
SaltX Technology Holding AB (publ) Delårsrapport kvartal 3 2017	 1

Technology

SaltX Technology Holding AB (publ)

Delårsrapport
Kvartal 3 2017
Denna information är sådan information som SaltX Technology är skyldigt
att offentliggöra enligt EU:s marknadsmissbruksförordning. Informatio-
nen lämnades för offentliggörande den 9 november, kl 08:00

SaltX Technology Holding AB (publ) Delårsrapport kvartal 3 2017	 3

Delårsrapport
kvartal 3 2017

FINANSIELLA HÄNDELSER

Tredje kvartalet

 Rörelsens intäkter ökade till 3,7 (2,2) mkr

 Rörelseresultatet (EBIT) uppgick till -8,0 (-5,6) mkr

 Kassaflödet från den löpande verksamheten uppgick till -12,0 (-1,9) mkr

Delåret januari – september

 Rörelsens intäkter ökade till 13,7 (11,6) mkr

 Rörelseresultatet (EBIT) uppgick till -19,9 (-13,9) mkr

 Kassaflödet från den löpande verksamheten uppgick till -21,4 (-10,6) mkr

Tredje kvartalet

 SaltX vann entreprenörstävlingen Serendipity Challenge 2017

 SaltX i avtal med australiensisk marknadsledare Impacts Solar – Ska
utveckla banbrytande lagringsteknologi för koncentrerad solvärme

 SaltX tecknade avsiktsförklaring med världsledande vindkraftsleverantör –
Kinesiska Goldwind vill använda SaltX lösning för storskalig energilösning

 SaltX Technology förvärvade SunCool AB

Efter periodens utgång

 SaltX beviljades europeiskt solfångarpatent

 SaltX vann E.ONs och Veckans Affärers E-prize

 Energimyndigheten finansierar SaltX-projekt och beviljade 5 mkr för
pilotprojekt inom storskalig energilagring

 SaltX avtalade om exklusiv licens för gasvärmepumpar i Kina

VÄSENTLIGA HÄNDELSER

Innehåll

Delårsrapport kvartal 3 2017 	 3
VD har ordet 	 4
Väsentliga händelser 	 6
Verksamhet 	 8
Finansiell översikt 	 10
Data per aktie	 14
Koncernens resultaträkning 	 15
Nyckeltal koncernen, kvartal 	 15
Koncernens balansräkning 	 16
Förändring eget kapital för koncernen 	 17
Koncernens kassaflöde 	 17
Moderbolagets resultaträkning 	 18
Moderbolagets balansräkning 	 19
Förändring eget kapital för moderbolaget 20
Moderbolagets kassaflöde 	 20
Övrig information	 21

”SAMARBETE
MED TILL-
VERKARE AV
VINDTURBI-
NER, KINESISKA
GOLDWIND.”

 LÄS MER PÅ SIDAN 6

NYCKELTAL

Nyckeltal, Koncernen, Tkr	 Kv 3 2017	 Kv 3 2016	 9 mån 2017	 9 mån 2016	 Helår 2016
Rörelsens intäkter	 3 737	 2 172	 13 746	 11 625	 15 172
Rörelseresultat (EBIT)	 -7 955	 -5 595	 -19 858	 -13 944	 -20 734
Resultat per aktie	 -0,14	 -0,12	 -0,38	 -0,33	 -0,48
Eget kapital	 166 905	 91 301	 166 905	 91 301	 88 305
Kassaflöde från den löpande verksamheten	 -12 045	 -1 895	 -21 352	 -10 591	 -14 213
Soliditet	 79%	 69%	 79%	 69%	 69%

2	 SaltX Technology Holding AB (publ) Delårsrapport kvartal 3 2017

4	 SaltX Technology Holding AB (publ) Delårsrapport kvartal 3 2017 SaltX Technology Holding AB (publ) Delårsrapport kvartal 3 2017	 5

det för SaltX LABS, vilket i korthet
går ut på att vi ger tillgång till vår
teknologi och kunskap till företag
och personer som vill arbeta med
att ta fram kommersiella lösningar
kring vår patenterade teknologi.
Intresset är redan stort!

SaltX befinner sig i en dynamisk
värld som håller på att ställa om
till förnybar energi, och som behö-
ver lösningar för energilagringar.

Det innebär många stora möjlig-
heter men också utmaningar. Jag
är övertygad om att SaltX är på
rätt väg, och ser fram emot en bra
avslutning på detta år och en bra
start på nästa.

Stockholm i november 2017
Karl Bohman, VD

Det har varit fortsatt högt tempo
under årets tredje kvartal och vi är
nöjda med utvecklingen för samtli-
ga affärsområden.

Förvärvet av SunCool AB, som
nyligen klubbades igenom på
extrastämma, går enligt plan.
Affären underlättar samverkan
med vår kinesiska partner - Ning-
bo Shenggu Energy Conservation
Technology Co. Ltd. (NSECT). Den
25 000-kvadratmeter stora fabri-
ken i Yuyao är nu färdigställd och
inflyttningen har påbörjats. Star-
ten av produktion räknar NSECT
med att kunna ske i slutet av detta
år. Fabriksinvigningen är satt till
slutet av januari 2018.

Samtidigt finns en upparbetad
efterfrågan av SunCool-solfångare
för olika projekt både i och utanför
Kina. Den första leveransen utan-
för Kina kommer att ske till Afrika
i slutet av januari. I och med att en
kommersiell leverans till pilotpro-
jektet i Wuhu har skett, kan den
första royalty-intäkten för Sun-
Cool bokas i SaltX. Även om det
är ett litet belopp, markerar det
starten av försäljningen inom Sun-
Cool som applikationsområde. Jag
kommer precis tillbaka från Kina
och känner mig trygg i att NSECT
gör allt de kan för att snabba på
produktionsstarten i fabriken.

Affären med världens tredje störs-
ta vindkraftsleverantör Goldwind
är väsentlig för oss. Vi arbetar nu

tätt tillsammans med deras team
för att ta fram en demonstrations-
anläggning för energilagring.

Att vi nu är överens med en stark
tillverkningspartner för Heat-
Boost, gör att jag känner stor
optimism för SaltX i Kina. Li-
censaffären med Stjernberg och
kinesiska TUS Holding är viktig
för SaltX. Syftet är i första hand
att säkra lågkostnadstillverkning i
Kina för att kunna leverera Heat-
Boost-komponenter till SaltX
globala OEM-kunder.

I Europa pågår ett intensivt arbe-
te med Vattenfall och våra andra
partners för att göra klart kon-
struktionen för pilotanläggningen
i Berlin som ska uppföras nästa år.
Med bidraget på drygt 5 mkr från
den svenska energimyndigheten
kan vi allokera mer resurser till
projektet för att dels snabba på
genomförandet och dels säker-
ställa god kvalitet. Detta är viktigt
eftersom intresset för EnerStore
från flera andra europeiska en-
ergibolag fortsätter att växa. Ett
tydligt tecken på detta är att SaltX
vann E.ON:s stora energipris
E-Prize.

Nyrekryteringen till SaltX går bra,
men måste öka takten för att vi
även ska kunna nå intäktsmålen i
affärsplanen. Vi provar nu ett nytt
sätt att attrahera talanger som kan
och vill bidra till SaltX tillväxt utan
att vara direkt anställda – vi kallar

VD har ordet

”LICENSAFFÄREN
MED STJERNBERG
OCH KINESISKA
TUS ÄR VIKTIG”

”SUNCOOL FÖRVÄRVET
KOMMER ATT UNDERLÄTTA
SAMVERKAN MED VÅR
KINESISKA PARTNER”

 KARL BOHMAN,
 VD

6	 SaltX Technology Holding AB (publ) Delårsrapport kvartal 3 2017 SaltX Technology Holding AB (publ) Delårsrapport kvartal 3 2017	 7

...UNDER TREDJE KVARTALET ...EFTER PERIODENS UTGÅNG

SALTX VANN ENTREPRENÖRSTÄVLINGEN
SERENDIPITY CHALLENGE 2017

SaltX Technology vann Årets tillväxtbolag
och Industrins pris i entreprenörstävling-
en Serendipity Challenge 2017. 50 bolag
utvalda från 400 nordiska bidrag var med
och tävlade i finalen under Almedalsveckan
i Visby, där alltså SaltX tog hem två priser.

SALTX I AVTAL MED AUSTRALIENSISK
MARKNADSLEDARE IMPACTS SOLAR
– SKA UTVECKLA BANBRYTANDE
LAGRINGSTEKNOLOGI FÖR
KONCENTRERAD SOLVÄRME

Ett utvecklings- och samarbetsavtal har
tecknats med Impacts Solar - ett marknads-
ledande australiensiskt bolag inom koncen-
trerad solvärme. Syftet med partnerskapet
är att utveckla den mest kostnadseffektiva
lösningen för att lagra solvärme. Projektet
har inletts och en stor pilotanläggning ska
byggas 2018.

SALTX TECKNADE EN
AVSIKTSFÖRKLARING MED VÄRLDENS
TREDJE STÖRSTA TILLVERKARE AV
VINDTURBINER, KINESISKA GOLDWIND

Överenskommelsen innebär att parterna
gemensamt ska utveckla och kommersiali-
sera en banbrytande lösning där Goldwinds
vindkraftsturbiner kombineras med SaltX
lösning för storskalig energilagring – Ener-
Store.

SALTX TECHNOLOGY FÖRVÄRVAR
SUNCOOL AB FÖR ATT EFFEKTIVISERA
BEARBETANDET AV DEN KINESISKA
MARKNADEN – BETALAR MED SALTX-
AKTIER MOTSVARANDE CA 1 PROCENTS
UTSPÄDNING

Extra bolagsstämma har hållits den 30
oktober i de två bolagen där aktieägarna
godkänt förslaget om fusionen. En process
har nu inletts och ett formellt sammangå-
ende beräknas vara fullbordat under första
kvartalet 2018. Syftet med fusionen är att
föra samman resurser som finns i de två
bolagen och enklare samverka med den
strategiskt viktiga kinesiska partnern Ning-
bo Shenggu Energy Conservation Techno-
logy Co. Ltd. Efter ett samgående erhåller
SaltX hela provisionen på 5 procent från
NSECT.

SALTX BEVILJADES EUROPEISKT
SOLFÅNGARPATENT

SALTX VANN E.ONS OCH VECKANS
AFFÄRERS E-PRIZE

SaltX Technology erhöll i oktober E.ONs
och Veckans Affärers E-prize i kategorin
Förnybar energi samt Folkets Pris där SaltX
fick över 66 procent av rösterna. ”Utmär-
kelsen går till de allra smartaste svenska
energiinnovationerna i kategorierna för-
nybar energi, energieffektivisering och
hållbara transporter”, konstaterar tidningen
Veckans Affärer.

ENERGIMYNDIGHETEN FINANSIERAR
SALTX-PROJEKT OCH BEVILJAR 5 MKR
FÖR PILOTPROJEKT FÖR STORSKALIG
ENERGILAGRING

Statens Energimyndighet har beviljat SaltX
Technologys ansökan för projektet
”Verifiering och demonstration av unikt
energilagringsmaterial i storskalig pilotan-
läggning”. Projektet genomförs tillsammans
med Vattenfall, Göteborg Energi och Öre-

sundskraft. Bidraget uppgår till 5,3 miljoner
kronor. Som tidigare meddelats kommer
pilotanläggningen att uppföras i Vattenfalls
fjärrvärmenät i Berlin och användas för att
verifiera och demonstrera SaltX EnerSto-
re-teknologi under verkliga driftsförhållan-
den.

SALTX AVTALADE OM EXKLUSIV LICENS
FÖR GASVÄRMEPUMPAR I KINA

SaltX har träffat en överenskommelse om
att teckna ett licens- och samarbetsavtal
med Stjernberg Automation AB och med
det kinesiska samriskföretaget TUS Stjern-
berg Technology Co. Ltd. Överenskommel-
sen innebär att Stjernberg betalar SaltX
motsvarande ca 13 mkr för exklusiva rättig-
heter att tillverka och sälja SaltX HeatBoost
komponenter i Kina. Summan inkluderar
teknisk support från SaltX under två år och
betalas i fyra delar givet vissa volym- och
kostnadsmål, varav första delen – motsva-
rande ca 3,2 mkr – sker vid undertecknade
av slutgiltiga avtal.

Väsentliga händelser

8	 SaltX Technology Holding AB (publ) Delårsrapport kvartal 3 2017 SaltX Technology Holding AB (publ) Delårsrapport kvartal 3 2017	 9

SaltX Technology är ett svenskt inn-
ovationsföretag som utvecklar och
säljer en patenterad energilagrings-
teknologi, vilken marknadsförs under
varumärket SaltX™. Kunderna utgörs
huvudsakligen av stora globala
OEM-aktörer som Alfa Laval, Mobile
Climate Control "MCC" och Rheem
samt energibolag som Vattenfall,
Öresundskraft och Goldwind.

Teknologin gör det möjligt att lagra
energi i salt för att senare utvinna
den i form av värme och/eller kyla.
Därigenom möjliggörs ett effektiva-
re energiutnyttjande och avsevärda
energibesparingar, med sänkta
kostnader och minskade utsläpp
som följd. Teknologin möjliggör
även en mer flexibel användning av
energi från förnybara energikällor,
där utmaningen tidigare legat i just
möjligheten till lagring. I takt med
att användningen av förnybara
energikällor ökar blir det allt viktiga-
re att på ett kostnadseffektivt sätt
kunna lagra energin för att sedan
kunna utnyttja den.

GLOBALA OEM-KUNDER
Kunderna utgörs huvudsakligen av
stora så kallade OEM-företag (Ori-
ginal Equipment Manufacturers)
och komponenttillverkare. Genom
att integrera SaltX-teknologin i sina
respektive värme- och kylaproduk-
ter (värmepumpar, termiska sol-
fångare och luftkonditioneringssys-
tem) möjliggörs stora energi- och
kostnadsbesparingar.

FOKUS PÅ FYRA
APPLIKATIONSOMRÅDEN
SaltX Technologys teknologi går att
tillämpa inom ett stort antal app-
likationsområden. För närvarande
ligger fokus på fyra applikationer:

	Termiska solfångare med inbyggd
värme och kyla för byggnader
(SunCool),

	Gasdrivna värmepumpar för
varmvatten och uppvärmning av
bostäder (HeatBoost),

	Värmedriven kyla i lastbilar och
tunga fordon (VerdAcc) samt;

	Lagring av förnybar energi (Ener-
Store).

När det gäller termiska solfångare,
SunCool, så etableras verksamhet
och fabrik tillsammans med en
lokal partner i Kina. SaltX Techno-
logy bistår med teknisk support
och kunskapsöverföring. För Heat-
Boost är fokus att förbereda och
utföra fältförsök, industrialisering
och kommersialisering. Appliaktio-
nen VerdAcc testas och verifieras
kommersiellt. Medan det i appli-
kationsområdet EnerStore pågår
kommersiell verifiering samt imple-
mentation av den första storskaliga
pilotanläggningen.

AFFÄRSMODELL
SaltX affärsmodell består av för-
säljning i tre delar: SaltX material,
licenser och service. Den största
framtida intäktskällan är det pa-
tenterade materialet SaltX, samt
licensen för att använda detta.

Verksamhet

AFFÄRSOMRÅDE	 TILLÄMPNING	 STATUS

HeatBoost Gasdrivna värmepumpar för
varmvatten och uppvärmning
av bostäder.

Kommersiell verifiering klar. Fält-
försök i USA och Sverige startar
under första halvåret 2018.

SunCool Termiska solfångare med
inbyggd värme och kyla
för byggnader.

Fältförsök klara. Småskalig pro-
duktion och pilotinstallation i drift.
Serieproduktion startar i slutet av
2017.

VerdAcc Värmedriven kyla i lastbilar
och tunga fordon.

Koncept verifierat. Testning av
prototyp för MCC pågår. Kom-
mersiell verifiering klar i slutet
av 2017. Fältförsök i USA startar
under 2018.

EnerStore Lagring av förnybar energi. Koncept verifierat. Konstruktion
av pilotanläggningar pågår. Kom-
mersiell verifiering klar i slutet av
2017. Fältförsök startar i Tyskland,
Norge och Australien under andra
halvåret 2018.

AFFÄRSMODELL

KOMPONENTTILLVERKARE OEM-KUNDER

KONSUMENTER
OCH

DISTRIBUTÖRER

Material

Licenser

Support

SaltX affärsmodell består av försäljning i tre delar; SaltX material, licenser och support. Den största
framtida intäktskällan är det patenterade materialet SaltX, samt licensen för att använda detta.

KOMMERSIELL
VERIFIERING FÄLTFÖRSÖK SERIEPRODUKTIONKONCEPTVERIFIERING

FULLSKALIG
PROTOTYP

(PILOT)

UTVECKLINGSSTEG

”	SALTX TEKNOLOGI
GÅR ATT TILLÄMPA
INOM ETT STORT
ANTAL APPLIKA-
TIONSOMRÅDEN.
FÖR NÄRVARANDE
LIGGER FOKUS PÅ
FYRA APPLIKATIO-
NER”

10	 SaltX Technology Holding AB (publ) Delårsrapport kvartal 3 2017 SaltX Technology Holding AB (publ) Delårsrapport kvartal 3 2017	 11

JULI-SEPTEMBER – KVARTAL 3

INTÄKTER, KOSTNADER
OCH RESULTAT

Rörelsens intäkter
Koncernens intäkter för tredje kvar-
talet uppgick till 3 737 (2 172) tkr.

Nettoomsättningen var negativ
i tredje kvartalet föregående år
på grund av avskriven upplupen
intäkt från avbrutet samarbete.

Aktiverat arbete för egen räk-
ning är något lägre än jämfört med
föregående år.

Övriga rörelseintäkter består av
offentliga bidrag och har minskat
jämfört med föregående år.

Kostnader
Kostnaderna under tredje kvarta-
let uppgick till -11 692 (-7 767)
tkr, fördelat på övriga externa
kostnader -5 232 (-3 827) tkr,
personalkostnader -6 249 (-3 591)
tkr samt av- och nedskrivningar
av anläggningstillgångar på -211
(-349) tkr. Ökningen i kostnaderna
visar på den expansion i organisa-
tion som pågår för att svara upp
mot det ökade intresset bland
partners och potentiella kunder
som SaltX lösning mottar.

Rörelseresultat (EBIT)
Rörelseresultatet blev -7 955
(-5 595) tkr.

Finansiella poster
Resultat från finansiella poster
uppgick till 363 (361) tkr och be-

står främst av ränta på en fordran
på SunCool AB från försäljning av
licensrättigheter 2015.

Resultat
Resultatet efter finansiella poster
blev -7 592 (-5 234) tkr. Resultat per
aktie uppgick till -0,14 (-0,12) kr.

KASSAFLÖDE, INVESTERINGAR
OCH FINANSIELL STÄLLNING

Kassaflöde och likviditet
Kassaflöde från den löpande
verksamheten i tredje kvartalet
uppgick till -12 045 (-1 895) tkr.
Utöver utflöde i den löpande
rörelsen har kostnader för emis-
sionen i kvartal 2 betalats i perio-
den. Koncernens likvida medel vid
periodens slut uppgick till 87 521
(26 499) tkr.

Långfristiga fordringar
Långfristiga fordringar uppgick
till 29 761 (28 050) tkr och utgör
utestående fordran inklusive ränta
från försäljning år 2015 av licens-
rättigheter till SunCool AB. Enligt
avtalet med SunCool skall fordran
amorteras med en andel av de roy-
altyintäkter som SunCool erhåller
från att ha licenserat de förvärvade
rättigheterna till en kinesisk partner.
Denna har påbörjat produktion av
solfångare baserad på dessa rättig-
heter. Betalning av royaltys förvän-
tas inledas mot slutet av 2018 då
partnern har beviljats kredit tills
dess för att understödja kapitalbe-
hovet i ett inledningsskede.

Finansiell översikt Långfristiga skulder
Långfristiga skulder uppgick till
31 000 (29 000) tkr och bestod av
lån från Statens Energimyndighet
om 25 000 tkr och Almi Företags-
partner om 6 000 tkr.

Investeringar
Under kvartalet gjordes investering-
ar som belastat kassaflödet med
-3 730 (-4 452) tkr, främst aktiverad
utveckling.

JANUARI-SEPTEMBER
– DELÅR ACKUMULERAT

INTÄKTER, KOSTNADER
OCH RESULTAT

Rörelsens intäkter
Koncernens intäkter för delåret
uppgick till 13 746 (11 625) tkr.

Aktiverat arbete för egen räk-
ning har ökat jämfört med föregå-
ende år.

Övriga rörelseintäkter består av
offentliga bidrag och har minskat
jämfört med föregående år.

Kostnader
Kostnaderna under delåret upp-
gick till -33 604 (-25 569) tkr, för-
delat på övriga externa kostnader
-15 535 (-11 976) tkr, personal-
kostnader -17 415 (-12 606) tkr
samt av- och nedskrivningar av
anläggningstillgångar på -654
(-987) tkr.

Ökningen i kostnaderna visar på
expansion i organisation, ökade
säljaktiviteter samt ökad struktur
som börsbolag.

Rörelseresultat (EBIT)
Rörelseresultatet blev -19 858
(-13 944) tkr.

Finansiella poster
Resultat från finansiella poster
uppgick till 1 070 (1 163) tkr och
består av ränta på en fordran på
SunCool AB från försäljning av
licensrättigheter 2015.

Resultat
Resultatet efter finansiella poster
blev -18 788 (-12 781) tkr. Resul-
tat per aktie uppgick till -0,38
(-0,33) kr

KASSAFLÖDE, INVESTERINGAR
OCH FINANSIELL STÄLLNING

Kassaflöde och likviditet
Kassaflöde från den löpande verk-
samheten uppgick till -21 352
(-10 591) tkr för delåret.

Investeringar
Under delåret gjordes investe-
ringar som påverkat kassaflödet
med -12 927 (2 971) tkr, främst
aktiverad utveckling. Föregående
år påverkades av konsolideringsef-
fekter från sammangåendet mellan
ClimateWell och SaltX.

Eget kapital
Eget kapital vid periodens utgång
uppgick till 166 905 (91 301) tkr
eller 3,11 (2,09) kr per aktie.
Soliditeten vid samma tidpunkt var
79 (69) procent.

MODERBOLAGET
Moderbolagets, SaltX Technology
Holding AB, verksamhet tillhanda-
hålla lednings- och management-
tjänster till koncernbolagen samt
att upprätthålla bolagets notering
på Nasdaq First North.

Resultat före skatt för delår-
et uppgick till -950 (-3 283) tkr.
Moderbolagets disponibla likvida

12	 SaltX Technology Holding AB (publ) Delårsrapport kvartal 3 2017 SaltX Technology Holding AB (publ) Delårsrapport kvartal 3 2017	 13

medel uppgick vid periodens ut-
gång till 84 760 (21 023) tkr.

AKTIEKAPITAL

Moderbolaget
SaltX Technology Holding
Aktiekapitalet uppgick vid perio-
dens utgång till 4 374 352,96 kr
bestående av 54 679 412 aktier
à 0,08 kr.

I juli 2017 registrerades den
första omvandlingen av optioner
till aktier varvid 977 663 aktier
emitterades och bolaget tillfördes
4,2 mkr i nytt kapital.

KONCERNEN
Aktiekapitalet i koncernen upp-
gick vid periodens utgång till
4 374 (3 482) tkr. Koncernen
utgjordes fram till förvärvsdagen
i månadsskiftet april/maj 2016
av ClimateWell-koncernen. Ge-
nom att förvärvet redovisas som
ett omvänt förvärv, där Clima-
teWell är den redovisningsmässi-
ga förvärvaren och SaltX är den
legala förvärvaren, utgörs från
förvärvstidpunkten aktiekapitalet
i koncernen av det registrerade
aktiekapitalet i SaltX.

AKTIEN
Aktien i SaltX är noterad på Nas-
daq First North.

Teckningsoptioner
Vid vissa av emissionerna under
2016 har också teckningsop-
tioner emitterats då aktier och
teckningsoptioner emitterats som
en ”unit”. Sammantaget har drygt
16 miljoner teckningsoptioner
emitterats som vid full teckning
skulle inbringa cirka 20 mkr
genom teckning av 4 295 782
aktier, där varje option ger rätt till
0,265 aktier, senast 31 oktober
2018, motsvarande 7,8 procents
utspädning. Lösenkursen är 4,72
kronor per aktie. Justering har
skett till företrädesemissionen i
maj 2017.

Per den 30 juni hade ägare till
optioner motsvarande 977 663
aktier begärt att få omvandla op-
tioner till aktier och aktier utfärda-
des per 18 juli. Dessa aktier utgör
1,8 procent av totalt antal aktier
som därmed uppgick till 54 679
412. SaltX tillfördes därmed 4,6
mkr (netto efter avdrag för trans-
aktionskostnader).

Per den 30 september hade
ägare till ytterligare optioner mot-
svarande 288 575 aktier begärt
att få omvandla optioner till aktier
och aktier utfärdades i oktober.
Dessa aktier utgör 0,5 procent av
totalt antal aktier som nu uppgår
till 54 967 987. SaltX tillfördes
därmed 1,4 mkr (netto efter av-

FÖRÄNDRING AV AKTIEKAPITALET UNDER 2017	

		 Förändring	 Ackumulerat	 Förändring	 Ackumulerat
		 aktiekapital	 aktiekapital	 antal aktier 	 antal aktier

Ingående balans 2017			 3 578 984,56		 44 737 307
Apportemission april 2017		 1 132,08	 3 580 116,64	 14 151	 44 751 458
Nyemission maj 2017		 716 023,28	 4 296 139,92	 8 950 291	 53 701 749
Emission genom teckningsoptioner TO 2 jul 2017		 78 213,04	 4 374 352,96	 977 663	 54 679 412
Emission genom teckningsoptioner TO 2 okt 2017		 23 086,00	 4 397 438,96	 288 575	 54 967 987

drag för transaktionskostnader).

	 Antal	 Antal
Teckningsoptioner TO2	 optioner	 aktier

Emitterat antal	 16 210 500	 4 295 783
Utnyttjade juli 2017	 - 3 689 294	 -977 663
Utnyttjade oktober 2017	 -1 088 971	 -288 575
Rest	 11 432 235	 3 029 545

Incitamentsprogram
Årsstämman i april 2017 beslu-
tade att bemyndiga styrelsen att
emittera 750 000 teckningsoptio-
ner som erbjuds till ledning och
övrig personal, främst nyanställ-
da, i koncernen. Detta program
lanserades i september 2017.
En option motsvarar en (1) aktie,
teckning kan ske 29 maj till 29
juni 2020 och lösenkursen fast-
ställdes vid dagen för utfärdande
som 150 procent av gällande
kurs. Dessa aktier motsvarar 1,3
procents potentiell ytterligare ut-
spädning. Per 30 september hade
290 000 optioner förvärvats.

Årsstämman i april 2016 be-
slutade att emittera 1,5 miljoner
teckningsoptioner som erbjöds
till ledning och samtliga anställda
i koncernen, delvis för att ersätta
befintligt program i ClimateWell.
Av dessa optioner har anställda
förvärvat 483 000 stycken till
marknadsvärde. I maj 2017 ge-
nomfördes en företrädesemission
vilket påverkat optionsvillkoren.
En option motsvarar 1,06 aktier,
teckning kan ske 28 maj till
29 juni 2019 och lösenkursen är
4,72 kronor per aktie. Vid fullt
utnyttjande skulle bolaget tillföras
7,5 mkr. Dessa aktier motsvarar
2,7 procents potentiell ytterligare
utspädning.

Resultat per aktie
Resultat per aktie för delåret

uppgick till -0,38 (-0,33) kr baserat
på ett medeltal om 54 191 290
(43 710 500) aktier. Antal aktier
har baserats på antal aktier från
förvärvet av ClimateWell, tillkom-
mande aktier som existerade i
SaltX vid förvärvet samt ytterliga-
re aktier som tillkommit vid kon-
tantemissioner under året.
Vid beräkning av antal aktier efter
full utspädning har hänsyn tagits
till tillkommande aktier från utfär-
dade optionsprogram, dock har
det inte givit någon effekt efter-
som resultatet är negativt.

Per den 30 september uppgick
antalet faktiskt utestående aktier
till 54 679 tusen aktier.

Per den 30 september 2017 var
709 aktier ännu inte tecknade från
sammangåendet mellan Clima-
teWell och SaltX varför en skuld
uppgående till 29 tkr redovisas
relaterad till den pågående inlö-
senprocessen.

Väsentliga risker och
osäkerhetsfaktorer
All affärsverksamhet och allt ägan-
de av aktier är förenat med risker.
Risker som hanteras väl kan inne-
bära möjligheter och värdeskapan-
de, medan det motsatta kan med-
föra skador och förluster. Riskerna
kan delas in i marknadsrelaterade,
rörelserelaterade och finansiella
risker. Se vidare bolagets årsredo-
visning på hemsidan.

Redovisningsprinciper
och styrelsens försäkran
Denna delårsrapport för koncer-
nen har upprättats i enlighet med
Bokföringsnämndens allmänna råd
BFNAR 2012:1 samt tillämpliga
bestämmelser i årsredovisningsla-
gen. Delårsrapporten för moder-

http://saltxtechnology.com/sv/investor/finansiella-rapporter/.

14	 SaltX Technology Holding AB (publ) Delårsrapport kvartal 3 2017 SaltX Technology Holding AB (publ) Delårsrapport kvartal 3 2017	 15

bolaget har upprättats i enlighet
med årsredovisningslagens 9
kapitel. För koncernen och moder-
bolaget har samma redovisnings-
principer och beräkningsgrunder
tillämpats som i den senaste årsre-
dovisningen.

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

DATA PER AKTIE	

Kr	 Kv 3 2017	 Kv 3 2016	 9 mån 2017	 9 mån 2016	 Helår 2016

Resultat per aktie, före utspädning	 -0,14	 -0,12	 -0,38	 -0,33	 -0,48

Resultat per aktie, efter utspädning	 -0,14	 -0,12	 -0,38	 -0,33	 -0,48

Eget kapital per aktie	 3,11	 2,09	 3,11	 2,09	 1,97

Kassaflöde per aktie	 -0,21	 -0,04	 1,45	 0,56	 0,38

	 Stockholm 9 november 2017
Styrelsen

	 Åke Sund	 Juan Hernandez-Zayas	 Elin Lydahl 		
	 ordförande	 ledamot	 ledamot

	 Tommy Nilsson	 Olle Nordström	 Indra Åsander
	 ledamot	 ledamot	 ledamot

		 Karl Bohman
		 VD

Denna delårsrapport har inte granskats av bolagets revisorer.

Koncernens resultaträkning

Tkr	 Kv 3 2017	 Kv 3 2016	 9 mån 2017	 9 mån 2016	 Helår 2016	
	
Rörelsens intäkter				
Nettoomsättning	 1 087	 -2 713	 3 080	 1 202	 1 459
Aktiverat arbete för egen räkning	 2 515	 3 687	 10 180	 6 410	 9 341
Övriga rörelseintäkter	 135	 1 198	 486	 4 013	 4 372
SUMMA RÖRELSENS INTÄKTER	 3 737	 2 172	 13 746	 11 625	 15 172

Rörelsens kostnader				
Övriga externa kostnader	 -5 232	 -3 827	 -15 535	 -11 976	 -16 279
Personalkostnader	 -6 249	 -3 591	 -17 415	 -12 606	 -18 199
Av- och nedskrivningar av anläggningstillgångar	 -211	 -349	 -654	 -987	 -1 428
SUMMA RÖRELSENS KOSTNADER	 -11 692	 -7 767	 -33 604	 -25 569	 -35 906

RÖRELSERESULTAT	 -7 955	 -5 595	 -19 858	 -13 944	 -20 734
				
Resultat från finansiella poster				
Övriga ränteintäkter och liknande intäkter	 442	 406	 1 306	 1 223	 1 673
Räntekostnader och liknande kostnader	 -79	 -45	 -236	 -60	 -111
RESULTAT FRÅN FINANSIELLA POSTER	 363	 361	 1 070	 1 163	 1 562

RESULTAT EFTER FINANSIELLA POSTER	 -7 592	 -5 234	 -18 788	 -12 781	 -19 172
					
PERIODENS RESULTAT	 -7 592	 -5 234	 -18 788	 -12 781	 -19 172

Nyckeltal koncernen, kvartal
Tkr	 Kv 3 2016	 Kv 4 2016	 Kv 1 2017	 Kv 2 2017	 Kv 3 2017

Nettoomsättning	 -2 713	 257	 577	 1 416	 1 087

Rörelseresultat (EBIT)	 -5 595	 -6 790	 -5 952	 -5 951	 -7 955

Kassaflöde från den löpande verksamheten	 -1 895	 -3 623	 -5 912	 -3 395	 -12 045

Resultat per aktie, kr	 -0,12	 -0,15	 -0,12	 -0,12	 -0,14

16	 SaltX Technology Holding AB (publ) Delårsrapport kvartal 3 2017 SaltX Technology Holding AB (publ) Delårsrapport kvartal 3 2017	 17

Koncernens balansräkning

Tkr			 30 sep 2017	 30 sep 2016	 31 dec 2016
	
TILLGÅNGAR		
Anläggningstillgångar		
Immateriella anläggningstillgångar		
Balanserade utgifter för utvecklingsarbeten			 85 343	 72 231	 75 163
Patent och varumärken			 1 633	 1 698	 1 654
			 86 976	 73 929	 76 817
Materiella anläggningstillgångar		
Inventarier, verktyg och installationer			 1 273	 480	 466
			 1 273	 480	 466
Finansiella anläggningstillgångar		
Andra långfristiga fordringar			 29 761	 28 050	 28 455
			 29 761	 28 050	 28 455
Summa anläggningstillgångar			 118 010	 102 459	 105 738

Omsättningstillgångar		
Kundfordringar			 265	 14	 244
Övriga fordringar			 2 404	 820	 1 238
Förutbetalda kostnader och upplupna intäkter			 3 445	 2 067	 2 330

Kassa och bank			 87 521	 26 499	 18 812
Summa omsättningstillgångar			 93 635	 29 400	 22 624
SUMMA TILLGÅNGAR			 211 645	 131 859	 128 362
	
EGET KAPITAL OCH SKULDER		
Eget kapital		
Aktiekapital			 4 374	 3 482	 3 579
Övrigt tillskjutet kapital			 473 238	 373 347	 376 645
Annat eget kapital inklusive periodens resultat			 -310 707	 -285 528	 -291 919
Summa eget kapital			 166 905	 91 301	 88 305

Långfristiga skulder		
Övriga skulder			 31 000	 29 000	 29 000
			 31 000	 29 000	 29 000
Kortfristiga skulder		
Skuld till minoritet			 29	 3 679	 251
Leverantörsskulder			 2 451	 834	 2 253
Övriga skulder			 437	 263	 336
Upplupna kostnader och förutbetalda intäkter			 10 823	 6 782	 8 217
Summa kortfristiga skulder			 13 740	 11 558	 11 057
SUMMA EGET KAPITAL OCH SKULDER			 211 645	 131 859	 128 362

Förändring eget kapital
för koncernen

Koncernens kassaflöde

	 		 Övrigt	 Annat	 Summa
Tkr		 Aktiekapital	 tillskjutet kapital	 eget kapital	 eget kapital

Ingående balans 1 jan		 3 579	 376 645	 -291 919	 88 305
Emissioner		 795	 104 286	 –	 105 081
Emissionskostnader		 –	 -7 693	 –	 -7 693
Periodens resultat		 –	 –	 -18 788	 -18 788
Utgående balans 30 sep		 4 374	 473 238	 -310 707	 166 905
					

Tkr	 Kv 3 2017	 Kv 3 2016	 9 mån 2017	 9 mån 2016	 Helår 2016	

Den löpande verksamheten				
Resultat efter finansiella poster	 -7 592	 -5 234	 -18 788	 -12 781	 -19 172
Justering för poster som inte påverkar kassaflödet, m m	 211	 349	 654	 585	 1 270
	 -7 381	 -4 885	 -18 134	 -12 196	 -17 902

Ökning(-)/Minskning(+) av rörelsefordringar	 -1 029	 5 502	 -2 301	 4 191	 3 279
Ökning(+)/Minskning(-) av rörelseskulder	 -3 635	 -2 512	 -917	 -2 586	 410
Kassaflöde från förändring av rörelsekapitalet	 -4 664	 2 990	 -3 218	 1 605	 3 689
Kassaflöde från den löpande verksamheten	 -12 045	 -1 895	 -21 352	 -10 591	 -14 213
				
Investeringsverksamheten				
Förvärv av immateriella anläggningstillgångar	 -2 560	 -3 843	 -10 649	 -6 887	 -10 055
Förvärv av materiella anläggningstillgångar	 -728	 -204	 -972	 -204	 -349
Förvärv av dotterföretag	 -	 -	 -	 10 992	 10 992
Ökning(-)/Minskning(+) av långfristiga fordringar 	 -442	 -405	 -1 306	 -930	 -1 335
Kassaflöde från investeringsverksamheten	 -3 730	 -4 452	 -12 927	 2 971	 -747
				
Finansieringsverksamheten				
Lån	 –	 –	 2 000	 4 000	 4 000
Nyemission	 4 353	 4 500	 100 988	 24 606	 24 259
Kassaflöde från finansieringsverksamheten	 4 353	 4 500	 102 988	 28 606	 28 259

Periodens kassaflöde	 -11 422	 -1 847	 68 709	 20 986	 13 299
Likvida medel vid periodens början	 98 943	 28 346	 18 812	 5 513	 5 513
Likvida medel vid periodens slut	 87 521	 26 499	 87 521	 26 499	 18 812

18	 SaltX Technology Holding AB (publ) Delårsrapport kvartal 3 2017 SaltX Technology Holding AB (publ) Delårsrapport kvartal 3 2017	 19

Moderbolagets resultaträkning

Tkr			 9 mån 2017	 9 mån 2016	 Helår 2016

Rörelsens intäkter
Nettoomsättning			 1 800	 –	 –
SUMMA RÖRELSENS INTÄKTER			 1 800	 –	 –

Rörelsens kostnader				
Övriga externa kostnader			 -2 935	 -2 928	 -3 372
Personalkostnader			 -951	 -355	 -355
SUMMA RÖRELSENS KOSTNADER			 -3 886	 -3 283	 -3 727
				
Resultat från finansiella poster				
Övriga ränteintäkter och liknande intäkter			 1 136	 –	 212
RESULTAT FRÅN FINANSIELLA POSTER			 1 136	 –	 212

RESULTAT FÖRE DISPOSITIONER OCH SKATT			 -950	 -3 283	 -3 515

PERIODENS RESULTAT			 -950	 -3 283	 -3 515

Moderbolagets balansräkning

Tkr			 30 sep 2017	 30 sep 2016	 31 dec 2016

TILLGÅNGAR		
Anläggningstillgångar		
Andelar i dotterföretag			 97 261	 81 947	 97 039
Summa anläggningstillgångar			 97 261	 81 947	 97 039
		
Omsättningstillgångar		
Övriga fordringar			 1 158	 67	 261
Fordringar hos koncernföretag			 39 848	 9 000	 14 212
Förutbetalda kostnader och upplupna intäkter			 206	 179	 53

Kassa och bank			 84 760	 21 023	 15 231
Summa omsättningstillgångar			 125 972	 30 269	 29 757
SUMMA TILLGÅNGAR			 223 233	 112 216	 126 796
	
EGET KAPITAL OCH SKULDER		
Eget Kapital		
Bundet eget kapital		
Aktiekapital			 4 374	 3 482	 3 579
			 4 374	 3 482	 3 579	
	
Fritt eget kapital		
Överkursfond			 270 931	 160 170	 174 340
Balanserat resultat			 -52 488	 -48 973	 -48 973
Periodens resultat			 -950	 -3 283	 -3 515
			 217 493	 107 914	 121 852
Summa eget kapital			 221 867	 111 396	 125 431

Kortsfristiga skulder		
Leverantörsskulder			 446	 150	 452
Övriga kortsiktiga skulder			 37	 -	 -
Upplupna kostnader och förutbetalade intäkter			 883	 670	 913
Summa kortfristiga skulder			 1 366	 820	 1 365
SUMMA EGET KAPITAL OCH SKULDER			 223 233	 112 216	 126 796

20	 SaltX Technology Holding AB (publ) Delårsrapport kvartal 3 2017 SaltX Technology Holding AB (publ) Delårsrapport kvartal 3 2017	 21

Förändring eget kapital
för moderbolaget
	 		 Ansamlad	 Periodens	 Summa
Tkr	 Aktiekapital	 Överkursfond	 förlust	 resultat	 eget kapital

Ingående balans 1 jan	 3 579	 174 340	 -48 973	 -3 515	 125 431
Omföring resultat	 –	 –	 -3 515	 3 515	 –
Emissioner	 795	 104 284	 –	 –	 105 079
Emissionskostnader	 –	 -7 693	 –	 –	 -7 693
Periodens resultat	 –	 –	 –	 -2 750	 -2 750
Utgående balans 30 sep	 4 374	 270 931	 -52 488	 -2 750	 220 067

Moderbolagets kassaflöde
Tkr			 9 mån 2017	 9 mån 2016	 Helår 2016	

Den löpande verksamheten				
Resultat efter finansiella poster			 -950	 -3 283	 -3 515
			
Ökning(-)/Minskning(+) av rörelsefordringar			 -1 050	 418	 350
Ökning(+)/Minskning(-) av rörelseskulder			 1	 -103	 442
Kassaflöde från förändring av rörelsekapitalet			 -1 049	 315	 792
Kassaflöde från den löpande verksamheten			 -1 999	 -2 968	 -2 723
				
Investeringsverksamheten				
Lån till dotterbolag			 -25 636	 -9 000	 -14 212
Kassaflöde från investeringsverksamheten			 -25 636	 -9 000	 -14 212
				
Finansieringsverksamheten				
Nyemission			 97 164	 29 298	 28 473
Kassaflöde från finansieringsverksamheten			 97 164	 29 298	 28 473
				
Periodens kassaflöde			 69 529	 17 330	 11 538
Likvida medel vid periodens början			 15 231	 3 693	 3 693
Likvida medel vid periodens slut			 84 760	 21 023	 15 231

Övrig information

KALENDER	
Bokslutskommuniké 2017	 28 februari 2018
	

ADDRESS
SaltX Technology Holding AB (publ)
Västertorpsvägen 135
129 44 HÄGERSTEN

För ytterligare information, vänligen kontakta:

Karl Bohman, VD
+46 70 560 02 68
karl.bohman@saltxtechnology.com

Harald Bauer, CFO
+46 708 10 80 34
harald.bauer@saltxtechnology.com

mailto:Karl.bohman%40saltxtechnology.com?subject=
mailto:Harald.bauer%40saltxtechnology.com?subject=

