,6) MSEK, medan rörelseresultatet (EBIT) uppgick till 0,3 (3,3) MSEK.

Periodens resultat

Periodens resultat uppgick till -1,1 (5,7) MSEK motsvarande ett resultat per aktie om SEK 0 (0,12) SEK.

Finansiell ställning och investeringar

Totala tillgångar uppgick per den 31 december 2018 till 44,6 (47,6) MSEK.

Likvida medel uppgick per den 31 december 2018 till 3,4 (3,7) MSEK. Soliditeten har stärkts till 51,1 (33) procent vid periodens utgång genom den utförda nyemissionen om 8 MSEK:

Helår, 2018

Nettoomsättning

Nettoomsättningen uppgick till 38,8 (43,8) MSEK för helåret.

Rörelsekostnader

Rörelsens kostnader uppgick till 35,3 (55,2) MSEK för helåret. I motsvarande period föregående år togs betydande kostnader för avvecklingar av de verksamheter som uppvisade förluster.

Rörelseresultat

Rörelseresultat före avskrivningar (EBITDA) uppgick till 3,5 (-11,3) MSEK, medan rörelseresultatet (EBIT) uppgick till 0,7 (-19,1) MSEK.

Periodens resultat

Periodens resultat uppgick till -1,0 (-16,1) MSEK motsvarande ett resultat per aktie om 0 (-0,35) SEK*.

* Justerat med 8 000 000 nyemitterade aktier beslutade på årsstämman, registrerade hos bolagsverket 2018-10-17

Finansiell ställning och investeringar

Totala tillgångar uppgick per den 31 december 2018 till 44,6 (47,6) MSEK.

Likvida medel uppgick per den 31 december 2018 till 3,4 (3,7) MSEK. Soliditeten har stärkts till 51,1 (33,5) procent vid periodens utgång genom den utförda nyemissionen om 8 MSEK.

Styrelsen föreslår stämman att utdelning inte lämnas och att fria medel balanseras i ny räkning.

Medarbetare

Antal anställda uppgick per den 31 december 2018 till 32 personer, jämfört med 34 personer vid utgången av motsvarande period föregående år.

Principer för rapportens upprättande

Grund för rapporternas upprättande av Koncernredovisningen för Exaltkoncernen har upprättats i enlighet med årsredovisningslagen. Samma redovisningsprinciper, definitioner avseende nyckeltal och beräkningsmetoder har tillämpats som i den senaste årsredovisningen både för koncernen och för moderbolaget. Koncernen tillämpar årsredovisningslagen och bokföringsnämndens allmänna råd 2012:1 (K3) vid upprättandet av finansiella rapporter. Att upprätta rapporter i överensstämmelse med bokföringsnämndens allmänna råd 2012:1 (K3) kräver användning av en del viktiga uppskattningar för redovisningsändamål. Vidare krävs att ledningen gör vissa bedömningar vid tillämpningen av koncernens redovisningsprinciper. De områden som innefattar en hög grad av bedömning, som är komplexa eller sådana områden där antaganden och uppskattningar är av väsentlig betydelse för koncernredovisningen utgörs av prövning av nedskrivningsbehov av goodwill och värdering av underskott.

Väsentliga risker och osäkerhetsfaktorer

Bolagets verksamhet är föremål för risker som helt eller delvis ligger utanför bolagets kontroll och som kan inverka på omsättning och resultat. Bolagets likviditet är självfallet helt beroende av utfallet från vidmakthållandet av befintliga affärer, hur vunna affärer utfaller samt det operativa genomförandet. Styrelsen och ledningen arbetar kontinuerligt, både med befintliga och tilltänkta nya finansieringslösningar. Bland riskerna finns i övrigt framför allt projektförseningar, obestånd hos kunder och leverantörer som ändrade politiska beslut.

Granskning av revisor

Denna delårsrapport har inte granskats av bolagets revisor.

Aktien

Exalt AB (publ) handlas på Spotlight Stock Market.


Bokslutskommuniké januari – december 2018

Sundbyberg, den 19 februari 2019

Exalt AB (publ)

Karin Steen
Styrelseordförande

Åsa Holmström
Styrelseledamot

Peter Nesz
Styrelseledamot

Mikael Hjäl
Verkställande direktör

KONCERNENS RESULTATRÄKNING (TSEK)	Okt-dec 2018	Okt-dec 2017	Jan-dec 2018	Jan-dec 2017
Nettoomsättning	10 241	9 904	38 759	43 826
Övriga rörelseintäkter	-25	0	96	96
	10 216	9 904	38 855	43 922
Rörelsens kostnader				
Inköp av varor och tjänster	-1 862	-1 645	-6 660	-15 330
Övriga externa kostnader	-1 367	-1 222	-6 908	-13 100
Personalkostnader	-6 023	-6 390	-21 825	-26 818
Rörelseresultat före avskrivningar (EBITDA)	964	647	3 462	-11 326
Avskrivningar av materiella anläggningstillgångar	-11	-23	-57	-2 765
Avskrivningar och nedskrivning av Immateriella anläggningstillgångar	-665	2662	-2 663	-5 004
Rörelseresultat (EBIT)	288	3 286	742	-19 095
Räntekostnader och liknande resultatposter	-5	-112	-347	-538
Summa finansiella poster	-5	-112	-347	-538
Resultat före skatt	283	-873	395	-19 633
Bokslutsdisposition	15	-	15	-
Skatt	-1 437	2 550	-1 437	3 448
Periodens resultat	-1 139	5 724	-1 027	-16 145

Resultatet för Q4 är justerat med förändring av tidigare rapporterat resultat i Q1-Q3

KONCERNENS BALANSRÄKNING (TSEK)	2018-12-31	2017-12-31
Tillgångar		
Anläggningstillgångar		
Immateriella anläggningstillgångar	19 967	22 630
Materiella anläggningstillgångar	29	107
Finansiella anläggningstillgångar	10 445	11 883
Summa anläggningstillgångar	30 441	34 620
Omsättningstillgångar		
Kundfordringar	6 790	7 184
Kortfristiga fordringar	3 970	2 074
Likvida medel	3 439	3 712
Summa omsättningstillgångar	14 199	12 970
Summa tillgångar	44 640	47 590
Eget kapital och skulder		
Eget kapital	22 796	15 924
Avsättningar		
Uppskjuten skatteskuld	0	3
Avsättningar	936	1 447
Långfristiga skulder		
Övriga långfristiga skulder	9 050	12 700
Kortfristiga skulder		
Leverantörsskulder	2 504	986
Skatteskulder	-	330
Övriga kortfristiga skulder	9 354	16 200
Summa Kortfristiga skulder	11 858	17 516
Summa eget kapital och skulder	44 640	47 590

FÖRÄNDRING I EGET KAPITAL (TSEK)	2018-12-31	2017-12-31
Eget kapital vid periodens ingång	15 924	16 799
Erhållna aktieägartillskott		5 000
Avyttrat dotterbolag*	-101	
Nyemission	8 000	10 270
Periodens resultat	-1 027	-16 145
Eget kapital vid periodens utgång	22 796	15 924

*xtrafone AB, 556643-1861

KONCERNENS KASSAFLÖDESANALYS, (TSEK)		
	2018	2017
Den löpande verksamheten		
Rörelseresultat	742	-10 010
Justeringar för poster som inte ingår i kassaflödet:		
Av- och nedskrivningar	2720	7 768
Realisationsresultat	0	-85
Avsättningar	0	1 447
Erhållen ränta	0	5
Erlagd ränta	-347	-543
Betald inkomstskatt	0	-1 935
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	3 115	-12 353
Kassaflöde från förändringar i rörelsekapital		
Förändring av varulager	0	0
Förändring av kortfristiga fordringar	-1 569	8 698
Förändring av kortfristiga skulder	1 792	-12 705
Förändring av avsättningar	-511	0
Kassaflöde från den löpande verksamheten	-288	-13 361
Investeringsverksamheten		
Förvärv av dotterföretag	0	0
Förvärv av materiella anläggningstillgångar	0	89
Kassaflöde från investeringsverksamheten	0	89
Finansieringsverksamheten		
Nyemission 1)	8 000	8 769
Upptagna lån	0	16 181
Amorteringar	-11 100	-8 782
Förändring checkräkningskredit	0	-696
Kassaflöde från finansieringsverksamheten	-3 100	15 473
Årets kassaflöde	-273	-798
Likvida medel vid periodens början	3 712	4 509
Likvida medel vid periodens slut	3 439	3 712
1) Inkommen emissionslikvid	0	9 379 793
Avgår: emissionskostnader	0	-610 035

MODERBOLAGETS RESULTATRÄKNING				
(TSEK)	Okt-dec 2018	Okt-dec 2017	Jan-dec 2018	Jan-dec 2017
Nettoomsättning	360	334	1 893	2 347
Övriga rörelseintäkter	-	0	59	283
	360	334	1 952	2 630
Rörelsens kostnader				
Inköp av varor och tjänster	-	-2	-441	-1 377
Övriga externa kostnader	-655	410	-1 795	-4 250
Personalkostnader	-124	8	-300	-2 345
Rörelseresultat före avskrivningar (EBITDA)	-419	750	-584	-5 345
Avskrivningar av materiella anläggningstillgångar	-	-	-	-231
Rörelseresultat (EBIT)	-419	750	-584	-5 576
Resultat andelar koncernföretag (1)	79	0	79	-23 541
Räntekostnader och liknande resultatposter	-70	-113	412	-491
Resultat efter finansiella poster	-410	637	-918	-29 608
Koncernbidrag	997	5 508	997	5 508
Resultat före skatt	-410	6 145	79	-24 100
Skatt	-347	-	-347	-
Periodens resultat	240	6 145	-268	-24 100

(1) I posten ingår för 2017 avvecklingskostnader för verksamheten inom fiberentreprenader uppgående till 9,3 Mkr. Moderbolaget skrev på grund av nedläggningarna ner värdet på aktier i dotterföretag med 17,9 Mkr. Total resultateffekt för nedläggningen uppgick således till 27,2 Mkr.

MODERBOLAGETS BALANSRÄKNING (TSEK)	2018-12-31	2017-12-31
Tillgångar		
Anläggningstillgångar		
Finansiella anläggningstillgångar	41 514	41 861
Summa anläggningstillgångar	41 514	41 861
Omsättningstillgångar		
Kundfordringar	450	-
Fordringar hos koncernbolag	364	7 956
Kortfristiga fordringar	138	192
Likvida medel	635	332
Summa omsättningstillgångar	1 589	8 480
Summa tillgångar	43 101	50 341
Eget kapital och skulder		
Eget kapital	30 262	22 530
Avsättningar		
Avsättningar	307	529
Skulder		
Långfristiga skulder		
Övriga långfristiga skulder	9 050	12 700
Kortfristiga skulder		
Leverantörsskulder	549	86
Skulder till koncernbolag	-	3 987
Övriga kortfristiga skulder	2 933	10 509
Summa kortfristiga skulder	3 482	14 582
Summa eget kapital och skulder	43 101	50 341


Rapporten finns tillgänglig på www.exalt.se under ”Investor relations/Rapporter”

Finansiell kalender

Årsredovisning publiceras vecka 17	
Årsstämma i bolagets lokaler i Hallonbergen	2019-05-23
Delårsrapport kvartal 1 2019	2019-05-23
Delårsrapport kvartal 2 2019	2019-08-27
Delårsrapport kvartal 3 2019	2019-11-27
Bokslutskommuniké 2019	2020-02-28

Kontaktuppgifter

Frågor kring rapporten:

Mikael Hjäl
E-post: mikael.hjalm@exalt.se

Exalt AB (publ)
Hallonbergplan 5
174 52 Sundbyberg

Tel: 08 706 76 50
Web: www.exalt.se