

Bokslutskommuniké för Aerowash AB

1 JANUARI – 31 DECEMBER 2017

AEROWASH

AEROWASH AB | HAMMARBY FABRIKSVÄG 23, 120 30 STOCKHOLM

Innehåll

Kvartal 4, 2017	2
Kvartal 1-4, 2017	2
Väsentliga händelser under fjärde kvartalet	2
Väsentliga händelser efter periodens slut.....	2
VD har ordet	3
Aerowash verksamhet.....	4
Affärsidé	4
Vision.....	4
Marknad	4
Affärsmodell.....	4
IP-strategi	4
Finansiell utveckling under perioden (KONCERN)	5
Nettoomsättning	5
Kostnader	5
Resultat	5
Investeringar	5
Eget kapital.....	5
Bolaget	5
Aktiekapital	5
Aktien	5
Risker och osäkerhetsfaktorer	5
Resultaträkning koncern	6
Balansräkning koncern	7
Kassaflödesanalys koncern.....	9
Redovisningsprinciper m m	10
Redovisningsprinciper och värderingsprinciper i sammandrag	10
Granskning av revisor.....	10
Vinstutdelning	10
Kommande information	10

Kvartal 4, 2017¹

Kvartal 4 i sammandrag.

- Intäkter för perioden uppgick till 7 678 447 kr.
- Rörelseresultat för perioden uppgick till -456 964 kr.
- Resultat efter finansiella poster uppgick till -699 986 kr.
- Resultat efter skatt uppgick till 338 355 kr.
- Resultat per aktie uppgick till 0,15 kr.
- Likvida medel per den 31 december 2017 uppgick till 1 512 462 kr.
- Eget kapital per den 31 december 2017 uppgick till 10 354 904 kr.

Kvartal 1-4, 2017

Kvartal 1-4 i sammandrag.

- Intäkter för perioden uppgick till 17 529 554 kr.
- Rörelseresultat för perioden uppgick till -3 322 256 kr.
- Resultat efter finansiella poster uppgick till -3 714 957 kr.
- Resultat efter skatt uppgick till -2 676 167 kr.
- Resultat per aktie uppgick till -1,20 kr.

Väsentliga händelser under fjärde kvartalet

- Bolaget deltar och sponsrar ISS Global Aviation Conference.
- Bolaget tecknar exklusivt distributionsavtal med AirRail SL avseende Spanien och Portugal.
- Bolaget genomför en Unit-emission som tillför Bolaget 6 MSEK (före kostnader) i direkt aktieteckning. Därutöver tillförs Bolaget lägst 370 535 kr och högst 3 MSEK om teckningsoptionerna utnyttjas fullt ut. Utfallet på teckningsoptionerna är beroende av volymvägd genomsnittlig handelskurs för Bolagets aktie under 10 handelsdagar innan den 1 juni 2018.
- Bolaget tecknar ett exklusivt distributionsavtal med Nordic Hi-Tech Ltd avseende den kinesiska marknaden.
- Bolaget tecknar ett partneravtal med ett indiskt bolag avseende den indiska marknaden.

Väsentliga händelser efter periodens slut

- Bolaget ingår ett exklusivt distributionsavtal med amerikansk partner avseende USA.
- Bolaget levererar tre stycken AW 12 till Air Canada.

¹ Koncernen bildades den 18 oktober 2016, varför jämförelsetal från föregående år inte existerar.

VD har ordet

När vi nu lägger 2017 till handlingarna kan vi konstatera att 2017 var ett mycket händelserikt år för Aerowash. Under året gjordes många framsteg och flera milstolpar har passerats på tillväxtresan.

Från mitt perspektiv var framtagandet och lanseringen av vår nya produkt - AW12 - den enskilt viktigaste händelsen. Ordern och den nu genomförda leveransen till Air Canada är givetvis också viktiga milstolpar.

Ett litet exportdrivet bolag som Aerowash behöver även partners som kan sina lokala marknader, både för marknadsföring och försäljning men även för service och eftermarknad. Under 2017 lyckades bolaget etablera partnerskap på marknader som USA, Kanada, Kina, Indien och Spanien.

På IPR-sidan har vi också gjort viktiga framsteg då bolaget under sommaren 2017 sökte patent på den kärnteknologi som AW12 baseras på.

Ordern från Air Canada satte vår organisation på prov, då detta var den första leveransen av en helt nyutvecklad produkt. Tack vare de insatser och det engagemang som vårt team och våra produktionspartners uppvisat lyckades vi genomföra leveransen i början av 2018. Vårt produktionsteam har stärkts och samarbeten med viktiga partners har fördjupats tack vare ordern. Vi står nu väl förberedda för nya beställningar.

Våra ägare har också visat att de tror på bolaget. Under hösten genomfördes en nyemission på 6 MSEK i aktier och högst 3 MSEK i teckningsoptioner. Emissionen gjordes utan emissionsgaranter och blev övertecknad.

Vårt arbete under 2017 har enligt mig lagt ett mycket bra fundament för framtiden.

Tittar jag på 2018 och framåt så ser framtiden onekligen mycket spännande ut för bolaget.

Vi har en helt nyutvecklad produkt som har levererats till kund och som dessutom har väckt stort intresse i industrin globalt. Vi har därtill etablerat försäljningskanaler på några av de största och snabbaste växande marknaderna i världen. Dessutom har vi en fantastisk organisation där alla är väldigt engagerade i och för bolaget.

På marknadssidan kommer vi i närtid fokusera på att få till avslut på de marknader där vi nu har etablerade samarbeten samt Europa generellt. Vi kommer även arbeta med att etablera fler kanaler, framförallt i Asien och Mellanöstern.

Vår målsättning om att sälja 8-10 tvättrobotar under 2018 ligger fast.

På produktionssidan pågår för närvarande arbete med att anpassa produktionen för större volymer. Det handlar bland annat om att se över och effektivisera produktionsprocesser och leveranskedjan, se över leveranstider för tillverkade delar och komponenter samt optimera lagerhållningen. Genom dessa åtgärder kommer bolaget att kunna skala upp produktionen utan att för den skull tvingas investera och binda kapital i dyra produktionsfaciliteter. Vi bygger vår affär på att vara ett innovations- och affärsdrivet teknikbolag, inte på att äga de fysiska produktionsanläggningarna.

Jag tackar för förtroendet så här långt och hoppas på en lång och framgångsrik fortsättning.

Stockholm den 28 februari 2018

Niklas Adler, VD

Aerowash verksamhet

Affärsidé

Aerowash utvecklar och säljer automatiserade, innovativa och effektiva system för utvändigt tvätt av flygplan.

Vision

Aerowash ska vara den naturliga och självklara leverantören av system och lösningar för flygplanstvätt.

Marknad

Flygbranschen är i stark tillväxt. Boeing bedömer att antalet flygplan globalt kommer att öka med 100 procent mellan 2016 och 2036².

Bolagets underliggande marknad – flygmarknaden – har under de senaste åren utvecklats starkt trots en måttlig ökning av global BNP. Marknaden har stärkts till följd av sjunkande oljepriser, större vinstmarginaler, nya bränslesnålare flygplan samt ett allmänt ökat intresse för resande. Ny mer bränsleeffektiv teknik, optimering av flygutrymme samt måttliga oljeprisnivåer bedöms föranleda stora besparingar för flygindustrin, vilket medför en direkt positiv effekt på Revenue Passenger Kilometer ("RPK")³.

Bolagets primära kunder är de civila flygbolagen. Därtill finns det ett militärt segment och ett cargo-segment.

Det finns idag cirka 21 600 civila flygplan världen över som normalt tvättas mellan var 30:e och var 45:e dag. Flygplan tvättas av flera anledningar; däribland regulatoriska krav, för att minska flygplanens luftmotstånd och därigenom skapa bättre bränsleekonomi samt för att bibehålla flygbolagens image (smutsiga plan skapar badwill). De allra flesta planen tvättas fortfarande för hand.

Affärsmodell

För att tillgodose olika kundbehov och olika marknader tillämpar bolaget en flexibel affärsmodell. Bolaget erbjuder produkterna via klassisk systemförsäljning, hyra/lease och pay-per-use. För närvarande arbetar bolaget med att etablera ett globalt nätverk av partners, med särskilt fokus på strategiskt viktiga regioner såsom Europa, Mellanöstern, Sydostasien och Nordamerika.

IP-strategi

Aerowash arbetar med en aktiv IP-strategi som bygger på att noga följa marknaden för att utvärdera nya möjligheter för patent och andra immateriella rättigheter för de produkter som bolaget utvecklar och säljer. Syftet är att säkerställa rätten till den egna teknologin, förstärka bolagets konkurrenskraft på den globala marknaden, marginalförstärka, motverka kopiering samt skydda bolaget mot intrång från andra företag.

² Boeing Current Market Outlook 2017-2036

³ Boeing Current Market Outlook 2017-2036

Finansiell utveckling för 2017 (KONCERN)

Intäkter och nettoomsättning

Koncernens intäkter för perioden uppgick till 17 529 554 kr. Koncernens nettoomsättning för perioden uppgick till 9 455 074 kr.

Kostnader

Rörelsekostnaderna under perioden uppgick till 20 851 809 kr. Räntekostnader och liknande uppgick till 439 639 kr.

Resultat

Koncernens resultat efter skatt uppgick till -2 676 167 kr.

Investeringar

Under perioden har 7 839 302 kr investerats i produktutveckling.

Eget kapital

Eget kapital per den 31 december 2017 uppgick till 10 354 904 kr. Soliditeten per sagda datum uppgick till 41 %.

Bolaget

Moderbolagets associationsform är aktiebolag och regleras av aktiebolagslagen (2005:551).

Aktiekapital

Moderbolagets aktiekapital uppgick per den 31 december 2017 till 2 223 214 kronor fördelat på 200 000 A-aktier och 2 023 214 B-aktier.

Aktien

Moderbolagets B-aktie är sedan 17 februari 2017 noterad på AktieTorget under kortnamnet AERW B. B-aktierna har ISIN-kod SE 0009346299.

Risker och osäkerhetsfaktorer

Koncernen är genom sin verksamhet exponerad för risker och osäkerhetsfaktorer. Information om riskerna och osäkerhetsfaktorer återfinns på sidorna 6 till 8 i memorandumet som upprättas i samband med introduktionen på Aktietorget.

Resultaträkning koncern⁴

<i>Belopp i kr</i>	Kvartal 4, 2017	Kvartal 1-4, 2017
<i>Rörelsens intäkter</i>		
Nettoomsättning	4 557 191	9 455 074
Förändring lager och pågående arbete	207 237	207 237
Aktiverat arbete för egen räkning	2 896 131	7 839 302
Övriga rörelseintäkter	17 888	27 941
	7 678 477	17 529 554
<i>Rörelsens kostnader</i>		
Handelsvaror	-3 312 052	-5 297 972
Övriga externa kostnader	-2 814 761	-7 298 706
Personalkostnader	-1 766 588	-7 287 579
Avskrivningar av materiella och immateriella anl tillg	-199 635	-798 053
Avskrivning goodwill	-42 375	-169 500
	-8 135 411	-20 851 810
Rörelseresultat	-456 964	-3 322 256
<i>Resultat från finansiella poster</i>		
Ränteintäkter och liknande resultatposter	-15 808	46 938
Räntekostnader och liknande resultatposter	-227 214	-439 639
Resultat efter finansiella poster	-699 986	-3 714 957
Uppskjuten skatt	1 066 198	1 066 198
Skatt på årets resultat	-27 857	-27 408
Periodens resultat	338 355	-2 676 167

⁴ Koncernen bildades den 18 oktober 2016, varför jämförelsetal från föregående år inte existerar.

Balansräkning koncern

<i>Belopp i kr</i>	2017-12-31	2016-12-31
TILLGÅNGAR		
Anläggningstillgångar		
<i>Immateriella anläggningstillgångar</i>		
Balanserade utgifter för forskning m.m.	7 395 575	1 022 193
Goodwill	649 745	819 245
Summa immateriella anläggningstillgångar	8 045 320	1 841 438
<i>Materiella anläggningstillgångar</i>		
Maskiner och andra tekniska anläggningar	2 431 874	1 399 893
Inventarier verktyg och installationer	487 753	607 509
Summa materiella anläggningstillgångar	2 919 627	2 007 402
<i>Finansiella anläggningstillgångar</i>		
Uppskjuten skattefordran	1 757 252	691 054
Andra långfristiga fordringar	1 034 418	28 835
Summa finansiella anläggningstillgångar	2 791 670	719 889
Summa anläggningstillgångar	13 756 617	4 568 729
Omsättningstillgångar		
<i>Varulager</i>	207 237	
<i>Kortfristiga fordringar</i>		
Kundfordringar	1 639 568	1 164 474
Övriga fordringar	3 363 175	2 825 074
Förutbetalda kostnader och upplupna intäkter	4 478 512	18 280
Summa kortfristiga fordringar	9 481 255	4 007 828
<i>Kassa och bank (likvida medel)</i>	1 512 464	4 299 572
Summa omsättningstillgångar	11 200 956	8 307 400
SUMMA TILLGÅNGAR	24 957 573	12 876 129

<i>Belopp i kr</i>	2017-12-31	2016-12-31
EGET KAPITAL OCH SKULDER		
<i>Eget kapital</i>		
Aktiekapital	2 223 214	2 223 214
Ej registrerat aktiekapital	1 111 605	
Fond för utvecklingskostnader	7 395 575	1 045 115
Fria reserver	2 300 677	5 456 575
Periodens resultat	-2 676 167	-484 025
Summa eget kapital	10 354 904	8 240 879
<i>Avsättningar</i>		
Avsättningar för skatter	6 600	0
	6 600	0
<i>Långfristiga skulder</i>		
Skulder till kreditinstitut	2 704 039	1 281 250
	2 704 039	1 281 250
<i>Kortfristiga skulder</i>		
Skulder till kreditinstitut	4 421 162	819 444
Förskott från kunder	1 100 805	
Leverantörsskulder	3 355 117	954 259
Aktuella skatteskulder	20 602	27 202
Övriga kortfristiga skulder	793 190	994 181
Upplupna kostnader och förutbetalda intäkter	2 201 154	558 914
Summa kortfristiga skulder	11 892 030	3 354 000
SUMMA EGET KAPITAL OCH SKULDER	24 957 573	12 876 129

Kassaflödesanalys koncern⁵

<i>Belopp i kr</i>	2017-01-01
	2017-12-31
Den löpande verksamheten	
Rörelseresultat	-3 322 255
Justeringar för poster som inte ingår i kassaflödet	-633 700
Erlagd ränta	-343 101
Betald skatt	-34 008
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	-4 333 064
Kassaflöde från förändringar av rörelsekapital	
Minskning(+)/ökning(-) av varulager	-207 237
Minskning(+)/ökning(-) av rörelsefordringar	-5 145 928
Minskning(+)/ökning(-) av rörelseskulder	7 495 208
Kassaflöde från löpande verksamheten	-2 191 021
Investeringsverksamheten	
Förvärv av immateriella anläggningstillgångar	-6 373 382
Förvärv av materiella anläggningstillgångar	-1 707 455
Förändring av långfristiga fordringar	-1 005 583
Kassaflöde från investeringsverksamheten	-9 086 420
Finansieringsverksamheten	
Ej registrerad nyemission	6 019 167
Nyupptagna finansiella skulder	2 472 210
Kassaflöde från finansieringsverksamheten	8 491 377
Årets kassaflöde	-2 786 064
Kursdiff	-1 046
Likvida medel vid årets början	4 299 571
Likvida medel vid årets slut	1 512 463

⁵ Koncernen bildades den 18 oktober 2016, varför jämförelsetal från föregående år inte existerar.

Redovisningsprinciper m m

Redovisningsprinciper och värderingsprinciper i sammandrag

Årsredovisningslagen samt uttalanden och allmänna råd enligt BFNAR 2012:1, s.k. K3 har tillämpats.

Koncernredovisningen är upprättad enligt förvärvsmetoden och omfattar moderbolaget samt dess dotterföretag. Med dotterföretag avses företag där moderbolaget innehar minst 50 % av röster/kapital för samtliga aktier.

Materiella anläggningstillgångar värderas till anskaffningsvärdet med avdrag för ackumulerade avskrivningar och eventuella nedskrivningar. Avskrivningar på materiella anläggningstillgångar kostnadsförs så att tillgångens värde minskat med bedömt restvärde vid nyttjandeperiodens slut, skrivs av linjärt över dess bedömda nyttjandeperiod, f n 5 år.

Immateriella tillgångar med bestämbara nyttjandeperioder som förvärvats separat redovisas till anskaffningsvärde med avdrag för

ackumulerade avskrivningar och eventuella ackumulerade nedskrivningar. Avskrivning sker linjärt över tillgångens uppskattade nyttjandeperiod, vilken uppskattas till 5 år.

Granskning av revisor

Denna delårsrapport har ej granskats av bolagets revisor.

Vinstutdelning

Styrelsen föreslår att ingen utdelning utgår för verksamhetsåret 2017.

Kommande information

Årsredovisning och koncernredovisning för 2017 publiceras den 8 maj 2018 och kommer att finnas tillgänglig på bolagets hemsida samt kontor.

Årsstämma är planerad till den 30 maj 2018 kl. 16.00 i Stockholm.

Delårsrapport för perioden januari-mars 2018 publiceras den 28 maj 2018.

För ytterligare information kontakta gärna:

Niklas Adler (VD): 0736-793 937

niklas.adler@aerowash.com

www.aerowash.com

Stockholm den 28 februari 2018

Styrelsen för AEROWASH AB (publ)

Denna information är sådan information som Aerowash AB är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom ovanstående kontaktpersons försorg, för offentliggörande den 28 februari 2018.