

Smart Eye Delårsrapport Januari - mars 2019


Fortsatta framgångar på högaktiv marknad

Januari – mars 2019

- Nettoomsättningen uppgick till 11 670 (9 580) TSEK, vilket motsvarar en ökning med 22%.
- Rörelseresultatet uppgick till -22 227 (-13 846) TSEK, i linje med plan och speglar intensifierade satsningar i personal för att möta den kraftigt ökande mängden av vunna projekt och kundförfrågningar
- Resultat efter finansiella poster uppgick till -22 293 (-13 974) TSEK
- Resultat efter skatt per aktie är negativt.
- Likvida medel uppgår till 65 599 TSEK per sista mars.
- Den 15 maj erhöles två design wins från en av Japans och Europas största biltillverkare.
- I februari erhöles 14 design wins från en global koreansk biltillverkare.
- I februari och i maj har bolaget tillkännagivit ytterligare fyra nya bilmodeller från BMW som innehåller Smart Eyes teknik.

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 (sk *life-time value*) vid tidpunkten för rapportens avlämnande. Inom parentes anges nivåerna i samband med föregående rapporttillfälle, i detta fall 6 februari 2019.

Det totala estimerade värdet av bolagets hittills kommunicerade 43 (43) design wins uppgår för närvarande till minst 1 000 MSEK (1 000) över produktlivscykeln.

Om bolagets system skulle implementeras i alla bilmodeller i de plattformar där Smart Eye redan erhållit design wins hos de 6 (6) biltillverkare där detta har kommunicerats uppgår det estimerade värdet för närvarande till minst 2 150 (2 150) MSEK sett över produktlivscykeln.

Finansiellt sammandrag

TSEK	Jan-Mar		Helår
	2019	2018	2018
Nettoomsättning	11 670	9 580	50 778
Rörelsekostnader	-40 364	-28 688	-127 112
Rörelseresultat	-22 227	-13 846	-55 998
Rörelsemarginal, %	neg.	neg.	neg.
Resultat efter skatt	-22 293	-13 974	-56 404
Resultat per aktie	-1,70	-1,41	-4,29
Resultat per aktie efter full utspädning, SEK	-1,68	-1,38	-4,24
Räntabilitet på totalt kapital	-15,2%	-13,4%	-33,3%
Eget kapital per aktie, SEK	11,19	7,41	12,88
Eget kapital per aktie efter full utspädning, SEK	11,05	7,22	12,72
Soliditet	81%	79%	83%
Antal aktier	13 146 943	9 910 892	13 146 943
Antal aktier efter full utspädning	13 307 143	10 160 892	13 307 143
Genomsnittligt antal aktier före full utspädning	13 146 943	10 955 786	11 703 973
Genomsnittligt antal aktier efter full utspädning	13 307 143	11 205 786	11 846 372

VD-kommentar

EDIT 15 maj 2019

Idag erhöll vi vår första design win i Japan. Det går inte nog att poängtera hur viktigt det är för bolaget och hur glädjande det är för alla som jobbat med detta under lång tid. Långsiktighet och förtroendebyggande är nödvändiga byggstenar för att lyckas på den japanska marknaden. Vd-ordet nedan skrevs innan kontraktet var påskrivet.

20 år av innovation

Smart Eye har sedan starten 1999 etablerat sig som en viktig och ledande spelare inom mätning av ögonrörelser. Samtidigt är det min fasta övertygelse att vi bara har sett början av vad eye tracking kan göra för att hjälpa oss i våra dagliga liv. Till att börja med byggs det nu in i bilar och i forskningslab, men snart kommer det att integreras i alla möjliga sammanhang och kännas lika naturligt som att det sitter kameror i mobiltelefoner. Resan startade i Sverige för 20 år sedan men har bara börjat, som så många gånger förr har ett svenskt företag lyckats nischa in sig som ledande inom ett expansivt teknikområde. Det är ett uttryck för landets stolta ingenjörstraditioner, orädda entreprenörsanda och eminenta högskoleutbildningar som gång efter annan skapar globalt konkurrenskraftiga teknikföretag.

Research Instruments

Affärsområdet för forskningsapplikationer lever inte bara på sina egna meriter, utan bidrar också till att utforska nya spännande marknadssegment. Produkterna finns med som valideringsverktyg i serieproduktionsprojekt och bidrar till att flytta fram den tekniska frontlinjen för vad som går att göra med eye-tracking.

Första kvartalet inleddes långsamt men avslutades starkt. Försäljningen växte med 95% jämfört med motsvarande kvartal föregående år. Det förstärkta produktsortimentet marknadsförs aktivt mot sina avsedda kundgrupper. Kärnsegmenten automotive och aviation växer bägge av den anledningen. Det är med stolthet vi kan presentera nya kunder, exempelvis Canadian National Defence samt flera nya


fordonstillverkare i Asien och Europa. Avsikten är att fortätta tillväxtresan inom samtliga geografier och kundsegment genom fortsatt offensiv produktveckling, marknadsföring och starka partnerskap med nyckelspelare på marknaden.

Automotive Solutions

Marknaden för Automotive Solutions är fortsatt mycket stark och aktiviteten till och med överträffar våra redan högt ställda förväntningar. Detta har visat sig i ytterligare ett antal design wins till dags dato men i än större utsträckning i pågående upphandlingar som förväntas offentliggöras under innevarande år. Smart Eye fortsätter att stå mycket starkt i den globala konkurrensen om affärerna som nu inte längre bara handlar om premiumbilar, utan i allt större utsträckning förflyttar sig mot massmarknaden med hägrande högvolympprojekt. Vår strategi är framgångsrik och vårt erbjudande slagkraftigt på alla geografiska marknader vilket inte minst visat sig i våra framgångar på den krävande koreanska marknaden som är känd för sina höga kvalitetskrav. I både Asien, Europa och Nordamerika pågår för närvarande ett flertal upphandlingar som kommer att avgöras under

innevarande år och där vi räknar med att försvara vår tydligt marknadsledande position inom förarövervakning.

Vidare har aktiviteten på det regulatoriska området i Europa höjts avsevärt där EU-parlamentet nyligen röstade igenom en lagstiftning som, om den passerar genom alla instanser, kommer att träda ikraft redan 2022 med fullt genomslag två år därefter, och innebär att alla nya bilar som säljs i Europa ska ha förarövervakning. Euro-NCAP har tagit med förarövervakning i sin vision 2025 som i sig själv förväntas stimulera alla europeiska tillverkare. Detta innebär att såväl marknaden, lagstiftarna och frivilliga klassificeringsorganisationer samverkar för höja säkerheten i fordonsflottan vilket passar Smart Eye synnerligen väl. Vi förväntar oss att den amerikanska marknaden kommer att ansluta till samma mönster inom kort.

Allt detta sammantaget innebär att den stora marknadspotential som vi sedan länge identifierat nu blivit allt mer konkret och förskjutits närmare i tiden. För att möta denna ökade aktivitet och fullt ut kapitalisera på vår marknadsledande position har vi sedan en tid tillbaka rekryterat många duktiga medarbetare av högsta kvalitet och vi ser ett fortsatt behov av att rekrytera och investera i verksamheten för att bibehålla vårt ledarskap och därmed vår tillväxtpotential på längre sikt.

Marknadsutveckling i Kina

Lagstiftarna i Kina förväntas inom kort införa krav på förarövervakningssystem i fordon vilket redan har fått marknadens aktörer att gå till handling. Det handlar inte bara om nyproducerade fordon utan även befintliga, vilket gör att det öppnas upp en stor möjlighet på den kommersiella eftermarknaden. Kinesiska

bilföretag har de senaste åren flyttat fram positionerna inom tekniktunga områden som fordonsrelaterad AI och elektrifierade drivlinor. Ledtiderna är avsevärt kortare än i de mer traditionella marknaderna i väst vilket bland annat innebär att färdigutvecklade standardlösningar ofta är att föredra. Smart Eye har under en tid noga följt utvecklingen i Kina och mot bakgrund av den stora marknadspotentialen och vår marknadsledande position inom eye-tracking beslutat att utvärdera denna möjlighet i en skarpare kontext. Detta innebär att den befintliga mjukvarubaserade affärsmodellen kan komma att kompletteras för att anpassas till behovet på den kinesiska marknaden.

Smart Eye ser över finansieringsalternativ

Mot bakgrund av den ökade aktiviteten inom Automotive Solutions i allmänhet samt de stora möjligheter vi ser på den kinesiska marknaden och för att bibehålla vår marknadsledande position så har styrelsen i Smart Eye uppdragit åt Carnegie Investment Bank att se över och utvärdera ytterligare finansieringsalternativ för att maximera möjligheterna att tillvarata de mycket gynnsamma marknadsförhållanden som just nu råder.

Gryning för säkrare fordon


Aldrig förr har Smart Eye stått inför så många möjligheter av yppersta storlek och kvalitet. Vi har hittills exekverat vår strategi väl utifrån givna förutsättningar vilket har placerat bolaget i ett gott läge att ta ett fast grepp på ett av den globala teknologisektorns allra snabbast växande områden – artificiell intelligens inuti fordon.

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 / (MSEK)	DW 1-29	DW 30-43	Totalt
Estimerade intäkter över produktlivscykeln från nuvarande design wins	850	150	1 000
Estimerade intäkter över produktlivscykeln från möjliga tillkommande design wins hos befintliga biltillverkare på befintliga plattformar	1 150		1 150
Estimerade intäkter över produktlivscykeln inkluderande nuvarande och möjliga tillkommande design wins hos befintliga biltillverkare på befintliga plattformar	2 000	150	~2 150

Koncernen i sammmandrag

Intäkter och resultat

Första kvartalet 2019

Nettoomsättningen för perioden januari till mars 2019 uppgick till 11 670 (9 580) TSEK, vilket är en ökning med 22%. Ökningen beror på att en fortsatt positiv utveckling inom affärsområdet Research Instruments. Nettoomsättningen för Research Instruments var under första kvartalet 6 703 TSEK, att jämföra med 3 446 TSEK föregående års första kvartal. Ökningen med 95% beror på en positiv utveckling på alla marknader med hjälp av framgångsrik lansering av nya produkter.

Affärsområdet Automotive Solutions nettoomsättning under första kvartalet uppgick till 4 967 TSEK (6 134 TSEK). Under kvartalet har licensintäkterna från de lanserade BMW modellerna fortsatt att öka, men kan inte kompensera fullt ut för den lägre försäljningen av utvärderingssystem. Försäljningsarbetet har istället präglats starkt av att kunna hantera den stora mängden pågående kundförfrågningar.

Övriga rörelseintäkter som främst är hänförliga till externa forskningsprojekt uppgick till 895 (741) TSEK. Aktiverat arbete för egen räkning uppgick under perioden till 5 572 (4 521) TSEK.

Koncernens totala intäkter uppgick under perioden till 18 137 (14 842) TSEK.

Rörelseresultatet för perioden uppgick till - 22 227(-13 846) TSEK. Resultatet följer plan och är en konsekvens av de åtgärder som har vidtagits för att möta den ökade efterfrågan från framförallt kunderna inom affärsområdet Automotive Solutions. Bolaget fortsätter att rekrytera personal i Sverige samt har ökat tempot i den geografiska expansionen.

Finansiell ställning

Koncernen hade förutom likvida medel om 65,6 MSEK en outnyttjad checkkredit om 7 MSEK

Viktiga händelser under perioden

I februari erhöles 14 design wins från en global koreansk biltillverkare. Produktionsstart är under år 2020 och estimerat ordervärde över produktlivscykeln är 150 miljoner kronor.

I februari och i maj har bolaget tillkännagivit ytterligare fyra nya bilmodeller från BMW som innehåller Smart Eyes teknik.

Händelser efter periodens utgång

Den 15 maj erhöles två design wins från en av Japans och Europas största biltillverkare. Estimerat ordervärde över produktlivscykeln är 150 miljoner kronor. Den första bilmodellen hos den japanska tillverkaren har en beräknad produktionssart i slutet av 2020 och modellen hos den europeiska biltillverkaren beräknas gå i produktion i mitten av 2021

Väsentliga risker och osäkerhetsfaktorer i sammmandrag

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 genererar 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 2018 s. 24

Transaktioner med närstående

Under perioden har inga transaktioner med närstående förekommit.

Redovisningsprinciper

Delårsrapporten har upprättats i enlighet med årsredovisningslagen och Bokföringsnämndens allmänna råd BFNAR 2012:1 Årsredovisning och

koncernredovisning ("K3"). Samma redovisningsprinciper har tillämpats som i årsredovisningen för 2017

Aktiebaserat incitamentsprogram

Bolaget beslutade vid årsstämman den 25 april 2018 att inrätta ett incitamentsprogram riktat till ledande befattningshavare och personal. Vid fullt utnyttjande av bolagets incitamentsprogram kommer det att emitteras 170 000 aktier, vilket leder till en total utspädningseffekt om maximalt cirka 1,5 procent av aktiekapital och antal röster. Teckningskursen för aktier som tecknas med stöd av teckningsoptionerna är 48,7 SEK per aktie. Premien per teckningsoption, som har beräknats enligt Black & Scholes modellen, uppgick till 5,90 SEK. Teckning av aktier kan ske under perioden 1 maj 2021 till och med den 30 juni 2021. Vid fullt utnyttjande av teckningsoptionerna kommer Bolagets aktiekapital att öka med 17 000 SEK.

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

Göteborg den 15 maj 2019

Styrelsen

Smart Eye Aktiebolag (publ)

Koncernens resultaträkning

TSEK	Jan-mar 2019	Jan-mar 2018	Helår 2018
Rörelsens intäkter			
Nettoomsättning	11 670	9 580	50 778
Aktiverat arbete för egen räkning	5 572	4 521	17 976
Övriga rörelseintäkter	895	741	2 360
Summa rörelseintäkter mm	18 137	14 842	71 114
Rörelsens kostnader			
Övriga externa kostnader	-17 243	-10 293	-48 424
Personalkostnader	-19 554	-15 550	-64 943
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar	-3 567	-2 845	-13 745
Summa rörelsens kostnader	-40 364	-28 688	-127 112
Rörelseresultat	-22 227	-13 846	-55 998
Resultat från finansiella poster			
Övriga ränteintäkter och liknande resultatposter	0	4	21
Räntekostnader och liknande resultatposter	-66	-132	-371
Summa resultat från finansiella poster	-66	-128	-350
Resultat efter finansiella poster	-22 293	-13 974	-56 348
Skatt på periodens resultat	0	0	-56
Periodens resultat	-22 293	-13 974	-56 404

Koncernens balansräkning

TSEK	2019-03-31	2018-03-31	2018-12-31
TILLGÅNGAR			
Immateriella anläggningstillgångar	85 408	67 886	79 729
Materiella anläggningstillgångar	4 668	5 279	4 769
Finansiella anläggningstillgångar	25	25	25
Summa anläggningstillgångar	90 101	73 190	84 523
Varulager	4 420	3 313	4 308
Kundfordringar	13 943	9 676	19 342
Aktuella skattefordringar	1 902	475	1 820
Övriga kortfristiga fordringar	2 054	1 821	1 548
Förutbetalda kostnader och upplupna intäkter	4 183	5 057	2 614
Kortfristiga fordringar	22 082	17 029	25 324
Kassa och bank	65 599	37 794	89 946
Summa omsättningstillgångar	92 101	58 136	119 577
SUMMA TILLGÅNGAR	182202	131 326	204 100

Koncernens balansräkning

TSEK	2019-03-31	2018-03-31	2018-12-31
Eget kapital			
Bundet eget kapital			
Aktie kapital	1 315	1 096	1 315
Ej registrerat aktiekapital	0	0	0
Fond för utvecklingskostnader	51 611	32 835	45 816
Överkursfond	21 914	21 914	21 914
	74 840	55 844	69 044
Fritt eget kapital			
Överkursfond	291 617	184 179	291 617
Omräkningsdifferens	-11	0	89
Balanserad vinst	-197 091	-122 067	-135 035
Årets resultat	-22 293	-13 974	-56 404
	72 222	48 138	100 267
Summa eget kapital	147 063	103 982	169 312
Övriga skulder till kreditinstitut	3 167	5 167	3 667
Övriga långfristiga skulder	0	0	0
Långfristiga skulder	3 167	5 167	3 667
Övriga skulder till kreditinstitut	2 000	2 000	2 000
Förskott från kunder	1 354	889	2 231
Leverantörsskulder	8 765	6 050	9 641
Skatteskulder	32	0	58
Övriga kortfristiga skulder	3 771	0	4 529
Upplupna kostnader och förutbetalda intäkter	16 050	13 238	12 663
Kortfristiga skulder	31 972	22 177	31 122
SUMMA EGET KAPITAL OCH SKULDER	182 202	131 326	204 101

876

Koncernens förändring i eget kapital

TSEK	Aktiekapital	Övrigt tillskjutit		Summa Eget Kapital
		Eget Kapital	Annat Eget Kapita	
Ingående balans 2018-01-01	991	161 651	-89 234	73 408
Nyemission*	324	150 935	0	151 259
Optionsprogram 2018	0	945	0	945
Omräkningsdifferens			105	105
Årets resultat			-56 404	-56 404
Eget kapital 2018-12-31	1 315	313 531	-145 533	169 312
Ingående balans 2019-01-01	1 315	313 531	-145 533	169 312
Omräkningsdifferens			44	44
Årets resultat			-22 293	-22 293
Eget kapital 2019-03-31	1 315	313 531	-167 782	147 063

Aktiekapitalet består av 13 146 943 aktier á kvotvärde 0,1 kr.

*I perioden registrerades nyemission och aktiekapitalet ökades upp med 323 605 kr.

Koncernens kassaflödesanalys

TSEK	2019-03-31	2018-03-31	2018-12-31
Löpande verksamhet			
Rörelseresultat efter avskrivningar	-22 227	-13 847	-55 998
Återläggning avskrivningar	3 567	2 845	13 745
Finansiella inbetalningar	0	4	21
Finansiella utbetalningar	-66	-132	-371
Skatt	0	0	0
Förändring rörelsekapital			
Förändring lager	-112	-354	-1 349
Förändring kundfordringar	5 399	4 255	-5 410
Förändring övriga kortfristiga fordringar*	-2 157	-2 074	-704
Förändring leverantörsskulder	-876	-1 778	1 813
Förändring övriga kortfristiga skulder	1 726	1 978	7 331
<i>Kassaflöde löpande verksamhet</i>	-14 747	-9 103	-40 922
Investeringsverksamhet			
Immateriella anläggningstillgångar	-8 860	-6 944	-28 595
Materiella anläggningstillgångar	-284	-468	-1 050
Finansiella anläggningstillgångar	0	0	0
<i>Kassaflöde investeringsverksamhet</i>	-9 144	-7 412	-29 645
Finansieringsverksamhet			
Nyemission	0	44 546	152 204
Utdelningar			
Långfristiga skulder	-500	-500	-2 000
<i>Kassaflöde finansieringsverksamhet</i>	-500	44 046	150 204
<i>Omräkningsdifferens</i>	44	1	47
Kassaflöde	-24 347	27 532	79 684
Ingående kassa	89 946	10 262	10 262
Utgående kassa	65 599	37 794	89 946

Moderbolagets resultaträkning

TSEK	Jan-mar 2019	Jan-mar 2018	Helår 2018
Rörelsens intäkter			
Nettomsättning	11 670	9 581	50 778
Aktiverat arbete för egen räkning	5 572	4 521	17 976
Övriga rörelseintäkter	895	741	2 360
Summa rörelseintäkter mm	18 137	14 843	71 114
Rörelsens kostnader			
Övriga externa kostnader	-17 412	-10 341	-48 680
Personalkostnader	-19 568	-15 535	-64 878
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar	-3 567	-2 845	-13 745
Summa rörelsens kostnader	-40 547	-28 722	-127 303
Rörelseresultat	-22 410	-13 879	-56 189
Resultat från finansiella poster			
Övriga ränteintäkter och liknande resultatposter	0	4	20
Räntekostnader och liknande resultatposter	-66	-132	-371
Summa resultat från finansiella poster	-66	-128	-351
Resultat efter finansiella poster	-22 476	-14 007	-56 540
Skatt på periodens resultat	0	0	0
Periodens resultat	-22 476	-14 007	-56 540

Moderbolagets balansräkning

TSEK	2019-03-31	2018-03-31	2018-12-31
TILLGÅNGAR			
Immateriella anläggningstillgångar	85 408	67 886	79 729
Materiella anläggningstillgångar	4 668	5 279	4 769
Finansiella anläggningstillgångar	649	486	649
Summa anläggningstillgångar	90 725	73 651	85 147
Varulager	4 420	3 313	4 308
Kundfordringar	13 943	9 676	19 342
Fordringar hos koncernföretag	69	0	147
Aktuella skattefordringar	1 902	475	1 820
Övriga kortfristiga fordringar	2 054	1 793	1 544
Förutbetalda kostnader och upplupna intäkter	4 130	5 057	2 554
Kortfristiga fordringar	22 098	17 002	25 407
Kassa och bank	64 695	37 533	88 809
Summa omsättningstillgångar	91 213	57 847	118 524
SUMMA TILLGÅNGAR	181 938	131 498	203 671

Moderbolagets balansräkning

TSEK	2019-03-31	2018-03-31	2018-12-31
Eget kapital			
Budet eget kapital			
Aktie kapital	1 315	1 095	1 315
Ej registrerat aktiekapital	0	0	0
Fond för utvecklingskostnader	51 862	32 835	46 067
Överkursfond	21 914	21 914	21 914
	75 091	55 844	69 295
Fritt eget kapital			
Överkursfond	291 617	184 179	291 617
Balanserad vinst/förlust	-197 719	-122 152	-135 384
Årets resultat	-22 476	-14 007	-56 540
	71 422	48 020	99 693
Summa eget kapital	146 514	103 863	168 989
Övriga skulder till kreditinstitut	3 167	5 167	3 667
Övriga långfristiga skulder	0	0	0
Långfristiga skulder	3 167	5 167	3 667
Övriga skulder till kreditinstitut	2 000	2 000	2 000
Förskott från kunder	1 354	889	2 231
Leverantörsskulder	8 667	6 017	9 461
Skulder till koncernföretag	716	801	611
Övriga kortfristiga skulder	3 771	0	4 480
Upplupna kostnader och förutbetalda intäkter	15 749	12 760	12 232
Kortfristiga skulder	32 257	22 468	31 015
SUMMA EGET KAPITAL OCH SKULDER	181 938	131 498	203 671

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 2018-01-01	991	21 914	28 314	139 737	-117 631	73 325
Nyemission*	324			150 935		151 259
Optionsprogram 2018	0			945		945
Fondu för utvecklingskostnader	0		17 976	0	-17 976	0
Återföring av fond för utv kostn.	0		-2 831	0	2 831	0
Årets resultat				0	-56 540	-56 540
Eget kapital 2018-12-31	1 315	21 914	43 459	291 617	-189 316	168 989
Ingående balans 2019-01-01	1 315	21 914	43 459	291 617	-189 316	168 989
Fond för utvecklingskostnader			5 572		-5 572	0
Årets resultat			0		-22 476	-22 476
Eget kapital 2019-03-31	1 315	21 914	49 031	291 617	-217 364	146 513

Aktiekapitalet består av 13 146 943 aktier á kvotvärde 0,1 kr.

*I perioden registrerades nyemission och aktiekapitalet ökades upp med 323 605 kr.

Moderbolagets kassaflödesanalys

TSEK	2019-03-31	2018-03-31	2018-12-31
Löpande verksamhet			
Rörelseresultat efter avskrivningar	-22 410	-13 879	-56 189
Återläggning avskrivningar	3 567	2 845	13 745
Finansiella inbetalningar	0	4	20
Finansiella utbetalningar	-66	-132	-371
Skatt	0	0	0
Förändring rörelsekapital			
Förändring lager	-112	-354	-1 349
Förändring kundfordringar	5 399	4 255	-5 410
Förändring övriga kortfristiga fordringar*	-2 090	-2 346	-1 159
Förändring leverantörsskulder	-794	-1 804	1 639
Förändring övriga kortfristiga skulder	2 036	2 577	7 755
<i>Kassaflöde löpande verksamhet</i>	-14 470	-8 834	-41 320
Investeringsverksamhet			
Immateriella anläggningstillgångar	-8 860	-6 944	-28 594
Materiella anläggningstillgångar	-284	-468	-1 050
Finansiella anläggningstillgångar	0	0	-163
<i>Kassaflöde investeringsverksamhet</i>	-9 144	-7 412	-29 808
Finansieringsverksamhet			
Nyemission	0	44 546	152 204
Utdelningar			
Långfristiga skulder	-500	-500	-2 000
<i>Kassaflöde finansieringsverksamhet</i>	-500	44 046	150 204
Kassaflöde	-24 114	27 800	79 076
Ingående kassa	88 809	9 733	9 733
Utgående kassa	64 695	37 533	88 809

I kortfristiga fordringar och nyemission ingår en fordran på Erik Penser Bank AB på totalt 10,8 MSEK för till bolaget ännu ej utbetald del av nyemission från december 2016 som utbetalades i januari 2017.

Nyckeltalsdefinitioner

Soliditet

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

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 för offentliggörande den 15 maj 2019.

Kalender

Årsstämma	15 maj 2019
Delårsrapport apr-jun 2019	26 augusti 2019
Delårsrapport jul-sep 2019	25 oktober 2019
Delårsrapport okt-dec 2019	20 februari 2020

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. Boeina. Volvo. GM för att nämna några.

The leading interface between
human and artificial intelligence.


Gothenburg Headquarter:

Första Långgatan 28B

413 27 Göteborg

Phone: +46 31 60 61 60

Email: info@smarteye.se