

Delårsrapport för Cortus Energy AB (publ) januari – juni 2019

Andra kvartalet 2019

- Rörelseresultatet uppgick till -13,3 (-8,8) MSEK.
- Periodens resultat efter skatt uppgick till -14,2 (-9,3) MSEK.
- Periodens resultat per aktie före och efter utspädning uppgick till -0,01 (-0,02) SEK.
- Håkan Sigfridsson utsågs till ordinarie VD.
- Fördjupat samarbete med ABB för programmering av styrsystem etablerat.
- Två stämningar har inkommit från Projektengagemang och juridisk process är uppstartad.
- Teckningsoptionsprogrammet TO7 utföll med 63,3 MSEK före emissionskostnader vilket motsvarar 97 % teckningsgrad.
- Aktieägardag genomfördes den 23 maj i Höganäs.
- Ordinarie årsstämma hölls den 28 maj.

Januari-Juni 2019

- Rörelseresultatet uppgick till -37,4 (-15,4) MSEK.
- Periodens resultat efter skatt uppgick till -38,5 (-16,3) MSEK.
- Periodens resultat per aktie före och efter utspädning uppgick till -0,04 (-0,05) SEK.

Upplysningar om väsentliga händelser efter periodens utgång

- Lignin Eko från Litauen lägger ny beställning i bränsleprogrammet.
- Kundbesök från Japan genomfördes under juli.
- Återbetalning av lån från Per-Olov Norberg.
- Diskussioner med flera potentiella leverantörer för SNG-teknik har startats.

Verkställande direktören har ordet

Bästa aktieägare,

Vi har under Q2, 2019 fortsatt utprovningen av vår första industriella WoodRoll® anläggning i Höganäs. Byte av leverantör för programmering av styrsystemet är lyckat och med ökad kvalitet som följd. ABBs arbete med att programmera om styrsystemet visar sig var mer omfattande än vad som tidigare förutsågs med förseningar i färdigställandet av projektet. Prognos är att leverera gas enligt avtal under Q2, 2020.

under Q2, 2020.

Under perioden har diskussioner med det franska energibolaget Engie intensifierats. Offert är lämnad för en "Advanced Feasibility Study (AFS) gällande en 6 MW vätgasanläggning och förväntas leda till beställning i närtid.

Cortus arbetar med att besluta om affärsmodell för Mariposa projektet samt att riskminimera projektets olika delar. Förseningen i färdigställandet av Höganäsprojektet påverkar vidare arbete.

Två japanska kunder har tillsammans med Cortus samarbetspartner Forest Energy besökt Höganäs. En ny tillämpning av en 6 MW anläggning för vätgas till kemisk industri har diskuterats. Kompletterande teknikdata till tidigare basic engineering är samtidigt levererad.

Diskussioner om ett strategiskt samarbete med en irländsk kund för en första RNG (Renewable Natural Gas eller Bio-Syntetisk Naturgas) anläggning i Irland har inletts.

Diskussioner pågår mellan Cortus och Swedish Biofuels gällande grönt flygbränsle i enlighet med samarbetsavtal som gäller fram till 30 september 2019.

Cortus har under Q2 framgångsrikt fullföljt sin emission (2018) för optionsinlösen (TO7) och med detta stärkt bolagets likviditet med 63,3 MSEK tillsammans med den betydligt lägre utgiftstakten i Höganäs ger det oss bra förutsättningar inför 2020.

Den 23 maj genomfördes en fulltecknad aktieägardag i Höganäs med visning av anläggningen där aktieägare fick möta representanter från Cortus.

Håkan Sigfridsson utsågs till ordinarie VD under perioden.

Vi ser framför oss ett 2019 med fortsatt ökat tryck på nya kundbesök i Höganäs, färdigställande av utprovningen i Höganäs, och ett bättre ekonomiskt resultat genom start av nya affärsprojekt.

Håkan Sigfridsson

Verkställande direktör

Finansiell översikt

ANDRA KVARTALET 2019

Omsättning och resultat

Nettoomsättningen uppgick till 0,0 (0,2) MSEK. Rörelseresultatet uppgick till -13,3 (-8,8) MSEK och resultatet efter skatt uppgick till -14,2 (-9,3) MSEK. Resultatet har belastats med nedskrivning av anläggningstillgångar i Höganäs med 3,9 MSEK.

JANUARI-JUNI 2019

Omsättning och resultat

Nettoomsättningen uppgick till 0,4 (0,2) MSEK. Rörelseresultatet uppgick till -37,4 (-15,3) MSEK och resultatet efter skatt uppgick till -38,5 (-16,3) MSEK. Resultatet har belastats med nedskrivning av anläggningstillgångar i Höganäs med 18,3 MSEK.

Investeringar och finansiell ställning

Koncernens investeringar i anläggningstillgångar uppgick till 19,6 (55,4) MSEK, varav immateriella anläggningstillgångar 1,3 (0,2) MSEK. Disponibla likvida medel per den 30 juni 2019 uppgick till 53,7 (39,2) MSEK.

Soliditeten uppgick till 65 (69) %. Det operativa kassaflödet uppgick till 47,0 (16,2) MSEK.

Moderbolaget

Moderbolagets nettoomsättning uppgick till 0 (0) MSEK och resultatet efter skatt uppgick till -2,8 (-2,3) MSEK. Investeringar i anläggningstillgångar uppgick till 0 (0) MSEK. Soliditeten uppgick till 91 (99) procent.

Personal och organisation

Vid periodens utgång fanns 25 personer (19) anställda.

Antalet aktier

Vid periodens utgång uppgår antalet aktier till 1 246 901 975 stycken.

Närståendetransaktioner

Koncernen har upptagit ett kortfristigt lån från styrelseordföranden, Per-Olov Norberg, på 12,0 MSEK.

Väsentliga händelser efter periodens utgång

- Lignin Eko från Litauen lägger ny beställning i bränsleprogrammet.
- Kundbesök från Japan genomfördes under juli.
- Återbetalning av lån från Per-Olov Norberg.
- Diskussioner med flera potentiella leverantörer för SNG-teknik har startats.

Risker och osäkerheter

Bolagets väsentliga risk- och osäkerhetsfaktorer inkluderar:

- Marknads- och branschrelaterade risker såsom t ex marknadstillväxt, teknisk utveckling, konkurrens och tillgång på biobränslen.
- Bolagsspecifika risker såsom t ex beroende av nyckelpersoner, begränsade resurser, intjäningsförmåga och framtida kapitalbehov.
- Tekniska risker såsom validering av processavsnitt samt full integration för en WoodRoll®-anläggning.

En redogörelse för koncernens väsentliga finansiella och affärsmässiga risker återfinns i förvaltningsberättelsen i årsredovisningen för 2017. Några ytterligare väsentliga risker bedöms inte ha tillkommit under perioden.

Redovisningsprinciper

Delårsrapporten och koncernredovisningen har upprättats i enlighet med Årsredovisningslagen och Bokföringsnämndens allmänna råd BFNAR 2012:1. K3 har tillämpats vid upprättandet av denna finansiella rapport.

Kommande rapporttillfällen

Delårsrapport januari – september 2019	29 oktober 2019
Bokslutskommuniké 2019	20 februari 2020

Delårsrapporterna kommer att finnas tillgängliga på bolagets hemsida www.cortusenergy.com.

Stockholm den 27 augusti 2019

Styrelsen

Denna rapport har inte varit föremål för revisorns granskning

Frågor besvaras av:

Håkan Sigfridsson, VD, telefon 08-588 866 30

OM CORTUS ENERGY AB

Cortus Energy AB (publ) (org nr 556670-2584) är ett svenskt företag som tillhandahåller förnybar energigas till process-, transport- och kraftindustri baserat på den patenterade förgasningstekniken WoodRoll®.

Cortus Energy har sitt huvudkontor i Kista med adressen Isafjordsgatan 30 C , 164 40 Kista.

Cortus Energys aktie är listad på NASDAQ OMX First North med kortnamnet CE. Mangold Fondkommission AB är bolagets Certified Adviser, e-post: ca@mangold.se, tel 08-503 01 550.

Resultaträkning

Koncern

	apr - jun 2019	apr - jun 2018	jan - jun 2019	jan - jun 2018	Helår 2018
TSEK					
Nettoomsättning	22	155	367	155	155
Aktiverat arbete för egen räkning	-	1 473	-	2 895	6 179
Övriga rörelseintäkter	391	-	391	-	1 206
Totalt	413	1 628	758	3 050	7 540
Rörelsens kostnader					
Övriga externa kostnader	-3 217	-4 490	-6 075	-6 866	-11 907
Personalkostnader	-5 410	-4 412	-11 332	-8 552	-18 090
Av- och nedskrivningar av immateriella och materiella anläggningstillgångar	-1 259	-1 500	-2 486	-2 998	-10 347
Nedskrivning av anläggningstillgångar	-3 856	-	-18 288	-	-75 996
Summa rörelsens kostnader	-13 742	-10 402	-38 181	-18 416	-116 340
Rörelseresultat	-13 329	-8 774	-37 423	-15 366	-108 800
Finansiella poster	-825	-487	-1 055	-933	-2 153
Resultat efter finansiella poster	-14 154	-9 261	-38 478	-16 299	-110 953
Inkomstskatt	-	-	-	-	-
Periodens resultat	-14 154	-9 261	-38 478	-16 299	-110 953
Varav hänförligt till moderbolagets ägare	-14 154	-9 261	-38 478	-16 299	-110 953
Bolaget har inga transaktioner att redovisa i övrigt totalresultat. Periodens totalresultat stämmer överens med periodens resultat.					
Genomsnittligt antal aktier - före utspädning	1 011 559 701	386 324 858	1 007 570 348	325 875 774	461 284 965
Antal aktier vid periodens utgång	1 246 901 975	501 768 335	1 246 901 975	501 768 335	1 003 536 669
Genomsnittligt antal aktier - efter utspädning	1 011 559 701	386 324 858	1 007 570 348	325 825 774	461 284 965
Resultat per aktie, SEK - före utspädning	-0,01	-0,02	-0,04	-0,05	-0,24
Resultat per aktie, SEK - efter utspädning	-0,01	-0,02	-0,04	-0,05	-0,24

Balansräkning**Koncern**

	Not	30 jun 2019	31 dec 2018
TSEK			
Tillgångar			
Tecknat men ej inbetalt kapital		-	30 182
Immateriella anläggningstillgångar		40 759	41 879
Materiella anläggningstillgångar		49 018	49 120
Finansiella anläggningstillgångar		85	72
Summa anläggningstillgångar		89 862	91 071
Omsättningstillgångar			
Övriga kortfristiga fordringar		1 028	6 203
Likvida medel		53 660	6 675
Summa omsättningstillgångar		54 688	12 878
SUMMA TILLGÅNGAR		144 550	134 131
Eget kapital (hänförs i sin helhet till moderbolagets aktieägare)		94 411	71 950
Långfristiga skulder			
Lån från kreditinstitut		27 000	15 000
Summa långfristiga skulder		27 000	15 000
Kortfristiga skulder			
Leverantörsskulder		14 891	30 262
Övriga kortfristiga skulder		8 248	16 919
Summa kortfristiga skulder		23 139	47 181
SUMMA EGET KAPITAL OCH SKULDER		144 550	134 131

Nyckeltal**Koncern**

TSEK	apr - jun 2019	apr - jun 2018	jan - jun 2019	jan - jun 2018	Helår 2018
Rörelseresultat	-13 329	-8 774	-37 423	-15 366	-108 800
Resultat efter skatt	-14 154	-9 261	-38 478	-16 299	-110 953
Resultat per aktie - efter utspädning, SEK	-0,01	-0,02	-0,04	-0,05	-0,24
Soliditet, %	66%	69%	66%	69%	54%
Periodens kassaflöde	52 154	21 550	46 985	16 168	-16 387
Likvida medel	53 660	39 230	53 660	39 230	6 675

Förändring av eget kapital**Koncern**

TSEK	apr - jun 2019	apr - jun 2018	jan - jun 2019	jan - jun 2018	Helår 2018
Ingående eget kapital	47 625	37 311	71 950	44 349	44 349
Periodens resultat	-14 153	-9 261	-38 478	-16 299	-110 953
Nyemission	63 275	93 381	63 275	93 381	158 610
Emissionskostnader	-2 336	-9 724	-2 336	-9 724	-20 056
Utgående eget kapital	94 411	111 707	94 411	111 707	71 950

Kassaflödesanalys**Koncern**

TSEK	apr - jun 2019	apr - jun 2018	jan - jun 2019	jan - jun 2018	Helår 2018
Kassaflöde från den löpande verksamheten	-4 371	-13 813	-36 571	-12 897	2 132
Kassaflöde från investeringsverksamheten	-4 414	-38 294	-19 565	-55 438	-127 739
Kassaflöde från finansieringsverksamheten	60 939	73 657	103 121	84 503	109 220
Periodens kassaflöde	52 154	21 550	46 985	16 168	-16 387
Likvida medel vid periodens början	1 506	17 680	6 675	23 062	23 062
Likvida medel vid periodens slut	53 660	39 230	53 660	39 230	6 675

Resultaträkning**Moderbolag**

	apr - jun 2019	apr - jun 2018	jan - jun 2019	jan - jun 2018	Helår 2018
TSEK					
Nettoomsättning	-	-	-	-	-
Övriga rörelseintäkter	300	300	600	600	1 200
Totalt	300	300	600	600	1 200
Rörelsens kostnader					
Övriga externa kostnader	-665	-652	-1 341	-1 123	-2 157
Personalkostnader	-499	-923	-1 458	-1 651	-2 878
Av- och nedskrivningar av immateriella och materiella anläggningstillgångar	-	-2	-	-4	-4
Summa rörelsens kostnader	-1 164	-1 577	-2 799	-2 778	-5 039
Rörelseresultat	-864	-1 277	-2 199	-2 178	-3 839
Resultat från andelar i koncernföretag	-	-	-	-	-122 000
Finansnetto	-609	-119	-610	-120	-122
Resultat efter finansiella poster	-1 473	-1 396	-2 809	-2 298	-125 961
Periodens resultat	-1 473	-1 396	-2 809	-2 298	-125 961

Not 1: Nedskrivning har skett av aktier i dotterbolag efter nedskrivningsprövning enligt K3.

Balansräkning**Moderbolag**

	Not	30 jun 2019	31 dec 2018
TSEK			
Tillgångar			
Tecknat men ej inbetalt kapital		-	30 182
Anläggningstillgångar			
Finansiella anläggningstillgångar		74 392	74 392
Summa anläggningstillgångar		74 392	74 392
Omsättningstillgångar			
Övriga kortfristiga fordringar		34 817	38 212
Kassa och bank		52 712	677
Summa omsättningstillgångar		87 529	38 889
SUMMA TILLGÅNGAR		161 921	143 463
Eget kapital		147 687	89 557
Kortfristiga skulder			
Leverantörsskulder		390	5 839
Lån		12 000	-
Övriga kortfristiga skulder		1 844	48 067
Summa kortfristiga skulder		14 234	53 906
SUMMA EGET KAPITAL OCH SKULDER		161 921	143 463

Förändring av eget kapital**Moderbolag**

	apr - jun 2019	apr - jun 2018	jan - jun 2019	jan - jun 2018	Helår 2018
TSEK					
Ingående eget kapital	88 220	75 959	89 557	76 961	76 961
Periodens resultat	-1 473	-1 396	-2 809	-2 398	-125 961
Nyemission	63 275	93 381	63 275	93 381	158 611
Emissionskostnader	-2 336	-9 724	-2 336	-9 724	-20 055
Utgående eget kapital	147 687	158 219	147 687	158 219	89 557