
DEL ÅRSR APPORT 2017: JANUARI–MARS

D E L Å R S R A P P O R T

J A N U A R I – M A R S 2 0 1 7
A L L G O N A B (P U B L)

O R G N R 5 5 6 3 8 7 - 9 9 5 5

2

DEL ÅRSR APPORT 2017: JANUARI–MARS

JANUARI-MARS 2017

•	 Nettoomsättningen uppgick till 50,6 (32,6) MSEK, en ökning med 55 %
jämfört med motsvarande period 2016.

•	 Kvartalets EBITDA uppgick till 2,6 (-0,9) MSEK.

•	 Rörelseresultatet uppgick till 0,9 (-2,4) MSEK, vilket motsvarar en
rörelsemarginal på 1,9 (-7,3) %.

•	 Kvartalets resultat uppgick till 0,4 (-2,5) MSEK.

•	 Resultat per aktie uppgick till 0,02 (0) kr/aktie.

•	 Kassaflödet från den löpande verksamheten uppgick till -4,4 (-12,4)
MSEK.

•	 Wireless System Integration Sweden AB (WSI) utses till årets IoT bolag
2017 av mobilgalan – Swedish Mobile Awards. WSI har under året
2016 haft en tillväxt på 35 procent och har uppmärksammats i en rad
stora IoT projekt.

•	 Allgongruppen offentliggjorde förvärvet av Satmission den 30 mars
2017. Satmission omsatte 2016 25 MSEK med ett rörelseresultat om
3,5 MSEK. Satmission är ett snabbväxande bolag som erhållit en rad
olika priser och som tillverkar avancerade antennsystem för satellit-
kommunikation och tillhörande utrustning för kommersiella ändamål.

K V A R T A L E T I K O R T H E T

3

DEL ÅRSR APPORT 2017: JANUARI–MARS

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

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

Drivkraften för Allgons verksamhet är den snabba utvecklingen
inom trådlös kommunikation där digitalisering sker i en allt
snabbare takt.

Efter de två förvärv som genomförts under 2016 består Allgon
koncernen av tre tydliga affärsområden: antenner, industriell
radiostyrning och industriell IoT.

Allgon bedriver verksamhet i Kista - Stockholm, Björbo - Da-
larna och Tianjin i Kina.

Allgons B-aktie handlas på Nasdaq OMX First North
Stockholm med Redeye som certified adviser.

4

DEL ÅRSR APPORT 2017: JANUARI–MARS

Allgongruppen
Allgongruppen inleder 2017 och årets första kvartal med ett
positivt resultat om 2,6 MSEK på EBITDA-nivå och en stark
resultatförbättring. De rörelsedrivande bolagen uppvisar ett
EBITDA resultat på 4.6 MSEK före koncernens gemensamma
kostnader som uppgår till 2 MSEK. Detta visar att vi har lyckats
skapa en god skalbarhet för koncernen och i takt med ökad
tillväxt och genom fler förvärv kommer vår lönsamhet att öka
successivt.

Den 30 mars 2017 offentliggjorde vi vårt fjärde förvärv, till-
växtbolaget Satmission AB med bas i Kalix, Norrbotten. Satmis-
sion utvecklar avancerade antennsystem för kommunikation
med satellit för kommersiellt bruk. Kunderna finns inom media
och broadcasting samt inom områdena räddning och säkerhet
vilka står för hälften av försäljningen. Under 2016 omsatte
Satmission 25 MSEK med ett rörelseresultat om 3,5 MSEK och
har för närvarande 10 anställda.

Vi ser en mycket intressant och spännande möjlighet att ut-
veckla Satmission vidare från en lönsam bas och tillföra värden
till Allgongruppen. Marknaden för antennsystem till satellit för
kommersiella ändamål bedöms omsätta cirka 1 miljard svenska
kronor enbart i Europa där Satmission idag har cirka 3 procents
marknadsandel. Den totala geografiska marknaden för satel-
litkommunikation uppgår till flera miljarder svenska kronor.
Tillträdet till Satmission beräknas till mitten av maj 2017.

Åkerströms Björbo AB – Industriell Radiostyrning
Åkerströms producerar produkter och system för radiostyr-
ning av industrikranar, mobila applikationer och portar. Bolaget
som grundades redan 1918 är ett välkänt och starkt varumär-
ke med sin starkaste kundbas inom industrin. Vi genomförde
förra året en renodling och förnyelse av produktsortimentet
samt ett omfattande omstruktureringsprogram där den sista
fasen innebar en reduktion av antalet medarbetare och en
flytt av tillverkningen gällande standardapplikationer till vår
produktionsfacilitet i Tianjin, Kina.

Det positiva resultatet av dessa åtgärder syns redan under
inledningen av det nya året genom en ökad orderingång och
lönsamhet där vi även tydligt märker av tillväxten i svensk indu-
stri. Vi vet att försäljningen kan variera mellan kvartalen men
vi räknar med en stark underliggande tillväxt under hela detta
år. Marknaden för industriell radiostyrning växer kontinuerligt
och vi ser ett behov av en konsolidering på marknaden både i
Norden och övriga Europa.

Wireless System Integration AB (WSI) – Industriell IoT
I mer än 14 år har WSI levererat små och storskaliga IoT- lös-
ningar till internationella kunder. Vi är stolta över att WSI ingår
som en del av Allgongruppen sedan i höstas. WSI har under det

första kvartalet 2017 vunnit pris som årets IoT-företag på den
årliga mobilgalan i Malmö 2017 vilket har bidragit till ökade
kundförfrågningar. Till följd av en stark organisk tillväxt letar vi
kontinuerligt efter fler kompetenta medarbetare som vill vara
med och utveckla morgondagens teknik för våra kunder.

Tillskottet av WSI ligger helt i linje med Allgons ambition att
förvärva utvecklingsbara bolag inom trådlösa produkter och
system och genom förvärvet har Allgon tagit steget mot att
kunna erbjuda kunderna helhetslösningar inom växande
IoT. Vårt bolag Smarteq Wireless har under många år haft
ett samarbete med WSI och nu kompletteras båda bolagens
erbjudande så att antennsystem erbjuds med både elektronik
och mjukvara. Dessutom finns tydliga mervärden som WSI
i takt med industrins ökade digitalisering kan erbjuda även
Åkerströms kundbas med nära 25 000 installerade system
inom industrin.

Smarteq Wireless AB – Antenner
Under slutet av fjärde kvartalet 2016 märktes tydligt effekten
av att Norge har hög takt inom installationer av automatiska
avläsningsbara elmätare. Smarteq hade som mål att nå 30
procent av marknaden i Norge och genom den större affären
med vår kund Aidon har vi nu nått detta mål. Totalt är det
närmare 2,9 miljoner elmätare som ska installeras fram till år
2019 i Norge. Samtidigt satsar Smarteq ännu mer på energi-
segmentet då Sverige ska uppgradera närmare fyra miljoner
av befintliga elmätare. Detta innebär en god möjlighet till nya
affärer under kommande år. Allgon har därutöver ett antal
spännande kunder inom laddningsstationer i krävande miljöer
vilket passar våra produkter väl. Laddningsbara fordon kommer
att kräva robusta och tillförlitliga antennlösningar som en del
av infrastrukturen.

Allgongruppen har som strategi att ge varje bolag de bästa
förutsättningar att utvecklas med bibehållen egen företags-
kultur och identitet. Den gemensamma nämnaren för våra
befintliga bolag och kommande förvärv är att vi alla verkar
inom trådlösa produkter och system inriktade mot den pågå-
ende digitaliseringen av industrin. Allgongruppens bolag har
redan nu flera värdefulla distributionskanaler och vi exporterar
till fler än 40 länder. En flexibel och skalbar logistikprocess gör
att Allgongruppen kan anpassa kostnader och vara snabbfotad
i en globalt föränderlig ekonomi. Vi eftersträvar inte snabba
synergier utan fokuserar på att bibehålla värdefull DNA i bola-
gen med fokus på tillväxt och ambitionen att vara en attraktiv
arbetsgivare.

Kista den 4 maj 2017

Johan Hårdén

V D H A R O R D E T

5

DEL ÅRSR APPORT 2017: JANUARI–MARS

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 kunderbjudande som gör det enkelt för kunden 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
Åkerströms Intressenter AB
Åkerströms Björbo AB
Wireless System Integration Sweden Intressenter AB
Wireless System Integration Sweden AB
Allgon Supply AB
Allgon Communication (Tianjin) Ltd. (tidigare Akerströms
RRC (Tianjin) Ltd.)
Allgon Communication (Shanghai) Ltd.

Affärsområden
Verksamheten är uppdelad i tre affärsområden, Antenner,
Industriell Radiostyrning och Industriell IoT (Internet of
Things). Allgons rörelsesegment utgörs av de tre affärsom-
rådena. Mer information finns under not 3.

Vid sidan om de huvudsakliga affärsområdena ligger Allgon
Supply. Fr o m januari 2017 har Åkerströms kinesiska dot-
terbolag Allgon Communication (Tianjin) Ltd. överlåtits till
Allgon Supply. Likaså överlåtes bolaget Allgon Communica-
tion (Shanghai) Ltd. och blir direkt dotterbolag till Allgon
Supply. Underkoncernen Allgon Supply ansvarar för Allgon
koncernens globala inköp, egna produktion, styrning och
utveckling av EMS partners i Asien och Europa samt tillhan-
dahåller teknisk kund- och säljsupport i Asien.

Antenner
Antennverksamheten bedrivs genom det helägda dotterbo-
laget Smarteq Wireless AB (Smarteq). Smarteqs affärsidé
är att utveckla och leverera robusta, tillförlitliga antenn-
lösningar i nära samarbete med kunder verksamma inom
fordon, energi och industri. Smarteq har tio medarbetare
och egna resurser för produktutveckling och försäljning.
Tillverkningen är i huvudsak utlagd till externa partners i
Europa och Asien.

Smarteq omsätter årligen omkring 55 MSEK och utvecklar
och levererar utöver det egna produktsortimentet även
kundanpassade antennlösningar. De prioriterade mark-
nadssegmenten är Fordon, Energi och Industri. Fordons-
segmentet omfattar kunder som tillverkar bilar, lastbilar,
bussar, arbetsmaskiner och spårvagnar samt tillverkare av
komponenter och system till dessa fordon.

Inom Energisegmentet har Smarteq en god marknads-

V E R K S A M H E T E N

Styrelsen och verkställande direktören för Allgon AB (publ.), organisationsnummer, 556387-
9955 avger härmed delårsrapport för perioden 2017-01-01 till 2017-03-31. Uppgifter inom
parentes avser motsvarande period föregående år. Samtliga belopp anges i tusental svenska

kronor (TSEK) om inget annat anges.

ALLGON

AFFÄRSOMRÅDE
ANTENNER

AFFÄRSOMRÅDE
RADIOSTYRNING

WSI INTRESSENTER
SMARTEQ
WIRELESS

ÅKERSTRÖMS
INTRESSENTER

ÅKERSTRÖMS BJÖRBO WSI

ALLGON
COMMUNICATION

(TIANJIN)

AFFÄRSOMRÅDE
INDUSTRIELL IOT

ALLGON SUPPLY

ALLGON
COMMUNICATION

(SHANGHAI)

6

DEL ÅRSR APPORT 2017: JANUARI–MARS

position i Norden som leverantör av antenner till fjärravlästa
elmätare, så kallade ”smarta” elmätare. Ett annat intressant
område är laddstolpar för elbilar.

Inom Industrisegmentet utvecklar Smarteq antennlösningar
för kommunikation mellan olika maskiner, M2M (Machine-to-
Machine). Exempel är uppkopplade industriella verktyg och
parkeringsautomater.

Smarteqs försäljningsmodell består dels av direktförsäljning
till större OEM-kunder och dels försäljning till
eftermarknaden via distributörer. Det europeiska
distributionsnätverket täcker samtliga större marknader i
Europa. Smarteq har även ett samarbete med tyska Kathrein
Automotive, där möjlighet finns till licensiering av teknik.

Industriell radiostyrning
Verksamheten bedrivs i det helägda dotterbolaget Åker-
ströms Björbo AB (Åkerströms) och sammansättningen av
Åkerströms standardprodukter görs i det kinesiska dotterbo-
laget Allgon Communication (Tianjin) Ltd. som sedan januari
2017 är ett dotterbolag till Allgon Supply AB.

Åkerströms är ett internationellt företag som utvecklar, pro-
ducerar, marknadsför och servar produkter och system för
radiostyrning av industrikranar, mobila applikationer, portar
och lok.

Åkerströms 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 och Volvo för att nämna några.

Verksamheten i Björbo drivs från egen fastighet med 44
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/stäng-
ning av portar, bommar och grindar. På- och avstängning
av fläktar och strålkastare, styrning av bakgavellyftar,
vinschar, skogsmaskiner etc.

Remotus produkterna är robusta produkter för radiostyr-
ning av säkerhetskritiska industriella och mobila applika-
tioner. Typiska applikationer är styrning av industrikranar
och traverser, slamsugningsbilar, mobilkranar, bärgare och
inom detta sortiment vill kunderna ofta ha specialanpass-
ningar av produkten utifrån specifika behov. Anpassning-
arna 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 reservde-
lar. Denna verksamhet utgör en betydande del av bolagets
totala verksamhet.

Industriell IoT
Verksamheten bedrivs i det helägda dotterbolaget Wire-
less System Integration Sweden AB (WSI).

WSI är ett etablerat designhus och är baserat på ett
nyckelfärdigt kunderbjudande med stark tillväxt inom IoT
för industriella applikationer.

WSI omsätter ca 50 MSEK på årsbasis och har en global
kundbas där kunderna erbjuds helhetslösningar inom
utveckling och industrialisering av IoT applikationer och
avancerade radiolösningar. Kundportföljen spänner från
mindre företag i en tidig produktutvecklingsfas till stora

7

DEL ÅRSR APPORT 2017: JANUARI–MARS

internationella aktörer inom många olika branscher. Bland
kunderna finns bolag som Assa Abloy, Atlas Copco, Husqvar-
na, NorthStar och myFC.

Väsentliga händelser under kvartalet
Wireless System Integration Sweden AB (WSI) utses till årets
IoT bolag 2017 av mobilgalan – Swedish Mobile Awards. WSI
har under året 2016 haft en tillväxt på 35 procent och har
uppmärksammats i en rad stora IoT projekt.

Allgongruppen tecknar i mars 2017 avtal om att förvärva
Satmission AB som under 2016 omsatte 25 MSEK med ett
rörelseresultat om 3,5 MSEK. Satmission är ett snabbväxande
bolag som tillverkar avancerade antennsystem för satellit-
kommunikation och tillhörande utrustning för kommersiella
ändamål. Tillträde till Satmission beräknas bli under maj
månad 2017.

Koncernens resultat
2017-01-01 - 2017-03-31
Koncernens nettoomsättning under det första kvartalet 2017
ökade med 55 procent jämfört med motsvarande period före-
gående år och uppgick till 50,6 (32,6) MSEK. Förändringen är
främst hänförlig till förvärvet av Wireless System Integration i
november 2016.

Rörelsens kostnader under kvartalet uppgick till 50 (35,2)
MSEK. Den största kostnadsposten, råvaror och förnöden-
heter uppgår till 20,3 (16,4) MSEK. Övriga externa kostnader
10,8 (5,9) MSEK och personalkostnaderna 17,3 (11,3) MSEK.
Samtliga kostnader har ökat markant då Wireless System
Integration numera ingår i koncernen.

Avskrivningar belastar kvartalets resultat med 1,6 (1,5) MSEK.
Goodwill och varumärke skrivs inte av utan posternas värde
utvärderas kvartalsvis.

Kvartalets rörelseresultat uppgick till 0,9 (-2,4) MSEK och
kvartalets resultat till 0,4 (-2,5) MSEK varav hänförligt till
moderbolagets aktieägare var 0,4 (-2,5) MSEK. Kvartalets
totalresultat uppgick till 0,4 (-2,6)MSEK varav hänförligt till
moderbolagets aktieägare var 0,5 (-2,6) MSEK. Orsaken till
att skatten är positiv är upplösning av uppskjuten skatteskuld
hänförlig till övervärden vid förvärvet av Åkerströms.

Kassaflöde 2017-01-01 - 2017-03-31
Kassaflödet från den löpande verksamheten under kvartalet
uppgick till -4,4 (-12,4) MSEK. Kvartalets totala kassaflöde
uppgick till -1,6 (-8,3) MSEK. Förbättringen mellan åren beror
framförallt på förvärvet av Åkerströms i kvartal 1 2016.

Finansiell ställning vid kvartalets
slut
Kassalikviditeten, omsättningstillgångar exklusive lager i för-
hållande till korta skulder, var 52 (80) procent vid periodens
slut. Likvida medel vid periodens slut uppgick till 7,3 (17,2)
MSEK. Per rapportdatum uppgår outnyttjade checkräknings-

krediter till 5,2 (10,3)MSEK. Lånet från aktieägaren Tibia
Konsult AB om 15 MSEK löper till december 2017.

Investeringar
Kvartalets investeringar uppgick till 0,7 (0,4) MSEK. Av
kvartalets investeringar avsåg 0,2 (0,2) MSEK aktivering av
utvecklingskostnader. Kvartalets investeringar i materiella
anläggningstillgångar uppgick till 0,5 (0,2) MSEK.

Per den 31 mars uppgick de aktiverade utvecklingskost-
nadernas nettobokförda värde till 2,6 (2,7) MSEK. Det
nettobokförda värdet avseende rättigheterna till Kathreins
aftermarket-produkter uppgick vid rapporttillfället till 5,1
(6,8) MSEK.

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

Moderbolagets Resultat

Likvida medel vid periodens slut uppgick till 0,3 (0) MSEK.
Det egna kapitalet uppgick till130,2 (132,7) MSEK.

Ägande
Per rapportdatum uppgår antalet aktier till 18 331 717. 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 5 535 462 30,2

Tibia Konsult AB 2 610 049 14,2

Svenska Handelsbanken SA
(privat)

2 226 218 12,1

Verdane Capital VI B K/S 1 845 155 10,1

Summa 12 216 884 66,7

Övriga 6 114 833 33,3

Summa 18 331 717 100,00

Antalet utestående aktier per 2017-03-31 uppgår till 18
331 717.

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

Moderbolaget Allgon AB (publ.) bedriver verksamhet i form
av koncernledning. Kostnaderna uppgår till 2,4 (0,3) MSEK

8

DEL ÅRSR APPORT 2017: JANUARI–MARS

risker förknippade med produktutveckling och koncernens
immateriella tillgångar. För utförligare beskrivning av vilka
risker koncernen är utsatt för hänvisas till årsredovisningen
för 2016 sidorna 24-26.

Framtidsutsikter
Allgongruppen har genomfört fyra förvärv sedan våren
2015 och vi har nu skapat en koncern som kan fortsätta att
utvecklas under kommande år. Industriell IoT är ett snabb-
växande område som genomsyrar hela Allgongruppens två
andra segment, Antenner och Radiostyrning. Kundbasen i
Smarteq, Åkerströms och WSI är en stor mängd kunder såväl
internationella som nordiska i den svenska basindustrin.
Dessa kunder kommer inom en längre överskådlig tid ha ett
växande behov av digitalisering och behov av nya trådlösa
lösningar. Det är ledningens och styrelsens övertygelse att
vi kan erbjuda dessa kunder från våra specialiserade bolag
rätt produkter och kompetens för att möjliggöra detta. Vi ser
en god förutsättning att utveckla Allgongruppen vidare med
fler intressanta bolag och vi växer vidare både organiskt och
genom nya förvärv.

Allgon har framgent tre ben att stå på, antenner, radiostyr-
ning för industriella applikationer samt industriell IoT.

Arbetet med att identifiera ytterligare tänkbara förvärv som
passar in Allgons förvärvsstrategi fortgår löpande.

Koncernen är väl rustad för att fortsätta arbeta för att bli en
viktig faktor inom industriell IOT (Internet Of Things). Allgon
koncernen har idag via Smarteq Wireless, Åkerströms och
WSI en stor mängd kunder inom framför allt den svenska
basindustrin. Genom att förvärva bolag som kan knyta ihop
koncernens produkter både hårdvarumässigt och digitalt
är det styrelsens och företagsledningens övertygelse att en
framgångsrik koncern inom trådlös kommunikation och indu-
striell IOT kan utvecklas. Under 2017 förväntas koncernen
växa vidare, både organiskt och via förvärv.

Personal
Vid slutet av perioden hade koncernen 97 (71) medarbetare.
Av dessa var 2 anställda i Allgon AB, 11 anställda i Smarteq
Wireless AB, 44 i Åkerströms Björbo AB, 19 i Allgon Commu-
nication (Tianjin) Ltd. och 21 i WSI.

Granskning av revisor
Delårsrapporten har ej varit föremål för översiktlig gransk-
ning av bolagets revisorer.

9

DEL ÅRSR APPORT 2017: JANUARI–MARS

Koncernens

Rapport över totalresultat

TSEK NOT
2017

JAN-MAR
2016

JAN-MAR
2016

JAN-DEC

Nettoomsättning 50 640 32 643 139 704

Aktiverat arbete för egen räkning 198 134 642

50 838 32 777 140 346

Råvaror och förnödenheter -20 341 -16 368 -73 017

Övriga externa kostnader -10 769 -5 925 -30 567

Personalkostnader -17 285 -11 330 -55 091

Avskrivningar -1 636 -1 502 -6 165

Övriga rörelseintäkter-/ kostnader 146 -35 518

Rörelseresultat (EBIT) 953 -2 383 -23 976

RESULTAT FRÅN FINANSIELLA POSTER

Ränteintäkter och liknande resultatposter - - 4

Räntekostnader och liknande resultatposter -620 -147 -809

Finansnetto -620 -147 -805

Resultat före skatt (EBT) 333 -2 530 -24 781

Skatt på periodens resultat 110 - 278

Resultat 443 -2 530 -24 503

ÖVRIGT TOTALRESULTAT

Omräkningsdifferens -6 -39 -6

Totalresultat -2 569 -24 509

Resultat hänförligt till moderföretagets aktieägare 443 -2 530 -24 503

Totalresultat hänförligt till moderföretagets aktieägare -2 569 -24 509

Resultat per aktie före utspädning 0,02 0,00 -1,43

Resultat per aktie efter utspädning 0,02 0,00 -1,43

 437

 437

10

DEL ÅRSR APPORT 2017: JANUARI–MARS

Koncernens

Rapport över finansiell ställning
i sammandrag

TSEK NOT 17-03-31 16-03-31 16-12-31

TILLGÅNGAR

Anläggningstillgångar

Goodwill 83 772 48 458 83 772

Varumärken 5 000 5 000 5 000

Övriga immateriellla anläggningstillgångar 15 744 19 553 16 666

Byggnader 2 163 2 263 2 188

Maskiner, verktyg och inventarier 4 703 3 513 4 663

Andra långfristiga värdepappersinnehav 6 6 6

Uppskjuten skattefordran 8 484 8 484 8 484

Summa anläggningstillgångar 119 872 87 277 120 779

Omsättningstillgångar

Varulager 26 364 25 897 26 005

Kortfristiga fordringar 34 910 24 281 35 700

Kortfristiga placeringar 168 - 168

Likvida medel 7 262 17 204 8 822

Summa omsättningstillgångar 68 704 67 382 70 695

SUMMA TILLGÅNGAR 188 576 154 659 191 474

TSEK NOT 17-03-31 16-03-31 16-12-31

EGET KAPITAL OCH SKULDER

Eget kapital 5 93 249 99 652 92 812

Avsättningar 3 013 771 4 369

Övriga långfristiga skulder 10 612 2 317 10 457

Checkräkningskredit 16 149 10 172 12 730

Kortfristiga räntebärande skulder 6 15 000 4 850 15 000

Uppskjuten skatteskuld 3 258 3 443 3 368

Kortfristiga skulder 47 295 33 454 52 738

SUMMA EGET KAPITAL OCH SKULDER 188 576 154 659 191 474

11

DEL ÅRSR APPORT 2017: JANUARI–MARS

Koncernens

Rapport över förändringar i eget kapital

Eget kapital hänförligt till moderbolagets aktieägare

TSEK Aktiekapital

Övrigt
tillskjutet

kapital Reserver

Balanserad
vinst inkl.

årets
resultat

Summa
eget kapital

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

Lösen optionsprogram 5 067 6 081 - - 11 148

Emissionskostnader - -499 - - -499

Nyemission 2 000 3 000 5 000

Emissionskostnader -549 -549

TOTALRESULTAT

Årets resultat - - - -24 503 -24 503

Övrigt totalresultat - - -6 - -6

Summa totalresultat - - -6 -24 503 -24 509

Utgående balans per 31 december 2016 91 659 324 800 66 -323 713 92 812

Ingående balans per 1 januari 2017 91 659 324 800 66 -323 713 92 812

TOTALRESULTAT

Årets resultat - - - 443 443

Övrigt totalresultat - - -6 - -6

- - -6 443 437

91 659 324 800 60 -323 270 93 249

Summa totalresultat

Utgående balans per 31 mars 2017

12

DEL ÅRSR APPORT 2017: JANUARI–MARS

Koncernens

Rapport över kassaflöden

TSEK NOT
2017

JAN-MAR
2016

JAN-MAR
2016

JAN-DEC

DEN LÖPANDE VERKSAMHETEN

Resultat efter finansiella poster 333 -2 530 -24 781

Justering för poster som inte ingår i kassaflödet

 Avskrivningar på materiella och immateriella tillgångar 1 636 1 502 6 165

 Förändringar i avsättningar - - 3 598

Kassaflöde från den löpande verksamheten före förändring av den
löpande verksamhetens tillgångar och skulder

613 -1 028 -15 018

FÖRÄNDRINGAR I DEN LÖPANDE VERKSAMHETENS
TILLGÅNGAR OCH SKULDER

Förändring av varulager -359 1 105 1 230

Förändring av fordringar 784 -1 800 -5 701

Förändring av kortfristiga skulder -6 795 -10 706 1 864

Kassaflöde från den löpande verksamheten -4 401 -12 429 -17 625

INVESTERINGSVERKSAMHETEN

Investeringar i immateriella tillgångar -210 -182 -748

Investeringar i dotterbolag - 10 624 -11 389

Investeringar i materiella tillgångar -519 -299 -1 466

Kassaflöde från investeringsverksamheten -729 10 143 -13 603

FINANSIERINGSVERKSAMHETEN

Nyemission - - 9 609

Nettoförändring checkräkning 3 570 - 3 506

Upptagna lån - - 15 000

Amortering av räntebärande lån - -6 000 -13 555

Kassaflöde från finansieringsverksamheten 3 570 -6 000 14 560

PERIODENS KASSAFLÖDE -1 560 -8 286 -16 668

Likvida medel vid årets början 8 822 25 490 25 490

Likvida medel vid årets slut 7 262 17 204 8 822

13

DEL ÅRSR APPORT 2017: JANUARI–MARS

Koncernens

Resultaträkning per kvartal

TSEK NOT
2016

JAN-MAR
2016

APR-JUN
2016

JUL-SEP
2016

OKT-DEC
2017

JAN-MAR

Nettoomsättning 32 643 37 132 29 731 40 198 50 640

Aktiverat arbete för egen räkning 134 318 111 79 198

32 777 37 450 29 842 40 277 50 838

Råvaror och förnödenheter -16 368 -18 421 -15 874 -22 354 -20 341

Övriga externa kostnader -5 925 -7 437 -6 312 -10 893 -10 769

Personalkostnader -11 330 -12 660 -10 669 -20 432 -17 285

Avskrivningar -1 502 -1 552 -1 547 -1 564 -1 636

Övriga rörelsekostnader -35 364 59 130 146

Rörelseresultat (EBIT) -2 383 -2 256 -4 501 -14 836 953

RESULTAT FRÅN FINANSIELLA POSTER

Ränteintäkter och liknande resultatposter - 1 260 3 -

Räntekostnader och liknande resultatposter -147 -134 -405 -383 -620

Finansnetto -147 -133 -145 -380 -620

RESULTAT FÖRE SKATT (EBT) -2 530 -2 389 -4 646 -15 216 333

Skatt på periodens resultat - - - 278 110

Resultat -2 530 -2 389 -4 646 -14 938 443

14

DEL ÅRSR APPORT 2017: JANUARI–MARS

Nyckeltal

TSEK
2017

JAN-MAR
2016

JAN-MAR
2016

JAN-DEC

Försäljningstillväxt, % 55% 13% 21%

Nettoomsättning 50 640 32 643 139 704

EBITDA 2 589 -881 -17 811

Rörelseresultat*(EBIT) 953 -2 383 -23 976

Resultat efter finansiella poster 333 -2 530 -24 781

Justerat eget kapital 93 249 99 652 93 249

Soliditet, % 49% 65% 49%

Rörelsemarginal, % 1,9% -7,3% -17,2%

Skuldsättningsgrad, ggr 0,51 0,54 1,06

Balanslikviditet, % 105% 129% 88%

Räntabilitet på genomsnittligt sysselsatt kapital, % 0,7% Neg Neg

Räntabilitet på genomsnittligt eget kapital, % 0,5% Neg Neg

Genomsnittligt antal anställda 97 71 96

Omsättning per anställd, tkr 522 460 1 455

Omsättning per aktie 2,76 0,04 8,14

Eget kapital per aktie 5,09 0,12 5,40

Resultat per aktie, kr före och efter utspädning 0,02 0,00 -1,43

Aktiekurs vid periodens slut 12,60 11,5 13,30

Genomsnittligt antal aktier, 1 000-tal 18 332 16 952 17 173

Utestående teckningsoptioner på balansdagen 1 000-tal - 1 015 -

• 	 EBITDA: Rörelseresultat exklusive avskrivningar.
• 	 Justerat eget kapital: Eget kapital plus obeskattade reserver minus

uppskjuten skatt.
• 	 Soliditet: Summan av eget kapital i procent av balansomslutningen.
• 	 Rörelsemarginal: Rörelseresultat dividerat med nettoomsättning.
• 	 Skuldsättningsgrad: Summa skulder dividerat med summan av juste-

rat 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 periodens antal månader.

• 	 Omsättning per anställd, kr: Nettoomsättning dividerat med medel-
antalet anställda.

• 	 Omsättning per aktie, kr: Nettoomsättning dividerat med genomsnittligt
antal aktier.

• 	Resultat per aktie, kr: Årets resultat dividerat med genomsnittligt
antal aktier.

• 	Eget kapital per aktie, kr: Justerat eget kapital dividerat med genom-
snittligt antal aktier.

15

DEL ÅRSR APPORT 2017: JANUARI–MARS

Moderbolagets

Resultaträkning i sammandrag

TSEK NOT
2017

JAN-MAR
2016

JAN-MAR
2016

JAN-DEC

Nettoomsättning - 500 2 000

0 500 2 000

Övriga externa kostnader -1 136 -1 020 -6 177

Personalkostnader -1 099 - -5 087

Rörelseresultat (EBIT) -2 235 -520 -9 264

RESULTAT FRÅN FINANSIELLA POSTER

Ränteintäkter och liknande resultatposter 193 219 518

Räntekostnader och liknande resultatposter -400 - -187

Finansnetto -207 219 331

Resultat före skatt (EBT) -2 442 -301 -8 933

Skatt på periodens resultat - - -

Resultat -2 442 -301 -8 933

16

DEL ÅRSR APPORT 2017: JANUARI–MARS

Moderbolagets

Balansräkning i sammandrag

TSEK 17-03-31 16-03-31 16-12-31

TILLGÅNGAR

Anläggningstillgångar

Aktier i dotterbolag 133 023 116 395 133 023

Fordringar hos dotterbolag 19 926 5 000 19 452

Summa anläggningstillgångar 152 949 121 395 152 475

Omsättningstillgångar

Kortfristiga fordringar 682 5 849 1 056

Likvida medel 267 11 140

Summa omsättningstillgångar 949 5 860 1 196

SUMMA TILLGÅNGAR 153 898 127 255 153 671

TSEK 17-03-31 16-03-31 16-12-31

EGET KAPITAL OCH SKULDER

Eget kapital 130 224 126 693 132 666

Skulder hos dotterbolag 6 500 - 3 000

Övriga kortfristiga skulder 17 174 562 18 005

SUMMA EGET KAPITAL OCH SKULDER 153 898 127 255 153 671

17

DEL ÅRSR APPORT 2017: JANUARI–MARS

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, Allgon
Communication (Shanghai) Ltd., Åkerströms Intressenter
AB, Åkerströms Björbo AB, Allgon Communication (Tianjin)
Ltd., Wireless System Integration Sweden Intressenter AB,
Wireless System Integration Sweden AB och Allgon Supply
AB.

Alla belopp uttrycks i tusen svenska kronor, TSEK, om ej
annat anges. Uppgifterna inom parentes avser föregående
år. Beträffande koncernens och moderbolagets resultat och
ställning i övrigt hänvisas till ovanstående räkningar.

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

Kvartalsrapporten för koncernen har upprättats i enlighet
med tillämpliga regler i Årsredovisningslagen och IAS 34
Delårsrapportering och för moderbolaget i enlighet med
Årsredovisningslagen.

Inga nya eller omarbetade IFRS som trätt i kraft 2017 har
någon effekt på Koncernens redovisning.

Redovisningsprinciper och beräkningsgrunder är oföränd-
rade jämfört med årsredovisningen för 2016. Väsentliga
redovisnings- och värderingsprinciper återfinns på sidorna
33-39 i årsredovisningen för 2016.

Moderbolaget, Allgon AB (publ.), tillämpar Årsredovisningsla-
gen och RFR 2 Redovisning för juridiska personer. Samma
redovisningsprinciper och beräkningsgrunder har tillämpats
som i den senaste årsredovisningen se sidan 55.

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 tre affärsområden:
Antenner, Industriell radiostyrning och Industriell IoT.
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 Allgon Communication (Shanghai) Ltd.
 - 	Bolagen utvecklar marknadsför och säljer antenner.
- 	 Produktionen är utlagd på externa partners
- 	 Försäljningen sker direkt och via ett etablerat
	 europeiskt distributionnätverk.
 - Exempel på kunder är Bentley, Scania, Kamstrup och Aidon.

Affärsområde Industriell Radiostyrning
- 	 Verksamheten bedrivs i Åkerströms Björbo AB.
- 	 Bolaget levererar tjänster till produktbolag avseende
	 utveckling och industrialisering av produkter och system,
	 främst med inriktning på produkter som innehåller radio.
- 	 Tjänsteproduktionen sker både med egna anställda och
	 externa partners.
- 	 Över hälften av omsättningen kommer från den
	 internationella marknaden och kunder från flera
	 industriella nischer.
- 	 Exempel på kunder är Sony, Assa Abloy och Husqvarna.

Industriell IoT
- 	 Verksamheten bedrivs i det helägda dotterbolaget
	 Wireless System Integration Sweden AB (WSI).
- 	 WSI är ett etablerat designhus och är baserat på ett
	 nyckelfärdigt kunderbjudande med stark tillväxt inom
	 IoT för industriella applikationer.
- 	 WSI har en global kundbas där kunderna erbjuds
	 helhetslösningar inom utveckling och industrialisering
	 av IoT applikationer och avancerade radiolösningar.
- 	 Kundportföljen spänner från mindre företag i en tidig 		
	 produktutvecklingsfas till stora internationella aktörer 	
	 inom många olika branscher.
- 	 Exempel på kunder är bolag som Assa Abloy, Atlas Copco, 	
	 Husqvarna, NorthStar och myFC.

TSEK
2017

jan-mar
2016

jan-mar

Affärsområde Antenner 17 439 13 017

Affärsområde Industriell radiostyrning 22 401 19 795

Affärsområde Industriell IoT 10 800 -

Summa nettoomsättning 50 640 32 812

Noter

18

DEL ÅRSR APPORT 2017: JANUARI–MARS

Avgår interna intäkter:

Affärsområde Antenner - 169

Affärsområde Industriell radiostyrning - -

Affärsområde Industriell IoT - -

Summa interna intäkter 0 169

Summa nettoomsättning 50 640 32 643

EBITDA:

Affärsområde Antenner 1 949 -152

Affärsområde Industriell radiostyrning 1 872 268

Affärsområde Industriell IoT 766 -

Summa rörelseresultat före avskriv-
ning (EBITDA)

4 587 116

Ofördelade koncerngemensamma
kostnader

-1 998 -997

Avskrivningar -1 636 -1 502

Finansnetto -620 -147

Koncernens resultat före skatt (EBT) 333 -2 530

SEGMENTENS TILLGÅNGAR
TSEK

17-03-31 16-03-31

Affärsområde Antenner 38 333 37 827

Affärsområde Industriell radiostyrning 57 018 110 829

Affärsområde Industriell IoT 12 012 -

Koncerngemensamt 81 213 5 860

Summa tillgångar 188 576 154 516

SEGMENTENS SKULDER
TSEK

17-03-31 16-03-31

Affärsområde Antenner 21 789 16 694

Affärsområde Industriell radiostyrning 41 016 36 904

Affärsområde Industriell IoT 6 692 -

Koncerngemensamt 25 830 495

Summa skulder 95 327 54 093

NOT 4
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 över-
ensstämma 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 5
Eget kapital

Årets förändringar redovisas i nedanstående tabell.

FÖRÄNDRING ANTAL AKTIER Datum Antal aktier

Ingående antal 2017-01-01 18 331 717

Årets förändring - -

Antal per 2017-03-31 18 331 717

Utvecklingen av koncernens egna kapital redovisas på sidan
11.

NOT 6
Transaktioner med närstående

Allgon AB har i samband med förvärvet av Wireless System
Integration tagit upp ett lån från aktieägaren Tibia Konsult
AB om 15 MSEK. Detta lån förfaller till betalning i december
2017.

VD för Åkerströms Björbo AB och tf CFO för Allgon AB är
kontrakterade via konsultbolag och kostnaden för kvartalet
1 052 TSEK redovisas under övriga externa kostnader.	

NOT 7
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 försälj-
ningsmässigt svag månad.

NOT 8
Uppskattningar och bedömningar

Upprättandet av delårsrapporten kräver att företagsled-
ningen gör bedömningar och uppskattningar samt gör
antaganden som påverkar tillämpningen av redovisningsprin-
ciperna 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 Kon-
cernens årsredovisning för 2016, sid 39-40, not K3.

19

DEL ÅRSR APPORT 2017: JANUARI–MARS

2
Stockholm den 4 maj 2017

Sven von Holst Ingalill Östman
Ordförande

Claes Beckman Anders Björkman

Per Nordlander Göran Strandberg

Johan Hårdén
VD

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.

20

DEL ÅRSR APPORT 2017: JANUARI–MARS

För ytterligare information kontakta:
	

Johan Hårdén VD Allgon
Telefon: 08-792 92 00
Mobil: 0733-85 92 19

johan.harden@allgon.se

Johan Gripmar, tf CFO Allgon
Mobil: 0707-10 00 73

johan.gripmar@allgon.se

Våra hemsidor:
www.allgon.se

www.smarteq.com
www.akerstroms.se

www.wsi.nu

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

Wireless System Integration Sweden AB
Finlandsgatan 60, 164 74 Kista

M E R I N F O R M A T I O N O M A L L G O N

FINANSIELL KALENDER
	 Delårsbokslut Kvartal 2 	 31 augusti 2017
	 Delårsbokslut Kvartal 3 	 15 november 2017
	 Bokslutskommuniké 2017 	 20 februari 2018

www.allgon.se

