
Delårsrapport
januari - september

2017

2

Sammanfattning januari - september
•	 Total omsättning uppgick till 19,0 MSEK (13,2 MSEK)
•	 Koncernens resultat före räntenetto och skatt (EBIT) uppgick till -1,1 MSEK (-0,7 MSEK)
•	 Resultat per aktie uppgick till -0,55 SEK (-1,11 SEK)
•	 Koncernens soliditet uppgick till 39% (60%)

Sammanfattning juli - september
•	 Total omsättning uppgick till 4,6 MSEK (5,1 MSEK), det tredje kvartalet 2016 var årets i särklass starkaste kvartal
•	 Koncernens resultat före räntenetto och skatt (EBIT) uppgick till -1,6 MSEK (1,1 MSEK)
•	 Resultat per aktie uppgick till -0,60 SEK (1,03 SEK)
•	 Koncernens soliditet uppgick till 39% (60%)

Nyckeltal
jul-sep 2017 jul-sep 2016 jan-sep 2017 jan-sep 2016

Total omsättning, KSEK1) 4 551 5 123 18 990 13 175

Rörelseresultat före avskrivningar, KSEK -1 606 1 267 -986 -185

Rörelseresultat efter avskrivningar, KSEK -1 645 1 122 -1 105 -720

Resultat efter skatt, KSEK -1 794 943 -1 642 -1 014

Resultat per aktie, KSEK -0,60 1,03 -0,55 -1,11

Genomsnittligt antal aktier, tusental 2 976 914 2 976 914

Tillväxt, % -11 n/a 44 n/a

Soliditet, % 39 60 39 60

1) Perioden juli-september 2016 samt januari-september 2016 inkluderar aktiverade utvecklingskostnader om 213 KSEK respektive 647 KSEK. Inga utvecklingskostnader har aktivierats under 2017.

Definitioner
Seafire, Bolaget eller Koncernen avser Seafire AB (publ), organisationsnummer 556540-7615, eller den koncern eller bolag i den koncern vari Seafire är moder-
bolag, beroende på sammanhanget.

Hedén Group avser det helägda dotterbolaget Hedén Group AB, organisationsnummer 559060-2073.

Followit Sweden avser det helägda dotterbolaget Followit Sweden AB, organisationsnummer 556569-4287.

Sammanfattning

Kort om Seafire
Seafire är en företagsgrupp etablerad 2016 som förvärvar mogna onoterade
bolag med etablerad kundbas och skapar tillväxt genom aktivt ledarskap och
satsningar på produktutveckling och marknadsexpansion.

Seafire skapar värden genom att vara en aktiv operationell ägare. Ledningen i
Seafire tar normalt initialt över den strategiska och operationella driften i de för-
värvade bolagen. En långsiktig strategi utarbetas med utveckling av affärsmodel-
len, breddning av marknaden, produktutveckling tillsammans med nya sats-
ningar på marknadsföring och försäljning. Därigenom ökar det förvärvade bola-
gets tillväxt och lönsamhet samt strategiska värde.

Förvärv sker dels av bolag som bildar nya affärsenheter, plattformsförvärv,
och dels genom tilläggsförvärv till befintliga affärsenheter. Seafire förvärvar nor-
malt 100 procent av aktierna och har en lång ägarhorisont.

Seafire har sedan starten förvärvat samtliga aktier i två bolag:

•	 Hedén Group, grundades 1964 av personal med bakgrund från Hasselblad,
och levererar egenutvecklade motorer och kontrollenheter för styrning av
fokus, bländare och zoom i filmkameror till den profesionella film- och
mediaindustrin.

•	 Followit Sweden, grundades 1974 och är en ledande specialist för positio-
nering av djur för forskning och boskapsövervakning men även positione-
ring och övervakning av transporter, fordon och egendom.

Seafire AB (publ) - deårsrapport januari - september 2017

3

Seafire AB (publ) - deårsrapport januari - september 2017

Seafire lämnar ett händelserikt kvartal bakom sig med förstärkning av organi-
sationen, utvärdering av nya förvärvsmöjligheter, arbete med produktutveck-
ling i portföljbolagen och nyemission med kommande notering.

Under augusti tillträdde Mats Gullbrandsson som investeringschef i Sea-
fire. Mats har bakgrund från riskkapitalbranschen (Senior Partner på Cap-
Man) och VD på Gallerix AB. Mats ansvarar för arbetet att söka och utvärdera
nya förvärvsobjekt samt genomföra transaktioner. Organisationen utökades i
juni med Peter Friberg, tidigare ekonomichef på Götaverken och styrelseleda-
mot i Bergs Timber AB, som ny ekonomichef och Bolaget har nu resurser på
plats för de kommande årens utveckling.

Etableringen av Seafire som en aktiv utvecklare av småbolag har börjat ge
resultat. Vi ser en god tillströmning av nya förvärvsmöjligheter via våra nät-
verk men även nya kontakter. Vår målsättning är att göra två till tre förvärv per
år vilket inbegriper tilläggsförvärv till portföljbolagen.

Vi håller på att avsluta arbetet med kapitalanskaffningen och noteringen.
Nyemissionen inbringade totalt cirka 16 MSEK före emissionskostnader, vil-
ket ger förutsättningar att vidareutveckla portföljbolagen och göra en till två
förvärv beroende på storlek.

Hedén Group har haft en stabil försäljning under kvartalet med volymer
som tidigare kvartal under 2017. Bolaget har under perioden levererat utrust-
ning till prestigeprojekt som Game of Thrones och The Irishman. Arbetet
med utvecklingen av nya produkter är intensivt. I mitten av september lanse-
rades en ny zoom/fokus styrenhet, VLC-1L/VM35, som är integrerad med
Sonys FS5/7 kamera och Fujinonobjektiv, på världskongressen IBC i Amster-
dam. Responsens på produkten var mycket positiv på mässan vilket fått oss att
påskynda första leveranserna till slutet av november 2017. Bolaget får nu god
draghjälp av Fujinon som har en handfull enheter i USA, Japan och Europa
för produktdemonstration. Produkten är en första version av en rad planerade
modeller för instegssegmentet inom filmutrustning vilket är en marknads-
breddning för Hedén Group.

Followit Sweden har haft en svagare period med färre kundprojekt vilket
medfört ett negativt EBIT för de första nio månaderna. Antalet förfrågningar
är fortsatt på en god nivå men med färre avslut. Införsäljningen hos en kund
kan vara en månad upp till två år beroende på när projektfinansieringen för en
studie blir klar, vilket medför fluktuationer i försäljningen. Förutom en före-
stående produktuppdatering är bolagets tydliga fokus att bredda sortimentet
mot andra kundsegment som Tracking and Secruity för att stabilisera den
finansiella utvecklingen. Lanseringen av nya larm- och positioneringsproduk-
ten ContactGPS3 är planerade till det fjärde kvartalet 2017.

Nuvarande år, 2017, är ett investeringsår för Seafire. Vi har etablerat Sea-
fire med organisation, gjort första utvecklingssatsningarna i portföljbolagen
och är i fas att avsluta kapitalanskaffningen och noteringen som ger oss ytterli-
gare verktyg att fortsätta växa genom förvärv och organiskt.

VD kommentar

Johan Bennarsten, grundare och VD

4

Seafire AB (publ) - deårsrapport januari - september 2017

Bakgrund till den finansiella informationen
Den nuvarande Koncernen uppstod i samband med Hedén Groups förvärv av
Hedén Engineering AB den 15 augusti 2016. Per den 1 december 2016 genom-
förde Hedén Group ett omvänt förvärv av Followit Holding AB (inklusive dotter-
bolaget Followit Sweden) varmed Hedén Groups ägare erhöll 65 procent av den
nya Koncernen och där moderbolaget sedermera byter namn till Seafire Capital
AB. Per den 1 december 2016 tillträdde en ny styrelse och ledning och beslut fatta-
des om att genomföra en nyemission som inbringande knappt 7 MSEK. På års-
stämman den 28 april 2017 togs beslut om ändring av firma till Seafire AB (publ).
I den fortsatta redovisningen av Koncernens delårsrapport kommer samtliga ingå-
ende bolag att redovisas för redovisningen avseende 2017. För jämförelser med
2016, så avser detta den gamla koncernen, Followit Holding AB med dotterbolag.
På grund av jämförelsestörande orsaker kommer ej rullande tolv månaders historik
att redovisas ännu. Dock kommer 2016 års siffror att anges, med dessa avses
enbart den nya Koncernen som uppstod den 15 augusti 2016 och där Followit
Sweden är konsoliderat från och med den 1 december 2016. Helårssiffror för 2016
från årsredovisningen 2016 anges ej då dessa endast avser delar av året.

Finansiell utveckling Koncernen
OMSÄTTNING
Koncernens totala omsättning uppgick till 4,6 MSEK (5,1 MSEK) under det
tredje kvartalet, en minskning med cirka 11 procent.

Minskningen är hänförlig till dotterbolaget Followit Sweden. Jämförelseperio-
den under räkenskapsåret 2016 var Followit Swedens i särklass starkaste kvartal för
året.

Hedén Group har under tremånadersperioden juli-september 2017 en positiv
organisk tillväxt på över 30 procent jämfört med samma period 2016.

RESULTAT
Under kvartalet uppgick Koncernens rörelseresultat före räntenetto och skatt
(EBIT) till -1,6 MSEK (1,1 MSEK). Försämringen i EBIT är främst driven av en
minskad omsättning i Followit Sweden men även kostnader för utveckling och
lansering om 0,5 MSEK som har kostnadsförts under kvartalet.

Koncernens resultat efter räntor och skatt uppgick till -1,8 MSEK (0,9
MSEK). Koncernens finansnetto har belastats med ett negativt räntenetto om -0,2
MSEK (-0,2 MSEK) främst beroende på förvärvskredit om 6,1 MSEK (0 MSEK)
men även ett större utnyttjande av checkräkningskrediter för att säkerställa finan-
siering av såväl varulager som kundfodringarna så att Koncernens kunder erhåller
marknadsmässiga villkor. Bolaget har bedömt att det ej finns några kundförlustris-
ker per den 30 september 2017.

KASSAFLÖDE
Kassaflödet från den löpande verksamheten uppgick till -2,6 MSEK (n/a). Orsa-
ken är främst relaterad till det negativa resultatet under perioden samt förändring
av rörelseskulder. Sammantaget har kvartalet skapat ett kassaflöde om -1,4 MSEK
(n/a).

EGET KAPITAL
Koncernens eget kapital uppgick per den 30 september 2017 till 11,0 MSEK.
Koncernen har som tidigare beskrivits genomgått en total förändring varför jämfö-
relse med balansdagen i fjol saknar relevans.

Sedan dess har den nya Koncernen ej införlivat en latent skattefodran om 4,0
MSEK. Det är ledningens uppfattning att de latenta underskottsavdragen fortsatt
är valida vilket innebär att Koncernen ej komma behöva erlägga skatt under det
närmaste året.

SKULDSÄTTNING
Den externa bank- och lånefinansieringen uppgick per den 30 september 2017 till
13,7 MSEK. Vid samma datum uppgick outnyttjade kreditfaciliteter och likvida
medel till 0,4 MSEK.

Organisation och koncernstruktur
Koncernen består av moderbolaget Seafire och två helägda dotterbolag. Hedén
Group och Followit Sweden. Hedén Group är verksamt inom teknik för film- och
mediaindustrin och Followit Sweden bedriver utveckling och försäljning av spår-
ningsprodukter för vilda djur och egendom. Koncernen har totalt 21 anställda
varav fem är kvinnor.

Riskfaktorer
För en beskrivning av Koncernens väsentliga risk- och osäkerhetsfaktorer hänvisas
till prospektet upprättat av styrelsen och daterat den 28 september 2017. Inga
väsentliga nya eller förändrade risker eller osäkerhetsfaktorer har identifierats
sedan prospektet avgivande.

Finansiell kalender
Bokslutskommunike 2017: 	 22 februari 2018

Redovisningsprinciper
Seafire AB (publ) tillämpar IFRS (International Reporting Standards) som anta-
gits av Europeiska Unionen. Redovisningsprinciperna är i överensstämmelse med
de principer som tillämpades föregående räkenskapsår. För mer information om
dessa hänvisas till not 2 i Bolagets årsredovisning för 2016. Delårsrapporten ska
läsas tillsammans med årsredovisningen för 2016.

Denna rapport har inte varit föremål för granskning av Bolagets revisor.

Övrig information

Styrelsen och den verkställande direktören försäkrar att delårsrapporten ger en rättvisande översikt av Koncernens verksamhet, finansiella ställning och resultat
samt beskriver de väsentliga risker och osäkerhetsfaktorer som Koncernen står inför.

Stockholm den 25 oktober 2017

Joachim Berner
Styrelseordförande

Lennart Jacobsson
Ledamot

Tord Lendau
Ledamot

Kristina Ekberg
Ledamot

Johan Bennarsten
Verkställande direktör

5

Seafire AB (publ) - deårsrapport januari - september 2017

Resultaträkning Koncernen

KSEK jul-sep 2017 jul-sep 2016 jan-sep 2017 jan-sep 2016
Total omsättning1) 4 551 5 123 18 990 13 175

Summa intäkter 4 551 5 123 18 990 13 175

Handelsvaror -2 328 -610 -7 059 -3 699

Övriga externa kostnader -969 -1 819 -3 032 -3 037

Personalkostnader -2 860 -1 427 -9 885 -6 624

Övriga rörelsekostnader 0 0 0 -87

Avskrivningar -39 -145 -119 -535

Summa kostnader -6 196 -4 001 -20 095 -15 472

Rörelseresultat -1 645 1 122 -1 105 -720
Finansiella intäkter 0 0 0 0

Finansiella kostnader -149 -179 -520 -294

Resultat före skatt -1 794 943 -1 625 -1 014

Skatt 0 0 -17 0

Periodens resultat -1 794 943 -1 642 -1 014

Resultat hänförligt till moderbolagets ägare -1 794 943 -1 642 -1 014

1) Perioden juli-september 2016 samt januari-september 2016 inkluderar aktiverade utvecklingskostnader om 213 KSEK respektive 647 KSEK. Inga utvecklingskostnader har aktivierats under 2017.

Balansräkning Koncernen

KSEK 30 september 2017 30 september 2016 31 december 2016
TILLGÅNGAR

Anläggningstillgångar

Balanserade utgifter för forskning och utveckling 0 1 380 0

Immateriella anläggningstillgångar 17 549 5 555 17 549

Materiella anläggningstillgångar 506 309 272

Finansiella anläggningstillgångar 0 3 955 0

Andra långfristiga fodringar 260 15 260

Summa anläggningstillgångar 18 315 11 214 18 080

Omsättningstillgångar

Varulager 4 309 1 954 3 391

Kundfordringar 2 385 1 726 1 816

Övriga kortfristiga fordringar 1 968 491 4 837

Förutbetalda kostnader och upplupna intäkter 398 186 163

Likvida medel 420 405 1 644

Summa omsättningstillgångar 9 480 4 762 11 851

SUMMA TILLGÅNGAR 27 795 15 976 29 931

Eget kapital

Aktiekapital 500 9 143 29 763

Övrigt tillskjutet kapital 36 290 6 874 23 048

Balanserat resultat -24 179 -5 412 -38 021

Periodens resultat -1 642 -1 014 -2 180

Summa eget kapital 10 969 9 591 12 610

Långfristig skuld till kreditinstitut 6 094 0 7 500

Långfristiga skulder 6 094 0 7 500

Kortfristiga skulder

Leverantörsskulder 1 427 1 061 1 657

Övriga kortfristiga skulder 7 577 1 781 2 818

Upplupna kostnader och förutbetalda intäkter 1 728 3 543 5 346

Summa kortfristiga skulder 10 732 6 385 9 821

SUMMA SKULDER OCH EGET KAPITAL 27 795 15 976 29 931

6

Seafire AB (publ) - deårsrapport januari - september 2017

Kassaflödesanalys Koncernen

KSEK jul-sep 2017 jan-sep 2017
Kassaflöde från den löpande verksamheten

Rörelseresultat efter finansiella poster -1 794 -1 625

Justeringar för poster som ej ingår i kassaflödet 10 104

Ökning/minskning av varulager -127 -918

Ökning/minskning av rörelsefordringar 419 2 065

Ökning/minskning av rörelseskulder -1 094 -2 464

Kassaflöde från den löpande verksamheten -2 586 -2 839

Kassaflöde från investeringsverksamheten

Depositioner 0 0

Rörelseförvärv 0 0

Förvärv av materiella anläggningstillgångar -173 -354

Förvärv av immateriella anläggningstillgångar 0 0

Förvärv av finansiella anläggningstillgångar 0 0

Kassaflöde från investeringsverksamheten -173 -354

Kassaflöde från finansieringsverksamheten
Emisision Hedén Group och effekt av omvänt förvärv 0 0

Nyemission 0 0

Amortering lån 1 293 -1 406

Förändring kortfristiga räntebärande skulder 113 3 375

Kassaflöde från finansieringsverksamheten 1 406 1 969

Totalt kassaflöde -1 353 -1 224

Likvida medel vid periodens början 1 773 1 644

Likvida medel vid periodens slut 420 420

Kassaflödesanalys i sammandrag
Kassaflöde från den löpande verksamheten -2 586 -2 839
Kassaflöde från investeringsverksamheten -173 -354
Kassaflöde från finansieringsverksamheten 1 406 1 969

Förändring av likvida medel -1 353 -1 224

Likvida medel vid periodens slut 420 420

Eget kapital Koncernen

Koncernen

KSEK, 30 SEPTEMBER 2017 Aktiekapital
Övrigt

tillskjutet kapital

Annat eget
kapital inklusive

periodens resultat Summa eget kapital
Ingående balans 31 december 2016 29 763 23 048 -40 201 12 610

Minskning av aktiekapitalet -29 263 29 263

Periodens resultat -1 642 -1 642

Utgående balans 30 september 2017 500 52 311 -41 843 10 969

För mer information, kontakta:
Johan Bennarsten, VD

+46 70-749 56 59
johan.bennarsten@seafireab.com

Peter Friberg, ekonomichef
+46 76-175 10 10

peter.friberg@seafireab.com

Seafire AB (publ)
Box 5321

SE-102 47 Stockholm

Organisationsnummer 556540-7615
www.seafireab.com

