


smart eye

Bokslutskommuniké Q1
januari - mars 2020

Teknik som förstår, förenklar och förutser
mänskliga intentioner och handlingar.

Storslam inom DMS i mellanklassegmentet - Avgörande nomineringar vunna

Januari – Mars 2020

- Nettoomsättningen uppgick till 17 712 (11 670) TSEK, vilket motsvarar en ökning med 52%.
- Rörelseresultatet uppgick till -21 986 (-22 227) TSEK, rörelsens kostnader är avsevärt högre än föregående år och speglar de investeringar som görs för att möta projektleveranser inom Automotive Solutions samt fortsatt utveckling av det nya affärsområdet AIS (Applied Artificial Intelligence Systems). Den positiva försäljningsutvecklingen under kvartalet innebär dock att resultatet ändå ligger på samma nivå som föregående år.
- Resultat efter finansiella poster uppgick till -22 105 (-22 293) TSEK.
- Resultat efter skatt per aktie är negativt.
- Likvida medel uppgår till 110 628 TSEK per sista mars.
- I februari erhöles en design win till ytterligare en kinesisk OEM. Beräknat ordervärde är ca 50 MSEK.
- Bolagets största order någonsin kommunicerades i mars. Totalt 24 nya design wins erhöles från fyra OEM:er. En är ny amerikansk högvolymtillverkare och en är ny europeisk premiumtillverkare. De två andra är befintliga europiska premiumkunder. De beräknade intäkterna är 500 MSEK, baserat på prognoser för den beräknade produktlivscykeln.
- Som en försiktighetsåtgärd till följd av Coronaviruset har bolaget anpassat sina rörelsekostnader för att hushålla med kapitalet. Särskild vikt läggs dock på att uppfylla de många leveransåtaganden som bolaget har till den globala fordonsindustrin.

Uppskattning av värdet på erhållna design wins

Med start i rapporten för andra kvartalet 2018 lämnar bolaget uppgift om estimerat värde på erhållna design wins över uppskattad produktlivscykel (s.k. *life-time value*) vid tidpunkten för rapportens avlämnande. Inom parentes anges nivåerna i samband med föregående rapporttillfälle, i detta fall 20 februari 2020.

Det totala estimerade värdet av bolagets hittills kommunicerade 81 (57) design wins uppgår för närvarande till minst 2 000 MSEK (1 450) över produktlivscykeln.

Om bolagets system skulle implementeras i alla bilmodeller i de plattformar där Smart Eye redan erhållit design wins hos de 12 (10) biltillverkare där detta har kommunicerats uppgår det estimerade värdet för närvarande till minst 5 300 (2 800) MSEK sett över produktlivscykeln.

Finansiellt sammandrag

TSEK		jan-mar		Helår
		2020	2019	2019
Nettoomsättning	TSEK	17 712	11 670	49 817
Rörelsekostnader	TSEK	-54 454	-40 364	-186 405
Rörelseresultat	TSEK	-21 986	-22 227	-105 723
Rörelsemarginal	%	neg.	neg.	neg.
Resultat efter skatt	TSEK	-22 105	-22 293	-106 362
Resultat per aktie	SEK	-1,46	-1,70	-7,03
Resultat per aktie efter full utspädning	SEK	-1,44	-1,68	-6,92
Räntabilitet på totalt kapital	%	-8,20	-15,2%	-35,80
Eget kapital per aktie	SEK	15,19	11,19	16,64
Eget kapital per aktie efter full utspädning	SEK	14,93	11,05	16,36
Soliditet	%	85,17	80,71	84,66
Antal aktier		15 118 984	13 146 943	15 118 984
Antal aktier efter full utspädning		15 379 184	13 307 143	15 379 184
Genomsnittligt antal aktier före full utspädning		15 118 984	13 146 943	15 118 984
Genomsnittligt antal aktier efter full utspädning		15 379 184	13 307 143	15 379 184

VD-kommentar

Från ödestimma till storslam

Om ödestimmans klocka klämtade det fjärde kvartalet 2019 så har den nu ringt klart. Efter första kvartalet är det ingen tvekan att det är Smart Eye som är tongivande och klar marknadsledare inom DMS för många år framöver.

Mellanklassesegmentet nomineras

I första kvartalet kom så äntligen det förlösande avgörandet för mellanklassesegmentet, det till volym största och viktigaste. Det blev inget mindre än en succé för Smart Eye. Totalt landade vi fem biltillverkare under första kvartalet. En av USA:s allra största, en av Kinas allra viktigaste och tre Europeiska premiumtillverkare som är ledande inom säkerhet och trendsättande för andra märken. Tillsammans med några av de mest betydande globala OEM:erna i Sydkorea, Japan och Europa som sedan tidigare valt Smart Eye, så har en stor del av fordonsindustrin valt väg. Det finns visserligen några tillverkare som ännu inte har nominerat klart men starten på 2020 visar vart marknaden är på väg. Det är många på bolaget som har slitit hårt i många år för att möjliggöra denna framgångsaga med marknadsledarskap både på premiumsegmentet och det globala mellanklassesegmentet. Jag är stolt och tacksam över medarbetarnas prestation och uthållighet. Den rådande trenden bådär gott inför den fortsatta utvecklingen av affärsområdet Automotive Solutions.

Effekter av Coronaviruset

På kort sikt är det mycket svårt att förutse hur utvecklingen kommer att bli, det är mycket avhängigt Covid-19. Planeringen får ske från en dag till en annan och utfallet kommer till mycket stor utsträckning att bero på hur pandemin utvecklar sig. Bilförsäljningen sjunker i land efter land i takt med att viruset sprider sig. Samtidigt kan man se att personlig mobilitet är att föredra framför kollektivtrafik i tider när smittspridningen ska minimeras.

Men på lite längre sikt kommer försäljningen av bilar att repa sig igen, precis som efter


finanskrisen 2008. Efterfrågan på avancerad säkerhetsutrustning drivs framför allt på av Euro-NCAP och lagstiftning som sätter den långsiktiga agendan. Vi fortsätter att vara positiva till bilindustrins långsiktiga framtid.

Kostnadskontroll och försiktighet

På Smart Eye har vi använt oss det statliga permitteringsstödet samt infört strikt kostnadskontroll för att vara så förberedda som möjligt på alla eventualiteter. Vi har också tidigare kommunicerat att med dessa åtgärder så kommer nuvarande kassa att räcka minst i 18 månader. Vi anser att detta är en lämplig försiktighetsåtgärd under rådande omständigheter och att det finns beredskap till att både trycka på gasen eller bromsen, vadhelst omständigheterna kräver.

Stark utveckling av affären

I ljuset av den pågående hälsosituationen så är det extra glädjande att kunna leverera ett så starkt resultat. Alla Smart Eyes olika delar levererar enligt förväntan eller bättre och försäljningen ökar med 52% jämfört med föregående år. Det är naturligt att vi investerar i nuläget för att vara redo inför bilindustrins breda införande av DMS. Bilförsäljningen kommer snart att komma igen och då är Smart Eye väl positionerat för att dra fördel av det som hittills har åstadkommit.

Martin Krantz

VD Smart Eye

Uppskattning av värdet på erhållna design wins

Nedanstående tabell redovisar det estimerade värdet av de av bolaget kommunicerade design wins samt det beräknade potentiella värdet om bolaget skulle vinna ytterligare design wins på redan erhållna plattformar. Beräkningarna är gjorda av bolaget och baseras på OEM:s kommunicerade estimerade produktionsvolymerna av bilmodeller och kan komma att förändras beroende på ändrade förutsättningar för gjorda estimat över bilplattformarnas livscykel.


Design Win År / (MSEK)	2015-2019	2020	Totalt
Estimerade intäkter över produktlivscykeln från nuvarande design wins	1 450	550	2 000
Estimerade intäkter över produktlivscykeln från möjliga tillkommande design wins hos befintliga biltillverkare på befintliga plattformar	1 300	2 000	3 300
Estimerade intäkter över produktlivscykeln inkluderande nuvarande och möjliga tillkommande design wins hos befintliga biltillverkare på befintliga plattformar	2 750	2 550	~5 300

Koncernen i sammandrag

Intäkter och resultat

Första kvartalet 2020

Nettoomsättningen för perioden januari till mars 2020 uppgick till 17 712 (11 670) TSEK, vilket är en ökning med 52%. Båda affärsområdena visar en klart bättre försäljning jämfört med motsvarande kvartal föregående år, men också i jämförelse med samtliga kvartal föregående år. Eventuella effekter av Coronavirus situationen har inte i någon stor omfattning kunnat ses under första kvartalet.

Nettoomsättningen för Automotive Solutions var under första kvartalet 9 717 TSEK, att jämföra med 4 967 TSEK föregående års första kvartal. Ökningen med 96 % beror på högre projektintäkter då bolaget driver fler kundprojekt än tidigare och att dessa går in i en mer intensiv fas. En viss avmattning av licensintäkter från producerade bilar kunde ses i slutet av kvartalet. Under normala omständigheter skulle licensintäkterna fortsatt att öka i takt med att fler bilar utrustas med Smart Eyes teknik.

Affärsområdet Research Instruments nettoomsättning under första kvartalet uppgick till 7 995 (6 703) TSEK. En del av tidigare kvartals uteblivna order kunde levereras och affärsområdet har breddat sin produktportfölj för att kunna bearbeta fler kunder.

Övriga rörelseintäkter uppgick till 4 645 (895) TSEK. Valutavinster vid omvärdering av tillgångar i utländsk valuta står för övervägande delen av de övriga rörelseintäkterna. Aktiverat arbete för egen räkning uppgick under perioden till 10 111 (5 572) TSEK.

Koncernens totala intäkter uppgick under perioden till 32 468 (18 137) TSEK.

Rörelseresultatet för perioden uppgick till -21 986 (-22 227) TSEK, rörelsens kostnader är högre än föregående års jämförbara kvartal, vilket är i linje med plan och beror på fortsatta satsningar för att kunna leverera på både befintliga och framtida kundprojektet. Utvecklingen av produkter för det nya affärsområdet AIS (Applied Artificial Intelligence Systems) fortgår och lansering

planeras att ske under senare delen av 2020 eller tidigt 2021. Den positiva försäljningsutvecklingen under kvartalet innebär dock att resultatet ändå ligger på samma nivå som föregående år.

Finansiell ställning

Koncernen hade förutom likvida medel om 110,6 MSEK en outnyttjad checkkredit om 5 MSEK.

Viktiga händelser under perioden

I februari erhöles en design win till ytterligare en kinesisk OEM. Beräknat ordervärde är ca 50 MSEK.

I mars kommunicerade bolaget sin största order någonsin. Totalt 24 nya design wins erhöles från fyra OEM:er. Ordern avser en ny amerikansk högvolymtillverkare och en ny europeisk premiumtillverkare. De två andra är befintliga europeiska premiumkunder. De beräknade intäkterna är 500 MSEK, baserat på prognoser för den beräknade produktlivscykeln. Om bolaget skulle få tillkommande design wins på de plattformar som de fyra biltillverkarna utvecklar är det potentiella ordervärdet minst 2 000 MSEK.

Som en försiktighetsåtgärd till följd av Coronaviruset har bolaget anpassat sina rörelsekostnader för att hushålla med kapitalet. Besparingsprogrammet trädde i kraft under mars månad och kommer bli att utnyttja de av regeringen insatta stödet avseende kortidspermittering. Särskild vikt läggs dock på att uppfylla de många leveransåtaganden som bolaget har till den globala fordonsindustrin.

Dessa åtgärder avser att säkerställa bolagets finansiella stabilitet under minst 18 månader framåt. Bolaget behåller beredskap att snabbt växla upp om de Corona-relaterade osäkerheterna förbättras

Väsentliga risker och osäkerhetsfaktorer i sammandrag

Operativa risker

I den operativa verksamheten finns riskfaktorer som kan komma att påverka bolagets affärsmässiga och finansiella ställning. Riskerna är förknippade med dels att utvecklingsverksamheten löper enligt plan och dels att bolaget kan rekrytera kvalificerad personal i bedömd omfattning.

Finansiella risker

Bolaget är finansierat via aktiekapital och lån. I det fall bolaget inte generar intäkter i den omfattning och tidsperspektiv som styrelsen bedömer kan ytterligare kapitalbehov uppstå.

I takt med att försäljningen ökar utsätts bolaget för ökad valutaexponering då merparten av bolagets försäljning sker i annan valuta än svenska kronor.

Marknadsrisker

Eyetracking är en framväxande teknologi där bolagets produkter idag används inom beteendeanalys och som integrerade produkter inom fordonsindustrin. En försening eller utebliven introduktion av eyetracking inom fordonsindustrin kan medföra en risk för lägre tillväxttakt än förväntat.

I övrigt avseende risker och osäkerhetsfaktorer hänvisas till årsredovisning 2019 s. 33

Transaktioner med närstående

Under perioden har inga transaktioner med närstående förekommit.

Aktieinformation

Bolaget är listat på Nasdaq First North Growth Market. Certified Advisor är Erik Penser Aktiebolag.

Antal aktier

Antalet aktier uppgår nu till 15 118 984

Aktiebaserade incitamentsprogram

Bolaget beslutade vid årsstämman den 15 maj 2019 att inrätta ett incitamentsprogram riktat till ledande befattningshavare och personal. Vid fullt utnyttjande av bolagets incitamentsprogram kommer det att emitteras 100 000 aktier, vilket leder till en total utspädningseffekt om maximalt cirka 0,76 procent av aktiekapital och antal röster. Teckningskursen för aktier som tecknas med stöd av teckningsoptionerna är 163 SEK per aktie. Premien per teckningsoption, som har beräknats enligt Black & Scholes modellen, uppgick till 17 SEK. Teckning av aktier kan ske under perioden 1 juni 2022 till och med den 30 juni 2022.

Bolaget har utöver detta ett löpande incitamentsprogram som beslutades vid årsstämman den 25 april 2018.

Utdelningspolicy

Bolaget är i en utvecklingsfas och eventuella överskott är planerade att återinvesteras i bolagets utveckling. Styrelsen avser inte att lämna förslag till utdelning.

Redovisningsprinciper

Delårsrapporten har upprättats i enlighet med årsredovisningslagen och Bokföringsnämndens allmänna råd BFAR 2012:1 Årsredovisning och koncernredovisning ("K3"). Samma redovisningsprinciper har tillämpats som i årsredovisningen för 2018.

Denna delårsrapport har inte varit föremål för översiktlig granskning av bolagets revisorer.

Göteborg den 8 maj 2020

Styrelsen

Smart Eye Aktiebolag (publ)

Koncernens resultaträkning

TSEK	jan-mar 2020	jan-mar 2019	Helår 2019
Rörelsens intäkter			
Nettoomsättning	17 712	11 670	49 817
Aktiverat arbete för egen räkning	10 111	5 572	29 000
Övriga rörelseintäkter	4 645	895	1 865
Summa rörelseintäkter mm	32 468	18 137	80 682
Rörelsens kostnader			
Övriga externa kostnader	-24 782	-17 243	-81 999
Personalkostnader	-24 677	-19 554	-85 689
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar	-4 995	-3 567	-18 717
Summa rörelsens kostnader	-54 454	-40 364	-186 405
Rörelseresultat	-21 986	-22 227	-105 723
Resultat från finansiella poster			
Övriga ränteintäkter och liknande resultatposter	0	0	117
Räntekostnader och liknande resultatposter	-119	-66	-663
Summa resultat från finansiella poster	-119	-66	-546
Resultat efter finansiella poster	-22 105	-22 293	-106 269
Skatt på periodens resultat	0	-93	-93
Periodens resultat	-22 105	-22 386	-106 362

Koncernens balansräkning

TSEK	2020-03-31	2019-03-31	2019-12-31
TILLGÅNGAR			
Immateriella anläggningstillgångar	120 165	85 408	110 021
Materiella anläggningstillgångar	5 430	4 668	5 680
Finansiella anläggningstillgångar	25	25	25
Summa anläggningstillgångar	125 620	90 101	115 726
Varulager	4 839	4 420	4 373
Kundfordringar	16 126	13 943	11 734
Aktuella skattefordringar	1 366	1 902	1 229
Övriga kortfristiga fordringar	3 491	2 054	5 385
Förutbetalda kostnader och upplupna intäkter	7 525	4 183	13 308
Kortfristiga fordringar	28 508	22 082	31 656
Kassa och bank	110 629	65 599	145 384
Summa omsättningstillgångar	143 976	92 101	181 413
SUMMA TILLGÅNGAR	269 596	182 202	297 139

Koncernens balansräkning

TSEK	2020-03-31	2019-03-31	2019-12-31
Eget kapital			
Aktiekapital	1 512	1 315	1 512
Övrigt tillskjutet eget kapital	501 729	313 531	501 729
Annat eget kapital	-273 612	-167 782	-251 693
Summa eget kapital	229 628	147 063	251 547
Övriga skulder till kreditinstitut	1 667	3 167	1 667
Långfristiga skulder	1 667	3 167	1 667
Övriga skulder till kreditinstitut	1 500	2 000	2 000
Förskott från kunder	0	1 354	0
Leverantörsskulder	12 686	8 765	18 163
Skatteskulder	0	32	0
Övriga kortfristiga skulder	2 885	3 771	4 427
Upplupna kostnader och förutbetalda intäkter	21 230	16 050	19 337
Kortfristiga skulder	38 301	31 972	43 925
SUMMA EGET KAPITAL OCH SKULDER	269 596	182 202	297 139

Koncernens förändring i eget kapital

TSEK	Aktiekapital	Övrigt tillskjutet Eget Kapital	Annat Eget Kapital	Summa Eget Kapital
Ingående balans 2019-01-01	1 315	313 531	-145 533	169 313
Nyemission*	197	187 387	0	187 584
Optionsprogram 2019	0	811	0	811
Omräkningsdifferens			202	202
Årets resultat			-106 362	-106 362
Eget kapital 2019-12-31	1 512	501 729	-251 693	251 547
Ingående balans 2020-01-01	1 512	501 729	-251 693	251 547
Omräkningsdifferens			186	186
Årets resultat			-22 105	-22 105
Eget kapital 2020-03-31	1 512	501 729	-273 612	229 628

Aktiekapitalet består av 15 118 984 aktier á kvotvärde 0,1 kr.

*I perioden registrerades nyemission och aktiekapitalet ökades upp med 197 204,10 kr.

Koncernens kassaflödesanalys

TSEK	2020-03-31	2019-03-31	2019-12-31
Löpande verksamhet			
Rörelseresultat efter avskrivningar	-21 986	-22 227	-105 723
Återläggning avskrivningar	4 995	3 567	18 717
Finansiella inbetalningar	0	0	117
Finansiella utbetalningar	-119	-66	-663
Skatt	0	0	0
Förändring rörelsekapital			
Förändring lager	-466	-112	-65
Förändring kundfordringar	-4 392	5 399	7 608
Förändring övriga kortfristiga fordringar	7 540	-2 157	-13 940
Förändring leverantörsskulder	-5 477	-876	8 522
Förändring övriga kortfristiga skulder	-148	1 726	4 283
<i>Kassaflöde löpande verksamhet</i>	-20 053	-14 747	-81 144
Investeringsverksamhet			
Immateriella anläggningstillgångar	-14 555	-8 860	-47 043
Materiella anläggningstillgångar	-64	-284	-2 877
Finansiella anläggningstillgångar	-277	0	0
<i>Kassaflöde investeringsverksamhet</i>	-14 896	-9 144	-49 920
Finansieringsverksamhet			
Nyemission	0	0	187 584
Optionsprogram	0		811
Långfristiga skulder	0	-500	-2 000
<i>Kassaflöde finansieringsverksamhet</i>	0	-500	186 394
<i>Omräkningsdifferens</i>	193	44	108
Kassaflöde	-34 756	-24 347	55 438
Ingående kassa	145 384	89 946	89 946
Utgående kassa	110 628	65 599	145 384

Moderbolagets resultaträkning

TSEK	Jan-mar 2020	Jan-mar 2019	Helår 2019
Rörelsens intäkter			
Nettomsättning	17 712	11 670	49 817
Aktiverat arbete för egen räkning	10 111	5 572	29 000
Övriga rörelseintäkter	4 645	895	1 865
Summa rörelseintäkter mm	32 468	18 137	80 682
Rörelsens kostnader			
Övriga externa kostnader	-25 070	-17 412	-82 622
Personalkostnader	-24 677	-19 568	-85 614
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar	-4 995	-3 567	-18 717
Summa rörelsens kostnader	-54 742	-40 547	-186 953
Rörelseresultat	-22 274	-22 410	-106 271
Resultat från finansiella poster			
Övriga ränteintäkter och liknande resultatposter	0	0	117
Räntekostnader och liknande resultatposter	-119	-66	-663
Summa resultat från finansiella poster	-119	-66	-546
Resultat efter finansiella poster	-22 393	-22 476	-106 817
Skatt på periodens resultat	0	0	0
Periodens resultat	-22 393	-22 476	-106 817

Moderbolagets balansräkning

TSEK	2020-03-31	2019-03-31	2019-12-31
TILLGÅNGAR			
Immateriella anläggningstillgångar	120 165	85 408	110 021
Materiella anläggningstillgångar	5 161	4 668	5 680
Finansiella anläggningstillgångar	1 605	649	1 327
Summa anläggningstillgångar	126 931	90 725	117 028
Varulager	4 839	4 420	4 373
Kundfordringar	16 126	13 943	11 734
Fordringar hos koncernföretag	264	69	0
Aktuella skattefordringar	1 366	1 902	1 301
Övriga kortfristiga fordringar	3 490	2 054	5 384
Förutbetalda kostnader och upplupna intäkter	6 704	4 130	12 496
Kortfristiga fordringar	27 950	22 098	30 915
Kassa och bank	109 278	64 695	145 118
Summa omsättningstillgångar	142 067	91 213	180 406
SUMMA TILLGÅNGAR	268 998	181 938	297 434

Moderbolagets balansräkning

TSEK	2020-03-31	2019-03-31	2019-12-31
Eget kapital			
Bundet eget kapital			
Aktiekapital	1 512	1 315	1 512
Fond för utvecklingskostnader	71 050	51 862	67 690
Överkursfond	21 914	21 914	21 914
	94 476	75 091	91 116
Fritt eget kapital			
Överkursfond	479 814	291 617	479 814
Balanserad förlust	-323 724	-197 719	-213 546
Årets resultat	-22 393	-22 476	-106 817
	133 698	71 422	159 450
Summa eget kapital	228 174	146 514	250 566
Övriga skulder till kreditinstitut	1 667	3 167	1 667
Långfristiga skulder	1 667	3 167	1 667
Övriga skulder till kreditinstitut	1 500	2 000	2 000
Förskott från kunder	0	1 354	0
Leverantörsskulder	12 532	8 667	17 874
Skulder till koncernföretag	1 209	716	1 793
Övriga kortfristiga skulder	2 692	3 771	4 207
Upplupna kostnader och förutbetalda intäkter	21 224	15 749	19 328
Kortfristiga skulder	39 157	32 257	45 201
SUMMA EGET KAPITAL OCH SKULDER	268 998	181 938	297 434

Moderbolagets förändring i eget kapital

TSEK	Aktie- kapital	Överkursfond (bundet)	Fond för utvecklings- kostnader (bundet)	Överkurs- fond (fritt)	Övrigt fritt eget kapital	Summa eget kapital
Ingående balans 2019-01-01	1 315	21 914	43 459	291 617	-189 316	168 989
Nyemission*	197			187 387		187 584
Optionsprogram 2019	0			811		811
Fond för utvecklingskostnader	0		29 000	0	-29 000	
Återföring av fond för utv kostn.	0		-4 769	0	4 769	
Årets resultat				0	-106 817	-106 817
Eget kapital 2019-12-31	1 512	21 914	67 690	479 814	-320 364	250 566
Ingående balans 2020-01-01	1 512	21 914	67 690	479 814	-320 364	250 566
Fond för utvecklingskostnader			3 360		-3 360	
Årets resultat			0		-22 393	-22 393
Eget kapital 2020-03-31	1 512	21 914	71 050	479 814	-346 117	228 174

Aktiekapitalet består av 15 118 984 aktier á kvotvärde 0,1 kr.

*I perioden registrerades nyemission och aktiekapitalet ökades upp med 197 204,10 kr.

Moderbolagets kassaflödesanalys

TSEK	2020-03-31	2019-03-31	2019-12-31
Löpande verksamhet			
Rörelseresultat efter avskrivningar	-22 273	-22 410	-106 270
Återläggning avskrivningar	4 995	3 567	18 717
Finansiella inbetalningar	0	0	117
Finansiella utbetalningar	-119	-66	-663
Skatt	0	0	0
Förändring rörelsekapital			
Förändring lager	-466	-112	-65
Förändring kundfordringar	-4 392	5 399	7 608
Förändring övriga kortfristiga fordringar	7 356	-2 090	-13 116
Förändring leverantörsskulder	-5 342	-794	8 413
Förändring övriga kortfristiga skulder	-700	2 036	5 774
<i>Kassaflöde löpande verksamhet</i>	-20 941	-14 470	-79 485
Investeringsverksamhet			
Immateriella anläggningstillgångar	-14 555	-8 860	-47 043
Materiella anläggningstillgångar	-64	-284	-2 877
Finansiella anläggningstillgångar	-277	0	-679
<i>Kassaflöde investeringsverksamhet</i>	-14 896	-9 144	-50 599
Finansieringsverksamhet			
Nyemission	0	0	187 584
Optionsprogram	0		811
Långfristiga skulder	0	-500	-2 000
<i>Kassaflöde finansieringsverksamhet</i>	0	-500	186 395
Kassaflöde	-35 838	-24 114	56 310
Ingående kassa	145 118	88 809	88 809
Utgående kassa	109 278	64 695	145 118

Nyckeltalsdefinitioner

Soliditet

Eget kapital och obeskattade reserver (med avdrag för uppskjuten skatt) i förhållande till procent av balansomslutningen

Rörelseresultat

Resultatet före finansiella intäkter och kostnader samt skatt.

Rörelsemarginal

Rörelseresultatet i förhållande till rörelsens nettoomsättning.

Resultat per aktie

Periodens resultat dividerat med antal utestående aktier vid periodens slut

Räntabilitet på totalt kapital

Resultat efter skatt i förhållande till genomsnittligt totalt kapital under perioden.

Eget kapital per aktie

Eget kapital dividerat med antal aktier vid periodens slut.

Denna information är sådan information som Smart Eye AB (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom ovanstående kontaktpersons försorg, för offentliggörande den 8 maj 2020 kl. 14:00 CET.

Kalender

Delårsrapport apr-jun 2020 26 augusti 2020

Delårsrapport jul-sep 2020 20 oktober 2020

Delårsrapport okt-dec 2020 24 februari 2021

Kontakt

Martin Krantz, VD

Tel nr 070-329 26 98

Martin.krantz@smarteye.se

Anders Lyrheden, CFO

Tel nr 070-320 96 95

Anders.lyrheden@smarteye.se

Sedan 1999 har Smart Eye utvecklat AI i form av eyetrackingteknik som förstår, stödjer och förutser en individs intentioner och handlingar. Genom att noggrant studera en persons öga, ansikte och huvudrörelser kan vår teknik dra slutsatser om individens medvetenhet och mentala status. Idag finns vår eyetracking i nästa generations bilar och hjälper bilindustrin ta ett viktigt kliv mot säkrare och mer miljövänliga transportlösningar. Smart Eyes lösningar för forskningsindustrin ger nya möjligheter i komplicerade och verkliga situationer och leder vägen mot nya insikter inom rymd- och flygplansindustrin, psykologi, neurovetenskap, medicin och teknisk research.

Smart Eyes huvudkontor är beläget i Göteborg, men kontor finns även i USA, Japan och Kina. Utöver det har man även partners, återförsäljare och distributörer på flera platser i Europa, USA och APAC. Smart Eyes lösningar används över hela världen av mer än 700 partners och kunder; ledande forskningsgrupper, varumärken och laboratorier så som US Air Force, NASA, BMW, Lockheed Martin, Audi, Boeing, Volvo, GM för att nämna några.
<http://smarteye.ai>


smart eye

Smart Eye AB • Första Långgatan 28B • SE-413 27 Göteborg
Tel +46 31 60 61 60
org. nr: 556575-8371
www.smarteye.se