

Fortsatt fokus på åtgärder för högre lönsamhet

1 juli – 30 september 2018

- Nettoomsättningen uppgick till 59,5 (60,1) MSEK.
- EBITDA, rörelseresultat före avskrivningar, uppgick till -3,5 (1,1) MSEK.
- Engångskostnader belastade resultatet med 3,5 (0,4) MSEK, varav 3,5 (0,4) MSEK påverkade EBITDA.
- Resultatet efter skatt uppgick till -7,3 (-5,7) MSEK.
- Resultat per aktie uppgick till -0,08 (-0,11) SEK före utspädning och -0,08 (-0,11) SEK efter utspädning.

1 januari – 30 september 2018

- Nettoomsättningen uppgick till 201,0 (227,5) MSEK.
- EBITDA, rörelseresultat före avskrivningar, uppgick till -11,7 (15,7) MSEK.
- Engångskostnader belastade resultatet med 13,2 (1,4) MSEK, varav 13,0 (1,4) MSEK påverkade EBITDA.
- Resultatet efter skatt uppgick till -24,6 (-4,6) MSEK.
- Resultat per aktie uppgick till -0,38 (-0,09) SEK före utspädning och -0,38 (-0,09) SEK efter utspädning.

Viktiga händelser under perioden

- Företrädesemissionen tillförde cirka 40,8 MSEK före emissionskostnader och 38,0 MSEK efter emissionskostnader.
- Fortsatt arbete med omstrukturering av organisationen för att öka effektiviteten och sänka kostnaderna.

Viktiga händelser efter periodens utgång

- Michael Engström, styrelseledamot sedan 2012, utsågs till tillförordnad VD i väntan på rekrytering av ny VD.
- Treårigt hyresavtal ingicks avseende uthyrning i andra hand av bolagets lagerbyggnad i Håknatorp, vilket innebär att tidigare gjorda avsättningar kan minskas med omkring 4 MSEK. Förändringen får effekt i det fjärde kvartalet 2018.

Finansiell översikt

	Juli-sept 2018	Juli-sept 2017	Jan-sept 2018	Jan-sept 2017	Helår 2017
Nettoomsättning, MSEK	59,5	60,1	201,0	227,5	300,9
EBITDA, MSEK	-3,5	1,1	-11,7	15,7	18,1
EBITDA %	neg	1,8	neg	6,9	6,0
Resultat efter skatt, MSEK	-7,3	-5,7	-24,6	-4,6	-8,1
Resultat per aktie, före utspädning	-0,08	-0,11	-0,38	-0,09	-0,16
Resultat per aktie, efter utspädning	-0,08	-0,11	-0,38	-0,09	-0,16

VD har ordet

”Arbetet med att säkerställa att Clemondo har en sund och lönsam affär är min allra högsta prioritet. Vi går från att tillväxten ska ordna lönsamheten till att lönsamheten ska säkerställa tillväxten.”

Michael Engström, tf VD

Clemondos försäljning under årets tredje kvartal summerades till 59,5 MSEK, vilket är jämförbart med motsvarande period i fjol. EBITDA uppgick till -3,5 MSEK (1,1), justerad EBITDA efter jämförelsestörande poster blev noll (1,5 MSEK). Vår affärsmiljö är fortsatt tuff och konkurrensutsatt. Prispress påverkar, liksom ökade kostnader för råvaror. En betydande del av våra inköp sker i euro, medan försäljningen främst sker i svenska kronor. Trots två genomförda och ytterligare en planerad prishöjning har vi ännu inte fullt ut lyckats kompensera oss och vi jobbar intensivt för att stärka våra marginaler.

Ett viktigt led i lönsamhetsarbetet är vårt åtgärdsprogram. Flertalet åtgärder är genomförda, däribland flytt av kvarvarande produktion i Rörvik till Helsingborg. I samband med förändringarna i Rörvik så har ytterligare besparingar skett i form av en avveckling av vårt logistikerbjudande inom Private Label, den så kallade Plocken. Omsättning motsvarande omkring 9 MSEK på årsbasis tas därmed bort, vilket emellertid stärker förutsättningarna att nå vårt lönsamhetsmål eftersom logistikerbjudandet kräver omfattande handpåläggning och ställer krav på lagerhållning av ett stort sortiment.

Det tredje kvartalet belastades av kostnader av engångskaraktär på 3,5 MSEK, vilket innebär att den samlade kostnaden för åtgärderna uppgår till 13,2 MSEK vid utgången av kvartalet. Vår bedömning är att åtgärdsprogrammet fullt ut kommer att genomföras under 2018 och att de totala kostnaderna kommer hamna runt den budgeterade ramen på 16 MSEK. Effekterna blir synliga successivt under fjärde kvartalet 2018 och under första halvan av 2019.

Som tillförordnad VD är arbetet med att säkerställa att Clemondo har en sund och lönsam affär min allra högsta prioritet. Det innebär ingen förändring av strategin, däremot en förskjutning av fokus; från att tillväxten ska ordna lönsamheten till att lönsamheten ska säkerställa tillväxten. I det förändringsarbetet behöver ledningen involvera, engagera och motivera samtliga medarbetare. Vi har satt samman ett turn around-team med bred sammansättning som går igenom affären och tar fram förslag till ytterligare åtgärder för att nå lönsamhet.

Med kapitalet från emissionen som bas, tidigare beslutade och i huvudsak genomförda åtgärder och ett ännu starkare fokus är jag övertygad om att vi skapar en stabil grund för lönsam tillväxt framöver.

Michael Engström
Tf VD, Clemondo Group AB (publ)

Affärsområdenas utveckling

Clemondos affär är strukturerad utifrån två övergripande affärsområden – Brands samt Private Label & Logistik.

Affärsområde Brands

Affärsområdet Brands utvecklar, tillverkar och marknadsför egna kemtekniska rengöringsprodukter vid bolagets produktionsanläggning i Helsingborg. Affärsområdets produkter säljs i huvudsak under tre starka egna varumärken; Lahega för fordon, Strovells för industri och Liv för hygien. Under det tredje kvartalet 2018 omsatte Brands 40,8 MSEK¹ (42,1), vilket motsvarar 68,5 procent av försäljningen.

Varumärket Lahega erbjuder helhetslösningar inom fordonsvård för såväl professionella användare som konsumenter. I tjänsteutbudet finns även utbildningar. Lahega lanserade DA-serien under kvartalet, vilket har fått genomslag hos såväl befintliga som nya kunder. DA-serien är ett effektivt poleringsset avsett för professionella användare inom bilförsäljning. I serien ingår allt från poleringsmedel till putsdukar och skyddsglasögon.

Strovells är det övergripande varumärket som erbjuder rengöringsprodukter och processhjälpmedel för tillverknings-, underhålls- och livsmedelsindustrin. I Strovells koncept ingår utbildning och support till kunderna, för att kunna erbjuda helhetslösningar som underlättar anpassning till ökade hygienkrav. Varumärket har under perioden fått förnyat förtroende hos en större kund.

Varumärket Liv erbjuder produkter inom desinficering, hudvård och rengöring, samt produkter för lokalvård. I erbjudandet till kund ingår support, utförlig dokumentation samt utbildning i hur produkterna ska användas. Liv är marknadsledande inom offentlig sektor och majoriteten av Sveriges landsting använder produkter från Livs sortiment. Liv lanserade ett färdigblandat grovrengöringsmedel under perioden som har testats hos ett flertal kunder med goda resultat. Under kvartalet har Liv fått förnyat förtroende hos Region Norrbotten samt flera förfrågningar från olika grossister inför kommunala upphandlingar.

Affärsområde Private Label by Clemondo

Private Label och Logistik utvecklar, tillverkar och distribuerar kemtekniska rengöringsprodukter genom kundernas egna märkesvaror, som förkortas EMV. I dag producerar Private Label & Logistik cirka 400 EMV och finns representerat i en stor del av svensk handel. Affärsområdet Private Label & Logistik omsatte 18,7 MSEK¹ (18,0) under perioden, vilket motsvarar 31,5 procent av försäljningen.

¹ Som en följd av införandet av ett koncerngemensamt affärssystem genomfördes en omklassificering av vissa kunder, vilket innebär en omfördelning av försäljning från Brands till Private Label & Logistik. För tredje kvartalet 2018 uppgår denna omfördelning till 1,0 Mkr (0,7). Jämförelsesiffror för föregående år är också justerade.

KONCERNENS UTVECKLING, 1 JULI – 30 SEPTEMBER 2018

Omsättning	Försäljningen under tredje kvartalet uppgick till 59,5 (60,1) MSEK, en minskning med 1,0 procent jämfört med samma period 2017. Omsättningen för affärsområdet Brands minskar med 3,1 procent medan Private Label ökar med 3,9 procent.
Bruttovinst	Bruttovinstmarginalen uppgick till 38,2 procent, vilket är en minskning med 8,9 procentenheter jämfört med tredje kvartalet föregående år. Omstruktureringskostnader hänförliga till lagernedskrivningar på 2,8 MSEK påverkade bruttovinsten under perioden och justerat för dessa engångskostnader uppgick bruttovinstmarginalen till 42,8 procent, vilket är ungefär samma som föregående kvartal. Högre inköspriser för vissa råvaror har påverkat marginalerna negativt, vilket till en del kompenseras av höjda försäljningspriser.
Kostnader och avskrivning	Koncernens kostnader under tredje kvartalet minskade med 1,0 MSEK jämfört med samma period 2017, från 27,2 MSEK till 26,2 MSEK. Renstat för engångskostnader minskade kostnaderna med 1,3 MSEK. Minskningen beror främst på lägre kostnader för personal och externa tjänster. Av- och nedskrivningar uppgick till 4,0 (4,4) MSEK.
Resultat	EBITDA-resultatet uppgick till -3,5 (1,1) MSEK och rörelseresultatet uppgick till -7,5 (-3,3) MSEK. Minskningen av resultatet beror framför allt på lägre bruttovinstmarginal jämfört med föregående år samt tagna engångskostnader som härleddes till åtgärdsprogram och omstrukturering. Justerat för engångskostnader uppgick EBITDA-resultatet till 0,0 (1,5) MSEK och justerat rörelseresultat uppgick till -4,0 (-2,9) MSEK. Resultatet efter skatt uppgick till -7,3 (-5,7) MSEK.
Kassaflöde	Koncernens kassaflöde från den löpande verksamheten uppgick till -2,0 (-1,1) MSEK.
Finansnetto och skatter	Finansnettot uppgick till -1,2 (-1,3) MSEK. Skatt på periodens resultat uppgick till 1,3 (-1,1) MSEK. Uppskjuten skatt har beräknats på skattemässiga underskott och redovisas som en skattefordran.
Kapitalbindning	Koncernen har under tredje kvartalet minskat varulagret med 6,9 MSEK, från 44,2 MSEK till 37,3 MSEK. Minskningen beror främst på neddragning av lagret i Rörvik och lagernedskrivningar. Sammantaget minskade kapitalbindningen i rörelsekapital med 5,8 MSEK under kvartalet.
Nettoskuld	Den finansiella nettoskulden minskade med 34,6 MSEK från utgången av föregående kvartal och uppgick till 76,2 (104,5) MSEK per den 30 september 2018. Minskningen av skulden är en effekt av nyemissionen, som netto tillförde koncernen 38,0 MSEK. Outnyttjade krediter uppgick till 63,5(44,3) MSEK.
Soliditet	Soliditeten uppgick till 21,8 (15,1) procent. Ökningen är främst relaterad nyemissionen, som ökat koncernens egna kapital. Koncernens egna kapital uppgick till 39,7 (29,7) MSEK vid utgången av kvartalet och balansomslutningen uppgick till 182,1 (197,0) MSEK.
Anställda	Antalet anställda uppgick vid utgången av kvartalet till 83 (101) personer. Antalet anställda vid utgången av kvartalet har minskat med 12 jämfört med föregående kvartal. Minskningen är hänförlig till åtgärdsprogram och omstrukturering samt outsourcing av vissa tjänster.
Moderbolaget	Intäkterna under perioden uppgick till 1,0 (0,1) MSEK. Eget kapital uppgick till 122,6 (80,0) MSEK och soliditeten för moderbolaget var 64,1 (44,9) procent.
Redovisningsprinciper	Från och med räkenskapsåret 2014 upprättas års- och koncernredovisningarna med tillämpning av årsredovisningslagen och Bokföringsnämndens allmänna råd BFNAR 2012:1 Årsredovisning och koncernredovisning (K3). För vidare information se redovisnings- och värderingsprinciper i årsredovisningen för 2017.
Risker och osäkerhetsfaktorer	Inga nya risker eller osäkerhetsfaktorer jämfört med de som beskrivs i årsredovisningen för 2017 bedöms föreligga per dagen för denna rapportens avgivande.
Antal aktier	Antal aktier i bolaget uppgick till 132 659 865 per den 30 september 2018. Koncernen har ett aktiekapital om 13 265 986,50 SEK och kvotvärdet per aktie är 0,1 kr.
Övrig information	Efter periodens utgång ingicks ett treårigt hyresavtal avseende uthyrning av bolagets lagerbyggnad i Håknatorp, vilket innebär att tidigare gjorda avsättningar kan minskas med omkring 4 MSEK. Förändringen får effekt i det fjärde kvartalet 2018.

Koncernrapport i sammandrag, tkr

	1 jul - 30 sep 2018	1 jul - 30 sep 2017	1 jan - 30 sep 2018	1 jan - 30 sep 2017	1 jan - 31 dec 2017
Rörelsens intäkter	59 502	60 111	201 041	227 488	300 897
Kostnad sålda varor	-36 768	-31 812	-116 509	-121 142	-161 038
Bruttoresultat	22 734	28 299	84 532	106 345	139 859
Personalkostnader	-15 190	-15 963	-54 447	-54 792	-73 806
Övriga rörelsekostnader	-11 002	-11 246	-41 740	-35 852	-48 001
EBITDA	-3 458	1 090	-11 654	15 701	18 051
Av- och nedskrivningar	-4 011	-4 420	-13 092	-13 131	-17 497
Rörelseresultat	-7 470	-3 330	-24 746	2 570	555
Finansnetto	-1 194	-1 280	-4 281	-3 960	-5 213
Resultat efter finansiella poster	-8 664	-4 611	-29 027	-1 389	-4 658
Skatt på årets resultat	1 348	-1 135	4 467	-3 218	-3 408
Årets resultat	-7 316	-5 746	-24 561	-4 607	-8 066
Resultat per aktie (SEK) före utspädning	-0,08	-0,11	-0,38	-0,09	-0,16
Resultat per aktie (SEK) efter utspädning	-0,08	-0,11	-0,38	-0,09	-0,16

Koncernbalansräkning i sammandrag, tkr

	2018-09-30	2017-09-30	2018-06-30	2017-06-30	2017-12-31
TILLGÅNGAR					
Anläggningstillgångar					
Immateriella anläggningstillgångar	79 926	90 586	81 868	93 963	87 544
Materiella anläggningstillgångar	18 968	20 097	19 635	20 547	21 092
Finansiella anläggningstillgångar	7 584	4 415	5 618	1 254	3 092
Summa anläggningstillgångar	106 479	115 097	107 121	115 765	111 728
Omsättningstillgångar					
Varulager	37 311	39 372	44 163	38 218	40 421
Övriga omsättningstillgångar	38 322	41 355	40 022	38 776	43 872
Kassa och bank	2	1 128	2	584	220
Summa omsättningstillgångar	75 635	81 854	84 186	77 578	84 513
Summa tillgångar	182 114	196 952	191 307	193 342	196 241
EGET KAPITAL OCH SKULDER					
Eget kapital	39 672	29 685	8 980	35 431	26 226
Avsättningar	22 633	19 711	24 103	15 451	18 335
Skulder					
Långfristiga skulder	44 027	52 428	46 793	55 064	51 332
Kortfristiga skulder	75 782	95 128	111 431	87 397	100 348
Summa skulder	142 442	167 267	182 327	157 911	151 680
Summa eget kapital och skulder	182 114	196 952	191 307	193 342	196 241

Förändringar i eget kapital, tkr

	1 jul - 30 sep 2018	1 jul - 30 sep 2017	1 jan - 30 sep 2018	1 jan - 30 sep 2017	1 jan - 31 dec 2017
Eget kapital vid periodens ingång	8 980	35 431	26 226	33 361	33 361
Utdelning	-	-	-	-	-
Tillfört kapital vid nyemission, netto	38 008	-	38 008	-	-
Latent skatt emission och transaktionskostnader	-	-	-	-	-
Tillfört kapital genom emission av teckningsoptioner	-	-	-	931	931
Periodens resultat	-7 316	-5 746	-24 562	-4 607	-8 066
Eget kapital vid periodens utgång	39 672	29 685	39 672	29 685	26 226

Koncernens kassaflödesanalys i sammandrag, tkr

	1 jul - 30 sep 2018	1 jul - 30 sep 2017	1 jan - 30 sep 2018	1 jan - 30 sep 2017	1 jan - 31 dec 2017
Rörelseresultat	-7 470	-3 330	-24 746	2 570	555
Justering av poster som inte ingår i kassaflödet	2 587	4 303	17 977	12 006	16 517
Erhållen ränta	159	820	223	888	900
Erlagd ränta	-1 353	-2 100	-4 504	-4 847	-6 113
Betald skatt	-1 748	-1 468	-873	-3 620	-722
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	-7 824	-1 776	-11 923	6 997	11 137
Ökning/minskning varulager	6 852	-1 154	3 110	1 252	203
Ökning/minskning rörelsefordringar	2 773	-4 731	5 800	10 685	8 890
Ökning/minskning rörelseskulder	-3 776	6 561	-4 169	-10 926	-5 421
Kassaflöde från den löpande verksamheten	-1 976	-1 100	-7 183	8 008	14 809
Investeringar i immateriella anläggningstillgångar	-735	205	-1 471	-319	-460
Investeringar i materiella anläggningstillgångar	-	-	-887	-177	-638
Försäljning av materiella anläggningstillgångar	-	-	-	-	-
Förändring långfristiga fordringar	-	-	-	-	-
Investering av dotterbolag	-	-	-	-	-
Kassaflöde från investeringsverksamheten	-735	205	-2 358	-496	-1 098
Nyemission / teckningsoptioner	38 008	-	38 008	931	931
Upptagna lån	-	-	-	-	-
Amortering av lån	-3 434	-4 054	-8 297	-12 163	-14 368
Ökning/minskning av räntebärande skulder	-31 863	5 492	-20 388	4 812	-89
Utbetald utdelning	-	-	-	-	-
Kassaflöde från finansieringsverksamheten	2 711	1 439	9 323	-6 419	-13 526
Periodens kassaflöde	0	544	-218	1 093	185
Likvida medel vid periodens början	2	584	221	36	36
Likvida medel vid periodens slut	2	1 128	2	1 128	221

Moderbolagsrapport i sammandrag, tkr

	1 jul - 30 sep 2018	1 jul - 30 sep 2017	1 jan - 30 sep 2018	1 jan - 30 sep 2017	1 jan - 31 dec 2017
Rörelsens intäkter	1 025	74	2 625	3 057	3 114
Kostnad sålda varor	-	-	-	-	-
Bruttoresultat	1 025	74	2 625	3 057	3 114
Personalkostnader	-812	-49	-2 288	-611	-371
Övriga rörelsekostnader	-539	-579	-1 966	-4 250	-5 348
EBITDA	-326	-554	-1 628	-1 803	-2 605
Av- och nedskrivningar	-	-	-	-	-
Rörelseresultat	-326	-554	-1 628	-1 803	-2 605
Finansnetto	-577	-1 119	-2 262	-3 159	-3 917
Resultat efter finansiella poster	-904	-1 674	-3 890	-4 962	-6 522
Bokslutsdispositioner	-	-	-	-	11 407
Skatt på årets resultat	199	368	856	1 092	-1 076
Årets resultat	-705	-1 306	-3 034	-3 871	3 810

Moderbolaget balansräkning i sammandrag, tkr

	2018-09-30	2017-09-30	2018-06-30	2017-06-30	2017-12-31
TILLGÅNGAR					
Anläggningstillgångar					
Materiella anläggningstillgångar					
Finansiella anläggningstillgångar	151 152	150 578	150 160	150 578	149 503
Summa anläggningstillgångar	151 152	150 578	150 160	150 578	149 503
Omsättningstillgångar					
Övriga omsättningstillgångar	40 168	27 704	38 171	30 330	33 690
Kassa och bank					
Summa omsättningstillgångar	40 168	27 704	38 171	30 330	33 690
Summa tillgångar	191 320	178 282	188 331	180 909	183 193
EGET KAPITAL OCH SKULDER					
Eget kapital	122 627	79 971	85 324	81 277	87 651
Obeskattade reserver					
Skulder					
Långfristiga skulder	37 500	47 500	40 000	50 000	45 000
Kortfristiga skulder	31 193	50 811	63 007	49 631	50 542
Summa skulder	68 693	98 311	103 007	99 631	95 542
Summa eget kapital och skulder	191 320	178 282	188 331	180 909	183 193

Förändringar i eget kapital, tkr

	1 jul - 30 sep 2018	1 jul - 30 sep 2017	1 jan - 30 sep 2018	1 jan - 30 sep 2017	1 jan - 31 dec 2017
Eget kapital vid periodens ingång	85 324	81 277	87 651	82 910	82 910
Utdelning	-	-	-	-	-
Tillfört kapital vid nyemission, netto	38 008	-	38 008	-	-
Latent skatt emission och transaktionskostnader	-	-	-	-	-
Tillfört kapital genom emission av teckningsoptioner	-	-	-	931	931
Periodens resultat	-705	-1 306	-3 032	-3 871	3 809
Eget kapital vid periodens utgång	122 627	79 971	122 627	79 971	87 651

Finansiell kalender	Bokslutskommuniké 2018	15 februari 2019
	Delårsrapport kvartal 1, 2019	9 maj 2019
	Delårsrapport kvartal 2, 2019	23 augusti 2019
	Delårsrapport kvartal 3, 2019	15 november 2019

För ytterligare information Michael Engström, tf VD
Telefon: 076-374 87 69
E-post: michael.engstrom@clemondo.se

Hans Östebo, CFO
Telefon: 072-589 94 35
E-post: hans.ostebo@clemondo.se

Notera: Denna information är sådan information som Clemondo Group AB (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades genom ovanstående personers försorg för offentliggörande den 16 november 2018 klockan 08.30 CET.

Styrelsens intygande Styrelsen och tillförordnad verkställande direktör intygar härmed att delårsrapporten ger en rättvisande översikt av moderföretaget och koncernens verksamhet, ställning och resultat.

Helsingborg den 16 november 2018

Clemondo Group AB (publ)

Torbjörn Lindgren, styrelseordförande
Michael Engström, tf VD och styrelseledamot
Cecilia Lager, styrelseledamot
Camilla Dahlin, styrelseledamot
Jonas Schoultze, styrelseledamot

Delårsrapporten har inte varit föremål för särskild granskning av bolagets revisor.