
SaltX Technology Holding AB (publ)

DELÅRSRAPPORT
KVARTAL 2 2019
Denna information är sådan information som SaltX Technology
är skyldigt att offentliggöra enligt EU:s marknadsmissbruks­
förordning. Informationen lämnades för offentliggörande den
23 augusti 2019, kl. 08:00

SALTX SKRIVER AVTAL
MED TYSKA STEINMÜLLER

OCH SPANSKA INERCO

SaltX Technology Holding AB (publ) Delårsrapport Kv 2 2019	 3

INNEHÅLL

2	 SaltX Technology Holding AB (publ) Delårsrapport Kv 2 2019

DELÅRSRAPPORT
KVARTAL 2 2019

FINANSIELLA HÄNDELSER

NYCKELTAL1

Koncernen, Tkr	 Kv 2 2019	 Kv 2 2018	 6 mån 2019	 6 mån 2018	 Helår 2018
Nettoomsättning	 867	 1 794	 -839	 3 321	 6 464
Rörelseresultat (EBIT)	 -45 762	 -15 863	 -65 906	 -29 660	 -121 062
Resultat per aktie före och efter utspädning	 -0,66	 -0,25	 -0,96	 -0,50	 -2,14
Eget kapital	 74 632	 152 773	 74 632	 152 773	 143 598
Kassaflöde från den löpande verksamheten	 -11 094	 -16 911	 -36 237	 -29 143	 -50 556
Soliditet (eget kapital/balansomslutning)	 57%	 72%	 57%	 72%	 70%

Andra kvartalet 1

	 Nettoomsättningen uppgick till 0,9 (1,8) mkr

	 Rörelseresultatet (EBIT) uppgick till -45,82 (-15,9) mkr

	 Kassaflödet från den löpande verksamheten uppgick till -11,1 (-16,9) mkr

	 Resultat per aktie före och efter utspädning uppgick till -0,66 (-0,25) kr

Delåret januari — juni1

	 Nettoomsättningen uppgick till -0,8 (3,3) mkr

	 Rörelseresultatet (EBIT) uppgick till -65,9 (-29,7) mkr

	 Kassaflödet från den löpande verksamheten uppgick till -36,2 (-29,1) mkr

	 Resultat per aktie före och efter utspädning uppgick till -0,96 (-0,50) kr

Andra kvartalet

	 Stort intresse när SaltX invigde pilotanläggning i Berlin

	 Carl-Johan Linér ny VD för SaltX Technology – Gedigen erfarenhet från ABB:s
kraftverksamhet

	 SaltX tecknade utvecklingsavtal med tysk partner – Steinmüller ska bygga ett
prekommersiellt termiskt energilager baserat på nanocoatat salt

Efter periodens utgång

	 SaltX tecknade samarbetsavtal med spanska INERCO kring energilagring.
INERCO utvecklar och bygger storskalig termokemisk lösning baserad på
nanocoatat salt

	 Nedskrivning med 33,2 mkr av balanserade utgifter för utvecklingsarbete

VÄSENTLIGA HÄNDELSER

”	POTENTIALEN FÖR
TERMISK ENERGI-
LAGRING I VÅRT
NANOCOATADE SALT
ÄR STOR, FRAMFÖR
ALLT VAD GÄLLER
STORSKALIG LAGRING”

LÄS MER PÅ SID 4

Delårsrapport kvartal 2 2019	 3
VD har ordet	 4
Verksamhet	 6
Väsentliga händelser	 9
Finansiell översikt	 10
Räkenskaper koncernen	 14
Noter	 18
Not 1 Viktiga uppskattningar och bedömningar för redovisningsändamål	 18
Not 2 Intäkter	 18
Not 3 Finansiella instrument	 18
Not 4 Transaktioner med närstående	 19
Not 5 Leasingavtal	 19

Räkenskaper moderbolaget 	 20
Styrelsens och Verkställande direktörens försäkran 	 22
Övrig information 	 23

1	Koncernen tillämpar IFRS 16 Leasingavtal från den 1 januari och samtliga siffror för 2019 i denna delårsrapport är inklusive denna förändring.
Jämförelsesiffror är inte omräknade.

2	Se kommentar om nedskrivning med 33,2 mkr.

4	 SaltX Technology Holding AB (publ) Delårsrapport Kv 2 2019 SaltX Technology Holding AB (publ) Delårsrapport Kv 2 2019	 5

VD HAR ORDET

Mina första tre månader
på SaltX Technology har
varit mycket intensiva.
Vid sidan av den löpande
driften har jag och den
övriga ledningen ägnat
betydande kraft åt att
utvärdera och ta fram
affärsplaner för vår verk-
samhet. Slutsatsen är att
potentialen för termisk
energilagring i vårt na-
nocoatade salt är stor,
framför allt vad gäller
storskalig lagring.
Under våren hade vi en

lyckad invigning av Ber-
lin-anläggningen som resul-
terade i att vi skrev två nya
samarbetsavtal. Testerna
i Berlin har fortlöpt under
sommaren och vi väntar
resultat under hösten.
Jag ser med tillförsikt

fram mot att arbeta med
att utnyttja potentialen
inom detta område. Med
min bakgrund från stor-
skalig kraftverksamhet kan
jag tydligt se vilket behov
det finns för den typen av
lösningar vi erbjuder. Det
märks också när vi träffar
bolag inom energisektorn.

STARKA PARTNERS
För att ett bolag i SaltX
storlek ska lyckas är det
avgörande att samarbeta
med rätt partners. Det
krävs starka partners –
som är djupt involverade
i projekten och är mycket

intresserade av slutpro-
dukten. Här har vi under
kvartalet tagit några
viktiga steg och hittat ett
par sådana partners. Jag
är mycket glad över att
vi har kunnat skriva avtal
med tyska Steinmüller och
spanska INERCO om att
bland annat uppföra så
kallade pre-kommersiel-
la anläggningar, som ska
användas för att visas för
exempelvis kraftbolag. Vi
ska nu tillsammans arbeta
igenom en kommersialise-
ringsplan och affärsmodell.
Samtidigt måste man

vara realist och inse att
det här är en bransch där
processerna tar tid. Våra
kunder och partners gör
djuplodande tester och
analyser innan det blir
regelrätta affärer. Förde-
len är att när man väl nått
fram till en kommersiell
relation blir den ofta lång-
varig och lönsam.

SPÄNNANDE FAS
SaltX är inne i en spän-
nande fas där vår teknik
och kompetens kommer
att sättas på prov. Under
hösten och nästa år kom-
mer samarbetet med våra
nyckelpartners intensifie-
ras för att tillsammans ta
fram de pre-kommersiella
anläggningarna, som ba-
seras på den kunskap vi
har byggt upp de senaste

åren. Vi kommer fortsatt
bygga värden tillsammans
med våra partners för att
nå en lyckad kommersiali-
sering av EnerStore under
de närmaste åren.

NEDSKRIVNING
Sökandet efter nya part-
ners för applikationer
utanför EnerStore har inte
lett till några konkreta re-
sultat vilket nu föranleder
en nedskrivning. Vi har i
bokslutet skrivit ned åter-
stående balanserade vär-
den för utveckling av andra
applikationer utanför
affärsområdet EnerStore.
Detta är en naturlig följd
av fokusering på storskalig
energilagring. Inom detta
område har SaltX sin störs-
ta kommersiella potential.

MÖJLIGHETER
Vi får även stöd av ut-
vecklingen runt om i
världen med ett allt större
fokus på miljö- och ener-
giutmaningar. Det blir tyd-
ligt för allt fler att vi måste
accelerera denna omställ-
ning. Där är energilagring
en nyckelkomponent. Med
SaltX fokus och våra star-
ka partners är jag överty-
gad om att SaltX kan bidra
och spela en viktig roll i
denna omställning.

Stockholm i augusti 2019
Carl-Johan Linér, VD

”	JAG ÄR MYCKET
GLAD ÖVER ATT
VI HAR KUNNAT
SKRIVA AVTAL
MED TYSKA
STEINMÜLLER
OCH SPANSKA
INERCO...”

SaltX testanläggning
invigs av Marcus Witt,
Vattenfall och Harald
Bauer, VD SaltX, Till
höger Simon Ahlin,
Head of Sales SaltX.

Med SaltX fokus och
våra starka partners är
jag övertygad om att
SaltX kan bidra och spela
en viktig roll i omställ-
ningen till förnyelsebar
energiproduktion.

6	 SaltX Technology Holding AB (publ) Delårsrapport Kv 2 2019 SaltX Technology Holding AB (publ) Delårsrapport Kv 2 2019	 7

SALTX LAGRAR VÄRMEENERGI

SALTX EKOSYSTEM

VERKSAMHET

SaltX är ett teknikutveck-
lingsbolag med inrikt-
ning mot energilagring.
I dag utvecklar SaltX ett
termokemiskt energilager
baserat på nanocoatat
salt. Världen ställer om
till förnyelsebara energi-
källor. I och med denna
omställning krävs stora
mängder av lager för att
möta utbud och efterfrå-
gan vid rätt tidpunkt.

Genom att värma upp det
nanocoatade saltet med
el eller värme kan energin
lagras i timmar, dagar el-
ler veckor — för att sedan
kunna användas när den
väl behövs som mest.
SaltX teknologi passar

framförallt in på markna-
den där högvärdig ånga,
mellan 160 — 450 gra-
der behövs. Det kan till
exempel vara i industrier,
städer eller i kraftvärme-
verk.

VI SÄLJER DET
NANOCOATADE SALTET
Bolagets uppgift är att
sälja och leverera det
världspatenterade nano-
coatade saltet tillsam-
mans med nyckelkunskap
om teknologin till kunder
och partners. SaltX ut-
vecklar den färdiga lös-
ningen tillsammans med

partners som redan i dag
levererar energianlägg-
ningar.
Under 2019 invigdes

en pilotanläggning i Ber-
lin vid Vattenfalls kraft-
värmeverk Reuter C i
Berlin. Anläggningen har
visats upp för potentiel-
la kunder, partners och
press. Under våren och
sommaren har den test-
körts och resultat från
anläggningen förväntas
vara klara hösten 2019.
Under 2020 planeras

pre-kommersiella anlägg-
ningar att byggas. En för
den tyska marknaden till-
sammans med Steinmül-
ler, och en för den span-
ska och latinamerikanska
marknaden tillsammans
med INERCO.

	 Ladda med överskottsenergi - el och/
eller värme
	 Laddar ur högtempererad ånga,
160–450˚ C
	 Laddar ur högtempererad ånga, 160–
450˚ C. Slutkunder kan vara industrier,
kraftvärmeverk, eller andra kunder
som behöver högtempererad ånga.

ENERGIPRODUKTION ENERSTORE SLUTKUNDER

ENERGI ÅNGA

	 På vägen mot kommersialise-
ring av EnerStore är det ett antal
huvudparters som SaltX kom-
mer att jobba med. Beroende på
marknad och slutapplikation kan
dessa partners skilja sig på, men
i huvudsak så kommer de att ha
fyra olika funktioner. Det är Salt
Suppliers, OEM, EPC och Off
Takers – se bild till höger.

ORIGINAL EQUIPMENT MANUFACTURERS (OEM)
TILLVERKARE AV NYCKELKOMPONENTER SOM LADDARE OCH
URLADDARE

ENGINEERING PROCURMENT
CONSTRUCTION (EPC)
INSTALLATÖRER AV ENERGILAGRINGSSYSTEM

SALT SUPPLIERS
BEREDER OCH PROCESSAR

NANOCOATAT SALT

OFF TAKERS
SLUTKUNDER SOM KAN VARA ENERGIBOLAG, INDUSTRIER OCH STÄDER OSV.

8	 SaltX Technology Holding AB (publ) Delårsrapport Kv 2 2019 SaltX Technology Holding AB (publ) Delårsrapport Kv 2 2019	 9

OFF TAKERENERSTORE

OFF TAKERENERSTORE

AFFÄRSMODELL

SaltX utvecklar ett ener-
gilager baserat på nano-
coatat salt tillsammans
med partners. Bolagets
framtida intäkter kommer
framförallt bestå av för-
säljning av det nanocoa-
tade saltet, licensavgifter
och teknologiöverföring.
Men intäktsströmmar
kan även att komma från
den färdiga lösningen
som t.ex. installations-
och energiavgifter.

SaltX position i värde-
kedjan är att leverera det
patenterade nanocoatade
saltet till utvalda system-
byggare (partners) som
bygger och driftstartar hela
energilagringslösningen.

EKOSYSTEMET VÄXER
Bolaget är beroende av
att hitta rätt partners
som kan bistå med övriga
delar för en komplett
anläggning. En pussel-
bit som var viktig att få
på plats under 2018 var
bolagets ”Salt Suppliers”.
Partnerskapen med bola-
gen Nordkalk och Wack-
er är till för att tillgodose
de framtida projekten
med nanocoatat salt.

TVÅ VIKTIGA EPC PARTNERS
Under 2019 har bolaget
fokuserat på att liera sig
med kompetenta part-
ners som är vana vid att
bygga energianläggning-
ar. Två viktiga partners är

VÄSENTLIGA HÄNDELSER

...UNDER ANDRA KVARTALET

STORT INTRESSE NÄR SALTX INVIGDE
PILOTANLÄGGNING I BERLIN

SaltX premiärvisade i april tillsammans med
Vattenfall pilotanläggningen för storskalig
energilagring i SaltX patenterade nanocoa-
tade salt. Premiären rönte ett stort intresse
från både press och energibranschen. Genom
pilotanläggningen ska Vattenfall utvärdera en
storskalig energilagring i nanocoatat salt.

CARL-JOHAN LINÉR NY VD FÖR SALTX
TECHNOLOGY – GEDIGEN ERFARENHET FRÅN
ABB:S KRAFTVERKSAMHET
SaltX rekryterade Carl-Johan Linér som ny VD.
I och med den nye VD:n får SaltX en ledare
med erfarenhet som vice VD för ABB Sverige
och ansvarig för ABB Division Power Products i
Ludvika.

SALTX TECKNADE UTVECKLINGSAVTAL MED TYSK
PARTNER – STEINMÜLLER SKA BYGGA ETT FÖR-
KOMMERSIELLT TERMISKT ENERGILAGER BASERAT
PÅ NANOCOATAT SALT
SaltX ingick ett gemensamt utvecklingsavtal
med Steinmüller Engineering GmbH för att byg-

EKOSYSTEM
TYSKLAND

IBERICA OCH SYDAMERIKA

ga ett termiskt energilager baserat på nano-
coatat salt. Parterna har skrivit en gemensam
utvecklingsplan där det första steget är att
bygga en för-kommersiell pilot under 2020,
där den tyska marknaden prioriteras.

...EFTER PERIODENS UTGÅNG
SALTX TECKNADE SAMARBETSAVTAL MED INERCO
KRING ENERGILAGRING – INERCO UTVECKLAR
OCH BYGGER STORSKALIG TERMOKEMISKT
ENERGILAGER BASERAD PÅ NANOCOATAT SALT
SaltX ingick ett strategiskt avtal med spanska
INERCO Ingeniería, Tecnología y Consultoría,
S.A. Parterna har avtalat om en gemensam ut-
vecklingsplan, där det första steget är att under
2020 bygga en pre-kommersiell anläggning i
megawatt-skala för storskalig energilagring i
nanocoatat salt.

NEDSKRIVNING AV BALANSERADE UTGIFTER
FÖR UTVECKLINGSARBETE – FOKUSERAR
UTESLUTANDE PÅ STORSKALIG ENERGILAGRING
INOM ENERSTORE
SaltX skrev ned återstående balanserade utgifter
för utvecklingsarbete av ej längre aktiva applika-
tioner, det vill säga utveckling av applikationer
utanför affärsområdet EnerStore. Nedskriv-
ningen uppgick till totalt 33,2 mkr. Åtgärden
är bokföringsteknisk och hade ingen effekt på
kassaflödet.

nu på plats – Steinmüller
och INERCO. Nästa steg
är att bygga pre-kom-
mersiella anläggningar
tillsammans och sätta
en gemensam plan för
kommersialisering och
kunderbjudande. Bola-
gets partners kommer
också vara en central del
i försäljningen av energi-
lagringsprojekt.

AFFÄRSMODELL

OFF
TAKER

OEM
EPC

 SALTX

 EPC

 EPC

OEM

OEM

IP

IP

SUPPLIER

SUPPLIER

Steinmüllers ledningsgrupp

SaltX Technology Holding AB (publ) Delårsrapport Kv 2 2019	 1110	 SaltX Technology Holding AB (publ) Delårsrapport Kv 2 2019

FINANSIELL ÖVERSIKT

APRIL-JUNI
– KVARTAL 2

INTÄKTER, KOSTNADER
OCH RESULTAT*

Nettoomsättning
Nettoomsättning för kvartalet
uppgick till 867 (1 794) tkr.
Den bestod främst av ersätt-
ning för utveckling från ame-
rikanska partners inom Heat-
Boost-projektet.

Övriga intäkter
Övriga intäkter i kvartalet
uppgick till 1 666 (1 151) tkr
och bestod av offentliga bi-
drag från Europeiska unionens
Horizon 2020-projekt för
HeatBoost-projektet samt från
Energimyndigheten för pilotan-
läggningen i Berlin.

Kostnader
Kostnader under kvartalet
uppgick till -48 295 (-23 136)
tkr, fördelat på kostnader för
handelsvaror -81 (-548), övri-
ga externa kostnader -6 441
(-11 771) tkr, personalkost-
nader -7 731 (-9 751) tkr
samt av- och nedskrivningar
av anläggningstillgångar på
-34 042 (-1 066) tkr. Ned-
skrivning har skett i perioden
med 33 205 tkr av återstå-
ende balanserade utgifter för
utvecklingsarbete hänförlig till

andra applikationer än Ener-
Store. Återstående värden i
balansräkningen avseende ba-
lanserade utgifter uppgår till
74 161 tkr och avser grund-
teknologin och applikationen
EnerStore.
Som en konsekvens av IFRS

16 redovisas kostnader för hyra
och leasing som avskrivning och
räntekostnad istället för som öv-
riga externa kostnader, se not 5.

Rörelseresultat (EBIT)
Rörelseresultatet blev -45 762
(-15 863) tkr.

Finansiella poster
Resultat från finansiella poster
uppgick till -2 117 (-41) tkr och
bestod av värdeförändring på
innehavet av aktier i Zhong Fa
Zhan Holdings Ltd samt ränta på
skulder till Energimyndigheten
och Almi samt på leasingavtal.

Resultat före skatt
Resultat före skatt blev -47 879
(-15 904) tkr.
Resultat per aktie före och ef-

ter utspädning uppgick till -0,66
(-0,25) kr.

KASSAFLÖDE, INVESTERING
OCH FINANSIELL STÄLLNING

Kassaflöde och likviditet
Kassaflöde från den löpande
verksamheten i kvartalet upp-

gick till -11 094 (-16 911) tkr.
Koncernens likvida medel

vid kvartalets slut uppgick till
33 547 (40 780) tkr.

Långfristiga skulder
Långfristiga skulder uppgick
till 33 734 (31 127) tkr och
bestod av långfristig del av lån
från Statens Energimyndighet
om 24 358 tkr och Almi Före-
tagspartner om 4 800 tkr, samt
långfristig del av leasingskulder.
Avbetalning av lånet från Ener-
gimyndigheten har baserats på
att kriterier för kommersialise-
ring uppfyllts genom intäkter
och fortgår baserat på intäkter
per år. Lånet från Almi amor-
teras från juli 2019 månadsvis
under 5 år.

Investeringar
Under kvartalet gjordes inves-
teringar som belastat kassa-
flödet med -310 (-4 601) tkr.
Dessa bestod av investeringar
i patent.

Eget kapital
Eget kapital vid periodens
utgång uppgick till 74 632 tkr
eller 1,03 (2,74) kr per aktie
och har minskat genom det
negativa resultatet. Soliditeten
vid samma tidpunkt var
57 procent.

UTVECKLING PER KVARTAL
					
Tkr	 Kv 2 2018	 Kv 3 2018	 Kv 4 2018	 Kv 1 2019	 Kv 2 2019
Nettoomsättning	 1 794	 1 472	 1 671	 -1 706	 867
Rörelseresultat (EBIT)	 -15 863	 -11 610	 -79 792	 -20 144	 -45 762
Kassaflöde från den löpande verksamheten	 -16 911	 -6 412	 -15 001	 -25 143	 -11 094
Resultat per aktie, kr	 -0,25	 -0,23	 -1,38	 -0,29	 -0,66

*	 Samtliga siffror för 2019 har påverkats av införandet av IFRS 16. Jämförelsesiffror är inte omräknade. *	 Samtliga siffror för 2019 har påverkats av införandet av IFRS 16. Jämförelsesiffror är inte omräknade.

JANUARI-JUNI
– DELÅR

INTÄKTER, KOSTNADER
OCH RESULTAT*

Nettoomsättning
Nettoomsättning för delåret
uppgick till -839 (3 321) tkr.
Under första kvartalet av-
slutade SaltX ett licens- och
samarbetsavtal med Stjernberg
Automation AB. SaltX återbe-
talade 3,2 mkr i tidigare betald
licensersättning som delvis var
intäktsförd. Detta förklarar den
negativa omsättningen i perio-
den. Bakgrunden är att samar-
betet inte givit avsett resultat.

Övriga intäkter
Övriga intäkter uppgick till
3 422 (1 196) tkr och bestod av
offentliga bidrag från Europeis-
ka unionens Horizon 2020-pro-
jekt för HeatBoost-projektet
samt från Energimyndigheten
för pilotanläggningen i Berlin.

Kostnader
Kostnader uppgick till -68 489
(-43 436) tkr, fördelat på kost
nader för handelsvaror -81
(-548), övriga externa kostnader
-15 849 (-22 779) tkr, perso-
nalkostnader -17 868 (-18 056)
tkr samt av- och nedskrivning-
ar av anläggningstillgångar
på -34 691 (-2 053) tkr. Ned-
skrivning har skett i perioden

med 33 205 tkr av återstående
balanserade utgifter för utveck-
lingsarbete hänförlig till andra
applikationer än EnerStore.
Bolaget har tidigare angivit

att man söker nya partners för
övriga applikationer utanför
EnerStore, inom applikationer-
na SunCool, HeatBoost och
VerdAcc, för att reducera SaltX
eget ansvar och insatser inom
dessa områden. Detta har inte
lett till några konkreta resultat
och förväntade framtida kas-
saflöden är inte tillräckliga för
att försvara det kvarvarande
värdet.
Som en konsekvens av IFRS

16 redovisas kostnader för hyra
och leasing som en avskrivning
och en räntekostnad istället för
som övriga externa kostnader,
se not 5.

Rörelseresultat (EBIT)
Rörelseresultatet blev -65 906
(-29 660) tkr.

Finansiella poster
Resultat från finansiella poster
uppgick till -2 766 (-365) tkr och
bestod av värdeförändring av
innehavet av aktier i Zhong Fa
Zhan Holdings Ltd samt ränta på
skulder till Energimyndigheten
och Almi samt på leasingavtal.

Resultat före skatt
Resultat före skatt blev -68 672
(-30 025) tkr.

Resultat per aktie före och efter
utspädning uppgick till -0,96
(-0,50) kr.

KASSAFLÖDE, INVESTERING
OCH FINANSIELLA STÄLLNING

Kassaflöde och likviditet
Kassaflöde från den löpande
verksamheten för halvåret
uppgick till -36 237 (-29 143)
tkr. Övergången till IFRS 16 har
inneburit en effekt på kassa-
flödet för 2019 då amortering
av leasingskuld redovisas som
en del av finansieringsverksam-
heten istället för att ingå i den
löpande verksamheten i form av
en hyres/leasingkostnad.
Projektet att utveckla Heat-

Boost, delvis finansierat av
EU:s H2020, avslutas i förtid
under 2019. Ett förskott upp-
gående till 9,2 mkr erhölls i
juni 2018 varav huvuddelen
förbrukas inom projektet och
återstående cirka 3,3 mkr avses
att återbetalas i samband med
slutavräkning av projektet i
början av år 2020.
Koncernens likvida medel

vid periodens slut uppgick till
33 547 (40 780) tkr.

Investeringar
Under perioden gjordes inves-
teringar som belastat kassa-
flödet med -732 (-11 338) tkr.
Dessa bestod av investeringar i
patent.

SaltX Technology Holding AB (publ) Delårsrapport Kv 2 2019	 1312	 SaltX Technology Holding AB (publ) Delårsrapport Kv 2 2019

MODERBOLAGET
Moderbolagets, SaltX Technolo-
gy Holding AB (publ), verksam-
het omfattar koncerngemen-
samma tjänster och förvaltning
av dotterbolaget SaltX Techno-
logy AB samt att upprätthålla
bolagets notering på Nasdaq
First North Premier.
Resultat före skatt för perioden

uppgick till -7 739 (-4 291) tkr.
Moderbolagets disponibla likvi-
da medel uppgick vid periodens
utgång till 27 148 (27 605) tkr.

AKTIEKAPITAL
Aktiekapitalet uppgick vid perio-
dens utgång till 5 807 637,76 kr
bestående av 72 595 472 aktier
à 0,08 kr. Nyemissioner ägde rum
vid årsskiftet och registrerades i
januari 2019. En apportemission
genomfördes i andra kvartalet
för förvärv av ett fåtal aktier från
minoriteten i dotterbolaget.

AKTIEN
Aktien i SaltX är noterad på
Nasdaq First North Premier.

Teckningsoptioner
Emissionen 2018 genomfördes
i form av units bestående av en
aktie samt en teckningsoption.
Det utfärdades 14,8 miljoner
optioner. Det erfordras två teck-
ningsoptioner för att teckna en
aktie för lösenkursen 13 kronor
under perioden 1 januari 2020
till 31 oktober 2021. Vid full
teckning av dessa optioner ökar

antalet aktier med 7,4 miljoner
motsvarande 9 procents utspäd-
ning och bolaget tillförs 96 mkr.

Incitamentsprogram
Årsstämman i april 2017 beslu-
tade att bemyndiga styrelsen att
emittera 750 000 teckningsop-
tioner som erbjöds till ledning
och övrig personal, främst
nyanställda, i koncernen. Detta
program lanserades i september
2017. En option motsvarar en
(1,009) aktie, teckning kan ske i
juni 2020 och lösenkursen fast-
ställdes vid dagen för utfärdan-
de som 150 procent av gällande
kurs vilket blev 48,36 kronor
(efter en mindre justering för
emissionen 2018). Medarbetare
har förvärvat 725 000 optioner
varav bolaget återköpt 250 000
optioner, allt till marknadsvär-
de, netto 475 000 utestående
optioner. Vid fullt utnyttjande
skulle bolaget tillföras 23,0 mkr.
Dessa aktier motsvarar 0,7 pro-
cents potentiell utspädning.
Årsstämman 2016 beslutade

att emittera 1 500 000 teck-
ningsoptioner som erbjöds till
ledning och samtliga anställda i
koncernen, delvis för att ersätta
befintligt program. Dessa optio-
ner har förfallit utan att utnytt-
jas då marknadskursen var i nivå
med lösenkursen vid tillfället för
lösen i juni 2019.

Resultat per aktie
Resultat per aktie för perio-

den uppgick till -0,96 (-0,50)
kr baserat på ett medeltal om
71 657 059 (55 667 356) aktier,
före utspädning. Vid beräkning
av antal aktier efter full ut-
spädning har hänsyn tagits till
tillkommande utestående aktier
från utfärdade optionsprogram,
dock har det inte givit någon
effekt eftersom resultatet är
negativt.
Per den 30 juni 2019 var 52

aktier, motsvarande mindre än
0,01 procents ägande ännu inte
tecknade från sammangåendet
mellan bolaget och SaltX Tech-
nology.

Väsentliga risker
och osäkerhetsfaktorer
All affärsverksamhet och allt
ägande av aktier är förenat med
risker. Risker som hanteras väl
kan innebära möjligheter och
värdeskapande, medan det mot-
satta kan medföra skador och
förluster. Riskerna kan delas in
i marknadsrelaterade, rörelse-
relaterade och finansiella risker.
Se vidare bolagets årsredovis-
ning på hemsidan.

Redovisningsprinciper
Koncernredovisningen har
upprättats i enlighet med In-
ternational Financial Reporting
Standards (IFRS) sådana de an-
tagits av EU samt RFR 1 Kom-
pletterande redovisningsregler
för koncerner samt Årsredovis-
ningslagen. Delårsrapporten har

upprättats i enlighet med IAS
34 Delårsrapportering.
Moderbolagets redovisning

är upprättad enligt Årsredo-
visningslagen och Rådet för
finansiell rapporterings rekom-
mendation RFR 2 Redovisning
för Juridiska personer. Tillämp-
ningen av RFR 2 innebär att mo-
derbolaget i delårsrapporten för
den juridiska personen tillämpar
samtliga av EU antagna IFRS
och uttalanden så långt detta är
möjligt inom ramen för årsredo-
visningslagen, tryggandelagen
och med hänsyn till sambandet
mellan redovisning och beskatt-
ning. Delårsrapporten för mo-
derbolaget har upprättats enligt
Årsredovisningslagen.
Tillämpade redovisningsprin-

ciper överensstämmer med de
som beskrivs i SaltX-koncer-
nens årsredovisning för 2018,
förutom att koncernen fr.o.m.
1 januari 2019 tillämpar IFRS
16 Leasingavtal. Implemente-
ringen av standarden innebär
viss effekt på de finansiella
rapporterna. För information
om effekterna vid övergången
till IFRS 16 hänvisas till not 5.
Redovisningsprinciper enligt
IFRS 16 följer nedan.
Moderbolaget har valt att ej

tillämpa IFRS 16 Leasingavtal
utan har fr.o.m. 1 januari 2019
tillämpat de punkter som anges
i RFR 2 (IFRS 16 Leasingavtal,
p. 2 –12).

TILLÄMPAD REDOVISNINGS-
PRINCIP FÖR LEASINGAVTAL
FR O M 1 JANUARI 2019

Koncernens leasingavtal be-
står främst av ett hyresavtal
för kontoret och leasingavtal
för ett fåtal tjänstebilar. Lea-

singavtalen tecknas för fasta
perioder som för kontorsloka-
len är på sju år och för bilar i
allmänhet tre år men möjlighe-
ter till förlängning kan finnas,
vilket beskrivs nedan. Villkoren
förhandlas separat för varje
avtal och innehåller sedvanliga
avtalsvillkor.
Leasingavtalen redovisas som

nyttjanderätter och en motsva-
rande skuld redovisas, den da-
gen som den leasade tillgången
finns tillgänglig för användning
av koncernen. Varje leasingbetal-
ning fördelas mellan amortering
av skulden och finansiell kost-
nad. Den finansiella kostnaden
ska fördelas över leasingperio-
den så att varje redovisnings-
period belastas med ett belopp
som motsvarar en fast räntesats
för den under respektive period
redovisade skulden. Nyttjande-
rätten skrivs av linjärt över det
kortare av tillgångens nyttjande-
period och leasingavtalets längd.
Tillgångar och skulder som

uppkommer från leasingavtal
redovisas initialt till nuvärde.
Då det är första rapporten
enligt IFRS 16 har samtliga
nyttjanderätter värderats till
leasingskuldens värde.
Tillgångarna med nyttjande-

rätt värderas till anskaffnings-
värde och inkluderar följande:
	 den initiala värderingen av
leasingskulden,
	 betalningar gjorda vid eller
innan den tidpunkt då den lea-
sade tillgången görs tillgänglig
för leasetagaren.

Leasingskulderna inkluderar
nuvärdet av följande leasingbe-
talningar:

	 fasta avgifter
	 variabla leasingavgifter som
beror på ett index

Leasingbetalningarna diskonte-
ras med den marginella låne-
räntan.
Leasingavtal av mindre värde

kostnadsförs linjärt i resulta-
träkningen.

Optioner att förlänga
och säga upp avtal
Optioner att förlänga eller säga
upp avtal inkluderas i tillgången
och skulden då det är rimligt
säkert att de kommer nyttjas.
Villkoren används för att maxi-
mera flexibiliteten i hanteringen
av avtalen.

FÖRÄNDRING AV AKTIEKAPITAL UNDER 2019
					
		 Förändring	 Ackumulerat	 Förändring Ackumulerat
	 	 aktiekapital	 aktiekapital	 antal aktier	 antal aktier
Ingående balans 2019	 	 —	 4 911 143,20	 —	 61 389 290
Nyemission, del av	 	 887 764,96	 5 798 908,16	 11 097 062	 72 486 352
Riktad emission, garantiersättning	 	 8 727,28	 5 807 635,44	 109 091	 72 595 443
Apportemission	 	 2,32	 5 807 637,76	 29	 72 595 472

14	 SaltX Technology Holding AB (publ) Delårsrapport Kv 2 2019

KONCERNENS RAPPORT ÖVER
TOTALRESULTAT – SAMMANDRAG

Tkr		 Kv 2 2019	 Kv 2 2018	 6 mån 2019	 6 mån 2018	 Helår 2018	
Nettoomsättning	 	 867	 1 794	 -839	 3 321	 6 464
Aktiverat arbete för egen räkning	 	 —	 4 328	 —	 9 259	 14 672
Övriga rörelseintäkter	 	 1 666	 1 151	 3 422	 1 196	 4 024
SUMMA		 2 533	 7 273	 2 583	 13 776	 25 160

Kostnad för handelsvaror	 	 -81	 -548	 -81	 -548	 -2 070
Övriga externa kostnader	 	 -6 441	 -11 771	 -15 849	 -22 779	 -42 709
Personalkostnader	 	 -7 731	 -9 751	 -17 868	 -18 056	 -34 063
Av- och nedskrivningar av anläggningstillgångar	 -34 042	 -1 066	 -34 691	 -2 053	 -67 380
SUMMA RÖRELSENS KOSTNADER		 -48 295	 -23 136	 -68 489	 -43 436	 -146 222

RÖRELSERESULTAT		 -45 762	 -15 863	 -65 906	 -29 660	 -121 062
				
Finansiella intäkter	 	 —	 68	 —	 -98	 -877
Finansiella kostnader	 	 -2 117	 -109	 -2 766	 -267	 -347
FINANSIELLA POSTER - NETTO		 -2 117	 -41	 -2 766	 -365	 -1 224

RESULTAT FÖRE SKATT		 -47 879	 -15 904	 -68 672	 -30 025	 -122 286
					
Inkomstskatt	 	 —	 2 053	 —	 2 036	 2 163

PERIODENS RESULTAT		 -47 879	 -13 851	 -68 672	 -27 989	 -120 123

Resultat per aktie räknat på resultat hänförligt till moderföretagets aktieägare, kr
Resultat per aktie före utspädning	 	 -0,66	 -0,25	 -0,96	 -0,50	 -2,14
Resultat per aktie efter utspädning	 	 -0,66	 -0,25	 -0,96	 -0,50	 -2,14

I koncernen återfinns inga poster som redovisas i övrigt totalresultat varför summa totalresultat överensstämmer
med periodens resultat. Periodens resultat och summa totalresultat är i sin helhet hänförligt till moderbolagets aktieägare.

SaltX Technology Holding AB (publ) Bokslutskommuniké 2018	 15

KONCERNENS BALANSRÄKNING
– SAMMANDRAG

Tkr		 30 jun 2019	 30 jun 2018	 31 dec 2018

TILLGÅNGAR		
Anläggningstillgångar		
Immateriella anläggningstillgångar		
Balanserade utgifter för utvecklingsarbeten	 74 161	 99 903	 107 366
IPR SunCool	 —	 42 602	 —
Patent och varumärken	 2 901	 2 548	 2 633
	 77 062	 145 053	 109 999

Materiella anläggningstillgångar		
Inventarier, verktyg och installationer	 1 760	 2 151	 2 020
Nyttjanderättstillgångar	 6 213	 —	 —
	 7 973	 2 151	 2 020

Finansiella anläggningstillgångar		
Andra långfristiga värdepappersinnehav	 6 293	 7 511	 7 800
Andra långfristiga finansiella tillgångar	 —	 1 000	 —
	 6 293	 8 511	 7 800
Summa anläggningstillgångar	 91 328	 155 715	 119 819

Omsättningstillgångar		
Varulager	 —	 164	 —
Förskott leverantörer	 35	 5 983	 204
Kundfordringar	 893	 1 877	 2 633
Övriga kortfristiga fordringar	 2 137	 2 498	 8 666
Förutbetalda kostnader och upplupna intäkter	 1 932	 5 773	 2 350
Likvida medel	 33 547	 40 780	 71 672
Summa omsättningstillgångar	 38 544	 57 075	 85 525
SUMMA TILLGÅNGAR	 129 872	 212 790	 205 344
	
EGET KAPITAL OCH SKULDER		
Eget kapital		
Aktiekapital	 5 808	 4 459	 4 911
Pågående emission	 —	 —	 888
Övrigt tillskjutet kapital	 590 938	 509 622	 591 241
Balanserat resultat inklusive årets resultat	 -522 114	 -361 308	 -453 442
Summa eget kapital	 74 632	 152 773	 143 598

Långfristiga skulder		
Övriga skulder	 29 158	 31 000	 29 758
Uppskjutna skatteskulder	 —	 127	 —
Leasingskulder	 4 576	 —	 —
Summa långfristiga skulder	 33 734	 31 127	 29 758

Kortfristiga skulder		
Skuld till minoritet	 —	 29	 —
Leverantörsskulder	 2 536	 5 520	 12 949
Leasingskulder	 1 726	 —	 —
Övriga skulder	 2 320	 11 203	 1 443
Upplupna kostnader och förutbetalda intäkter	 14 924	 12 138	 17 596
Summa kortfristiga skulder	 21 506	 28 890	 31 988
SUMMA EGET KAPITAL OCH SKU LDER	 129 872	 212 790	 205 344

16	 SaltX Technology Holding AB (publ) Delårsrapport Kv 2 2019 SaltX Technology Holding AB (publ) Delårsrapport Kv 2 2019	 17

KONCERNENS RAPPORT ÖVER
FÖRÄNDRING I EGET KAPITAL

	 	 Hänförligt till moderföretagets aktieägare
	 	 	 	 Balanserat
	 	 	 Övrigt	 resultat
	 	 Pågående	 tillskjutet	 inkl. årets	 Summa
Tkr	 Aktiekapital	 emission	 kapital	 resultat	 eget kapital

Ingående balans 1 jan 2018	 4 397	 —	 490 294	 -333 319	 161 372
Perioden jan-jun 2018
Resultat jan-jun 2018 tillika summa totalresultat	 —	 —	 —	 -27 989	 -27 989
Summa totalresultat	 —	 —	 —	 -27 989	 -27 989
Transaktioner med aktieägare i deras egenskap av ägare:
Emissioner	 61	 —	 19 411	 —	 19 472
Emissionskostnader	 —	 —	 -748	 —	 -748
Försålda teckningsoptioner	 —	 —	 588	 —	 588
Utgående balans 30 jun 2018	 4 458	 —	 509 545	 -361 308	 152 695

Perioden jul – dec 2018
Resultat jul-dec 2018 tillika summa totalresultat	 —	 —	 —	 -92 134	 -92 134
Summa totalresultat	 —	 —	 —	 -92 134	 -92 134
Transaktioner med aktieägare i deras egenskap av ägare:
Emissioner	 453	 —	 29 041	 —	 29 494
Pågående emission	 —	 888	 60 146	 —	 61 034
Emissionskostnader	 —	 —	 -7 490	 —	 -7 490
Försålda och förvärvade teckningsoptioner	 —	 —	 -1	 —	 -1
Utgående balans 31 dec 2018	 4 911	 888	 591 241	 -453 442	 143 598

Ingående balans 1 jan 2019	 4 911	 888	 591 241	 -453 442	 143 598
Resultat jan-jun 2019 tillika summa totalresultat	 —	 —	 —	 -68 672	 -68 672
Summa totalresultat	 —	 —	 —	 -68 672	 -68 672
Transaktioner med aktieägare i deras egenskap av ägare:
Emissioner	 9	 —	 —	 —	 9
Pågående emission	 888	 -888	 —	 —	 —
Emissionskostnader	 —	 —	 -301	 —	 -301
Förvärvade teckningsoptioner	 —	 —	 -2	 —	 -2
Utgående balans 30 jun 2019	 5 808	 —	 590 938	 -522 114	 74 632

KONCERNENS RAPPORT
ÖVER KASSAFLÖDEN

Tkr		 Kv 2 2019	 Kv 2 2018	 6 mån 2019	 6 mån 2018	 Helår 2018

Kassaflöde från den löpande verksamheten			
Resultat efter finansiella poster	 	 -47 879	 -15 904	 -68 672	 -30 025	 -122 286
Justering för poster som inte påverkar kassaflödet, m m	 36 036	 1 066	 36 783	 2 342	 68 380
		 -11 843	 -14 838	 -31 889	 -27 683	 -53 906

Ökning/minskning av rörelsefordringar	 	 1 692	 4 214	 8 856	 -4 435	 -1 993
Ökning/minskning av rörelseskulder	 	 -943	 -6 287	 -13 204	 -2 975	 5 343
Summa förändring av rörelsekapital		 -749	 -2 073	 -4 348	 -1 460	 3 350
Kassaflöde från den löpande verksamheten		 -11 094	 -16 911	 -36 237	 -29 143	 -50 556
			
Kassaflöde från investeringsverksamheten			
Förvärv av immateriella anläggningstillgångar	 	 -310	 -4 435	 -732	 -9 507	 -39 518
Förvärv av materiella anläggningstillgångar	 	 —	 -166	 —	 -629	 -760
Förvärv av finansiella anläggningstillgångar	 	 —	 —	 —	 -1 000	 -1 000
Fusion av SunCool AB	 	 —	 —	 —	 803	 803
Ökning/minskning av långfristiga fordringar 	 	 —	 —	 —	 -1 005	 -1 005
Kassaflöde från investeringsverksamheten		 -310	 -4 601	 -732	 -11 338	 -41 480
			
Kassaflöde från finansieringsverksamheten			
Nyemission netto efter transaktionskostnader	 	 -51	 78	 -294	 103	 83 062
Amortering av lån	 	 —	 —	 —	 —	 -512
Förändring av långfristiga leasingskulder	 	 -431	 —	 -862	 —	 —
Finansiering av utveckling från Europeiska unionen	 —	 9 321	 —	 9 321	 9 321
Kassaflöde från finansieringsverksamheten		 -482	 9 399	 -1 156	 9 424	 91 871

Periodens kassaflöde		 -11 886	 -12 113	 -38 125	 -31 057	 -165
Likvida medel vid periodens början	 	 45 433	 52 893	 71 672	 71 837	 71 837
Likvida medel vid periodens slut	 	 33 547	 40 780	 33 547	 40 780	 71 672

SaltX Technology Holding AB (publ) Delårsrapport Kv 2 2019	 1918	 SaltX Technology Holding AB (publ) Delårsrapport Kv 2 2019

NOT 1 	VIKTIGA UPPSKATTNINGAR
OCH BEDÖMNINGAR FÖR
REDOVISNINGSÄNDAMÅL

De uppskattningar och antagan-
den som innebär en betydande
risk för väsentliga justeringar i
redovisade värden för tillgångar
och skulder är:

	 Immateriella tillgångar: Den
största redovisade tillgången
i SaltX balansräkning utgörs
av balanserade utgifter för
utvecklingsarbeten. Dessa
är från 30 juni 2019, efter
nedskrivningar, hänförliga till
basteknologin och applikatio-
nen EnerStore. En nedskriv-
ningsprövning av denna till-
gång upprättas baserat på en
uppskattning och bedömning
av vad bolagets teknologi kan
leda till i form av framtida
intäkter och kassaflöden. Vik-

tiga komponenter vid beräk-
ning av dessa framtida värden
är volymtillväxt, vinstmarginal
och diskonteringsränta. En
väsentlig förändring av viktiga
komponenter i beräkningen
kan innebära att balansposten
behöver justeras.

Uppskattningar och bedöm-
ningar utvärderas löpande och
baseras på historisk erfarenhet
och andra faktorer, inklusive
förväntningar på framtida hän-
delser som anses rimliga under
rådande förhållanden.

NOT 2 	INTÄKTER

Koncernen har redovisat följan-
de belopp i resultaträkningen
hänförliga till intäkter (se tabel-
len nedan):

NOT 3 	 F INANSIELLA
INSTRUMENT

Finansiella tillgångar värderade
till verkligt värde via resultaträk-
ningen

Börsnoterade aktier	 30 jun 2019	 30 jun 2018
Zhong Fa Zhan Holdings Ltd	 6 293	 7 800

Tillgångarna har värderats i
nivå 1 i verkligt värdehierarkin
och aktierna har skrivits ned till
marknadsvärde med 1 507 tkr i
kvartal 2.
För koncernens upplåning från

Almi Företagspartner, motsvaras
det redovisade värdet på upplå-
ningen dess verkliga värde efter-
som räntan på denna upplåning
är i paritet med aktuella mark-
nadsräntor. Skillnader har dock
identifierats avseende lånet från
Statens Energimyndighet.

NOTER

INTÄKTER
	 Kv 2 2019	 Kv 2 2018	 6 mån 2019	 6 mån 2018	 Helår 2018
Intäkter från avtal med kunder	 867	 1 794	 -839	 3 321	 6 464
Övriga intäkter	 1 666	 1 151	 3 422	 1 196	 4 024
Summa intäkter	 2 533	 2 945	 2 583	 4 517	 10 488

Koncernen har intäkter från kunder enligt specifikation nedan:

	 Kv 2 2019	 Kv 2 2018	 6 mån 2019	 6 mån 2018	 Helår 2018
Varuförsäljning	 54	 403	 216	 403	 500
Licens- och royaltyintäkter	 —	 	 -2 178	 1 014	 2 624
Utvecklingssamarbete	 813	 740	 1 123	 734	 1 200
Konsulttjänster (teknik)	 —	 651	 —	 1 170	 2 140
Summa kundintäkter	 867	 1 794	 -839	 3 321	 6 464

Licensintäkter avser avslutat licens- och samarbetsavtal och därmed återbetalad licensersättning som delvis var intäktsförd.
Intäkter från utvecklingssamarbete avser ersättning från amerikanska partners inom HeatBoost-projektet.

NOT 4 	 TRANSAKTIONER
MED NÄRSTÅENDE

Under 2019 har inga transaktio-
ner med närstående förekommit,
annat än avtalade ersättningar till
styrelse och ledning.

NOT 5 	 EFFEKT AV INFÖRANDET
AV IFRS 16 LEASINGAVTAL

Denna not förklarar effekterna
i koncernens finansiella rapport
vid tillämpningen av IFRS 16
Leasingavtal.
Koncernen har tillämpat IFRS

16 Leasingavtal från den 1 januari
2019 vilket resulterat i förändrade
redovisningsprinciper och juste-
ringar i beloppen som redovisas i
den finansiella rapporten. I enlig-
het med övergångsreglerna i IFRS
16 har koncernen tillämpat den
förenklade övergångsmetoden
och har därmed inte räknat om
jämförelsetalen. Alla nyttjande-
rätter värderas vid övergången till
ett belopp som motsvarar leasing
skulden. Vid övergången har
följande lättnadsregler tillämpats:
	Nyttjandesrättstillgångar-
na har klassificerats utifrån
tillgångsslag; kontorslokal och
bilar. Tillgångarna finns bara i
Sverige.

	 Nyttjanderättsperioden har
fastställts med hjälp av efter-
handskunskap gällande exem-
pelvis förlängningsoptioner
och uppsägningsklausuler.

Den vägda genomsnittliga mar-
ginella låneräntan som använts
vid första tillämpningsdagen
1 januari 2019 uppgick till 6
procent.

Effekt i balansräkningen
I balansräkningen har nyttjande-
rättstillgångar och leasingskulder
tillkommit. Dessa framgår på
separata rader i balansräkningen.

Effekt i resultaträkningen
IFRS 16 har haft en försumbar
påverkan på rörelseresultatet
och resultat efter finansiella
poster.

Effekt på kassaflödesanalysen
Övergången till IFRS 16 har
inneburit en effekt på kassaflö-
det för första halvåret 2019 då
amorteringen av leasingskulden
redovisas som en del av finan-
sieringsverksamheten istället
för att ingå i den löpande verk-
samheten. Detta innebär att
kassaflödet från den löpande
verksamheten för första halvår-
et 2019 är 862 tkr högre medan
kassaflödet från finansierings-
verksamheten är 862 tkr lägre
i jämförelse med om tidigare
redovisningsprinciper tillämpats.

VERKLIGT VÄRDE
	 30 jun 2019	 30 jun 2018	
	 Redovisat värde	 Verkligt värde	 Redovisat värde	 Verkligt värde
Statens Energimyndighet	 24 358	 23 830	 25 000	 22 973

Vad gäller verkligt värde på kortfristiga finansiella tillgångar och skulder bedöms verkligt värde motsvara redovisat värde,
eftersom diskonteringseffekten inte är väsentlig.

20	 SaltX Technology Holding AB (publ) Delårsrapport Kv 2 2019 SaltX Technology Holding AB (publ) Delårsrapport Kv 2 2019	 21

MODERBOLAGETS
RESULTATRÄKNING

Tkr		 6 mån 2019	 6 mån 2018	 Helår 2018

NETTOOMSÄTTNING	 1 200	 1 870	 3 528

Kostnad för sålda varor	 —	 -86	 -162
Övriga externa kostnader	 -3 132	 -4 107	 -7 307
Personalkostnader	 -5 583	 -3 389	 -6 511
SUMMA RÖRELSENS KOSTNADER	 -8 715	 -7 582	 -13 980

RÖRELSERESULTAT	 -7 515	 -5 712	 -10 452
				
Ränteintäkter och liknande intäkter	 1 283	 1 668	 5 067
Finansiella kostnader	 -1 507	 -247	 -341
FINANSIELLA POSTER - NETTO	 -224	 1 421	 4 726

RESULTAT FÖRE SKATT	 -7 739	 -4 291	 -5 726
		
Lämnat koncernbidrag	 —	 —	 -20 000
Inkomstskatt	 —	 2 070	 2 070
PERIODENS RESULTAT	 -7 739	 -2 221	 -23 656

MODERBOLAGETS
BALANSRÄKNING

Tkr		 30 jun 2019	 30 jun 2018	 31 dec 2018

TILLGÅNGAR		
Anläggningstillgångar		
Andelar i dotterföretag	 197 270	 97 261	 197 270
Andelar i långfristiga värdepappersinnehav	 6 293	 7 511	 7 800
Andra långfristiga finansiella tillgångar	 -	 1 000	 —
Summa anläggningstillgångar	 203 563	 105 772	 205 070
		
Omsättningstillgångar
Kortfristiga fordringar		
Kundfordringar	 -	 1 451	 -
Övriga fordringar	 368	 787	 4 987
Fordringar hos koncernföretag	 65 990	 105 201	 32 552
Förutbetalda kostnader och upplupna intäkter	 492	 365	 196
Kassa och bank	 27 148	 27 605	 64 581
Summa omsättningstillgångar	 93 998	 135 409	 102 316
SUMMA TILLGÅNGAR	 297 561	 241 181	 307 386
	
EGET KAPITAL OCH SKULDER		
Eget Kapital		
Bundet eget kapital		
Aktiekapital	 5 808	 4 459	 4 911
Pågående emission	 —	 —	 888
	 5 808	 4 459	 5 799
Fritt eget kapital		
Överkursfond	 372 283	 290 984	 372 584
Balanserat resultat	 -78 163	 -54 507	 -54 507
Årets resultat	 -7 739	 -2 221	 -23 656
	 286 381	 234 256	 294 421
Summa eget kapital	 292 189	 238 715	 300 2200

Kortfristiga skulder		
Leverantörsskulder	 312	 59	 3 024
Övriga kortfristiga skulder	 570	 141	 758
Upplupna kostnader och förutbetalade intäkter	 4 490	 2 266	 3 384
Summa kortfristiga skulder	 5 372	 2 466	 7 166
SUMMA EGET KAPITAL OCH SKULDER	 297 561	 241 181	 307 386

22	 SaltX Technology Holding AB (publ) Delårsrapport Kv 2 2019 SaltX Technology Holding AB (publ) Delårsrapport Kv 2 2019	 23

STYRELSENS OCH VERKSTÄLLANDE DIREKTÖRENS FÖRSÄKRAN
Styrelsen och VD försäkrar att denna delårsrapport utgör en rättvisande översikt
av moderbolaget och koncernens verksamhet, finansiella ställning och resultat för
den aktuella perioden.

Stockholm 23 augusti 2019
Styrelsen

	 Åke Sund	 Staffan Andersson	 Tony Grimaldi	
	 ordförande	 ledamot	 ledamot	

	 Elin Lydahl 	 Tommy Nilsson	 Indra Åsander
	 ledamot	 ledamot	 ledamot

	 	 Carl-Johan Linér
	 	 VD

Denna delårsrapport har inte granskats av bolagets revisorer.

ÖVRIG INFORMATION

KALENDER	
Delårsrapport kv 3 2019	 	 	 8 november 2019
Bokslutskommuniké 2019	 	 	 21 februari 2020

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

För ytterligare information, vänligen kontakta:

Carl-Johan Linér, VD
+46-70 532 08 08
cj.liner@saltxtechnology.com

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

mailto:cj.liner%40saltxtechnology.com?subject=

