
hms networks
H A L V Å R S R A P P O R T 2 0 1 4

q 	 Nettoomsättningen för första halvåret 	
	 ökade med 19 % till 281 Mkr (235), vilket 	
	 motsvarar en ökning med 16 % i lokala 	
	 valutor

q 	 Rörelseresultat för årets första sex 	
	 månader uppgick till 42 Mkr (41),
	 motsvarande en rörelsemarginal på
	 15 % (17)

q 	 Orderingången för första halvåret ökade 	
	 med 31 % till 338 Mkr (259) motsvarande 	
	 27 % i lokala valutor

q	 Kassaflödet från den löpande
	 verksamheten uppgick till 38 Mkr (33)

q	 Resultat efter skatt för perioden uppgick 	
	 till 28 Mkr (30) och vinst per aktie till
	 2,49 kr (2,63)

q	 På rullande tolv månader uppgick 	
	 nettoomsättningen till 546 Mkr (422) 	
	 motsvarande en ökning med 30 %. 	
	 Rörelseresultatet uppgick till 88 Mkr (70) 	
	 motsvarande en rörelsemarginal på
	 16 % (17)

Första halvåret

q	Andra kvartalets omsättning uppgick till 	
	 141 Mkr (128) motsvarande en ökning 	
	 med 10 %. Rörelseresultatet uppgick till 	
	 21 Mkr (27) motsvarande en
	 rörelsemarginal om 15 % (21)

q	 Orderingången under andra kvartalet 	
	 uppgick till 170 Mkr (140)

Kvartalet

JANUARI - JUNI 2014

VD kommentar
Vi har under årets andra kvartal kunnat se en förstärkt stabilitet,
främst på vår viktiga tyska marknad men även i Japan och delvis
nu även i Nordamerika. Med en organisk tillväxt på 10 % ger
detta ett kvartal med en ny rekordnivå på vår försäljning,
141 Mkr.

Vi har under första halvåret slutfört flera stora utvecklings-
projekt inom Netbiter & Anybus och är inne i en intensiv fas
av nya produktintroduktioner. För vårt Anybus Embedded
erbjudande levereras nya Anybus-CBM familjen nu i de fem
viktigaste nätverksprotokollen. En ny uppdaterad version av
Anybus X-gateway har lanserats och vi har släppt den nya och
förbättrade 3.0 versionen av IXXAT CanAnalyzer mjukvaran.
Den nya Remote Access funktionen på Netbiter har mottagits
väl på marknaden och under andra kvartalet har ett antal
pilotinstallationer genomförts med positiva resultat. Vi ser dock
fortsatta fördröjningar i försäljningsutvecklingen av Netbiter
inom telekomapplikationer, främst på grund av långa sälj- och
kvalificeringsprocesser.

Att vi slutför flera stora interna utvecklingsprojekt i Halmstad
innebär att vi nu omfördelar resurser till att utföra en större
andel kundprojekt baserat på vår nyutvecklade teknologi,
något som ger både en delfinansiering av utvecklingsarbetet
från kunder och framtida produkt leveranser. Med en
bibehållen stark bruttomarginal kan vi för det första halvåret
redovisa en högre bruttovinst jämfört med föregående år.
Omkostnadsökningar, i första hand på grund av en lägre nivå
på aktiverade utvecklingskostnader, innebär att vi redovisar ett
oförändrat resultat för första halvåret och ett lägre resultat för
andra kvartalet i jämförelse med resp. period föregående år.

2

“Vår orderingång
fortsätter att vara god
vilket indikerar en fortsatt
tillväxt framöver.”

IXXAT Automation GmbH, som förvärvades i februari 2013,
har utvecklas väl under det första halvåret. Idag säljs IXXAT
produkterbjudande till övervägande del via HMS säljkanaler
och vi ser en ökad aktivitet och korsförsäljning av produkter
under varumärket IXXAT. Samtidigt fortsätter vi investera i
produktutveckling i tyska Weingarten för att utveckla produkt
& tjänsteerbjudandet för vårt IXXAT varumärke inom Machine
Communications, Automotive och Safety.

Vi intar en försiktigt positiv inställning till marknads-
utvecklingen och vi bedömer förutsättningarna för en långsiktig
tillväxt som goda. Vår orderingång är alltjämt god vilket
indikerar en fortsatt tillväxt framöver.

Vårt fokus är fortsatt att driva tillväxt inom våra tre
produktvarumärken Anybus, Netbiter och IXXAT. Vi arbetar
vidare med att balansera vår långsiktiga tillväxtstrategi med
en återhållsam syn på kostnader och nya resurser. Långsiktigt
bedömer vi att marknaden för industriell datakommunikation
och fjärrövervakning kommer att utgöra
ett intressant tillväxtområde och vi
fortsätter fokusera kring vårt motto
“HMS – Connecting Devices”.

Kvartalsöversikt Q2 Q1 Q4 Q3 Q2 Q1 Q4 Q3
2014 2014 2013 2013 2013 2013 2012 2012

Nettoomsättning (Mkr) 141 139 126 140 128 107 87 99

Orderingång (Mkr) 170 167 132 125 140 119 100 95

Rörelseresultat (Mkr) 21 22 13 32 27 14 6 23

Bruttomarginal (%) 61,9 62,1 63,7 63,4 62,2 61,0 57,6 59,9

Rörelsemarginal (%) 14,8 15,5 10,7 23,0 21,3 12,8 7,2 23,4

Avkastning på eget kapital (%) 14,3 14,9 10,3 26,4 23,4 10,7 16,3 16,2

Resultat per aktie (kr) 1,22 1,27 0,84 2,07 1,80 0,82 0,86 1,49

Eget kapital per aktie (kr) 33,93 34,73 33,42 32,28 30,41 31,18 30,21 29,43

Kassaflöde från den löpande
verksamheten per aktie (kr)

2,57 0,81 2,18 2,81 1,40 1,52 1,67 2,23

Halvårsöversikt Q1-Q2 Q3-Q4 Q1-Q2 Q3-Q4 Q1-Q2 Q3-Q4 Q1-Q2 Q3-Q4
2014 2013 2013 2012 2012 2011 2011 2010

Nettoomsättning (Mkr) 281 266 235 186 195 196 188 179

Orderingång (Mkr) 338 257 259 195 229 191 197 174

Rörelseresultat (Mkr) 42 46 41 29 34 34 38 43

Bruttomarginal (%) 62,0 63,5 61,7 59,0 61,3 60,7 60,5 61,0

Rörelsemarginal (%) 15,1 27,0 17,4 15,8 17,6 17,5 20,2 24,2

Avkastning på eget kapital (%) 14,8 18,3 17,3 7,9 17,7 18,6 22,1 23,2

Resultat per aktie (kr) 2,49 2,92 2,63 2,35 2,29 2,38 2,46 2,77

Eget kapital per aktie (kr) 33,67 31,95 30,31 29,82 28,23 26,77 24,41 25,3

Kassaflöde från den löpande
verksamheten per aktie (kr)

3,37 4,99 2,92 3,91 3,36 2,14 1,98 4,13

Staffan Dahlström,
VD, HMS Networks AB

Grafen visar omsättning per kvartal i staplarna med skala på axeln till
vänster. Linjen visar omsättningen den senaste 12-månadersperioden med
skala på axeln till höger.

Grafen visar rörelseresultat per kvartal i staplarna med skalan på axeln till
vänster. Linjen visar rörelseresultatet den senaste 12-månadersperioden
med skala på axeln till höger.

3

Omsättning
Nettoomsättningen för de senaste tolv månaderna uppgick till
546 Mkr (422) motsvarande en ökning på 30 %. Totalt för de
senaste fyra kvartalen har förändringen av den svenska kronan
i förhållande till de för HMS väsentliga valutorna påverkat
koncernens omsättning positivt med 6 Mkr. Orderingången
för motsvarande period uppgick till 595 Mkr (454).

Omsättningen för det andra kvartalet 2014 uppgick till 141
Mkr (128), vilket motsvarar en ökning med 10 % jämfört med
motsvarande period föregående år. Justerat för valutaeffekter
på 5 Mkr ökade omsättningen med 7 %. Orderingången för
kvartalet ökade med 22 % till 170 Mkr (140), varav 144 Mkr
med beräknad levererans under nästkommande tolv månader.
I lokala valutor motsvarade kvartalets orderingång en ökning
med 18 %.

Rörelseresultat
Rörelseresultat för de senaste fyra kvartalen uppgick till
88 Mkr (70) motsvarande en rörelsemarginal på 16 % (17).
Förändringar i valutakurser har påverkat rörelseresultatet
positivt med 2 Mkr jämfört med närmast föregående 12
månaders period.

Rörelseresultatet för det andra kvartalet 2014 uppgick till
21 Mkr (27) motsvarande en rörelsemarginal på 15 % (21).
För koncernen har förändringar i valutakurser påverkat kvar-
talets resultat positivt med 2 Mkr jämfört med motsvarande
kvartal föregående år.

Skatt
Första halvårets skattekostnad uppgick till 8 Mkr (9). Skatte-
kostnaden har beräknats utifrån i koncernen gällande skatte-
situation och resultatutvecklingen i de i koncernen ingående
rapporterande enheterna.

Eget Kapital
Koncernens eget kapital uppgick till 383 Mkr (344). Totalt
antal aktier vid periodens utgång var 11 322 400 varav 24 939
aktier innehas i eget förvar. Koncernens soliditet uppgick till
47 % (44).

Koncernen, förändring av eget kapital, Tkr 2014-06-30 2013-06-30 2013-12-31
Ingående eget kapital den 1 januari 377 557 342 056 342 056

Summa totalresultat för perioden 30 612 27 436 64 127

Återköp av egna aktier 0 0 -3 895

Aktierelaterad ersättning 555 339 744

Utdelning -25 406 -25 475 -25 475

Utgående eget kapital 383 319 344 356 377 557

Valutapåverkan
Tillgångar och skulder i utländsk valuta omvärderas vid var-
je balansdag. Valutasäkringskontrakt omvärderas vid varje
balansdag och får dessutom en effekt när de löses. Värdeför-
ändringen till följd av omvärderingen av rörelserelaterade
balansposter och lösen av valutasäkringskontrakt redovisas
under posterna övriga rörelseintäkter och övriga rörelse-
kostnader. Värdeförändring på andra balansposter i utländsk
valuta, till exempel likvida medel, redovisas i finansnettot.
Rörelsens intäkter och kostnader påverkas också av föränd-
ringar i valutakurser. Dessa förändringar påverkar direkt själva
intäkts- och kostnadsposten.

Första halvårets rörelseintäkter utgörs ungefär till 64 % av
euro, 23 % av amerikanska dollar, 7 % av japanska yen och 6
% av svenska kronor och övriga valutor. I kostnad sålda varor
ingår kostnader i utländska valutor med 70 % i euro, 17 % i
amerikanska dollar samt 1 % i japanska yen. Rörelsekostnader
utgörs till 37 % av euro, 8 % av amerikanska dollar, 3 % av
japanska yen och 52 % av svenska kronor och övriga valutor.

Koncernen tillämpar en policy för valutasäkring som närmare
beskrivs i bolagets årsredovisning.

Kassaflöde, investeringar
och finansiell ställning
Kassaflöde från den löpande verksamheten uppgick till 38 Mkr
(33) under årets första sex månader.

Första halvårets investeringar i materiella anläggningstillgångar
uppgick till 1 Mkr (2) och investeringar i immateriella
anläggningstillgångar uppgick till 16 Mkr (31). Investeringar
i immateriella tillgångar består av aktivering av kostnader
avseende utvecklingsarbeten av nya teknikplattformar. I och
med att flera nya grundteknologier nyligen färdigställts har
en jämförelsevis mindre andel av koncernens utvecklings-
kostnader aktiverats under perioden. Under perioden uppgår
avskrivningar på immateriella tillgångar till 10 Mkr (5).

Förvärvet av IXXAT i februari 2013 har gett upphov till
ett koncernmässigt övervärde på cirka 250 Mkr av vilket ca
141 Mkr fördelats på teknologiplattformar, varumärke och
kunder som ingick i förvärvet. Uppskattad årlig avskrivning
på förvärvade övervärden uppgår till ca 7 Mkr. Avskrivningar
på förvärvade övervärden har beaktats med 4 Mkr under första
halvåret 2014.

I syfte att balansera koncernens valutaexponering finansierades
det under första kvartalet 2013 förvärvade bolaget med ett lån
på 32 m€ Vid periodens slut uppgick lånet till 27 m€.

Vid periodens slut uppgick likvida medel till 23 Mkr (28)
samt icke utnyttjade kreditfaciliteter till 25 Mkr. Koncernens
nettoskuld uppgick till 256 Mkr (263). Under andra kvar-
talet utbetalades utdelning med 2,25 kr per aktie (2,25), totalt
26 Mkr.

Viktiga händelser
q	 HMS Networks höll sin årsstämma fredagen den
	 25 april 2014.

q	 HMS och Nokia ställer ut en gemensam lösning för 	
	 energibesparing i telecom basstationer på en telecom	
	 mässa i Turkiet.

q	 HMS får en 0,6 M€ order från en världsledande tysk
	 sensortillverkare för att koppla vibrationssensorer till 	
	 industriella nätverk

Utsikter
Koncernens långsiktiga tillväxt stöds av ett fortsatt inflöde
av design-wins, ett bredare produkterbjudande framför allt
inom området Gateway produkter och Remote Management,
kompletterande teknologiplattformar från IXXAT samt ett
förstärkt kundfokus och en expansion av HMS säljkanaler i
enlighet med den fastlagda strategin.

Den globala konjunkturen bedöms som försiktigt positiv. Dess
effekter på marknaden för HMS produkterbjudande samt
valutapåverkan är svårbedömda, men HMS långsiktiga mål
är oförändrade: En långsiktig tillväxt på i genomsnitt 20 %
per år och en rörelsemarginal över 20 %.

4

Redovisningsprinciper
HMS upprättar sin koncernredovisning enligt International
Financial Reporting Standards (IFRS). Delårsrapporten har
upprättats i enlighet med IAS 34 Delårsrapportering. Nyheter
i redovisningsstandards som trätt i kraft 1 januari 2014 har
inte haft någon påverkan på koncernens redovisning per 30
juni 2014.

I övrigt tillämpar koncernen samma redovisningsprinciper och
värderingsmetoder som i den senaste årsredovisningen. Moder-
bolaget upprättar sin redovisning enligt RFR 2, Redovisning
för juridiska personer, samt Årsredovisningslagen och tillämpar
samma redovisningsprinciper och värderingsmetoder som i
den senaste årsredovisningen.

HMS Networks AB:s aktie
HMS Networks AB (publ) är noterat på Stockholmsbörsen
Nasdaq OMX Small Cap, sektorn Information Technology.
Totala antalet aktier uppgick vid periodens slut till 11 322 400
varav 24 939 aktier ineehas i eget förvar.

Risker och
osäkerhetsfaktorer
HMS koncernen utsätts i sin verksamhet för allmänna
affärsmässiga och finansiella risker. Dessa risker har utförligt
beskrivits i bolagets årsredovisning för 2013. Utöver vad som
beskrivs i dessa dokument har några ytterligare väsentliga risker
ej tillkommit.

Moderbolaget
Moderbolagets verksamhet är främst inriktad på koncern-
gemensam förvaltning och finansiering. Förutom koncernens
VD har bolaget inga anställda. Rörelseresultatet för det första
halvåret uppgick till 0 Mkr (0). Likvida medel uppgick till 1
Mkr (1) och upplåningen till 0 Mkr (0).

HALMSTADCOVENTRYPUNE
GOTHENBURGBEIJINGTOKYO
COPENHAGENWEINGARTEN
KARLSRUHECHICAGOPARIS
MILANBOSTONMULHOUSELA 5

Kort om bolaget
Strategier
Tillväxtstrategi - HMS huvudsakliga fokus är organisk
tillväxt. Expansion på existerande marknad ska ske med
förbättrat och utökat produkterbjudande, ny teknologi,
hög service och nya försäljningskanaler. Viss tillväxt kan ske
genom selektiva förvärv av verksamheter som kan utgöra
värdefulla komplement till bolagets organiska tillväxtstrategi.

Utvecklingsstrategi - Bolagets kärnkompetens
utgörs av ett brett och djupt kunnande kring kommunikation i
industriella nätverk.

Produktstrategi - HMS marknadsför fyra tydliga
produktlinjer, vilka till viss del baseras på en gemensam teknisk
plattform;

q 	 Anybus Embedded – inbyggda nätverkskort

q	Anybus Gateways – kommunikationsöversättare mellan 	
	 olika nätverk

q	 IXXAT – kommunikationsplattformar för industriella 	
	 maskiner och utrustning

q	Netbiter Remote Management – fjärrövervakning och
	 styrning av industriella apparater 		

Produktionsstrategi - HMS bibehåller en egen låg-
volymproduktion för Anybus-produkterna i den egna fabriken
i Halmstad. Volymproduktion sker i nära samarbete med
underleverantörer (i Sverige, Baltikum och Kina) för att uppnå
flexibilitet i kostnader och utnyttja volymmässiga skalfördelar.

Marknadsstrategi - Anybus nätverkskort marknadsförs
och säljs till aktörer inom industri- och infrastrukturautomation
och Anybus Gateways till systemintegratörer, maskinbyggare
och slutanvändare inom industri- och infrastrukturautoma-
tion. IXXAT kommunikationsplattformar marknadsförs- och
säljs till maskinbyggare inom industriella applikationer och
medicinsk utrsutning samt till fordonsindustrin. Netbiter-
produkter marknadsförs och säljs till en stor bredd av kunder,
från apparattillverkare till ägare av installationer som behöver
fjärrövervakning/styrning.

Säljstrategi - Försäljning sker via egna säljkontor på
definierade nyckelmarknader i 10 länder. På bolagets övriga
marknader i ett 50-tal länder sker försäljning via agenter/dis-
tributörer.

Affärsmodell
HMS har format sina affärsmodeller efter respektive marknad
och produktlinje. För Embedded gäller ramavtal, så kallade
design-wins, med relativt lång säljcykel och konstruktionsfas
i nära samarbete med kund och därefter säkra långsiktiga
intäkter. För Gateways och Remote Management är affärsmod-
ellen mer traditionell med kort säljcykel och tillverkning mot
kundorder.

Rapporttillfällen
q	Delårsrapport kvartal 3, 2014 presenteras 28 oktober, 2014

q	Bokslutskommuniké 2014 presenteras 10 februari, 2015

Försäkran
Styrelsen och verkställande direktören försäkrar att delårs-
rapporten ger en rättvisande översikt av moderbolagets och
koncernens verksamhet, ställning och resultat samt beskriver
väsentliga risker och osäkerhetsfaktorer som moderbolaget
och koncernen står inför.

Halmstad 2014-07-15

Staffan Dahlström		 Urban Jansson
Verkställande Direktör		 Styrelseordförande

Henrik Johansson		 Ray Maurtisson

Kerstin Lindell		 Charlotte Brogren

Karl Thedéen

Denna rapport har inte granskats
av bolagets revisorer.

Ytterligare information kan erhållas av:
CEO Staffan Dahlström, telefon 035-17 29 01 eller
CFO Gunnar Högberg, telefon 035-17 29 95

6

Tkr
Q2

2014
Q2

2013
Q1-Q2

2014
Q1-Q2

2013
Q1-Q4

2013
1307-1406

12 månader
Nettoomsättning 141 451 128 205 280 578 235 420 501 145 546 303

Kostnad för sålda varor och tjänster -53 833 -48 496 -106 591 -90 265 -187 229 -203 555

Bruttoresultat 87 618 79 709 173 987 145 155 313 916 342 748

Försäljnings- och marknadsföringskostnader -33 729 -31 754 -64 618 -61 422 -128 346 -131 542

Administrationskostnader -15 738 -11 001 -27 597 -24 105 -48 442 -51 934

Forsknings- och utvecklingskostnader -20 090 -11 475 -43 506 -21 192 -52 018 -74 332

Övriga rörelseintäkter 2 868 1 776 4 189 3 262 2 828 3 755

Övriga rörelsekostnader 0 5 0 -693 -1 290 -597

Rörelseresultat 20 928 27 260 42 455 41 005 86 647 88 097

Finansiella intäkter 0 1 228 0 1 228 203 -1 025

Finansiella kostnader -2 958 -1 569 -5 873 -3 615 -5 357 -7 614

Resultat före skatt 17 971 26 919 36 582 38 618 81 494 79 458

Skatt -4 143 -6 494 -8 424 -8 882 -18 744 -18 285

Periodens resultat 13 827 20 425 28 158 29 736 62 750 61 173

Resultat per aktie, kr 1,22 1,80 2,49 2,63 5,54 5,41

Koncernens resultaträkning i sammandrag

Koncernens nyckeltal

*Nyckeltalen har i förekommande fall omräknats till rullande 12 månaders värden.

7

Q2
2014

Q2
2013

Q1-Q2
2014

Q1-Q2
2013

Q1-Q4
2013

1307-1406
12 månader

Nettoomsättningstillväxt (%) 10,3 29,6 19,2 20,5 31,3 29,5

Bruttomarginal (%) 61,9 62,2 62,0 60,4 62,6 62,7

Rörelsemarginal EBIT (%) 14,8 21,3 15,1 17,4 17,3 16,1

EBITDA (Tkr) 28 394 32 150 56 152 49 870 104 759 110 859

EBITDA (%) 20,1 25,1 20,0 21,2 20,9 20,3

Avkastning på sysselsatt kapital (%) 3,5 4,7 7,1 17,7 18,4 15,0

Avkastning på eget kapital (%) 14,3 23,4 14,8 17,3 17,4 16,8

Rörelsekapital i förhållande till omsättning (%)* -3,1 3,8 -3,1 3,8 2,7 -3,1

Kapitalomsättningshastighet 0,71 0,66 0,71 0,66 0,84 0,69

Nettoskuldsättningsgrad 0,67 0,76 0,67 0,76 0,59 0,67

Soliditet (%) 47,3 43,9 47,3 43,9 49,0 47,3

Investeringar i materiella anläggningstillgångar, Tkr 418 618 1 490 1 703 4 493 4 280

Investeringar i immateriella anläggningstillgångar, Tkr 9 071 15 843 15 875 30 520 52 609 37 964

Avskrivningar materiella anläggningstillgångar, Tkr -1 958 -1 875 -3 765 -3 611 -6 674 -6 646

Avskrivningar immateriella anläggningstillgångar, Tkr -5 509 -3 015 -9 933 -5 254 -11 438 -16 117

Antal anställda (genomsnitt) 353 339 353 343 344 349

Omsättning per anställd 1,5 1,2 1,5 1,2 1,5 1,6

Eget kapital per aktie, kr 33,93 30,41 33,67 30,31 31,81 32,20

Kassaflöde från den löpande verksamheten per aktie, kr 2,57 1,40 3,37 2,92 7,91 8,37

Totalt antal aktier, genomsnitt, tusental 11 322 11 322 11 322 11 322 11 322 11 322

Aktier i eget förvar, genomsnitt, tusental 25 0 25 0 12 25

Totalt antal utestående aktier, genomsnitt, tusental 11 297 11 322 11 297 11 322 11 310 11 297

Tkr
Q2

2014
Q2

2013
Q1-Q2

2014
Q1-Q2

2013
Q1-Q4

2013
1307-1406

12 månader
Periodens resultat 13 827 20 425 28 158 29 736 62 750 61 173

Övrigt totalresultat

Intäkter/kostnader redovisade direkt i eget kapital

Kassaflödessäkringar -822 -2 730 -954 -3 249 -1 751 544

Omräkningsdifferens 7 824 8 721 8 037 3 516 10 004 14 525

Valutasäkring i nettoinvestering -6 378 -13 292 -6 203 -4 207 -9 309 -11 305

Inkomstskatt hänförlig till komponenter i övrigt
totalresultat

1 583 3 525 1 574 1 640 2 433 2 367

Övrigt totalresultat för perioden, netto efter skatt 2 207 -3 776 2 454 -2 300 1 377 6 131

Summa totalresultat för perioden 16 034 16 649 30 612 27 436 64 127 67 304

Tkr 2014-06-30 2013-06-30 2013-12-31
TILLGÅNGAR

Goodwill 395 231 386 379 390 844

Övriga immateriella anläggningstillgångar 249 309 220 540 239 405

Materiella anläggningstillgångar 18 092 20 697 20 179

Uppskjuten skattefodran 750 747 724

Summa anläggningstillgångar 663 382 628 363 651 152

Varulager 37 766 36 642 35 971

Kundfordringar 66 855 60 452 53 985

Övriga kortfristiga fordringar 19 405 30 120 13 637

Likvida medel 22 683 28 459 15 818

Summa omsättningstillgångar 146 709 155 673 119 411

SUMMA TILLGÅNGAR 810 091 784 036 770 563

EGET KAPITAL OCH SKULDER

Eget kapital 383 319 344 356 377 557

Skulder

Långfristiga räntebärande skulder 211 878 238 140 224 076

Uppskjuten skatteskuld 65 865 65 187 65 143

Summa långfristiga skulder 277 743 303 327 289 219

Kortfristiga räntebärande skulder 66 558 52 994 35 772

Leverantörsskulder 34 762 33 594 28 342

Övriga kortfristiga skulder 47 709 49 765 39 673

Summa kortfristiga skulder 149 029 136 353 103 787

SUMMA SKULDER OCH EGET KAPITAL 810 091 784 036 770 563

Koncernens balansräkning i sammandrag

Koncernens rapport över totalresultat

8

Tkr
Q2

2014
Q2

2013
Q1-Q2

2014
Q1-Q2

2013
Q1-Q4

2013
1307-1406

12 månader
Kassaflöde från den löpande verksamheten före förän-
dringar av rörelsekapital

22 327 21 771 40 787 28 126 85 268 97 929

Kassaflöde från förändringar av rörelsekapital 6 680 -5 891 -2 665 4 961 4 234 -3 392

Kassaflöde från den löpande verksamheten 29 007 15 880 38 122 33 087 89 502 94 537

Kassaflöde från investeringsverksamheten -9 489 -16 460 -17 365 -258 000 -324 554 -83 919

Kassaflöde från finansieringsverksamheten -15 535 -3 385 -13 892 221 885 219 383 -16 394

Periodens kassaflöde 3 983 -3 965 6 865 -3 028 -15 669 -5 776

Likvida medel och kortfristiga placeringar vid periodens
början

18 700 32 424 15 818 31 487 31 487 28 459

Likvida medel vid periodens slut 22 683 28 459 22 683 28 459 15 818 22 683

Försäljning per region
Tkr

Q2
2014

Q1
2014

Q4
2013

Q3
2013

Q2
2013

Q1
2013

Q4
2012

Q3
2012

Q2
2012

Q1
2012

Q4
2011

Q3
2011

EMEA 90 601 91 628 78 378 89 455 82 481 69 182 52 971 60 049 59 169 60 387 55 876 64 900

Americas 27 519 27 291 26 359 30 592 26 439 22 480 19 686 22 687 20 813 20 429 20 330 18 844

Asia 23 330 20 207 21 021 19 920 19 285 15 553 14 608 16 408 18 920 15 677 18 642 16 976

Resultaträkning i
sammandrag, Tkr

Q2
2014

Q1
2014

Q4
2013

Q3
2013

Q2
2013

Q1
2013

Q4
2012

Q3
2012

Q2
2012

Q1
2012

Q4
2011

Q3
2011

Nettoomsättning (Mkr) 141 451 139 127 125 758 139 967 128 205 107 215 87 265 99 144 98 902 96 493 94 848 100 720

Bruttoresultat 87 618 86 369 80 056 88 704 79 709 65 446 50 269 59 382 59 953 59 766 57 686 61 062

Bruttomarginal 61,9% 62,1% 63,7% 63,4% 62,2% 61,0% 57,6% 59,9% 60,6% 61,9% 60,8% 60,6%

Rörelseresultat 20 928 21 527 13 443 32 226 27 260 13 745 6 248 23 186 19 953 14 338 9 925 24 360

Rörelsemarginal 14,8% 15,5% 10,7% 23,0% 21,3% 12,8% 7,2% 23,4% 20,2% 14,9% 10,5% 24,2%

Resultat före skatt 17 971 18 611 12 397 30 479 26 919 11 699 7 001 23 100 20 810 14 286 10 715 25 544

Kvartalsdata för koncernen

Kassaflöde för koncernen i sammandrag

Försäljning
Geografisk fördelning av försäljning under första halvåret 2014
framgår av grafen till höger.

Embedded produkter stod för 53 % (56)av koncernens intäkter,
IXXAT för 21 % (18), Gateway produkter 20 % (19) och Remote
Management produkter uppgick till 3 % (4).

Samtliga produktgrupper baseras på gemensamma teknologier samt
marknadsförs och säljs i gemensamma säljkanaler varför en fullstän-
dig segmentredovisning ej rapporteras.

Americas 20%

Asia 15%

EMEA 65%

Tyskland 28%USA 17%

Japan 9%

9

Tkr
Q2

2014
Q2

2013
Q1-Q2

2014
Q1-Q2

2013
Q1-Q4

2013
1307-1406

12 månader
Nettoomsättning 2 161 1 818 4 256 4 061 7 845 8 040

Kostnad för sålda varor och tjänster 0 0 0 0 0 0

Bruttoresultat 2 161 1 818 4 256 4 061 7 845 8 040

Administrationskostnader -2 160 -1 818 -4 255 -4 068 -7 833 -8 021

Rörelseresultat 1 0 1 -7 12 19

Ränteintäkter, utdelningar och liknande poster 0 0 0 7 50 009 50 002

Räntekostnader och liknande poster -1 0 -1 0 0 -1

Resultat före skatt 0 0 0 0 50 020 50 020

Skatt 0 0 -2 0 -4 -6

Periodens resultat 0 0 -2 0 50 016 50 014

Moderbolagets balansräkning i sammandrag

Moderbolagets resultaträkning i sammandrag

Tkr 2014-06-30 2013-06-30 2013-12-31
TILLGÅNGAR

Finansiella anläggningstillgångar 244 039 244 039 244 039

Summa finansiella anläggningstillgångar 244 039 244 039 244 039

Övriga fordringar 603 365 247

Likvida medel 918 779 808

Summa omsättningstillgångar 1 520 1 144 1 056

SUMMA TILLGÅNGAR 245 559 245 183 245 095

EGET KAPITAL OCH SKULDER

Eget kapital 118 524 97 810 143 931

Obeskattade reserver 8 8 8

Skulder

Leverantörsskulder 47 215 535

Skulder till koncernföretag 124 757 145 347 99 321

Övriga kortfristiga skulder 2 223 1 803 1 299

Summa kortfristiga skulder 127 027 147 365 101 155

SUMMA SKULDER OCH EGET KAPITAL 245 559 245 183 245 095

10

Antal utestående aktier
Antal registrerade aktier med avdrag för återköpta aktier, vilka
innehas av bolaget.

Avkastning på eget kapital
Andel av resultat efter skatt hänförligt till moderbolagets
aktieägare i förhållande till genomsnittligt eget kapital exklu-
sive innehav utan bestämmande inflytande.

Avkastning på sysselsatt
kapital
Andel av resultat efter finansiella intäkter i förhållande till
genomsnittligt sysselsatt kapital.

EBITDA
Rörelseresultat exklusive avskrivningar på materialla och im-
materiella anläggningstillgångar.

Eget kapital per aktie
Eget kapital hänförligt till moderbolagets aktieägare i förhål-
lande till antalet utestående aktier vid periodens slut.

Kapitalomsättningshastighet
Nettoomsättning i förhållande till totalt kapital.

Nettoskuld
Långfristiga och kortfristiga finansiella skulder reducerat med
finansiella tillgångar.

Nettoskuldsättningsgrad
Nettoskuld i förhållande till eget kapital inklusive innehav
utan bestämmande inflytande.

Resultat per aktie
Andel av resultat efter skatt hänförligt till moderbolagets
aktieägare i förhållande till genomsnittligt antal utestående
aktier.

Resultat per aktie efter
utspädning
Andel av resultat efter skatt hänförligt till moderbolagets
aktieägare i förhållande till genomsnittligt antal utestående
aktier med tillägg för genomsnittligt antal aktier som
tillkommer vid konvertering av utestående antal konvertibler
och optioner.

Rörelsekapital
Omsättningstillgångar minus likvida medel och korta skulder.

Rörelsemarginal
Rörelseresultat i förhållande till nettoomsättning.

Soliditet
Eget kapital i förhållande till balansomslutningen.

Sysselsatt kapital
Balansomslutning med avdrag för ej räntebärande kortfristiga
skulder och avsättningar samt uppskjuten skatteskuld.

Definitioner

HMS Networks AB (publ) är en världsledande leverantör av kommunikationsteknologi för indus-
triautomation. Försäljningen som 2013 uppgick till 501 Mkr sker till mer än 90 procent utanför
Sverige. Vid huvudkontoret i Halmstad samt i Weingarten bedrivs produktutveckling och delar
av tillverkningen. Försäljningskontor finns i Japan, Kina, Tyskland, USA, Italien, Frankrike, Indien,
England och Danmark. HMS har över 350 anställda och producerar nätverkskort samt gateways
för att koppla ihop olika nätverk under varumärket Anybus® och IXXAT® samt produkter för fjär-
rövervakning under varumärket Netbiter®. HMS är noterat på NASDAQ-OMX Nordiska Börs i
Stockholm i kategorin Small Cap, Information Technology.

11

HMS Networks AB (publ)
Org.Nr. 556661-8954
Box 4126 | 300 04 Halmstad | Sweden
Tel: +46 35 172 900 Fax: +46 35 172 909
http://investors.hms.se

Our vision
“All industrial devices will be
intelligent and networked. We
shall be the market leading
partner in the world of industrial
communication”.

Our mission
“We provide reliable, flexible and
easy-to-use communication and
remote management solutions to
the world of industrial
communication”.

Our purpose
“To create long term value
for our customers, employees
and investors”.

