
SAMMANFATTNING BOKSLUTSKOMMUNIKÉ 2018
Orderingång 2018: 287 MSEK (98)
Orderbok Maskiner: 169 MSEK (52)
Orderbok Logistik uppdrag: 80 MSEK (0)

Tredubblad försäljning jämfört 2017
Efterfrågan fortsätter öka i både Nord och Sydamerika

Intäkt 141,1 MSEK (143,6)
EBITDA -17,6 MSEK (-11,6)
EBIT -23,7 MSEK (-15,3)
Resultat per aktie -0,136 kr/aktie

SAMMANFATTNING Q4 2018
Fortsatt god orderingång i Q4 103 MSEK

Stark försäljning i kvartalet men låg vinstavräkning
medförde låg omsättning.

Intäkt 29,0 MSEK (29,7)
EBITDA -11,8 MSEK (-16,5)
EBIT -15,0 MSEK (-17,8)

BOKSLUTS-
KOMMUNIKÉ 2018
MultiDocker Cargo Handling AB (publ.) 556149-1860

MultiDocker Cargo Handling AB (publ.) 556149-1860. Bokslutskommuniké 20182

VD-KOMMENTAR 2018

TILLVÄXT SOM KOSTAT

TILLVÄXT SOM KOSTAT
Det är mycket glädjande att konstatera att försäljningen
under 2018 i princip har nära tredubblats; 287 MSEK för
2018, exkl. driftavtal i Brasilien på 80 MSEK, att jämföra med
98 MSEK försäljning under 2017. Sista kvartalet 2018 ökade
orderboken ytterligare genom offensiva satsningar i form av
en ökad geografisk närvaro och den bredare produktportfölj
som MultiDocker erbjuder kunderna. Orderboken uppgick
vid årsskiftet till 169 MSEK att jämföra med utgången av Q4
2017 då värdet av orderboken uppgick till 52 MSEK
Dessa offensiva satsningar har samtidigt inneburit stora
insatser från medarbetare och partners och ökade kostnader,
som till stor del tagits över resultaträkningen.

Resultatet har också starkt påverkats av förskjutna
kontrakt och affärer, framför allt i Nord och Sydamerika. I
den rådande högkonjunkturen har vi även under 2018 drabbats
av brist på några specialkomponenter som försenat leveran-
ser och påverkat vår vinstavräkning och därmed resultaten
negativt. Även lansering av prototyper och slutjusteringar i
utvecklingsarbetet av vår nya maskin CH600 har en negativ
resultatpåverkan.

MultiDocker har under Q4 2018 levererat den första material-
hanteraren av typen CH600, som överraskande snabbt
genererade order på över 20 enheter. När jag pratat med

våra stora återförsäljare och partners, som har tidigare
referenser, från introduktioner av nya maskiner, påpekar de
att det är ett mycket gott utfall för en ny produkt.

I slutet av året ökade vi insatserna för att under 2019 minska
kostnaderna med hjälp av skalfördelarna inom tillverkning,
montage, logistik och för att möta tillväxten.

RÖRELSEKAPITAL
Behovet av utökat rörelsekapital ökar proportionellt med
tillväxten. För att möta tillväxtens krav på ökat rörelse-
kapital pågår ett antal processer, som skall bidra till att
hantera kassaflödet kostnadseffektivt.

Samarbetet med våra banker och finansiärer, som SEK
(Svensk Export Kredit) och EKN (Export Kredit Nämnden) är
viktigt. De kan via olika produkter stödja våra exportsatsningar
av maskiner och hållbara lösningar. Detta utgör en mycket
viktig möjlighet i konkurrens med till exempel de tyska
konkurrenterna som har fördelaktiga finansieringslösningar
att erbjuda marknaden.

Vi ser fram emot att fortsatt finna fördelaktiga vägar för att i
tillägg till våra produkter också kunna erbjuda olika finansie-
ringslösningar. Statliga Export Kredit Nämnden (EKN) har
sedan tidigare stöttat MultiDocker i ett antal affärer vilket
också varit av stor betydelse.

0

20

40

60

80

100

120

140

160

180

Q4 17 Q1 18 Q2 18 Q3 18 Q4 18

Maskiner Drift savtal

ORDERBOK (MSEK)

Percy Österström, VD

MultiDockers affärsmodell att med vår
kompetens och kundens behov i fokus
skapa lösningar är framgångsrikt. ”Vi
säljer lösningar”.

3MultiDocker Cargo Handling AB (publ.) 556149-1860. Bokslutskommuniké 2018

BALANSRÄKNINGEN
Vår utveckling av modell CH600 som är vår första riktiga
volymprodukt har inneburit högre utvecklingskostnader än vi
förutsett. Under året har vi därför genomfört två nyemissioner
på totalt ca 34 MSEK för att delvis täcka kostnaderna för
marknadsutveckling som tagits på vårt resultat. Vi har under
året aktiverat ca 6 MSEK i utvecklingskostnader vilket i princip
motsvarar våra avskrivningar.

Vi ser att vi har väsentliga övervärden i vår produktportfölj
som nu omfattar efterfrågade huvudmodeller, bestående av
stora och medelstora lasthanterare samt E-power maskiner.
Produktportföljen har i vår balansräkning ett värde på 25
MSEK vilket i vår marknad måste anses vara en mycket låg
värdering. MultiDocker har med sina begränsade resurser
skapat signifikanta värden för marknaden till en för bran-
schen låg kostnad.

EFFEKTIVA LOGISTIKLÖSNINGAR
MultiDockers affärsmodell att med vår kompetens och
kundens behov i fokus skapa lösningar är framgångsrikt.
”Vi säljer lösningar”.

MultiDocker utvecklar och erbjuder förbättringar för industri-
och hamnkunder via behovsanalyser som ökar effektiviteten
för kunden i deras logistikarbete.

MINDRE MASKINMODELLER
Det stora intresset för vår CH600 kommer att generera ökad
omsättning framåt. CH600 är vår minsta maskin, som till
skillnad mot de större som ofta specialbyggts till varje kund,
kommer att tillverkas under serietillverkningsliknade former i
standardiserat utförande. Ett stort arbete pågår nu med att
optimera, effektivisera och leverera till marknaden mot de
positiva prognoser vi får av våra återförsäljare framför allt i
Nordamerika. En affärsmodell där MultiDocker har kontroll på
IP, (Intellecutal Property), design, kvalitet och slutmontage,
samarbete med specifika partners skall utvecklas vidare.

EFTERMARKNAD
Arbetet med att etablera en starkare eftermarknadsorganisation
fortsätter. En mycket välmeriterad ansvarig för detta affärs-
område anställdes i december för att både möta kunders
förväntningar om systematisk effektiv service och samtidigt
utveckla affären.

LOGISTIKUPPDRAG; DRIFT AV VEDGÅRDAR I BRASILIEN
Maskiner är på väg och personal rekryteras för uppstarten av
uppdraget för Suzano i Brasilien. Planerad start är 1 Mars
2019. Så snart arbetet kommit igång med fas 1 startar
planering för ytterligare maskiner som kan innebära att
volymen och intäkterna fördubblas samtidigt som overhead-
kostnader inte ökar mer än marginellt.

MULTIDOCKER BLUE LINE E-POWER
MultiDocker Blue Line står för innovationskraften och vår
strävan i att minska växthusgasutsläpp samt att reducera
MultiDockers miljöavtryck för kommande generationer.
Med den tillväxt vi fick genom våra dieseldrivna maskiner
har aktiviteten varit låg under Q4 och nu planerar vi fortsatta
satsningar på E-power under 2019 då marknaden växer.

VI FORTSÄTTER ATT FÖRSTÄRKA VÅRT HUMANKAPITAL OCH
STRUKTURKAPITAL
Under 2018 implementerades ett nytt affärssystem för
verksamheten som vi redan ser ökar precision och kvalitet
inom operation och finans och minskar behovet av manuella
processer och arbetstimmar.

Samtidigt fortsätter MultiDocker bygga ut de team och den
kompetens som verksamheten kräver med krav på ökad
effektivitet, fokus på horisontella processer, transparens och
arbetet i ett antal världsdelar. Detta sker både på huvud-
kontoret och i Syd och Nordamerika. Målsättningen är samtidigt
att arbeta med nätverk och outsourcing för att ha en god
flexibilitet i de processer vi har inom tillverkning och ekonomi.

– Percy Österström, VD

MultiDocker Cargo Handling AB (publ.) 556149-1860. Bokslutskommuniké 20184

INTÄKTER OCH RESULTAT
Stark försäljning i kvartalet men låg vinstavräkning medförde
låg omsättning.

Det omfattande internationella marknadsbearbetningsarbete som
skett under året och som lagt grunden för den framgångsrika
försäljningen har belastat resultatet fullt ut. De direkta utvecklings-
kostnaderna i produktportföljen har aktiverats som immateriell
tillgång i bolaget.

En justering i avskrivningsprinciper medförde en högre
avskrivning för helåret vilken slog igenom i sista kvartalet.

KONCERNEN
KOMMENTARER TILL PERIODEN Q4 2018
• Intäkt Q4 2018 = 29,0 MSEK (29,7)
Dotterbolagen har i perioden ej genererat någon omsättning
varför koncernens omsättning blir den samma som moder-
bolagets. Att notera är att bolagets verksamhet är av projekt-
natur varför kraftiga variationer i omsättning mellan perioderna
förekommer och måste beaktas vid jämförelser.
• EBITDA Q4 2018 = -11,8 MSEK (-16,5)
Avskrivningarna är nära noll i dotterbolagen varför EBIT
och EBITDA ger samma jämförelse och samma kommentar
såsom ovan.
• EBIT Q4 2018 = -15,0 MSEK (-17,8)

KOMMENTARER TILL HELÅRET JAN-DEC 2018
• Intäkt jan-dec 2018 = 141,1 MSEK (143,6)
• EBITDA jan-dec 2018 = -17,6 MSEK (-11,6)
• EBIT jan-dec 2018 = -23,7 MSEK (-15,3)

MODERBOLAGET
KOMMENTARER TILL PERIODEN Q4 2018
• Intäkt Q4 2018 = 29,0 MSEK (33,3)
• EBITDA Q4 2018 = -11,6 MSEK (-14,3)
• EBIT Q4 2018 = -14,9 MSEK (-15,6)

I perioden samma omsättning i Moderbolaget som i Koncernen,
i övrigt se kommentarerna ovan avseende koncernens intäkter
och resultat i perioden.

KOMMENTARER TILL HELÅRET JAN-DEC 2018
• Intäkt jan-dec 2018 = 141,1 MSEK (124,7)
• EBITDA jan-dec 2018 = -15,0 MSEK (-13,9)
• EBIT jan-dec 2018 = -21,1 MSEK (-17,5)

Under helåret samma omsättning i Moderbolaget som i
Koncernen, i övrigt se kommentarerna ovan avseende
koncernens intäkter och resultat under helåret.

KASSAFLÖDE OCH FINANSIELL STÄLLNING
Koncernens kassaflöde från den löpande verksamheten
uppgick under Q4 2018 till -6,9 MSEK (1,0) och helåret
jan-dec 2018 till -34,0 MSEK (-14,2). Koncernens
likvida medel uppgick vid periodens utgång till 0,5 MSEK (1,9)
främst bestående i saldon på valutakonton i dotterbolagen.

De kortfristiga skulderna i koncernen uppgick till 77,8
MSEK (55,6) och de långfristiga skulderna uppgick till
4,5 MSEK (6,3). Soliditeten 26 % (24 %).

INVESTERINGAR OCH AVSKRIVNINGAR
Investeringarna utgörs främst av aktiverade utvecklings-
kostnader för CH600 maskinen samt även nya hyttlösningar
och införande av ett nytt ERP system.

5MultiDocker Cargo Handling AB (publ.) 556149-1860. Bokslutskommuniké 2018

EGET KAPITAL
Vid utgången av perioden uppgick koncernens eget kapital till
30,6 MSEK (20,8) Aktiekapitalet var 37 325 KSEK (24 186)
fördelat på 201 138 193 st aktier envar med ett kvotvärde om
0,185571 kr.

MEDARBETARE
Antal anställda per 2018-12-31 uppgick till 13 personer (12),
utöver detta använder bolaget ett antal hel- och deltidskonsulter
för utvecklingsprojekt och försäljningsprojekt.

AKTIEN
Resultat per aktie 2018 -0,136 SEK/aktie.

DE TIO STÖRSTA AKTIEÄGARNA PER 2018-12-28

Namn Summa röster Röster %

Skärgårdshavet AB 58 922 090 29,3

Meus Liberi Tripudium AB 35 714 286 17,8
Försäkringsaktiebolaget,
Avanza Pension

15 675 603 7,8

Dividend Sweden AB 4 801 026 2,4

Nordnet Pensionsförsäkring AB 3 880 202 1,9

Ekkg Stockholm AB 2 120 000 1,1

Hermansson, Fredrik 1 400 000 0,7
Johansson, Mats 1 107 905 0,6
Rolf, Anders 1 104 500 0,6
Piippo, Markku 1 100 000 0,6

Övriga aktieägare 75 312 581 37,4

Summa aktier 201 138 193 100,0

MultiDocker Cargo Handling AB (publ.) 556149-1860. Bokslutskommuniké 20186

Segmentet Materialhantering fortsätter växa både i mogna
marknader och i utvecklingsländer. Under året 2018 har avtal
tecknats med ytterligare signifikativa återförsäljare i Nord-
amerika och marknadens intresse ökar mera än förväntat för
våra produkter och lösningar i takt med att vår närvaro ökar.
Hamnindustrin utvecklas också med effektivare processer
och ökade krav på miljövänligare processer och maskiner.
Detta betyder att vi förväntar oss en ökad efterfrågan på våra
tjänster och produkter, även om det finns viss risk för
avmattning i konjunkturen.

Vi har mött stort intresse för CH600 och redan före den
första maskinen går ut ur produktion är mer än 20 enheter
kontrakterade. Det är oerhört glädjande och betyder att vårt
operationsteam är i full färd att planera för att hantera ökande
volymer på ett kostnadseffektivt sätt. Den nya effektivare
basenheten som CAT började leverera från årsskiftet, ”next
generation”, i kombination med MultiDockers väl utvecklade
komponenter innebär att vi kan leverera en mycket konkurrens-
kraftig maskin till marknaden från och med 2019.

Miljökraven ökar, främst i Europa, våra diesel-maskiner
möter emissionskraven men här finns ytterligare goda möjlig-
heter att minska utsläppen genom effektivare dieselmaskiner
och genom eldrivna maskiner, så som MultiDocker Blue Line.
Skogsindustrier som producerar egen el i sin tillverknings-
process har oftast stora ekonomiska och miljömässiga fördelar
i att använda eldrivna maskiner. Jag ser fram emot att vi tar
nya steg mot en starkare position i ett växande segment

MultiDocker kommer att ha fortsatt fokus på Nord- och
Sydamerika samt Europa. I dessa områden är marknads-
förutsättningarna mest fördelaktiga. Caterpillars och andras
analyser och samarbetet med väl etablerade återförsäljare
i Nordamerika har identifierat områden och segment där vi
kommer att fortsätta förstärka resurser inom försäljning och
eftermarknad för att möta de höga kraven på snabbt och
effektivt kundbemötande. Målsättningen är att från en mycket
blygsam start i Nordamerika öka våra marknadsandelar.

Sydamerika, och i första hand Brasilien, bygger ut sin
industri, framför allt skogsindustrin i högt tempo. Kostnaderna
stiger för arbetskraft i Brasilien och det innebär att motivationen
för att fortsätta effektivisera är hög. Genom de referensaffärer
som MultiDocker genomfört har vi en stark bas för fortsatt
expansion. Vi ser nu fram emot att starta vårt logistikprojekt
genom drift av en vedgård med effektivare hantering och
processer. Generellt är skandinavisk skogsindustri i flera
avseenden före brasiliansk när det gäller effektivitet. Inte
minst när det gäller råvarulogistik. Den grundade kunskapen
tar MultiDocker med i satsningen.

I Europa är effektivitet och hållbarhet i fortsatt fokus. Några
av MultiDockers lösningar är mycket konkurrenskraftiga i
olika segment och vi har styrkan i att leverera hög kundnytta.
Inom områden där snabb effektiv omlastning står i fokus har
våra maskiner en naturlig plats. Målsättningen är att bygga
vidare på vårt erbjudande med analyser av behov av både
infrastruktur, livscykelanalyser och hållbarhetsjämförelser
som krävs för eldrift av maskiner och i terminaler.

MultiDocker som är ett tillväxtbolag, ser fram emot att fortsätta
öka effektiviteten och förbättra hållbarhet för våra kunder,
samtidigt som vi levererar tillväxt och skalfördelar som sänker
våra kostnader och genererar värde för ägarna.

UTSIKTER 2019

KOMMANDE RAPPORTTILLFÄLLEN

Årsredovisning 2018	 18 april 2019
Årsstämma 2019	 3 maj 2019
Delårsrapport jan-mar 2019	 17 maj 2019
Delårsrapport jan-jun 2019	 23 augusti 2019
Delårsrapport jan-sep 2019	 15 november 2019
Bokslutskommuniké 2019	 14 februari 2020

MULTIDOCKER BLUE LINE
En eldriven och fossilfri maskin.
För lägre ljudnivåer, driftkostnader
och miljöpåverkan.

7MultiDocker Cargo Handling AB (publ.) 556149-1860. Bokslutskommuniké 2018

ÅRSSTÄMMA
Årsstämman i MultiDocker kommer att hållas den 3 maj
2019. Plats och klockslag annonseras på bolagets hemsida
och i kallelse till stämma. Årsredovisning 2018 kommer att
göras tillgänglig på bolagets hemsida den 18 april 2019.
Styrelsen kommer att föreslå stämman att ingen utdelning
avseende 2018 lämnas.

VÄSENTLIGA HÄNDELSER EFTER RAPPORTPERIODENS UTGÅNG
Den 12 feb beslutade styrelsen att Maria Bogren från den
2 maj 2019 kommer att tillträda som ny VD i bolaget. Maria
kommer närmast från Väderstad AB. Nuvarande VD Percy
Österström kommer att kvarstå i en operativ roll med
utveckling av nya marknader och affärskoncept samt i sin roll
i styrelsen.

NOTERA
Denna information är sådan som MultiDocker AB är skyldigt
att offentliggöra enligt EU:S marknadsmissbruksförordning
och lagen om värdepappersmarknaden. Informationen
lämnades, genom nedanstående persons försorg, för
offentliggörande den 15 februari 2019 kl. 08.00 CET.
Rapporten har inte varit föremål för granskning av bolagets
revisorer.

Norrköping, den 15 februari 2019 MultiDocker AB (publ)
Percy Österström.

För ytterligare information vänligen kontakta:
Percy Österström, CEO
Tel:+46 (0)70 53 196 03
MultiDocker Cargo Handling AB är ett svenskt bolag verksamma
på en global marknad. MultiDocker utvecklar, tillverkar och säljer
maskiner och logistiklösningar för materialhantering i hamnar och
terminaler. Bolaget verkar i ett segment med god tillväxt och po-
tential för effektivitets- och miljöförbättringar. MultiDocker har ett
nära samarbete med Caterpillar, världens största tillverkare av
stora anläggningsmaskiner. Aktien är upptagen i handel på NGM
Nordic MTF. För mer information, vänligen se www.multidocker.
com

CH600
Next generation med
förbättrad hydraulik,
ökad förarkomfort och
lägre förbrukning.

MultiDocker Cargo Handling AB (publ.) 556149-1860. Bokslutskommuniké 20188

KONCERNENS

RESULTATRÄKNING

(KSEK) 10/18-12/18 10/17-12/17 01/18-12/18 01/17-12/17

Rörelsens intäkter
Nettoomsättning 28 111 29 005 138 619 141 730
Aktiverat arbete 847 551 2 173 1 615
Övriga rörelseintäkter 64 165 348 220

29 023 29 721 141 141 143 565

Rörelsens kostnader
Råvaror och förnödenheter -28 168 -37 865 -119 222 -122 540
Övriga externa kostnader -7 331 -4 854 -21 392 -19 397
Personalkostnader -5 288 -3 484 -18 110 -13 269
Av- och nedskrivning av materiella
och immateriella anläggningstillgångar -3 222 -1 324 -6 090 -3 654
 -44 008 -47 527 -164 815 -158 859

Rörelseresultat (EBIT) -14 986 -17 806 -23 675 -15 295

Resultat från finansiella poster
Ränteintäkter och liknande resultatposter 129 353 1 397 641
Räntekostnader och liknande resultatposter -1 458 -1 496 -5 142 -3 643

-1 329 -1 143 -3 745 -3 002

Resultat före skatt -16 314 -18 949 -27 420 -18 296
Skatt på årets resultat 3 561 -90 5 366 -528

ÅRETS RESULTAT -12 753 -19 039 -22 054 -18 824

EBITDA -11 764 -16 482 -17 585 -11 641

9MultiDocker Cargo Handling AB (publ.) 556149-1860. Bokslutskommuniké 2018

KONCERNENS

BALANSRÄKNING

TILLGÅNGAR (KSEK) 2018-12-31 2017-12-31

Anläggningstillgångar
Immateriella anläggningstillgångar
Balanserade utgifter 24 862 23 598
Koncessioner, patent 682 682

25 544 24 280
Materiella anläggningstillgångar
Maskiner och andra tekniska tillgångar 116 150

116 150
Finansiella tillgångar
Uppskjuten skattefordran 14 488 9 120
Lämnade depositioner, långfristiga 98 122

14 586 9 242

Summa anläggningstillgångar 40 245 33 673

Omsättingstillgångar
Varulager mm
Färdiga varor och handelsvaror 9 216 7 888

9 216 7 888
Kortfristiga fordringar
Kundfordringar 8 032 7 721
Övriga fordringar 5 343 8 625
Förutbetalda kostnader och upplupna intäkter 52 584 25 950

65 959 42 296

Kassa och bank
Kassa och bank 457 1 934

457 1 934

Summa omsättningstillgångar 75 633 52 118

SUMMA TILLGÅNGAR 115 878 85 791

MultiDocker Cargo Handling AB (publ.) 556149-1860. Bokslutskommuniké 201810

KONCERNENS

BALANSRÄKNING

EGET KAPITAL OCH SKULDER (KSEK) 2018-12-31 2017-12-31

Eget kapital
Bundet eget kapital
Aktiekapital 37 325 24 186
Övrigt tillskjutet kapital 17 127 15 734
Annat eget kapital inkl periodens resultat -23 856 -19 133
Eget kapital hänförligt till moderbolagets aktieägare 30 596 20 787

Avsättningar
Garantier 1 787 1 867
Avsättning för uppskjutna skatter 1 188 1 188

2 975 3 055
Långfristiga skulder
Övriga skulder till kreditinstitut 4 523 6 325

4 523 6 325

Kortfristiga skulder
Skulder till kreditinstitut 2 800 3 400
Checkräkningskredit 20 200 11 018
Förskott från kunder 21 420 11 745
Leverantörsskulder 22 450 21 581
Övriga skulder 8 488 5 516
Upplupna kostnader & förutbetalda intäkter 2 426 2 365

77 783 55 624

SUMMA EGET KAPITAL OCH SKULDER 115 878 85 791

Soliditet 26% 24%

11MultiDocker Cargo Handling AB (publ.) 556149-1860. Bokslutskommuniké 2018

KONCERNENS

KASSAFLÖDESANALYS

(KSEK) 10/18-12/18 10/17-12/17 01/18-12/18 01/17-12/17

Den löpande verksamheten
Rörelseresultat -14 986 -17 806 -23 675 -15 295
Erhållen/erlagd ränta och utdelning -1 260 -1 235 -3 245 -3 002
Justering för poster som inte ingår i kassaflödet 2 244 2 129 4 287 4 181
Kassaflöde från den löpande verksamheten
före förändringar av rörelsekapital

-14 001 -16 911 -22 633 -14 115

Förändringar i rörelsekapital
Förändring varulager 901 -5 -1 328 -1 946
Förändring rörelsefordringar -3 948 11 662 -23 663 34 041
Förändring rörelseskulder 10 192 6 275 13 576 -32 222
Kassaflöde från den löpande verksamheten -6 857 1 021 -34 047 -14 243

Investeringsverksamheten
Förvärv av immateriella anläggningstillgångar -2 836 -2 263 -6 279 -9 048
Förvärv av materiella anläggningstillgångar -5 -47 -33 -198
Kassaflöde från investeringsverksamheten -2 840 -2 310 -6 312 -9 246

Finansieringsverksamheten
Nyemission 6 628 0 13 139 2 604
Överkursfond 8 372 0 18 962 11 446
Förändring av låneskuld -5 095 2 107 6 781 5 009
Kassaflöde från finansieringsverksamheten 9 905 2 107 38 882 19 059

Periodens kassaflöde 207 819 -1 477 -4 430

Likvida medel vid periodens början 250 1 115 1 934 6 364
Likvida medel vid periodens slut 457 1 934 457 1 934

MultiDocker Cargo Handling AB (publ.) 556149-1860. Bokslutskommuniké 201812

MODERBOLAGETS

RESULTATRÄKNING

(KSEK) 10/18-12/18 10/17-12/17 01/18-12/18 01/17-12/17

Rörelsens intäkter
Nettoomsättning 28 111 32 630 138 619 122 866
Aktiverat arbete 847 551 2 173 1 615
Övriga rörelseintäkter 64 165 348 220

29 023 33 345 141 141 124 701

Rörelsens kostnader
Råvaror och förnödenheter -27 852 -40 551 -119 222 -109 698
Övriga externa kostnader -7 734 -3 794 -19 796 -16 408
Personalkostnader -5 072 -3 285 -17 114 -12 485
Av- och nedskrivning av materiella
och immateriella anläggningstillgångar -3 222 -1 323 -6 089 -3 652
 -43 880 -48 953 -162 221 -142 242

Rörelseresultat (EBIT) -14 858 -15 608 -21 081 -17 542

Resultat från finansiella poster
Utdelning dotterbolag 0 4 287 0 4 287
Ränteintäkter och liknande resultatposter 127 356 1 524 641
Räntekostnader och liknande resultatposter -1 455 -1 211 -4 840 -3 137

-1 328 3 433 -3 316 1 791

Resultat före skatt -16 185 -12 175 -24 396 -15 750
Skatt på årets resultat 3 561 -787 5 367 0

ÅRETS RESULTAT -12 625 -12 962 -19 029 -15 750

EBITDA -11 636 -14 285 -14 992 -13 890

13MultiDocker Cargo Handling AB (publ.) 556149-1860. Bokslutskommuniké 2018

MODERBOLAGETS

BALANSRÄKNING

TILLGÅNGAR (KSEK) 2018-12-31 2017-12-31

Anläggningstillgångar
Immateriella anläggningstillgångar
Balanserade utgifter 24 862 23 598
Koncessioner, patent 682 682

25 544 24 280
Materiella anläggningstillgångar
Maskiner och andra tekniska tillgångar 109 150

109 150
Finansiella tillgångar
Andelar i koncernföretag 240 257
Uppskjuten skattefordran 14 488 9 120

14 727 9 378

Summa anläggningstillgångar 40 380 33 807

Omsättingstillgångar
Varulager m.m.
Färdiga varor och handelsvaror 9 195 7 888

9 195 7 888
Kortfristiga fordringar
Kundfordringar 7 682 7 346
Fodringar koncernbolag 7 847 6 005
Övriga fordringar 5 081 8 422
Förutbetalda kostnader och upplupna intäkter 52 584 25 950

73 193 47 723
Kassa och bank
Kassa och bank 263 391

263 391

Summa omsättningstillgångar 82 652 56 001

SUMMA TILLGÅNGAR 123 031 89 808

MultiDocker Cargo Handling AB (publ.) 556149-1860. Bokslutskommuniké 201814

MODERBOLAGETS

BALANSRÄKNING

EGET KAPITAL OCH SKULDER (KSEK) 2018-12-31 2017-12-31

Eget kapital
Bundet eget kapital
Aktiekapital 37 325 24 186
Reservfond 4 212 4 212
Uppskrivningsfond 19 19
Fond för utvecklingsutgifter 12 897 11 504

54 453 39 920
Fritt eget kapital
Balanserat resultat -62 254 -45 110
Aktieägartillskott 9 906 9 906
Överkursfond 55 203 36 241
Periodens resultat -19 029 -15 750

-16 174 -14 715
38 278 25 206

Avsättningar
Garantier 1 787 1 867
Avsättning för uppskjutna skatter 1 188 1 188

2 975 3 055
Långfristiga skulder
Övriga skulder till kreditinstitut 4 523 6 325

4 523 6 325
Kortfristiga skulder
Skulder till kreditinstitut 2 800 3 400
Checkräkningskredit 20 200 11 018
Förskott från kunder 21 420 11 745
Leverantörsskulder 22 091 21 181
Övriga skulder 8 318 5 514
Upplupna kostnader & förutbetalda intäkter 2 426 2 365

77 255 55 222

SUMMA EGET KAPITAL OCH SKULDER 123 031 89 808

Förändringar i eget kapital
Ingående balans 25 206 22 705
Nyemission 13 139 2 604
Uppskrivningfond 0 4 212
Fond för utvecklingsutgifter 0 -11
Överkursfond 18 962 11 446
Årets resultat -19 029 -15 750

Utgående eget kapital 38 278 25 206

Soliditet 31% 28%

15MultiDocker Cargo Handling AB (publ.) 556149-1860. Bokslutskommuniké 2018

MODERBOLAGETS

KASSAFLÖDESANALYS

(KSEK) 10/18-12/18 10/17-12/17 01/18-12/18 01/17-12/17

Den löpande verksamheten
Rörelseresultat -14 858 -15 608 -21 081 -17 542
Erhållen/erlagd ränta och utdelning -1 282 4 798 -3 238 3 283
Justering för poster som inte ingår i kassaflödet 2 317 2 072 4 949 4 779
Kassaflöde från den löpande verksamheten
före förändringar av rörelsekapital

-13 823 -8 738 -19 369 -9 479

Förändringar i rörelsekapital
Förändring varulager 902 -5 -1 307 -1 947
Förändring rörelsefordringar -4 077 8 604 -25 471 30 236
Förändring rörelseskulder 10 190 -158 13 450 -34 133
Kassaflöde från den löpande verksamheten -6 808 -296 -32 697 -15 323

Investeringsverksamheten
Förvärv av immateriella anläggningstillgångar -2 836 -2 263 -6 279 -9 048
Förvärv av materiella anläggningstillgångar -13 -47 -33 -198
Förändringar finansiella tillgångar 0 0 0 0
Kassaflöde från investeringsverksamheten -2 848 -2 310 -6 312 -9 246

Finansieringsverksamheten
Nyemission 6 628 0 13 139 2 604
Överkursfond 8 372 0 18 962 11 446
Förändring av låneskuld -5 095 2 107 6 781 5 009
Kassaflöde från finansieringsverksamheten 9 905 2 107 38 882 19 059

Periodens kassaflöde 248 -499 -127 -5 510

Likvida medel vid periodens början 15 889 391 5 901
Likvida medel vid periodens slut 263 391 263 391

