

Smart Eye Delårsrapport 1 januari–30 september 2017


Sammanfattning tredje kvartalet 2017

- Nettoomsättningen uppgick till 12 945 (10 092) TSEK, vilket motsvarar en ökning med 28%.
- Rörelseresultatet uppgick till -8 180 (-4 634) TSEK, vilket ligger i linje med beslutad plan och beror på investeringar i främst personal och den geografiska expansionen.
- Resultat efter finansiella poster uppgick till -8 285 (-4 876) TSEK.
- Resultat efter skatt per aktie är negativt.
- Likvida medel uppgår till 27 468 TSEK per sista september.
- Omsättningen för affärsområdet Applied Solutions ökade med 96%.
- Smart Eye vann en tredje design win med en europeisk premiumbiltillverkare.
- Smart Ai, ny hårdvaruplattform lanserad.
- Samarbete med iMotions inom biometrisk forskning.
- Ny CRO och CFO har rekryterats.
- Från och med tredje kvartalet har Smart Eye etablerat ett bolag i USA varvid detta kvartal omfattar en koncernredovisning.

Januari–september 2017

- Nettoomsättningen uppgick till 32 692 (26 169) TSEK, vilket innebär en ökning med 25% jämfört med föregående år.
- Rörelseresultatet uppgick till -26 649 (-12 322) TSEK.
- Resultat efter finansiella poster uppgick till -27 002 (-13 340) TSEK.
- Resultat efter skatt per aktie är negativt.

Finansiellt sammandrag

TSEK	Jul-sep		Jan-sep		Helår
	2017	2016	2017	2016	2016
Nettoomsättning	12 945	10 092	32 692	26 169	40 743
Rörelsekostnader	-25 158	-17 783	-70 128	-48 264	66 708
Rörelseresultat	-8 180	-4 634	-26 649	-12 322	-11 159
Rörelsemarginal, %	neg.	neg.	neg.	neg.	neg.
Resultat efter skatt	-8 285	-4 876	-27 002	-13 340	-12 403
Resultat per aktie*, SEK	neg.	neg.	neg.	neg.	neg.
Resultat per aktie efter full utspädning*, SEK	—	—	—	—	neg.
Räntabilitet på totalt kapital	—	—	—	—	neg.
Eget kapital per aktie*, SEK	—	—	8,91	6,35	14,13
Eget kapital per aktie efter full utspädning*, SEK	—	—	8,69	6,14	13,71
Soliditet	—	—	—	—	83%
Antal aktier*	9 910 892	6 817 842	9 910 892	6 817 842	8 160 892
Antal aktier efter full utspädning*	10 160 892	7 052 842	10 160 892	7 052 842	8 410 892

* Avser helår 2016: inkluderar ej aktier från nyemissionen inför noteringen på Nasdaq First North som genomfördes i december 2016 och som registrerades i januari 2017.

Kommentar från VD

Tredje kvartalet 2017 visar liksom de två föregående att Smart Eye utvecklas i enlighet med sin långsiktiga strategi. Omsättningen ökar med 28 procent jämfört med motsvarande kvartal föregående år. Största delen av ökningen kommer från affärsområdet Applied Solutions som ökar 96 procent jämfört med samma kvartal i fjol. Resultatet för kvartalet uppgår till -8 180 TSEK.

Den första serieproducerade bilen med Smart Eyes mjukvara har börjat säljas. Vi sluter samarbetsavtal med nyckelspelare på forskningsmarknaden. Vi får fler design wins. Våra kunder är nöjda med vårt erbjudande och vad vi levererar. Båda affärsområdena går bra tack vare en stark underliggande marknad, god positionering och de satsningar som gjorts under året.

Ny plattform för in-car AI lanserad, Smart Ai

Artificiell intelligens är ett begrepp som vi alla kommer att bli alltmer bekanta med. Det handlar om att programmera datorer genom att sätta igång en process där datorn själv lär sig bästa sättet att lösa en uppgift. Programmet blir inte bara duktigt på att lösa uppgifter med den träningsdata som det förses med, utan kan i många fall generalisera och klara av saker det inte tränats för. Detta förväntas få långtgående konsekvenser för mänskligheten, många arbeten kan automatiseras, inte bara bilkörning där vi nu ser de första stapplande stegen med level 3 traffic jam assist. Många tror att AI kommer att generera en ekonomisk produktivitetsökning som motsvarar efterkrigsårens höga tillväxt. Vi på Smart Eye anser att allt detta kommer att öka betydelsen av multipla sensorer som parallellt läser av människors intentioner, så kallade multimodala användarinterface, för att kunna öka hastigheten i kommunikationen mellan människor och maskiner. Frontmodulen på nyligen introducerade iPhone X är ett bra exempel på detta. Det är bakgrunden till vår satsning på den nya produkten Smart Ai, en oerhört kraftfull plattform med flertalet linjära processorkärnor och massivt parallella GPU:er (Graphics Processing Unit) som möjliggör multipla kameror och andra sensorer för att kunna utveckla nästa generations användargränssnitt ihop med våra kunder i bilindustrin. Baserad på samma arkitektur som leveransen till Volvo Cars DriveMe-projekt kommer Smart Ai att säljas tillsammans med en palett av kameran sensorer. Den är bestyckad med senaste bildbehandlingsmjukvaran för eyetracking och ett avancerat SDK (Software Development Kit). Smart Eye har ett dedikerat FoU-team som jobbar med nästa generations Deep Learning algoritmer till Smart Ai. Det finns stöd för fortsatt funktionsutveckling för såväl Smart Eye som våra kunder att själva träna algoritmer och köra dem ihop med ett API (Application Programming Interface).

Inleder samarbete med iMotions inom biometrisk forskning

Inom vårt affärsområde Research Instruments har vi inlett ett samarbete med iMotions, en av världens ledande leverantörer av lösningar för multimodal biometrisk forskning. iMotions plattform kommer att integrera Smart Eye Pro, som är konstruerad för avancerad eyetrackingforskning med flera kameror, och Aurora, vår avancerade skärmbaserade eyetracker. Forskare inom flyg- och fordonsindustrin kommer därmed att kunna få fördjupade insikter om känslomässiga beteenden med dessa integrerade lösningar. Vi upplever en tilltagande efterfrågan på teknologi som förbättrar förståelsen för hur undermedvetna tankar styr mänskligt beteende. Dessutom har marknadskartan ritats om i samband med att teknologijättarna Facebook, Google och Apple har köpt på sig varsitt eyetrackingbolag som därmed försvinner från forskningssegmentet. Samarbetet känns därför mycket angeläget. Integrationen av produkterna Smart Eye Pro och Aurora i iMotions plattform förväntas vara färdig i fjärde kvartalet och därefter tillgängliga genom både iMotions och de egna distributionskanalerna.

Anders Lyrheden ny CFO

Jag är glad att kunna hälsa Anders Lyrheden välkommen som vår nye CFO. Anders har en gedigen kompetens och lång erfarenhet från globala och börsnoterade företag, det är en perfekt bakgrund och kompetens för ett växande bolag som Smart Eye. Anders tidigare erfarenheter omfattar rollen som CFO på bland annat Swegon, Hexpol och Mölnlycke Health Care.

Tredje design win – ytterligare upphandlingar pågår

Smart Eye har under perioden erhållit sin tredje design win, vilket därmed blir den tredje tyska premium-OEM som får tillgång till vår eyetrackingteknologi. Vi är nu väletablerade på den tyska premiummarknaden, vilket har stor strategisk betydelse för fortsatta framgångar. Just nu pågår ett flertal internationella upphandlingar. Det är globala storföretag som etablerar leverantörsrelationer för första och andra generationens förarövervakningssystem. Smart Eye ligger bra till för att etablera sig som marknadsledare i premiumsegmentet, vilket är en viktig position inför den stundande kampen om mellanklasssegmentet.

Den första bilen med eyetracking, som möjliggör level 3 självkörning, har nu börjat säljas. Den presenterades tidigare i höst. Smart Eye kommer inte att kommunicera vilken bil det är i närtid på grund av ingångna sekretessavtal men vi ser fram emot att återkomma med mer detaljer så snart som omständigheterna tillåter.

Martin Krantz
VD, Smart Eye

Koncernen i sammandrag

Intäkter och resultat

Tredje kvartalet 2017

Nettoomsättningen för perioden juli till september 2017 uppgick till 12 945 (10 092) TSEK, vilket är en ökning på drygt 28%. Ökningen beror främst på den ökade aktivitet vi ser inom affärsområdet Applied Solutions med stadigt stigande projektintäkter tack vare ett allt större antal projekt. Affärsområdet Research Instruments utvecklades i linje med plan och vi ser en tilltagande aktivitet i USA som en följd av det nyetablerade säljkontoret i Detroit.

Övriga rörelseintäkter som främst är hänförliga till externa forskningsprojekt uppgick till 79 (26) TSEK. Aktiverat arbete för egen räkning uppgick under perioden till 3 954 (2 930) TSEK.

Koncernens totala intäkter uppgick under perioden till 16 978 (13 150) TSEK.

Tack vare det nystartade bolaget i USA upprättas från och med detta kvartal en koncernredovisning. Bolaget i USA kommer för närvarande inte att fakturera slutkund, därför kommer intäkterna i detta bolag att vara begränsade.

Rörelseresultatet för perioden uppgick till -8 180 (-4 634) TSEK. Resultatförändringen är främst hänförlig till ökat antal anställda för att hantera den större projektverksamheten samt den geografiska expansionen.

Nettoomsättningen för affärsområdet Applied Solutions uppgår under kvartalet till 5 857 TSEK att jämföra med 2 990 TSEK för tredje kvartalet 2016. Stigande projektintäkter kopplat till en allt större mängd projekt inom affärsområdet bidrar starkt till den kraftiga omsättningen.

Nettoomsättningen för affärsområdet Research Instruments uppgår under årets tredje kvartal till 7 088 TSEK att jämföra med 7 102 TSEK för tredje kvartalet 2016. Detta är i nivå med föregående års jämförande kvartal.

Januari-september 2017

Nettoomsättningen för perioden januari till september 2017 uppgick till 32 692 (26 169) TSEK, vilket är en ökning på 25%. Ökningen beror främst på stigande intäkter från projektverksamheten inom affärsområdet Applied Solutions. Research Instruments utveckling ligger i linje med föregående år. En tilltagande aktivitet kan dock ses i USA på grund av ökat fokus i samband med etablering av nytt säljkontor. Vissa affärer har också förskjutits till slutet av året.

Övriga rörelseintäkter som främst är hänförliga till externa forskningsprojekt uppgick till 424 (272) TSEK. Aktiverat arbete för egen räkning uppgick under perioden till 10 363 (9 502) TSEK.

Koncernens totala intäkter uppgick under perioden till 43 479 (35 943) TSEK.

Rörelseresultatet för januari till september uppgick till -26 649 (-12 322) TSEK. Resultatförändringen är främst hänförlig till den beslutade expansionen genom ökat antal anställda samt en geografisk expansion.

Nettoomsättningen för affärsområdet Applied Solutions uppgår under januari till september till 16 400 TSEK att jämföra med 9 574 TSEK för motsvarande period 2016. Detta motsvara en ökning med 71%. En succesiv ökning av projektintäkterna ligger bakom ökningen.

Nettoomsättningen för affärsområdet Research Instruments uppgår under januari till september till 16 292 TSEK att jämföra med 16 595 TSEK för motsvarande period 2016.

Finansiell ställning

Koncernen hade den 30 september outnyttjad checkkredit om 7 MSEK.

Viktiga händelser under perioden

Under perioden erhöles ytterligare en design win med en europisk premiebilttillverkare. Smart Eye har tillsammans med en ledande Tier 1-leverantör blivit utvald att leverera ett Driver Monitoring System till en ny OEM. Sammantaget har tre biltillverkare inom premiumbilsegmentet valt Smart Eye som leverantör.

Henrik Lind har anställts som ny CRO (forskningschef). Henrik kommer närmast från en roll som Technical expert, Remote Sensing på Volvo Cars. Koncernens tidigare CRO, Per Sörner har tillträtt till en ny roll som Chief Engineer.

Medarbetare

Medelantalet anställda i koncernen under perioden juli-september uppgick till 57 (45) personer, varav 11 (10) kvinnor. Antalet medarbetare per sista september uppgick till 60 personer. Ökningen av antalet anställda är hänförlig till främst personal inom utveckling och försäljning.

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.

En mer utförlig beskrivning av bolagets risker och osäkerhetsfaktorer finns att läsa i årsredovisningen för 2016 på sidan 19.

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 2016.

Händelser efter periodens utgång

Anders Lyrheden har anställts som ny permanent CFO. Anders har sedan augusti verkat som interim CFO och har bland annat erfarenhet som CFO i bolag som Swegon, Hexpol och Mölnlycke Health Care.

Smart Ai, ny hårdvaruplattform lanserad. Smart Ai är en plattform som möjliggör utvecklingen av nästa generations MMI.

Smart Eye inleder samarbete med iMotions inom biometrisk forskning.

Aktieinformation

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

Antal aktier

I samband med noteringen på Nasdaq First North i december 2016 gjordes en nyemission som registrerades i januari 2017. Antalet aktier uppgår nu till 9 910 892.

Aktiebaserat incitamentsprogram

Bolaget beslutade vid årsstämman den 17 juni 2016 att inrätta ett incitamentsprogram riktat till ledande befattningshavare och personal. Vid fullt utnyttjande av Bolagets incitamentsprogram kommer det att emitteras 250 000 aktier, vilket leder till en total utspädningseffekt om maximalt cirka tre procent av aktiekapital och antal röster. Teckningskursen för aktier som tecknas med stöd av teckningsoptionerna är 45 SEK per aktie. Premien per teckningsoption, som har beräknats enligt Black & Scholes modellen, uppgick till 1,40 SEK. Teckning av aktier kan ske under perioden 1 november 2017 till och med den 28 februari 2018. Vid fullt utnyttjande av teckningsoptionerna kommer Bolagets aktiekapital att öka med 25 000 SEK.

Utdelningspolicy

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

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

Göteborg den 24 oktober 2017

Styrelsen
Smart Eye Aktiebolag (publ)

Koncernens resultaträkning

TSEK	Jul-sep 2017	Jul-sep 2016	Jan-sep 2017	Jan-sep 2016	Helår 2016
Rörelsens intäkter					
Nettoomsättning	12 945	10 092	32 692	26 169	40 743
Aktiverat arbete för egen räkning	3 954	2 930	10 363	9 502	13 990
Övriga rörelseintäkter	79	127	424	272	816
Summa rörelseintäkter mm	16 978	13 150	43 479	35 943	55 549
Rörelsens kostnader					
Övriga externa kostnader	-10 067	-6 929	-27 904	-17 066	-23 154
Personalkostnader	-12 145	-9 081	-34 545	-25 800	-36 331
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar	-2 946	-1 773	-7 679	-5 398	-7 223
Summa rörelsens kostnader	-25 158	-17 783	-70 128	-48 264	-66 708
Rörelseresultat	-8 180	-4 634	-26 649	-12 322	-11 159
Resultat från finansiella poster					
Övriga ränteintäkter och liknande resultatposter	0	0	0	0	0
Räntekostnader och liknande resultatposter	-105	-243	-353	-1 019	-1 243
Summa resultat från finansiella poster	-105	-243	-353	-1 019	-1 243
Resultat efter finansiella poster	-8 285	-4 876	-27 002	-13 340	-12 403
Skatt på periodens resultat	0	0	0	0	0
Periodens resultat	-8 285	-4 876	-27 002	-13 340	-12 403

Koncernens balansräkning

TSEK	2017-09-30	2016-09-30	2016-12-31
TILLGÅNGAR			
Immateriella anläggningstillgångar	57 990	43 775	48 279
Materiella anläggningstillgångar	4 574	787	713
Finansiella anläggningstillgångar	25	396	396
Summa anläggningstillgångar	62 589	44 959	49 388
Varulager	2 887	2 403	2 985
Kundfordringar	12 216	6 445	9 696
Fordringar hos koncernföretag	0	124	0
Aktuella skattefordringar	578	448	525
Övriga kortfristiga fordringar	1 643	774	11 841
Förutbetalda kostnader och upplupna intäkter	5 885	87	2 953
Kortfristiga fordringar	20 323	7 879	25 014
Kassa och bank	27 468	16 304	62 088
Summa omsättningstillgångar	50 677	26 585	90 087
SUMMA TILLGÅNGAR	113 266	71 544	139 475

Koncernens balansräkning

TSEK	2017-09-30	2016-09-30	2016-12-31
Eget kapital			
Bundet eget kapital			
Aktiekapital	991	816	816
Ej registrerat aktiekapital	—		—
Fond för utvecklingskostnader	24 354		13 990
Överkursfond	21 914	21 914	21 914
	47 258	22 730	36 720
Fritt eget kapital			
Överkursfond	139 737	64 305	139 912
Omräkningsdifferens	-27		
Balanserad vinst	-71 683	-34 927	-48 917
Årets resultat	-27 003	-13 340	-12 403
	41 024	16 038	78 592
Summa eget kapital	88 283	38 768	115 312
Övriga skulder till kreditinstitut	6 000	8 000	7 500
Övriga långfristiga skulder	0	8 817	0
Långfristiga skulder	6 000	16 817	7 500
Förskott från kunder	233	1 471	1 471
Leverantörsskulder	7 326	4 576	5 067
Checkräkningskredit	0	0	0
Skulder till koncernföretag	0	505	380
Övriga kortfristiga skulder	989	766	733
Upplupna kostnader och förutbetalda intäkter	8 425	8 642	8 512
Övriga skulder till kreditinstitut	2 000	0	500
Kortfristiga skulder	18 983	15 959	16 663
SUMMA EGET KAPITAL OCH SKULDER	113 266	71 544	139 475
POSTER INOM LINJEN			
Ställda säkerheter			
För egna skulder och avsättningar	15 000	19 500	15 000
Summa ställda säkerheter	15 000	19 500	15 000
Ansvarsförbindelser	Inga	Inga	Inga

Koncernens förändring i eget kapital

SEK	Aktie- kapital	Överkursfond (bundet)	Fond för utvecklings- kostnader (bundet)	Överkursfond (fritt)	Övrigt fritt eget kapital	Summa eget kapital
Ingående balans 2016-01-01	681 784	21 913 575	—	25 259 042	-34 927 092	12 927 309
Nyemission	134 305			37 213 096		37 347 401
Pågående nyemission, tecknad och inbetald ej registrerad				77 090 000		77 090 000
Teckningsoptioner 2016				350 000		350 000
Fond för utvecklingskostnader			13 990 292		-13 990 292	
Årets resultat					-12 402 545	-12 402 545
Eget kapital 2016-12-31	816 089	21 913 575	13 990 292	139 912 138	-61 319 929	115 312 165
Ingående balans 2017-01-01	816 089	21 913 575	13 990 292	139 912 138	-61 319 929	115 312 165
Nyemission						
Pågående nyemission, registrerad	175 000			-175 000		
Fond för utvecklingskostnader			10 363 355		-10 363 355	
Omräkningsdifferens					-27 093	-27 093
Årets resultat					-27 002 538	-27 002 538
Eget kapital 2017-09-30	991 089	21 913 575	24 353 647	139 737 138	-98 712 915	88 282 534

Aktiekapitalet består av 9 910 892 aktier å kvotvärde 0,1 kr.

I perioden registrerades pågående nyemission och aktiekapitalet ökades upp med 175 000 kr från överkursfond.

Koncernens kassaflödesanalys

TSEK	2017-09-30	2016-09-30	2016-12-31
Löpande verksamhet			
Rörelseresultat efter avskrivningar	-26 649	-12 322	-11 159
Återläggning avskrivningar	7 679	5 398	7 223
Finansiella inbetalningar	0	0	0
Finansiella utbetalningar	-353	-1 019	-1 243
Skatt	0	0	0
Förändring rörelsekapital			
Förändring lager	98	-437	-1 020
Förändring kundfordringar	-2 520	366	-2 885
Förändring övriga kortfristiga fordringar*	5 862	-551	-13 017
Förändring leverantörsskulder	2 259	354	846
Förändring övriga kortfristiga skulder	1 783	-1 570	-1 277
<i>Kassaflöde löpande verksamhet</i>	-11 841	-9 780	-22 533
Investeringsverksamhet			
Immateriella anläggningstillgångar	-16 769	-10 409	-16 636
Materiella anläggningstillgångar	-4 483	-297	-324
Finansiella anläggningstillgångar	0	-25	-25
<i>Kassaflöde investeringsverksamhet</i>	-21 252	-10 732	-16 986
Finansieringsverksamhet			
Nyemission*	0	39 180	114 787
Utdelningar			
Långfristiga skulder	-1 500	-4 450	-13 767
<i>Kassaflöde finansieringsverksamhet</i>	-1 500	34 730	101 021
<i>Omräkningsdifferens</i>	-27		
Kassaflöde	-34 620	14 219	61 503
Ingående kassa	62 088	585	585
Utgående kassa	27 468	14 804	62 088

* Avser 2016: 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.

Moderbolagets resultaträkning

TSEK	Jul-sep 2017	Jul-sep 2016	Jan-sep 2017	Jan-sep 2016	Helår 2016
Rörelsens intäkter					
Nettoomsättning	12 945	10 092	32 692	26 169	40 743
Aktiverat arbete för egen räkning	3 954	2 930	10 363	9 502	13 990
Övriga rörelseintäkter	79	127	424	272	816
Summa rörelseintäkter mm	16 978	13 150	43 479	35 943	55 549
Rörelsens kostnader					
Övriga externa kostnader	-9 751	-6 929	-27 588	-17 066	-23 154
Personalkostnader	-11 123	-9 081	-33 523	-25 800	-36 331
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar	-2 946	-1 773	-7 679	-5 398	-7 223
Summa rörelsens kostnader	-23 821	-17 783	-68 791	-48 264	-66 708
Rörelseresultat	-6 842	-4 634	-25 312	-12 322	-11 159
Resultat från finansiella poster					
Övriga ränteintäkter och liknande resultatposter	0	0	0	0	0
Räntekostnader och liknande resultatposter	-105	-243	-353	-1 019	-1 243
Summa resultat från finansiella poster	-105	-243	-353	-1 019	-1 243
Resultat efter finansiella poster	-6 947	-4 876	-25 665	-13 340	-12 403
Skatt på periodens resultat	0	0	0	0	0
Periodens resultat	-6 947	-4 876	-25 665	-13 340	-12 403

Moderbolagets balansräkning

TSEK	2017-09-30	2016-09-30	2016-12-31
TILLGÅNGAR			
Immateriella anläggningstillgångar	57 990	43 775	48 279
Materiella anläggningstillgångar	4 574	787	713
Finansiella anläggningstillgångar	486	396	396
Summa anläggningstillgångar	63 050	44 959	49 388
Varulager	2 887	2 403	2 985
Kundfordringar	12 216	6 445	9 696
Fordringar hos koncernföretag	1 351	124	0
Aktuella skattefordringar	578	448	525
Övriga kortfristiga fordringar	1 643	774	11 841
Förutbetalda kostnader och upplupna intäkter	5 884	87	2 953
Kortfristiga fordringar	21 673	7 879	25 014
Kassa och bank	27 317	16 304	62 088
Summa omsättningstillgångar	51 876	26 585	90 087
SUMMA TILLGÅNGAR	114 926	71 544	139 475

Moderbolagets balansräkning

TSEK	2017-09-30	2016-09-30	2016-12-31
Eget kapital			
Bundet eget kapital			
Aktiekapital	991	816	816
Ej registrerat aktiekapital	—		—
Fond för utvecklingskostnader	24 354		13 990
Överkursfond	21 914	21 914	21 914
	47 258	22 730	36 720
Fritt eget kapital			
Överkursfond	139 737	64 305	139 912
Balanserad vinst	-71 683	-34 927	-48 917
Årets resultat	-25 665	-13 340	-12 403
	42 389	16 038	78 592
Summa eget kapital	89 648	38 768	115 312
Övriga skulder till kreditinstitut	6 000	8 000	7 500
Övriga långfristiga skulder	0	8 817	0
Långfristiga skulder	6 000	16 817	7 500
Förskott från kunder	233	1 471	1 471
Leverantörsskulder	7 251	4 576	5 067
Checkräkningskredit	0	0	0
Skulder till koncernföretag	380	505	380
Övriga kortfristiga skulder	989	766	733
Upplupna kostnader och förutbetalda intäkter	8 425	8 642	8 512
Övriga skulder till kreditinstitut	2 000	0	500
Kortfristiga skulder	19 279	15 959	16 663
SUMMA EGET KAPITAL OCH SKULDER	114 926	71 544	139 475
POSTER INOM LINJEN			
Ställda säkerheter			
För egna skulder och avsättningar	15 000	19 500	15 000
Summa ställda säkerheter	15 000	19 500	15 000
Ansvarsförbindelser	Inga	Inga	Inga

Moderbolagets förändring i eget kapital

SEK	Aktie- kapital	Överkursfond (bundet)	Fond för utvecklings- kostnader (bundet)	Överkursfond (fritt)	Övrigt fritt eget kapital	Summa eget kapital
Ingående balans 2016-01-01	681 784	21 913 575	—	25 259 042	-34 927 092	12 927 309
Nyemission	134 305			37 213 096		37 347 401
Pågående nyemission, tecknad och inbetald ej registrerad				77 090 000		77 090 000
Teckningsoptioner 2016				350 000		350 000
Fond för utvecklingskostnader			13 990 292		-13 990 292	
Årets resultat					-12 402 545	-12 402 545
Eget kapital 2016-12-31	816 089	21 913 575	13 990 292	139 912 138	-61 319 929	115 312 165
Ingående balans 2017-01-01	816 089	21 913 575	13 990 292	139 912 138	-61 319 929	115 312 165
Nyemission						
Pågående nyemission, registrerad	175 000			-175 000		
Fond för utvecklingskostnader			10 363 355		-10 363 355	
Årets resultat					-25 664 639	-25 664 639
Eget kapital 2017-09-30	991 089	21 913 575	24 353 647	139 737 138	-97 347 923	89 647 526

Aktiekapitalet består av 9 910 892 aktier å kvotvärde 0,1 SEK.

I perioden registrerades pågående nyemission och aktiekapitalet ökades upp med 175 000 SEK från överkursfond.

Moderbolagets kassaflödesanalys

TSEK	2017-09-30	2016-09-30	2016-12-31
Löpande verksamhet			
Rörelseresultat efter avskrivningar	-25 312	-12 322	-11 159
Återläggning avskrivningar	7 679	5 398	7 223
Finansiella inbetalningar	0	0	0
Finansiella utbetalningar	-353	-1 019	-1 243
Skatt	0	0	0
Förändring rörelsekapital			
Förändring lager	98	-437	-1 020
Förändring kundfordringar	-2 520	366	-2 885
Förändring övriga kortfristiga fordringar*	5 862	-551	-13 017
Förändring leverantörsskulder	2 184	354	846
Förändring övriga kortfristiga skulder	433	-1 570	-1 277
<i>Kassaflöde löpande verksamhet</i>	-11 929	-9 780	-22 533
Investeringsverksamhet			
Immateriella anläggningstillgångar	-16 769	-10 409	-16 636
Materiella anläggningstillgångar	-4 483	-297	-324
Finansiella anläggningstillgångar	-90	-25	-25
<i>Kassaflöde investeringsverksamhet</i>	-21 342	-10 732	-16 986
Finansieringsverksamhet			
Nyemission*	0	39 180	114 787
Utdelningar			
Långfristiga skulder	-1 500	-4 450	-13 767
<i>Kassaflöde finansieringsverksamhet</i>	-1 500	34 730	101 021
Kassaflöde	-34 771	14 219	61 503
Ingående kassa	62 088	585	585
Utgående kassa	27 317	14 804	62 088

* Avser 2016: 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 i procent av balansomslutningen.

Resultat per aktie

Periodens resultat dividerat med antal utestående aktier vid periodens slut.

Eget kapital per aktie

Eget kapital dividerat med antal aktier vid periodens slut.

Utdelning per aktie

Periodens utdelning dividerat med antal utestående aktier vid utdelningstillfället.

Rörelseresultat

Resultatet före finansiella intäkter och kostnader samt skatt.

Räntabilitet på totalt kapital

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

Rörelsemarginal

Rörelseresultatet i förhållande till rörelsens nettoomsättning.

Kalender

Bokslutskommuniké 2017

27 februari 2018

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


Bolaget i korthet

Smart Eye utvecklar och marknadsför system för eyetracking, d.v.s. system som kan mäta och beräkna vart en person tittar. Bolaget har idag två affärsområden, Research Instruments och Applied Solutions. Inom Research Instruments tillhandahåller Smart Eye avancerade eyetrackingsystem för mätning och analys av mänskligt beteende. Inom Applied Solutions tillhandahåller Smart Eye eyetrackingmjukvara för integration i fordon.

Smart Eye grundades år 1999 och har sedan dess etablerat sig som en av de ledande aktörerna för eyetrackinganalyser av mänskligt beteende. Detta tack vare en avancerad teknisk mjukvara för eyetrackingsystem samt lång erfarenhet inom branschen. Smart Eye satsade tidigt på att utveckla eyetracking för fordonsindustrin och är idag ett av få företag i världen som har eyetrackingsystem för integration i fordon som lever upp till fordonsindustrins omfattande krav. Smart Eye har för närvarande tre design wins avseende serieleverans till personbilar hos tre globala fordonskoncerner.