

DELÅRSRAPPORT 2016
1 JANUARI-31 MARS

ALLGON AB (PUBL)
ORG NR 556387-9955

Allgon är en svensk företagsgrupp som verkar globalt. Företagsgruppen består av nischade bolag som utvecklar och levererar trådlösa produkter och system för industriella och andra krävande miljöer.

Allgon har en uttalad förvävsstrategi och söker etablerade och utvecklingsbara företag som kompletterar och agerar inom ramen för Allgons erbjudande.

Drivkraften för Allgons verksamhet är den snabba utvecklingen som sker inom trådlös kommunikation där allt mer data skickas trådlöst mellan människor och maskiner.

I januari 2016 förvärvades Åkerströms som är verksam inom industriell radiostyrning. I och med förvärvet har Allgon två tydliga affärsområden, antenner och industriell radiostyrning.

Allgon bedriver verksamhet i Kista, Dalarna och Tianjin i Kina samt har ett försäljningskontor i Nederländerna.

Allgons B-aktie handlas på Nasdaq OMX First North med Re-mium som certified adviser.

RESULTATRÄKNINGEN I SAMMANDRAG

Belopp i TKR	2016 JAN-MAR	2015 JAN-MAR	2015 JAN-DEC
Nettoomsättning	32 643	28 761	115 180
EBITDA	-881	6 715	21 448
Rörelseresultat*(EBIT)	-2 383	4 548	9 251
Resultat efter finansiella poster	-2 530	4 476	8 959
Justerat eget kapital	99 652	25 317	29 785
Resultat per aktie, kr före och efter utspädning	0,00	0,01	0,02

FINANSIELL KALENDER

Delårsbokslut kvartal 2	30 augusti 2016
Delårsbokslut kvartal 3	11 november 2016
Bokslutskommuniké 2016	20 februari 2017

KVARTALET I KORTHET

JANUARI - MARS 2016

- Nettoomsättningen uppgick till 32,6 (28,8) MSEK, en ökning med 13 % jämfört med motsvarande period 2015.
- Periodens EBITDA uppgick till -0,9 (6,7) MSEK.
- Rörelseresultatet uppgick till -2,4 (4,5) MSEK, vilket motsvarar en rörelsemarginal på -7,3 (19,3) %.
- Periodens resultat uppgick till -2,5 (4,5) MSEK.
- Resultat per aktie uppgick till 0,00 (0,01) kr/aktie.
- Kassaflödet från den löpande verksamheten uppgick till -12,4 (1,7) MSEK.
- Allgon AB (publ.) offentliggjorde den 30 november 2015 förvärvet av Åkerström Intressenter AB. Åkerströms Intressenter AB är moderbolag i en koncern som även omfattar Åkerströms i Björbo AB och Åkerströms RRC Ltd i Kina (Allgon Asia Ltd). Extra bolagsstämma i Allgon godkände affären den 4 januari 2016. Förvärvspriset, 73 MSEK erlades via emission av 405 169 687 aktier i Allgon AB (publ.), 24 369 231 teckningsoptioner och 300 879 kronor kontant motsvarande ett förvärvspris om totalt 73 231 423 kronor. Ingen tilläggsköpeskillning utgår och förvärvet omfattade 100 % av aktiekapitalet i Åkerströms Intressenter AB. Åkerströms är en av marknadsledarna inom radiostyrning för industriella applikationer och omsätter cirka 80 MSEK på årsbasis. Verksamheten bedrivs i huvudsak från en egen fastighet i Björbo, Dalarna och från Tianjin i Kina där koncernen har en sammansättningsfabrik. Totalt har Åkerströms cirka 60 anställda.
- Extra bolagsstämma den 4 januari beslöt vidare att ändra bolagets firma från Smarteq AB (publ) till Allgon AB (publ) och att välja Per Nordlander och Göran Strandberg till nya styrelseledamöter.
- Till ny VD i Åkerströms utsågs Tommy Larsson och till ny VD i Allgon Asia utsåg Christian Olsson.

VD HAR ORDET

Kvartalet är det första som Allgon redovisar med en samlad bild av bolagen som ingår i Allgongruppen, framför all Smarteq och Åkerströms. Koncernens nettoomsättning under det första kvartalet 2016 ökade med 13 procent jämfört med motsvarande period föregående år och uppgick till 32,6 (28,8) MSEK. Den relativt sett låga ökningen i förhållande till den genom Åkerströms förvärvade årsomsättning beror på att affären med Volvo Lastvagnar fasats ut i slutet av 2015. Orderingsången har under kvartalet varit god för båda bolagen och vi har haft många nya intressanta kundförfrågningar.

Åkerströms som nu ingår i Allgongruppen, har anor sedan 1918 och är ett välkänt starkt varumärke. Åkerströms producerar produkter och system för radiostyrning av industrikranar, mobila applikationer, portar och lok. Åkerströms har inlett året i linje med vår förväntan och med ökad orderingsången vilket är positivt. Expansionen med fler distributörer fortsätter genom det nya avtalet som ingåtts med en lokal distributör i Tjeckien. Vi har under kvartalet tillsatt en ny VD. Tommy Larsson som tillträtt sin tjänst den 1 februari har en mångårig erfarenhet av att skapa tillväxt och försäljning via distributör.

Åkerströms produktion finns i staden Tianjin och under vårt inledande arbete kommer vi att utvärdera strategin för den framtida produktionen. Vi har påbörjat en uppbyggnad av Allgon Asia som är tänkt att utgöra ett center för försäljning, projektstyrning, kundservice och inköp från våra partners och leverantörer i Asien. Under februari tillsattes en ny VD för Allgon Asia, Christian Olsson. Han har lång erfarenhet av inköp, produktion och logistikprocesser.

Åkerströms har en etablerad försäljningskanal för sina produkter i Kina och under året kommer vi att introducera Smarteqs antenner på den kinesiska marknaden via denna kanal.

Smarteq Wireless har fått den första ordern gällande AMR-utrustningen i Norge och vi ser också att övrig försäljningen ökar inom segmentet AMR (Automatic Metering Readers). Under kommande år kommer Norge att installera nya elmätare där flera av Smarteqs kunder har vunnit affärer vilket gör att vi ser en ökad försäljning framför oss. Smarteq Wireless utmaning är att bygga upp försäljningen och skapa en bredare kundbas. Ett starkt tecken på marknads efterfrågan av vår kompetens är våra senaste affärer som offentliggjorts. Den första är en

ny kund inriktad på försäljning av laddstolpar till elbilar. Initialt är det små volymer men för bolaget är det en ytterligare bekräftelse på att vår teknik möter marknadens efterfrågan. Den andra affären är ett nytt utvecklingsuppdrag gällande antenner för uppkoppling av maskiner. Kunden är verksam inom den internationella verkstadsindustrin.

Det pågår en het diskussion om de möjligheter digitaliseringen medför inom industrin och generellt kan vi nog alla se framför oss en allt mer uppkopplad värld vilket talar för Allgongruppens nya inriktning.

Allgon som varumärke är internationellt känt och det har hela tiden funnits en ambition att skapa en företagsgrupp inriktad mot trådlösa produkter och system. Framför mig ser jag en koncern som består av ett flertal bolag med god lönsamhet och nischade verksamheter inom trådlösa produkter och system. I system ingår även mjukvara och plattformar för uppkopplade enheter. Vår gemensamma nämnare är att alla bolag verkar inom trådlösa produkter och system inriktade mot industrisegment där digitaliseringen ständigt pågår. Vi eftersträvar inte snabba synergier utan fokuserar på att bibehålla värdefull DNA i bolagen, försäljningen och att vara en attraktiv arbetsgivare. En platt och enkel organisation med fokus på entreprenörskapet och drivkraft framåt gör att Allgongruppen är en intressant möjlighet för bolag som vill vara med och bygga den nya företagsgruppen. Vi ska utöver dessa operativa värden skapa ett ökat värde för våra aktieägare. För entreprenörer som långsiktigt byggt upp sina bolag är vi den långsiktiga ägaren som stimulerar och välkomnar delaktighet i Allgongruppen.

Det är starkt fokus på att organiskt öka tillväxten i bolagen och vi arbetar parallellt lika intensivt med nya potentiella förvärv. Responsen på marknaden efter det att vi nyintroducerade Allgon som företagsgrupp har varit över förväntan och vi går ett spännande år till mötes.

Kista den 4 maj 2016

Johan Hårdén

VERKSAMHETEN

Styrelsen och verkställande direktören för Allgon AB (publ.), organisationsnummer, 556387-9955 avger härmed delårsrapport för perioden 2016-01-01 till 2016-03-31. Uppgifter inom parentes avser motsvarande period föregående år. Samtliga belopp anges i tusental svenska kronor (TSEK) om inget annat anges. Allgons aktie är listad på Nasdaq Stockholm First North.

Verksamhet och struktur

Allgon är en svensk företagsgrupp som verkar globalt och erbjuder produkter och system för industriella- och krävande miljöer. Samlat under Allgon ingår ett antal nischade bolag. Dessa bolag utvecklar, levererar och säljer robusta, trådlösa produkter och system vars syften är att effektivisera företag och göra dem mer konkurrenskraftiga i en allt mer digitaliserad värld.

Genom att samla relevant kompetens i en företagsgrupp skapas ett erbjudande som gör det enkelt att modernisera, effektivisera och digitalisera verksamhet, samt öka dess konkurrenskraft.

Allgons tillväxt skall i första hand ske organiskt och i andra hand genom förvärvande av etablerade och utvecklingsbara företag som kompletterar och agerar inom ramen av Allgons erbjudande. Allgon strävar efter en god riskspridning och bygger långsiktigt upp det nya Allgon med fokus på att skapa värde för våra aktieägare.

Allgon AB (publ.) med dess dotterföretag omnämns nedan som koncernen eller Allgon koncernen.

Dotterbolag

Smarteq Wireless AB
Smarteq Antennas Shanghai Co, Ltd
Åkerströms Intressenter AB
Åkerströms Björbo AB
Allgon Asia (tidigare Åkerströms RRC, Ltd)

Affärsområden

Verksamheten är uppdelad i två affärsområden antenner och industriell radiostyrning. Allgons rörelsesegment utgörs av de två affärsområdena, se not 3.

Antenner

Antennverksamheten drivs i det helägda dotterbolaget Smarteq Wireless AB (Smarteq). Smarteqs affärsidé är att sälja och utveckla antensystem för ökad tillgänglighet, effektivitet och säkerhet, i en trådlös värld. De prioriterade marknadsområdena är Vehicle och M2M. Verksamheten är fokuserad på försäljning och utveckling av antennprodukter för OEM- och eftermarknaden. Smarteq har egna resurser för produktutveckling, inköp och försäljning. Tillverkningen är i huvudsak utlagd till externa partners i Europa och Asien. Smarteq har 11 medarbetare och marknadsbearbetningen sker genom upparbetade försäljningskanaler globalt.

Vehicle omfattar alla fordonsrelaterade kunder. Förutom bilar och lastbilar ingår bussar, arbetsmaskiner, spårvagnar och tåg i detta marknadssegment.

M2M, machine to machine omfattar kunder som köper produkter avsedda för att stödja kommunikation mellan olika maskiner. Bra exempel på applikationer inom M2M är elmätare och laddstolpar för elbilar.

Smarteqs försäljningsmodell består dels av direktförsäljning till större kunder inom AMR och fordonsindustrin och dels genom försäljning via distributör.

Smarteq har ett europeiskt distributionsnätverk som täcker samtliga större marknader i Europa.

Industriell radiostyrning

Verksamheten bedrivs i det helägda dotterbolaget Åkerströms Björbo AB (Åkerströms) och i det kinesiska dotterbolaget Allgon Asia som är en tillverkningsenhet.

Åkerströms är ett internationellt företag som utvecklar, producerar, marknadsför och servar produkter och system för radiostyrning av industrikrantar, mobila applikationer, portar och lok.

Åkerström omsätter cirka 80 MSEK på årsbasis och kunderna finns primärt i Sverige och i Östersjöområdet. Försäljningen sker dels direkt och dels genom utvalda lokala distributörer som sköter installation och utbildning. Bland kunderna finns bolag som Kone Cranes, Atlas Copco, Sandvik, ABB, SSAB, Volvo för att nämna några.

Verksamheten i Björbo drivs från egen fastighet med 45 anställda. På huvudkontoret i Björbo görs den tekniska utvecklingen och kundanpassningen av bolagets produkter. Verksamheten i Kina består i huvudsak av sammansättning av standardsortimentet.

Bolagets huvudproduktgrupper är Sesam och Remotus. Sesamsortimentet utgörs av standardiserade produkter för robust radiostyrning av mindre industriella och mobila applikationer. Typiska applikationer är öppning/stängning av portar, bommar och grindar. På och avstängning av fläktar och strålkastare. Styrning av baggavellyftar, vinschar, skogsmaskiner etc.

Remotus produkterna är robusta produkter för radiostyrning av säkerhetskritiska industriella och mobila applikationer. Typiska applikationer är styrning av industrikrantar och traverser, slamsugningsbilar, mobilkrantar, bärgare, lok etc.

Remotus sortimentet har uppdaterats och de första standardprodukterna har lanserats på marknaden. Inom detta sortiment vill kunderna ofta ha specialanpassningar av produkten utifrån specifika behov. Anpassningarna utifrån kundernas behov görs i Björbo.

En stor del av de system som Åkerströms levererat genom åren har specialanpassats till kundens behov vilket medför att systemen kontinuerligt behöver service och reservdelar. Denna verksamhet utgör en betydande del av bolagets totala verksamhet och är baserad i Björbo.

Väsentliga händelser under perioden

Allgon förvärvar Åkerströms. Likvid erläggs i huvudsak genom emission av nya aktier villkorat av beslut på extra bolagsstämma. Köpeskillingen uppgår till ca 73 MSEK.

Extra bolagsstämma den fjärde januari 2016 beslutar att emittera 405 169 687 aktier och 24 369 231 teckningsoptioner att användas som betalning av Åkerströms Intressenter AB med dotterbolag.

Extra bolagsstämma den fjärde januari 2016 beslutar att ändra Smarteqs firma till Allgon AB (publ). Bytet av bolagets firma registreras den sjunde januari 2016.

Extra bolagsstämma den fjärde januari 2016 väljer Per Nordlander och Göran Strandberg till nya styrelseledamöter.

Till ny VD för Åkerströms utses Tommy Larsson och till ny VD för Allgon Asia utses Christian Olsson.

Väsentliga händelser efter perioden

Inga väsentliga händelser har inträffat efter rapportperiodens utgång.

IFRS

Koncernens delårsrapport för första kvartalet 2016 är den första delårsrapport som upprättas i enlighet med IFRS. Historisk finansiell information har räknats om från den 1 januari 2014 vilket är datum för övergång till redovisning enligt IFRS. För mer information om övergången till IFRS se årsredovisningen 2015 not K5. Övergången till IFRS har inte haft någon effekt på kvartalets jämförelseperiod.

Koncernens resultat

Koncernens nettoomsättning under det första kvartalet 2016 ökade med 13 procent jämfört med motsvarande period föregående år och uppgick till 32,6 (28,8) MSEK. Förändringen är främst hänförlig till förvärvet av Kathrein Aftermarket i maj 2015 och förvärvet av Åkerströms som tillträdde i januari 2016. Dessa förvärv har ersatt omsättning som förlorats genom utfasningen av Volvo som avslutades under det fjärde kvartalet 2015.

Rörelsens kostnader under kvartalet uppgick till 33,7 (22,2) MSEK. Den största kostnadsposten, Råvaror och förnödenheter uppgår till 16,4 (16,5) MSEK. Övriga externa kostnader 5,9 (1,8) MSEK och personalkostnaderna 11,3 (4,0) MSEK har ökat markant då Åkerströms ingår i koncernens från och med januari. Antal anställda uppgår till 71 (15).

Smarteq Wireless affärsmodell bygger på outsourcad produktion medans Åkerströms till stor del producerar i egen regi vilket medför att segmenten har olika kostnadsstrukturer, se not 3.

Avskrivningar belastar periodens resultat med 1,5 (2,2) MSEK. Förutom avskrivningar på maskiner, inventarier, verktyg och IT om 0,4 (0,2) MSEK skrivs immateriella tillgångar avseende kundinstallationer och teknologi av med 0,5 (0,0) MSEK och produkträttigheterna avseende Kathrein Aftermarket skrivs av med 0,4 (0,0) MSEK. Balanserade utvecklingskostnader skrivs av med 0,2 (2,0). De immateriella tillgångarna goodwill och varumärken har en obestämbar nyttjandeperiod varför de inte skrivs av.

Rörelseresultatet uppgick till -2,4 (4,5) MSEK och periodens resultat till -2,5 (4,5) MSEK varav hänförligt till moderbolagets aktieägare var -2,5 (4,5) MSEK. Årets totalresultat uppgick till -2,6 (4,5) MSEK varav hänförligt till moderbolagets aktieägare var -2,6 (4,5) MSEK.

Skatt

Koncernen underskottsavdrag uppgick vid årsskiftet till 194 MSEK varför koncernens bolag inte kommer att vara i skatteposition under de närmaste åren.

Kassaflöde

Kassaflödet från den löpande verksamheten uppgick till -12,4 (1,7) MSEK. Periodens totala kassaflöde uppgick till -8,3 (1,3) MSEK. Kassaflödet har påverkats av förvärvet av Åkerströms 10,6 MSEK och amortering av räntebärande skulder i Åkerströms om 6 MSEK. Vidare så har Smarteq Wireless minskat leverantörsskulden med 9,2 MSEK under kvartalet. Den stora leverantörsskulden vid årsskiftet härrör sig från stora inleveranser från Asien i samband med utfasningen av Volvo.

Finansiell ställning

Kassalikviditeten, omsättningstillgångar exklusive lager i förhållande till korta skulder, var 85 (146) procent vid periodens slut. Likvida medel vid periodens slut uppgick till 17,2 (5,2) MSEK.

Investeringar

Periodens investeringar uppgick till 0,4 (0,4) MSEK. Av kvartalets investeringar avsåg 0,2 (0,3) MSEK aktivering av utvecklingskostnader. Periodens investeringar i materiella anläggningstillgångar uppgick till 0,2 (0,1) MSEK. Moderbolaget Allgon AB förvärvade under perioden Åkerströms Intressenter med dotterbolag för 73,2 MSEK, transaktionskostnaderna uppgick till 0,9 MSEK. Likvid erlades genom emission av aktier, teckningsoptioner och 0,3 MSEK kontant.

Per den 31 mars uppgick de aktiverade utvecklingskostnadernas nettobokförda värde till 2,7 (10,4) MSEK. Det nettobokförda värdet avseende rättigheterna till Kathreins aftermarketprodukter uppgick vid rapporttillfället till 6,8 (0,0) MSEK.

Vidare innehåller de immateriella tillgångarna programvarulicenser till ett nettobokfört värde av 0,6 (0,3) MSEK. I samband med förvärvet av Åkerströms identifierades immateriella värden med ändlig livslängd, vars nettobokförda värde per den 31 mars uppgår till, installerad kundbas 4,6 (0,0) MSEK och teknologi 4,9 (0,0) MSEK.

Moderbolagets resultat

Moderbolaget Allgon AB (publ.) bedriver verksamhet i form av koncernledning. Moderbolaget har under det första kvarta-

let 2016 fakturerat dotterbolagen 0,5 MSEK för utförda tjänster.

Allgon AB har förvärvat Åkerströms Intressenter med dotterbolag för 73,2 MSEK, transaktionskostnaderna uppgick till 0,9 MSEK.

Likvida medel vid periodens slut uppgick till 0,0 (0,1) MSEK, 4,8 MSEK är spärrade till förmån för kreditinstitut tom den 31 december 2016, dessa medel redovisas som en kortfristig fordran.

Ägande

Per rapportdatum uppgår antalet aktier till 845 914 362 vilket är en ökning med 405 169 687 aktier jämfört med antalet vid årets ingång. De nyemitterade aktierna registrerades den 15 januari 2016. I tabellen nedan redovisas ägare med mer än 10 % innehav per den 31 mars.

Ägare	Aktier	Procent av kapital & röster
Verdane Capital VI K/S	276 780 098	32,66
Tibia Konsult AB	130 506 405	15,40
Verdane Capital VI B K/S	92 260 033	10,89
Summa	499 546 536	58,95
Övriga	346 367 826	41,05
Summa	845 914 362	100,00

Risker och osäkerhetsfaktorer

Riskerna är primärt hänförliga till marknadsutvecklingen för koncernens olika affärsområden, finansiella risker då koncernen kan komma att behöva ytterligare kapitaltillskott för att bedriva sin verksamhet vidare och produktionsrisker relaterade till egen och utlagd produktion. Vidare så finns risker förknippade med produktutveckling och koncernens immateriella tillgångar. För utförligare beskrivning av vilka risker koncernen är utsatt för hänvisas till årsredovisningen för 2015 sidorna 29-30.

Framtidsutsikter

På extra stämman den fjärde januari beslöts att Allgon ska förvärva Åkerströms Intressenter med dotterbolag och fortsätta på den resa med förvärv och organisk tillväxt som påbörjades 2015 genom förvärvet av Kathrein Aftermarket. Allgon kommer framgent att ha två ben att stå på, antenner och radiostyrning för industriella applikationer.

Under 2016 kommer fokus att ligga på att återuppbygga Smarteq Wireless omsättning efter utfasningen av Volvo Lastvagnar och att få Åkerströms nya produktprogram till marknaden.

Arbetet med att identifiera ytterligare tänkbara förvärv som passar in i den strategi för förvärv som beskrivs i årsredovisningen sidan 13 pågår kontinuerligt. För att öka effektiviteten i förvärvsprocessen så har Allgon tagit extern hjälp genom en M&A partner.

Verksamheterna i Asien kommer att utvärderas med fokus på produktflöde och lönsamhet. 2016 kommer att vara ett konsolideringsår då koncernen lägger grunden för tillväxt från och med 2017 och framåt.

För Smarteq Wireless del är det absolut viktigaste under 2016 utrullningen av elmätare i Norge som förväntas ta fart under det tredje kvartalet och att öka aktiviteten i det europeiska distributionsnätet. De första mindre orderna avseende elmätarutrullningen i Norge har erhållits och leveranser påbörjas under andra kvartalet.

Personal

Vid slutet av perioden hade koncernen 71 (15) medarbetare. Av dessa var 11 anställda i Smarteq Wireless AB, 46 i Åkerströms Björbo AB och 14 i Allgon Asia Ltd.

Granskning av revisor

Delårsrapporten har inte varit föremål för översiktlig granskning av bolagets revisorer.

Koncernens Rapport över totalresultat i sammandrag

TSEK	NOT	2016 JAN-MAR	2015 JAN-MAR	2015 JAN-DEC
Nettoomsättning		32 643	28 761	115 180
Aktiverat arbete för egen räkning		134	255	1 125
		32 777	29 016	116 305
Råvaror och förnödenheter		-16 368	-16 451	-69 637
Övriga externa kostnader		-5 925	-1 777	-9 476
Personalkostnader		-11 330	-4 018	-15 583
Avskrivningar och nedskrivningar		-1 502	-2 167	-12 197
Övriga rörelsekostnader		-35	-55	-161
Rörelseresultat (EBIT)		-2 383	4 548	9 251
RESULTAT FRÅN FINANSIELLA POSTER				
Finansiella intäkter och kostnader		-147	-72	-292
Finansnetto		-147	-72	-292
Resultat före skatt (EBT)		-2 530	4 476	8 959
Skatt på periodens resultat		0	0	0
Periodens resultat		-2 530	4 476	8 959
ÖVER TOTALRESULTAT				
Periodens omräkningsdifferens		-39	28	13
Periodens totalresultat		-2 569	4 504	8 972
Periodens resultat hänförligt till moderbolagets aktieägare		-2 530	4 476	8 959
Periodens totalresultat hänförligt till moderbolagets aktieägare		-2 569	4 504	8 972
Resultat per aktie före utspädning		0,00	0,01	0,02
Resultat per aktie efter utspädning		0,00	0,01	0,02

Koncernens

Rapport över finansiell ställning i sammandrag

TSEK	NOT	16-03-31	15-03-31	15-12-31
TILLGÅNGAR				
<i>Anläggningstillgångar</i>				
Goodwill		48 458	-	-
Varumärken		5 000	-	-
Övriga immateriella anläggningstillgångar	4	19 553	10 695	10 491
Byggnader	4	2 263	-	-
Maskiner, verktyg och inventarier		3 513	1 154	1 194
Andra långfristiga värdepappersinnehav		6	-	-
Uppskjuten skattefordran		8 484	-	-
Summa anläggningstillgångar		87 277	11 849	11 685
<i>Omsättningstillgångar</i>				
Varulager		25 897	15 964	9 994
Kortfristiga fordringar		24 281	12 708	11 046
Likvida medel		17 204	5 230	25 490
Summa omsättningstillgångar		67 382	33 902	46 530
SUMMA TILLGÅNGAR		154 659	45 751	58 215
EGET KAPITAL OCH SKULDER				
<i>Eget kapital</i>				
Eget kapital		99 652	25 317	29 785
Avsättningar		771	-	-
Övriga långfristiga skulder		2 317	-	2 317
Checkräkningskredit		10 172	-	-
Kortfristiga räntebärande skulder		4 850	-	-
Uppskjuten skatteskuld		3 443	-	-
Kortfristiga skulder		33 454	20 434	26 113
SUMMA EGET KAPITAL OCH SKULDER		154 659	45 751	58 215

Koncernens Rapport över förändringar i eget kapital

TSEK	Eget kapital hänförligt till moderbolagets aktieägare				
	Aktiekapital	Övrigt tillskjutet kapital	Reserver	Balanserad vinst inkl. årets resultat	Summa eget kapital
Ingående balans per 1 januari 2015	44 074	284 849	59	-308 169	20 813
TOTALRESULTAT					
Periodens resultat	-	-	-	4 476	4 476
Övrigt totalresultat	-	-	28	-	28
Summa total resultat	-	-	28	4 476	4 504
Utgående balans per 31 mars 2015	44 074	284 849	87	-303 693	25 317
Ingående balans per 1 januari 2015	44 074	284 849	59	-308 169	20 813
TOTALRESULTAT					
Årets resultat	-	-	-	8 959	8 959
Övrigt totalresultat	-	-	13	-	13
Summa total resultat	-	-	13	8 959	8 972
Utgående balans per 31 december 2015	44 074	284 849	72	-299 210	29 785
Ingående balans per 1 januari 2016	44 074	284 849	72	-299 210	29 785
Kvittningsemission	40 518	32 413	-	-	72 931
Emissionskostnader		-495	-	-	-495
TOTALRESULTAT					
Periodens resultat	-	-	-	-2 530	-2 530
Övrigt totalresultat	-	-	-39	-	-39
Summa total resultat	-	-	-39	-2 530	-2 569
Utgående balans per 31 mars 2016	84 592	316 767	33	-301 740	99 652

Koncernens Rapport över kassaflöden

TSEK	NOT	2016 JAN-MAR	2015 JAN-MAR	2015 JAN-DEC
DEN LÖPANDE VERKSAMHETEN				
Resultat efter finansiella poster		-2 530	4 476	8 959
Justering för poster som inte ingår i kassaflödet				
Avskrivningar på materiella och immateriella tillgångar		1 502	2 167	12 197
Kassaflöde från den löpande verksamheten före förändring av den löpande verksamhetens tillgångar och skulder		-1 028	6 643	21 156
FÖRÄNDRINGAR I DEN LÖPANDE VERKSAMHETENS TILLGÅNGAR OCH SKULDER				
Förändring av varulager		1 105	2 283	8 253
Förändring av kundfordringar		3 414	-3 306	-396
Förändring av kortfristiga fordringar		-5 214	1 204	-58
Förändring av kortfristiga skulder		-10 706	-5 110	-2 211
Kassaflöde från den löpande verksamheten		-12 429	1 714	26 744
INVESTERINGSVERKSAMHETEN				
Investeringar i immateriella tillgångar		-182	-255	-4 473
Investeringar i dotterbolag	4	10 624	-	-
Investeringar i materiella tillgångar		-299	-119	-671
Kassaflöde från investeringsverksamheten		10 143	-374	-5 144
FINANSIERINGSVERKSAMHETEN				
Amortering av räntebärande lån		-6 000	-	-
Kassaflöde från finansieringsverksamheten		-6 000	-	-
ÅRETS KASSAFLÖDE		-8 286	1 340	21 600
Likvida medel vid årets början		25 490	3 890	3 890
Likvida medel vid årets slut		17 204	5 230	25 490

Nyckeltal

TSEK	2016 JAN-MAR	2015 JAN-MAR	2015 JAN-DEC
Försäljningstillväxt, %	13%	47%	34%
Nettoomsättning	32 643	28 761	115 180
EBITDA	-881	6 715	21 448
Rörelseresultat*(EBIT)	-2 383	4 548	9 251
Resultat efter finansiella poster	-2 530	4 476	8 959
Justerat eget kapital	99 652	25 317	29 785
Soliditet, %	65%	55%	51%
Rörelsemarginal, %	-7,3%	19,3%	8,0%
Skuldsättningsgrad, ggr	0,54	0,81	0,95
Balanslikviditet, %	129%	166%	178%
Räntabilitet på genomsnittligt sysselsatt kapital, %	Neg	19,7%	36,6%
Räntabilitet på genomsnittligt eget kapital, %	Neg	19,4%	35,4%
Genomsnittligt antal anställda	71	15	15
Omsättning per anställd, tkr	460	1 931	7 679
Omsättning per aktie	0,04	0,07	0,26
Eget kapital per aktie	0,12	0,06	0,07
Resultat per aktie, kr före och efter utspädning	0,00	0,01	0,02
Aktiekurs vid periodens slut	0,23	0,18	0,24
Genomsnittligt antal aktier, 1 000-tal	847 586	440 745	440 745
Utestående teckningsoptioner på balansdagen 1 000-tal	50 769	26 400	26 400

- **EBITDA:** Rörelseresultat exklusive engångsposter och avskrivningar.
- **Engångsposter:** Poster som inte är representativa för den löpande verksamheten
- **Justerat eget kapital:** Eget kapital plus obeskattade reserver minus uppskjuten skatt.
- **Soliditet:** Summan av justerat eget kapital i procent av balansomslutningen
- **Rörelsemarginal:** Rörelseresultat exkl engångsposter dividerat med nettoomsättning.
- **Skuldsättningsgrad:** Summa skulder dividerat med summan av justerat eget kapital.
- **Balanslikviditet:** Omsättningstillgångar dividerat med summan av kortfristiga skulder.
- **Räntabilitet på genomsnittligt sysselsatt kapital:** Rörelseresultat plus finansiella intäkter i procent av genomsnittligt sysselsatt kapital.
- **Genomsnittligt sysselsatt kapital:** Summa tillgångar minskat med icke räntebärande avsättningar och skulder, baserat på beloppen vid årets början och årets slut.
- **Räntabilitet på genomsnittligt eget kapital:** Årets resultat i procent av genomsnittligt justerat eget kapital.
- **Genomsnittligt eget kapital:** Summa eget kapital, baserat på beloppen vid årets början och årets slut.
- **Genomsnittligt antal anställda:** Totalen av antal anställda per månad dividerat med tolv.
- **Omsättning per anställd, kr:** Nettoomsättning dividerat med medelantalet anställda.
- **Resultat per aktie, kr:** Årets resultat dividerat med genomsnittligt antal aktier.
- **Genomsnittligt antal aktier:** Vägt genomsnitt efter antal aktier vid varje månads utgång.

Moderbolagets Resultaträkning i sammandrag

TSEK	NOT	2016 JAN-MAR	2015 JAN-MAR	2015 JAN-DEC
Nettoomsättning		500	607	3 493
		500	607	3 493
Övriga externa kostnader		-1 020	-739	-3 193
Personalkostnader		-	-1	-32
Rörelseresultat (EBIT)		-520	-133	268
RESULTAT FRÅN FINANSIELLA POSTER				
Finansiella intäkter och kostnader		219	219	875
Finansnetto		219	219	875
Resultat före skatt (EBT)		-301	86	1 143
Skatt på periodens resultat		-	-	-
Periodens resultat		-301	86	1 143

Moderbolagets Balansräkning i sammandrag

TSEK	NOT	16-03-31	15-03-31	15-12-31
TILLGÅNGAR				
Anläggningstillgångar				
Aktier i dotterbolag		116 395	42 259	42 259
Fordringar hos dotterbolag		5 000	12 500	12 500
Summa anläggningstillgångar		121 395	54 759	54 759
<i>Omsättningstillgångar</i>				
Kortfristiga fordringar		5 849	111	777
Likvida medel		11	142	169
Summa omsättningstillgångar		5 860	253	946
SUMMA TILLGÅNGAR		127 255	55 012	55 705
TSEK	NOT	16-03-31	15-03-31	15-12-31
EGET KAPITAL OCH SKULDER				
Eget kapital		126 693	53 006	54 063
Kortfristiga skulder		562	2 006	1 642
SUMMA EGET KAPITAL OCH SKULDER		127 255	55 012	55 705

Noter

NOT 1

Företagsinformation

Allgon AB (publ.), organisationsnummer 556387-9955, är ett svenskt publikt bolag med säte i Stockholm, Sverige. I denna rapport benämns Allgon AB (publ.) antingen med sitt fulla namn eller som moderbolaget och Allgon-koncernen benämns som Allgon-koncernen eller koncernen. I koncernen ingår de helägda dotterbolagen Smarteq Wireless AB, Smarteq Antennas Shanghai Co, Ltd. Åkerströms Intressenter AB, Åkerströms Björbo AB och Allgon Asia Ltd.

Alla belopp uttrycks i tusen svenska kronor, TSEK, om ej annat anges. Uppgifterna inom parentes avser föregående år.

Allgon AB (publ.) är noterat på Nasdaq OMX First North Stockholm, en alternativ marknadsplats, och inte en reglerad marknad för handel med aktier och andra värdepapper som drivs av Nasdaq Stockholm.

NOT 2

Redovisningsprinciper

Delårsrapporten har upprättats med tillämpning av International Financial Reporting Standards (IFRS) sådana de antagits av EU samt RFR 1 Kompletterande redovisningsregler för koncerner. Denna delårsrapport är för Koncernen upprättad enligt IAS 34, Delårsrapportering, och Årsredovisningslagen.

Övergången till IFRS har inte haft någon effekt på kvartalets jämförelseperiod.

Inga nya eller omarbetade IFRS som trätt i kraft 2016 har någon effekt på Koncernens redovisning.

Redovisningsprinciper och beräkningsgrunder är oförändrade jämfört med årsredovisningen för 2015. Väsentliga redovisnings- och värderingsprinciper återfinns på sidorna 37-43 i årsredovisningen för 2015.

Moderbolaget, Allgon AB (publ.), tillämpar Årsredovisningslagen och RFR 2 Redovisning för juridiska personer. Samma redovisningsprinciper och beräkningsgrunder har tillämpats som i den senaste årsredovisningen se sidan 60.

NOT 3

Segmentsredovisning

Allgons segmentinformation presenteras utifrån företagsledningens perspektiv och rörelsesegment identifieras utifrån den interna rapporteringen till företagets högsta verkställande beslutsfattare. Koncernledningen utgör Allgons högsta verkställande beslutsorgan.

Allgons rörelsesegment utgörs av två affärsområden: Antenner och Industriell radiostyrning. Indelningen speglar företagets interna organisation och rapportsystem.

Internprissättning sker på marknadsmässiga grunder.

Koncernintern vinst elimineras.

Affärsområde Antenner

- Verksamheten bedrivs i Smarteq Wireless AB med stöd av Smarteq Antennas Shanghai Co, Ltd.
- Bolagen utvecklar marknadsför och säljer antenner.
- Produktionen är utlagd på externa partners
- Försäljningen sker direkt och via ett etablerat europeiskt distributionsnätverk.
- Exempel på kunder är Bentley, Scania, Kamstrup och Aidon

Affärsområde Industriell Radiostyrning

- Verksamheten bedrivs i Åkerströms Björbo AB och Allgon Asia Ltd
- Bolagen utvecklar, tillverkar, marknadsför och säljer produkter för industriell radiostyrning.
- Produktionen sker i Björbo Dalarna och Tianjin Kina.
- Försäljningen sker direkt och via lokala distributörer.
- Exempel på kunder är Sandvik, SSAB och Atlas Copco.

TSEK	2016 jan-mars	2015 jan-mars
Affärsområde Antenner	13 017	28 761
Affärsområde Industriell radiostyrning	19 795	-
Summa nettoomsättning	32 812	28 761
<i>Avgår interna intäkter</i>		
Affärsområde Antenner	169	-
Affärsområde Industriell radiostyrning	-	-
Summa interna intäkter	169	-
Summa nettoomsättning	32 643	28 761
Affärsområde Antenner	-152	7 455
Affärsområde Industriell radiostyrning	268	-
Summa rörelseresultat före avskrivning (EBITDA)	116	7 455
Ofördelade koncerngemensamma kostnader	-997	-740
Avskrivningar	-1 502	-2 167
Finansnetto	-147	-72
Koncernens resultat före skatt (EBIT)	-2 530	4 476

DELÅRSRAPPORT 2016: 1 JANUARI–31 MARS

SEGMENTENS TILLGÅNGAR TSEK	2016 jan-mars	2015 jan-mars
Affärsområde Antenner	37 827	45 498
Affärsområde Industriell radiostyrning	110 829	-
Moderbolaget	5 860	253
Summa tillgångar	154 516	45 751

SEGMENTENS SKULDER TSEK	2016 jan-mars	2015 jan-mars
Affärsområde Antenner	16 694	19 805
Affärsområde Industriell radiostyrning	36 904	-
Moderbolaget	495	629
Summa skulder	54 093	20 434

NOT 4

Rörelseförvärv

Allgon AB slutförde den 12 januari 2016 förvärvet av Åkerströms Intressenter. Köpeskillingen uppgick till totalt 73,2 MSEK, varav 0,3 MSEK erlades kontant på förvärvsdagen och motsvarande 72,9 MSEK erlades genom nyemitterade aktier och teckningsoptioner i Allgon AB. Ingen tilläggsköpeskillning utgår och förvärvet omfattade 100 % av aktiekapitalet i Åkerströms.

Under det första kvartalet har Åkerströms bidragit till koncernen med en omsättning om 19,8 MSEK och ett resultat om 0,1 MSEK.

För att erlagga aktiedelen av köpeskillingen emitterade Allgon 405 169 687 aktier till en kurs om 0,18 SEK, motsvarande 72,9 MSEK. Beslutet fattades med stöd av bemyndigande från extra stämman den 4 januari 2016. Genom emissionen ökade Allgon aktiekapitalet med 40 516 968,7 SEK. Rätt att teckna de nya aktierna tillkom säljarna Verdane Capital VI K/S och Verdane Capital VI B K/S. De förvärvsrelaterade kostnaderna uppgick till 0,4 MSEK och har redovisats som övriga externa kostnader 2015. Emissionskostnaderna uppgick till 0,5 MSEK och har redovisats i det egna kapitalet.

Förvärvskalkyl (TSEK)	
Förvärvsvärde	73 232
Verkligt värde på förvärvade nettotillgångar	-24 774
Goodwill	48 458

Tillgångar och skulder som ingick i förvärvet (TSEK)	Verkligt värde
<i>Tillgångar</i>	
Installerade kundbas	4 800
Teknologi	5 200
Varumärke	5 000
Byggnader och mark	2 288
Maskiner, inventarier och verktyg	2 377
Andra långfristiga värdepappersinnehav	6

Uppskjuten skattefordran	8 484
Lager	17 008
Övriga kortfristiga skulder	11 474
Likvida medel	11 153
Totala tillgångar	67 790

Avsättningar	-771
Övriga skulder till kreditinstitut	-20 073
Övriga kortfristiga skulder	-22 172
Totala skulder	-43 016

Verkligt värde på förvärvade nettotillgångar **24 774**

Förvärvets påverkan på kassaflödet (TSEK)

Köpeskillning	73 231
Del av köpeskillning som erlagts via apportemission	-72 930
Kontant del av köpeskillningen	301
Förvärvskostnader (varav betalt 2015, 677)	-905
Likvida medel i de förvärvade bolagen	11 153
Kontant del av köpeskillningen	-301
Förvärvskostnader betalda 2016	-228
Förändring av koncernens likvida medel efter förvärven	10 624

NOT 5

Finansiella skulder och tillgångar till verkligt värde

Samtliga Koncernens finansiella instrument redovisas till upplupet anskaffningsvärde; kundfordringar, likvida medel, leverantörsskulder samt övriga korta och långa skulder. För dessa tillgångar och skulder bedöms det verkliga värdet överensstämma med det redovisade värdet.

För samtliga av koncernens poster är det bokförda värdet en approximation av det verkliga värdet, varför dessa poster inte indelas i nivåer enligt värderingshierarkin.

Koncernen tillämpar inte nettoredovisning för några av sina tillgångar eller skulder.

NOT 6

Eget kapital

Under perioden har 405 169 687 aktier och 24 369 231 teckningsoptioner emitterats. Antalet aktier efter genomförd emission uppgår till 845 914 362 och det Allgon AB's aktiekapital uppgår till 84 591 436,2 SEK. Antalet teckningsoptioner uppgår per rapportdatum till 50 769 231.

Varje teckningsoption berättigar till nyteckning av en ny B-aktie till en teckningskurs av 23 öre. Nyteckning med stöd av teckningsoptioner kan ske från och med den 13 maj 2016 till och med den 31 maj 2016.

NOT 7

Transaktioner med närstående

Moderbolaget har fakturerat dotterbolaget Smarteq Wireless AB enligt följande

TSEK	2015 jan-mar	2014 jan-mar
Management Fee	250	607
Räntor	219	219

Moderbolaget har fakturerat dotterbolaget Åkerströms Björbo AB enligt följande

TSEK	2015 jan-mar	2014 jan-mar
Management Fee	250	-

Smarteq Wireless AB har fakturerat koncernbolaget Åkerströms Björbo AB enligt följande

TSEK	2015 jan-mar	2014 jan-mar
Personalkostnader	169	-

Moderbolaget har mellanhavanden med dotterbolaget Smarteq Wireless AB enligt följande

TSEK	2015 jan-mar	2014 jan-mar
Reversfodran	5 000	12 500
Avräkning skuld	-67	-1 377
Summa	4 933	11 123

Styrelsens ordförande Christer Palm har fakturerat bolaget

kostnadsersättning om 6 TSEK under kvartalet. Koncernens CFO är kontrakterad via konsultbolag och hennes kostnader redovisas under övriga externa kostnader.

NOT 8

Säsongsvariationer

Allgon koncernen har inga stora säsongsvariationer. Det är små skillnader i försäljningen mellan kvartalen med ett undantag och det är kvartal tre, där juli normalt är en försäljningsmässigt svag månad.

NOT 9

Uppskattningar och bedömningar

Upprättandet av delårsrapporten kräver att företagsledningen gör bedömningar och uppskattningar samt gör antaganden som påverkar tillämpningen av redovisningsprinciperna och de redovisade beloppen av tillgångar, skulder, intäkter och kostnader. Verkliga utfallet kan avvika från dessa uppskattningar och bedömningar. De kritiska bedömningarna och källorna till osäkerhet i uppskattningar återfinns i Koncernens årsredovisning för 2015, sid 43-44, not K3.

DELÅRSRAPPORT 2016: 1 JANUARI–31 MARS

Intygande

Styrelsen och verkställande direktören försäkrar härmed att delårsrapporten ger en rättvisande översikt över moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolag och de företag som ingår i koncernen bedöms stå inför.

Stockholm den 4 maj 2016

Christer Palm
Ordförande

Patrik Bluhme

Claes Beckman

Anders Björkman

Per Nordlander

Göran Strandberg

Johan Hårdén
VD

MER INFORMATION OM ALLGON

För ytterligare information kontakta:

Johan Hårdén VD Allgon
Telefon: 08-792 92 00
Mobil: 0733-85 92 19
johan.harden@allgon.se

Sten Hildemar, CFO Allgon
Mobil: 0708-79 05 03
sten.hildemar@allgon.se

Våra hemsidor:

www.allgon.se
www.smarteq.com
www.akerstroms.se

Finansiell kalender:

Delårsbokslut kvartal 2	30 augusti 2016
Delårsbokslut kvartal 3	11 november 2016
Bokslutskommuniké 2016	20 februari 2017

Adresser:

Allgon AB & Smarteq Wireless AB
Kronborgsgränd 7, 164 46 Kista

Åkerströms Björbo AB
Postadress: Box 7, 785 21 Gagnef
Leverans och besöksadress: Björbovägen 143, 785 45 Björbo

www.allgon.se