
hms networks
H A L V Å R S R A P P O R T 2 0 1 7

J A N U A R I - J U N I

Första halvåret
¡	 Nettoomsättningen för första halvåret

ökade med 33 % till 577 Mkr (433), vilket
motsvarar en ökning med 29 % i lokala
valutor

¡	 Rörelseresultat för årets första sex
månader uppgick till 117 Mkr (55),
motsvarande en rörelsemarginal
på 20 % (13)

¡	 Orderingången för första halvåret
	 ökade med 40 % till 626 Mkr (447)

¡	 Kassaflödet från den löpande
verksamheten uppgick till 109 Mkr (51)

¡	 Resultat efter skatt för perioden uppgick
till 80 Mkr (38) och vinst per aktie till
1,72 kr (0,84)

¡	 På rullande tolv månader uppgick
nettoomsättningen till 1 096 Mkr (788)
motsvarande en ökning med 39 %.
Rörelseresultatet uppgick till 211 Mkr
(101) motsvarande en rörelsemarginal
på 19 % (13)

	

Kvartalet
¡	 Andra kvartalets omsättning ökade
	 med 29 % till 299 Mkr (232), vilket
	 motsvarar en ökning med 23 % i lokala
	 valutor

¡	 Rörelseresultatet uppgick till 59 Mkr (35)
motsvarande en rörelsemarginal om 		
20 % (15)

¡	 Orderingången under andra kvartalet
uppgick till 328 Mkr (247)

¡	 Under andra kvartalet genomfördes en
aktiesplit 4:1, det totala antalet aktier
uppgår till 46 818 868 efter spliten.

2

VD-kommentar

Årets starka utveckling fortsätter under andra kvartalet med nya
rekordnivåer på omsättning, vinst och orderingång. Tillväxten på 29 % är
till stor del driven av vår organiska tillväxt, som justerat för förvärv
och valutaeffekter, uppgår till 15 % jämfört med samma kvartal
2016.

Vi har ökat våra kostnader i linje med vår expansionsplan men
högre omsättning och stabila bruttomarginaler gör att vi, trots en
större kostnadsbas, i stort sett når vårt lönsamhetsmål på 20 %
rörelsemarginal under kvartalet.

Tillväxten har varit god på samtliga geografiska marknader med
stabil utveckling i Japan och Tyskland. I Nordamerika fortsätter
den uppåtgående trend vi rapporterade under förra kvartalet
med positiva tongångar från kunder och ökad investeringsvilja
inom industrin. Tillväxten kommer från god utveckling av våra
produktvarumärken, Anybus, IXXAT och eWON. Spanska Intesis,
som förvärvades under juli 2016, uppvisar en enastående utveckling
och vi etablerar nu Intesis personal vid vår amerikanska enhet för att
expandera denna verksamhet i USA.

Kvartalet har säsongsmässigt inneburit en stor mängd marknads-
aktiviteter och mässor, samt ett antal nya produktlanseringar.

För första halvåret 2017 ser vi en underliggande förstärkt konjunktur,
nya design-wins och god efterfrågan på våra viktigaste marknader.
Vi är nöjda med att vi under första halvåret överträffar båda våra

långsiktiga mål, 20 % försäljningstillväxt och 20 % rörelsemarginal,
med en total tillväxt om 33 % och en rörelsemarginal på 20 %.

Vi börjar se längre leveranstider på elektronikkomponenter, något
som kommer att öka våra leveranstider kommande månader. För att
minimera effekten för våra kunder förstärker vi våra säkerhetslager
av kritiska komponenter samtidigt som vi bygger ut vår produktion
i Halmstad och i Nivelles, Belgien för att möta kommande volymökningar.

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

Staffan Dahlström,
VD, HMS Networks AB

“Vår organiska tillväxt på 15 %
kommer från god utveckling av
samtliga verksamheter.”

3

4

Omsättning
Nettoomsättningen för de senaste tolv månaderna uppgick till 1 096
Mkr (788) motsvarande en ökning på 39 %. Totalt för de senaste
fyra kvartalen har försvagningen av den svenska kronan i förhållande
till de för HMS väsentliga valutorna påverkat koncernens netto-
omsättning positivt med 37 Mkr jämfört med närmast föregående
12 månaders period. Orderingången för den senaste 12 månaders-
perioden uppgick till 1 146 Mkr (783).

Omsättningen för det första halvåret 2017 uppgick till 577 Mkr (433),
vilket motsvarar en ökning med 33 % jämfört med motsvarande pe-
riod föregående år. Förändringar i valutakurser jämfört med mots-
varande period föregående år har bidragit med positiv effekt och 20
Mkr på omsättningen under första halvåret. De, under föregående år,
förvärvade dotterbolagen eWON och Intesis har första halvåret pos-
itivt påverkat omsättningen med 136 Mkr (71). Orderingången för de
första sex månaderna ökade med 179 Mkr till 626 Mkr (447), varav 610
Mkr (438) med beräknad leverans under nästkommande tolv månader.

Omsättningen för årets andra kvartal uppgick till 299 Mkr (232)
motsvarande en ökning på 29 %. Förändringar i valutakurser jämfört

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.

Kvartalsöversikt
Q2

2017
Q1

2017
Q4

2016
Q3

2016
Q2

2016
Q1

2016
Q4

2015
Q3

2015
Nettoomsättning (Mkr) 299 279 265 254 232 201 175 180

Orderingång (Mkr) 328 299 267 252 247 199 157 180

Bruttomarginal (%) 61,8 61,0 61,5 62,2 60,9 59,2 60,5 59,9

EBITDA (Mkr) 71 68 51 65 44 30 23 40

EBITDA (%) 23,7 24,5 19,1 25,4 18,8 14,8 13,1 22,2

Rörelseresultat (Mkr) 59 57 40 55 35 20 14 31

Rörelsemarginal (%) 19,9 20,6 14,9 21,5 15,0 10,1 8,2 17,3

Avkastning på eget kapital (%) 24,0 24,8 16,4 25,0 18,4 9,9 3,0 17,9

Resultat per aktie före utspädning (kr)* 0,86 0,86 0,55 0,79 0,56 0,28 0,08 0,44

Resultat per aktie efter utspädning (kr)* 0,86 0,86 0,55 0,79 0,56 0,28 0,08 0,44

Eget kapital per aktie (kr)* 14,39 14,25 13,63 13,07 12,04 11,96 10,08 10,07

Kassaflöde från den löpande
verksamheten per aktie (kr)*

1,21 1,13 0,77 1,49 1,00 0,11 0,39 0,79

Halvårsöversikt
Q1-Q2

2017
Q3-Q4

2016
Q1-Q2

2016
Q3-Q4

2015
Q1-Q2

2015
Q3-Q4

2014
Q1-Q2

2014
Q3-Q4

2013
Nettoomsättning (Mkr) 577 519 433 355 347 309 281 266

Orderingång (Mkr) 626 519 447 337 345 310 301 257

Bruttomarginal (%) 61,4 61,8 60,1 60,2 62,3 62,5 62,0 63,5

EBITDA (Mkr) 139 115 73 63 73 70 56 55

EBITDA (%) 24,1 22,2 16,9 17,7 21,0 22,6 20,0 20,6

Rörelseresultat (Mkr) 117 94 55 46 56 55 42 46

Rörelsemarginal (%) 20,2 18,1 12,7 12,8 16,2 17,9 15,1 17,2

Avkastning på eget kapital (%) 24,6 22,2 15,0 10,5 17,3 17,3 14,8 18,3

Resultat per aktie före utspädning (kr)* 1,72 1,34 0,84 0,52 0,82 0,88 0,53 0,73

Resultat per aktie efter utspädning (kr)* 1,71 1,34 0,83 0,52 0,82 0,88 0,53 0,73

Eget kapital per aktie (kr)* 14,01 12,88 10,90 9,82 9,45 8,92 8,42 7,99

Kassaflöde från den löpande
verksamheten per aktie (kr)*

2,34 2,26 1,11 1,17 0,82 1,28 0,75 1,25

med motsvarande period föregående år har bidragit med positiv ef-
fekt med 12 Mkr på omsättningen under andra kvartalet. Det, under
föregående år, förvärvade dotterbolaget Intesis har under kvartalet
positivt påverkat omsättningen med 20 Mkr (0). Orderingången för
kvartalet uppgick till 328 Mkr (247).

* Nyckeltalen har omräknats baserat på den i andra kvartalet 2017 genomförda aktiespliten 4:1

Koncernen, förändring av eget kapital
Tkr 2017-06-30 2016-06-30 2016-12-31
Ingående eget kapital den 1 januari 636 444 455 482 455 482

Summa totalresultat för perioden 88 663 41 415 115 001

Återköp av egna aktier - 7 828 0 0

Nyemission 0 93 285 92 715

Aktierelaterad ersättning 1 918 1 133 2 430

Utdelning -46 717 -29 184 -29 184

Utgående eget kapital 672 481 562 131 636 444

Rörelseresultat
Rörelseresultat före avskrivningar EBITDA för den senaste 12
månaders-perioden uppgick till 254 Mkr (136) motsvarande en
rörelsemarginal före avskrivningar EBITDA på 23 % (17). Rörel-
seresultat EBIT för de senaste tolv månaderna uppgick till 211
Mkr (101) motsvarande en rörelsemarginal på 19 % (13). Förän-
dringar i valutakurser har påverkat rörelseresultatet positivt med
14 Mkr jämfört med närmast föregående tolv månaders period.

Rörelseresultatet före avskrivningar EBITDA för det första
halvåret 2017 uppgick till 139 Mkr (73), motsvarande en rörelse-
marginal före avskrivningar EBITDA på 24 % (17). Rörelseresul-
tatet EBIT för det första halvåret 2017 uppgick till 117 Mkr (55)
motsvarande en rörelsemarginal på 20 % (13). Förändringar i val-
utakurser jämfört med motsvarande period föregående år har
påverkat resultatet för årets första sex månader positivt med 8 Mkr.
Under det första halvåret, har de under föregående år, genom-
förda förvärven av eWON och Intesis, påverkat koncernens
rörelseresultat positivt med 50 Mkr (14, inkl. förvärvskostnader).

Rörelseresultatet före avskrivningar EBITDA uppgick till 71 Mkr (44)
för andra kvartalet motsvarande en rörelsemarginal EBITDA på 24
% (19). Rörelseresultat EBIT för årets andra kvartal uppgick till 59
Mkr (35), motsvarande en rörelsemarginal på 20 % (15). Förändrin-
gar i valutakurser har påverkat kvartalets resultat positivt med 4 Mkr.
Det under föregående året förvärvade bolaget Intesis påverkade andra
kvartalets resultat positivt med 8 Mkr (0).

De två graferna visar rörelseresultat EBITDA samt EBIT per kvartal. Staplarna refererar till skalan på
axeln till vänster. Linjen visar rörelseresultatet den senaste 12-månadersperioden med skala på
axeln till höger.

5

Eget Kapital

Koncernens eget kapital uppgick till 672 Mkr (562). Totalt antal
aktier vid periodens utgång var 46 818 868. Koncernens soliditet
uppgick till 47 % (41).

Den sista december 2016 avslutades aktiesparprogrammet från
2013. Under första halvåret 2017 har därför 112 468 aktier, varav
22 636 som prestationsaktier, distribuerats vederlagsfritt till de då
kvarvarande deltagarna. För tilldelningen användes aktier som fanns
i eget förvar.

Styrelsen i HMS Networks AB (publ) har med stöd av bemyndigan-
det från årsstämman den 28 april 2016 fattat beslut om köp av egna
aktier. Syftet med återköpet var att säkerställa HMS åtaganden att
leverera aktier enligt HMS aktiesparprogram. Totalt förvärvades 90
200 aktier till ett värde av 7,8 Mkr. Totalt innehav av egna aktier vid
periodens slut var 101 732 aktier.

Skatt
Första halvårets skattekostnad uppgick till 31 Mkr (15). Skatte-
kostnaden har beräknats utifrån i koncernen gällande skattesituation
och resultatutvecklingen i de i koncernen ingående rapporterande
enheterna.

Valutapåverkan
Tillgångar och skulder i utländsk valuta omvärderas vid varje balans-
dag. Valutasäkringskontrakt omvärderas vid varje balansdag och
får dessutom en effekt när de löses. Värdeförändringen till följd av
omvärderingen av rörelserelaterade balansposter och lösen av val-
utasäkringskontrakt redovisas under posterna övriga rörelseintäkter
och övriga rörelsekostnader. Värdeförändring avseende säkring av
nettoinvestering redovisas i övrigt totalresultat. Värdeförändring
på andra balansposter i utländsk valuta, till exempel likvida medel,
redovisas i finansnettot. Rörelsens intäkter och kostnader påverkas
också av förändringar i valutakurser. Dessa förändringar påverkar
direkt själva intäkts- och kostnadsposten.

Kvartalets rörelseintäkter utgörs ungefär till 63 % av euro, 23 % av
amerikanska dollar, 8 % av japanska yen och 6 % av svenska kronor
och övriga valutor. I kostnad sålda varor ingår kostnader i utländ-
ska valutor med 68 % i euro, 32 % i amerikanska dollar samt 1 %
i japanska yen. Rörelsekostnader utgörs till 43 % av euro, 12 % av
amerikanska dollar, 3 % av japanska yen och 40 % 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 109 Mkr
(51) under det första halvåret.

Första halvårets investeringar i materiella anläggningstillgångar up-
pgick till 8 Mkr (4) och investeringar i immateriella anläggningstill-
gångar uppgick till 5 Mkr (15). Investeringar i immateriella tillgångar
består till övervägande del av utveckling av teknikplattformar. För
första halvåret uppgick avskrivningar på aktiverade utvecklingskost-
nader till 11 Mkr (9).

Förvärvet av IXXAT i februari 2013 har gett upphov till ett kon-
cernmässigt övervärde på ca 255 Mkr före skatt, varav ca 144 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 2017.

Förvärvet av eWON i februari 2016 har gett upphov till ett koncern-
mässigt övervärde på ca 233 Mkr före skatt varav ca 20 Mkr förde-
lats på varumärke och kunder som ingick i förvärvet. Uppskattad
årlig avskrivning på förvärvade övervärden uppgår till ca 2,0 Mkr.
Avskrivningar på förvärvade övervärden har beaktats med 1,0 Mkr
under första halvåret 2017.

Förvärvet av Intesis i juni 2016 har gett upphov till ett koncernmäs-
sigt övervärde på ca 131 Mkr före skatt varav ca 18 Mkr fördelats
på varumärke och kunder som ingick i förvärvet. Uppskattad årlig
avskrivning på förvärvade övervärden uppgår till ca 1,8 Mkr. Avs-
krivningar på förvärvade övervärden har beaktats med 0,9 Mkr un-
der första halvåret 2017.

Totalt har 32 Mkr (28) av koncernens befintliga lån amorterats under
första halvåret 2017. Vid periodens slut uppgick likvida medel till
110 Mkr (76) samt icke utnyttjade kreditfaciliteter till 30 Mkr. Kon-
cernens nettoskuld uppgick till 379 Mkr (498).

Under årets andra kvartal utbetalades en utdelning på totalt 47 Mkr
(29).

Moderbolaget
Moderbolagets verksamhet är främst inriktad på koncerngemensam
förvaltning och finansiering. Förutom koncernens VD har bolaget
inga anställda. Rörelseresultatet för det första kvartalet uppgick till
0 Mkr (0). Likvida medel uppgick till 0,2 Mkr (0,4) och upplåningen
till 0 Mkr (0).

HMS Networks AB:s
aktie
HMS Networks AB (publ) är noterat på Stockholmsbörsen Nasdaq
OMX Mid Cap, sektorn Information Technology. Totala antalet ak-
tier uppgick vid periodens slut till 46 818 868, varav 101 732 aktier
innehas i eget förvar.

Aktiesparprogram
Bolaget har idag fyra aktiesparprogram. Enligt beslut på bolagets
årsstämmor erbjuds tillsvidareanställa att spara aktier i ett årligt
aktiesparprogram. Andelen anställda som valt att delta uppgår till
mellan 47 % och 60 % i de olika programmen. Bolaget har åtagit
sig att förutsatt att fastställda kriterier uppfylls maximalt ge delta-
gare i programmet 2 aktier för varje sparad aktie. Den 30 juni 2017
uppgick det totala antalet sparade aktier till ca 289 000.

6

Viktiga händelser
¡	 Aktiesparprogrammet 2013 avslutades
2016-12-31 avslutades aktiesparprogrammet från 2013. Under första
kvartalet 2017 har därför 112 468 aktier, varav 22 636 som prestation-
saktier, distribuerats vederlagsfritt till de då kvarvarande deltagarna.
För tilldelningen användes aktier som fanns i eget förvar.

¡	 Återköp av egna aktier
Styrelsen i HMS Networks AB (publ) (”HMS”) har med stöd av be-
myndigandet från årsstämman den 28 april 2016 fattat beslut om köp
av egna aktier. Syftet med återköpet är att säkerställa HMS åtaganden
att leverera aktier enligt HMS aktiesparprogram. Totalt förvärvades 90
200 aktier till ett värde av 7,8 Mkr under första kvartalet 2017. Totalt
innehav av egna aktier vid periodens slut var 101 732 aktier.

¡	 HMS årsstämma 2017
HMS årsstämma genomfördes den 26 april 2017.

¡	 Aktieutdelning
HMS årsstämma fastställde en utdelning på 4,00 kr (2,50), vilket efter
den senare genomförda aktiespliten 4:1 motsvarar 1,00 kr (0,63) .
Utbetalningen gjordes under andra kvartalet.

¡	 Aktiesplit 4:1
Under andra kvartalet genomfördes en aktiesplit 4:1, det totala antalet
aktier uppgår till 46 818 868 efter spliten. Alla nyckeltal i rapporten
som relaterar till aktieantal har omräknats även historiskt.

¡	 Förvärvsanalysen för Intesis
Förvärvsanalysen från förvärvet av Intesis har under andra kvartalet
2017 blivit definitiv eftersom ett år passerat sedan förvärvet. Inga förän-
dringar har gjorts jämfört med den preliminära förvärvsanalysen som
presenterades i not 34 i bolagets årsredovisning för 2016.

7

Utsikter

Koncernens långsiktiga tillväxt stöds av ett fortsatt inflöde av design-
wins, ett bredare produkterbjudande framför allt inom området
Industrial Internet of Things (IIoT) och Wireless, kompletterande
teknologiplattformar från tidigare genomförda förvärv samt en ex-
pansion av HMS säljkanaler i enlighet med den fastlagda strategin.

Den globala konjunkturutvecklingen bedöms som allt stabilare,
dock är dess effekter på marknaden för HMS produkterbjudande
samt valutapåverkan svårbedömda. HMS långsiktiga mål är oförän-
drade: En långsiktig tillväxt på i genomsnitt 20 % per år och en
rörelsemarginal över 20 %.

Redovisningsprinciper

HMS upprättar sin koncernredovisning enligt International Finan-
cial Reporting Standards (IFRS). Delårsrapporten har upprättats i
enlighet med IAS 34 Delårsrapportering. Nyheter i redovisnings-
standards som trätt i kraft 1 januari 2017 har inte haft någon påver-
kan på koncernens redovisning per 30 juni 2017.

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

HMS tillämpar ESMAs riktlinjer för alternativa nyckeltal (mått som
inte definieras enligt IFRS).

Risker och
osäkerhetsfaktorer
HMS koncernen utsätts i sin verksamhet för allmänna affärsmässiga
och finansiella risker. Dessa risker har utförligt beskrivits i bolagets
årsredovisning för 2016. Utöver vad som beskrivs i dessa dokument
har några ytterligare väsentliga risker inte uppkommit.

By
gg

na
de

r
En

er
gi

M
ed

ic
in

te
kn

ik
Ti

llv
er

kn
in

g
Tr

an
sp

or
t

8

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

UTVECKLINGSSTRATEGI – Bolagets kärnkompetens utgörs av
ett brett och djupt kunnande kring datakommunikation i industriella
nätverk.

PRODUKTSTRATEGI – HMS marknadsför fem tydliga produkt-
linjer, vilka till viss del baseras på en gemensam teknisk plattform;

¡ 	 Anybus Embedded – inbyggda nätverkskort

¡ 	 Anybus Gateways – kommunikationsöversättare mellan olika 	
	 nätverk samt för trådlös kommunikation

¡ 	 IXXAT – kommunikationsplattformar för industriella
	 maskiner och utrustningar

¡ 	 eWON Remote Solutions – fjärrövervakning och styrning av
	 industriella styrsystem

¡ 	 Intesis – kommunikationsöversättare mellan olika nätverk 	
	 inom byggnadsautomation

PRODUKTIONSSTRATEGI – HMS bibehåller en egen lågvolym-
produktion i de egna fabrikerna i Halmstad, Nivelles och Igualada.
Volymproduktion sker i nära samarbete med underleverantörer (i
Europa och Asien) 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 slutan-
vändare inom industri- och infrastrukturautomation. IXXAT kom-
munikationsplattformar marknadsförs och säljs till maskinbyggare
inom industriella applikationer och medicinsk utrustning samt till
fordonsindustrin. eWON marknadsförs och säljs till stor del genom
ett nätverk av distributörer till en stor bredd av kunder, från apparat-
tillverkare till ägare av installationer som behöver fjärrövervakning/
styrning. Intesis produkter marknadsförs och säljs till tillverkare och
systemintegratörer samt slutanvändare inom byggnadsautomation.

SÄLJSTRATEGI – Försäljning sker via egna säljkontor och dis-
tributörer på definierade nyckelmarknader i 10 länder. På bolagets
övriga marknader i mer än 50 länder sker försäljning främst via
agenter och/eller distributörer.

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
eWON är affärsmodellen mer traditionell med kort säljcykel och till-
verkning mot kundorder eller prognos. För IXXAT och Intesis produk-
ter är affärsmodellen en kombination av ovan nämnda modeller.

Rapporttillfällen
¡	 Rapport för det tredje kvartalet presenteras 27 oktober 2017

¡	 Bokslutskommuniké 2017 presenteras 16 februari 2018

FÖRSÄKRAN
Styrelsen och verkställande direktören försäkrar att delårsrapporten
ger en rättvisande översikt av moderbolagets och koncernens verk-
samhet, ställning och resultat samt beskriver väsentliga risker och
osäkerhetsfaktorer som moderbolaget och koncernen står inför.

Halmstad 2017-07-20

Staffan Dahlström		 Charlotte Brogren
Verkställande Direktör		 Styrelseordförande

Henrik Johansson		 Ray Mauritsson

Kerstin Lindell		 Fredrik Hansson

Anders Mörck		 Tobias Persson
			
		

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

Informationen är sådan som HMS Networks AB (publ) ska offentliggöra enligt lagen om
handel med finansiella instrument och/eller lagen om värdepappersmarknaden. Informa-
tionen lämnas för offentliggörande klockan 07:50 den 20 juli 2017.

Koncernens resultaträkning i sammandrag

Koncernens nyckeltal

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

** Nyckeltalen har omräknats baserat på den i andra kvartalet 2017 genomförda aktiespliten 4:1

Tkr
Q2

2017
Q2

2016
Q1-Q2

2017
Q1-Q2

2016
Q1-Q4

2016
1607-1706

12 månader
Nettoomsättning 298 659 232 127 577 182 433 201 952 282 1 096 264

Kostnad för sålda varor och tjänster -114 132 -90 797 -222 858 -172 836 -370 964 -420 986

Bruttoresultat 184 527 141 330 354 324 260 365 581 318 675 278

Försäljnings- och marknadsföringskostnader -63 130 -56 494 -123 109 -105 353 -226 029 -243 785

Administrationskostnader -27 355 -20 387 -47 798 -40 182 -78 987 -86 603

Forsknings- och utvecklingskostnader -35 779 -28 053 -68 222 -57 240 -119 079 -130 061

Övriga rörelseintäkter 1 043 0 1 559 0 0 1 521

Övriga rörelsekostnader 0 -1 568 0 -2 389 -7 911 -5 510

Rörelseresultat 59 307 34 827 116 729 55 202 149 313 210 841

Finansiella intäkter 0 3 407 767 3 424 3 568 911

Finansiella kostnader -3 591 -2 258 -5 796 -5 495 -13 147 -13 448

Resultat före skatt 55 715 35 977 111 700 53 131 139 734 198 303

Skatt -15 600 -10 245 -31 276 -14 877 -39 269 -55 668

Periodens resultat 40 115 25 732 80 424 38 254 100 466 142 635

Resultat per aktie före utspädning, kr* 0,86 0,56 1,72 0,84 2,16 3,05

Resultat per aktie efter utspädning, kr* 0,86 0,56 1,71 0,83 2,16 3,05

* Nyckeltalen har omräknats baserat på den i andra kvartalet 2017 genomförda aktiespliten 4:1

Q2
2017

Q2
2016

Q1-Q2
2017

Q1-Q2
2016

Q1-Q4
2016

1607-1706
12 månader

Nettoomsättningstillväxt (%) 28,7 31,5 33,2 24,9 35,7 39,1

Bruttomarginal (%) 61,8 60,9 61,4 60,1 61,0 61,6

Rörelsemarginal EBIT (%) 19,9 15,0 20,2 12,7 15,7 19,2

EBITDA (Tkr) 71 44 139 73 188 244

EBITDA (%) 23,7 18,8 23,6 16,9 19,7 22,8

Avkastning på sysselsatt kapital (%) 5,1 3,6 10,1 6,6 16,9 18,4

Avkastning på eget kapital (%) 24,0 18,4 24,6 15,0 18,4 23,1

Rörelsekapital i förhållande till omsättning (%)* 6,5 8,4 6,5 8,4 6,2 6,5

Kapitalomsättningshastighet 0,84 0,72 0,81 0,78 0,85 0,78

Nettoskuldsättningsgrad 0,56 0,89 0,56 0,89 0,66 0,56

Soliditet (%) 46,8 40,5 46,8 40,5 45,3 46,8

Investeringar i materiella anläggningstillgångar (Tkr) 7 024 2 480 8 251 4 110 8 843 15 222

Investeringar i immateriella anläggningstillgångar (Tkr) 1 185 7 655 5 162 15 001 24 041 13 543

Avskrivningar på materiella anläggningstillgångar (Tkr) -2 716 -2 429 -5 282 -4 672 -6 766 -10 961

Avskrivningar på immateriella anläggningstillgångar (Tkr) -8 926 -6 314 -17 193 -13 381 -28 727 -32 639

Antal anställda (genomsnitt) 477 429 476 429 467 474

Omsättning per anställd (Mkr)* 2,3 1,8 2,3 1,8 2,0 2,3

Eget kapital per aktie, kr** 14,39 12,04 14,01 10,90 13,63 13,84

Kassaflöde från den löpande verksamheten per aktie, kr** 1,21 1,00 2,34 1,11 3,34 4,60

Totalt antal aktier, genomsnitt, tusental** 46 819 45 927 46 819 45 736 46 691 46 660

Aktier i eget förvar, genomsnitt, tusental** 102 124 102 124 124 113

Totalt antal utestående aktier, genomsnitt, tusental** 46 717 45 803 46 717 45 612 46567 46 547

109

Tkr 2017-06-30 2016-06-30 2016-12-31

TILLGÅNGAR

Goodwill 750 092 736 393 744 433

Övriga immateriella anläggningstillgångar 275 626 289 304 285 851

Materiella anläggningstillgångar 42 279 37 626 38 977

Uppskjuten skattefodran 1 816 576 1 440

Andra långfristiga fordringar 2 193 2 132 2 174

Summa anläggningstillgångar 1 072 007 1 066 031 1 072 874

Varulager 88 645 86 042 86 095

Kundfordringar 136 612 122 216 123 170

Övriga kortfristiga fordringar 29 562 21 216 24 976

Likvida medel 110 164 75 425 99 036

Summa omsättningstillgångar 364 983 304 899 333 277

SUMMA TILLGÅNGAR 1 436 990 1 370 930 1 406 152

EGET KAPITAL OCH SKULDER

Eget kapital 672 481 562 131 636 444

Skulder

Långfristiga räntebärande skulder 402 928 479 977 433 603

Uppskjuten skatteskuld 87 371 83 684 88 121

Summa långfristiga skulder 490 300 563 661 521 724

Kortfristiga räntebärande skulder 86 167 95 562 86 095

Leverantörsskulder 80 250 54 389 64 275

Övriga kortfristiga skulder 107 792 95 187 97 613

Summa kortfristiga skulder 274 209 245 138 247 984

SUMMA SKULDER OCH EGET KAPITAL 1 436 990 1 370 930 1 406 152

Koncernens balansräkning i sammandrag

Tkr
Q2

2017
Q2

2016
Q1-Q2

2017
Q1-Q2

2016
Q1-Q4

2016
1607-1706

12 månader
Periodens resultat 40 115 25 732 80 424 38 254 100 466 142 635

Övrigt totalresultat

Poster som senare kan återföras i resultaträkningen

Kassaflödessäkringar 1 094 -1 479 1 342 -1 197 483 3 022

Valutakursdifferenser 12 963 10 037 9 067 7 951 21 662 22 208

Valutasäkring i nettoinvestering -1 599 -3 185 -2 473 -4 944 -9 620 -7 149

Inkomstskatt hänförlig till komponenter i övrigt
totalresultat

165 1 026 303 1 351 2 010 962

Övrigt totalresultat för perioden, netto efter skatt 12 623 6 399 8 239 3 161 14 535 19 043

Summa totalresultat för perioden 52 738 32 131 88 663 41 415 115 001 161 678

Koncernens rapport över totalresultat

Försäljning per region
Tkr

Q2
2017

Q1
2017

Q4
2016

Q3
2016

Q2
2016

Q1
2016

Q4
2015

Q3
2015

EMEA 184 490 175 160 162 139 157 289 144 356 121 420 99 757 109 576

Americas 62 193 64 530 63 714 53 359 48 548 46 424 40 938 38 898

Asia 51 977 38 833 39 373 43 208 39 223 33 230 34 379 31 362

Resultaträkning i
sammandrag, Tkr

Q2
2017

Q1
2017

Q4
2016

Q3
2016

Q2
2016

Q1
2016

Q4
2015

Q3
2015

Nettoomsättning 298 659 278 523 265 226 253 856 232 127 201 073 175 074 179 835

Bruttoresultat 184 527 169 797 162 986 157 968 141 330 119 035 105 993 107 742

Bruttomarginal 61,8% 61,0% 61,5% 62,2% 60,9% 59,2% 60,5% 59,9%

Rörelseresultat 59 307 57 422 39 574 54 538 34 827 20 374 14 440 31 083

Rörelsemarginal 19,9% 20,6% 14,9% 21,5% 15,0% 10,1% 8,2% 17,3%

Resultat före skatt 55 715 55 985 35 650 50 953 35 977 17 154 11 913 26 359

Kvartalsdata för koncernen

Tkr
Q2

2017
Q2

2016
Q1-Q2

2017
Q1-Q2

2016
Q1-Q4

2016
1607-1706

12 månader
Kassaflöde från den löpande verksamheten före
förändringar av rörelsekapital

52 708 39 965 110 750 54 623 149 530 205 657

Kassaflöde från förändringar av rörelsekapital 3 968 5 644 -1 280 -3 962 5 792 8 473

Kassaflöde från den löpande verksamheten 56 676 45 609 109 469 50 661 155 322 214 130

Kassaflöde från investeringsverksamheten -7 850 -129 376 5 338 -290 230 -308 236 -12 668

Kassaflöde från finansieringsverksamheten -59 153 110 679 -103 273 294 484 231 313 -16 818

Periodens kassaflöde -10 326 26 913 11 535 54 916 78 398 35 018

Likvida medel vid periodens början 120 942 47 652 99 036 19 503 19 503 385 079

Omräkningsdifferenser i likvida medel -451 981 -407 1 127 1 135 -399

Likvida medel vid periodens slut 110 164 75 546 110 164 75 546 99 036 419 697

Kassaflöde för koncernen i sammandrag

Försäljning
Geografisk fördelning av försäljning under första halvåret 2017
framgår av grafen till höger.

Anybus stod för 58 % (61) av koncernens intäkter, IXXAT för
13 % (14), Remote solutions 20 % (20) och Intesis 6 % (0).

Samtliga produktgrupper baseras på gemensam teknologi samt
marknadsförs och säljs i gemensamma säljkanaler varför en full-
ständig segmentredovisning ej rapporteras.

Americas 22 %

Asia 16 %

EMEA 62 %

Tyskland 25 %USA 19 %

Japan 8 %

1211

Moderbolagets balansräkning i sammandrag

Moderbolagets resultaträkning i sammandrag
Tkr

Q2
2017

Q2
2016

Q1-Q2
2017

Q1-Q2
2016

Q1-Q4
2016

1607-1706
12 månader

Nettoomsättning 3 502 3 825 7 046 7 878 14 168 13 336

Bruttoresultat 3 502 3 825 7 046 7 878 14 168 13 336

Administrationskostnader -3 541 -3 823 -7 093 -7 878 -14 187 -13 403

Rörelseresultat -39 2 -47 0 -19 -66

Resultat från andelar i dotterbolag 0 0 0 0 50 000 50 000

Räntekostnader och liknande poster 39 0 47 0 0 47

Resultat före skatt 0 2 0 0 49 981 49 981

Skatt 0 0 0 0 -49 -49

Periodens resultat 0 2 0 0 49 931 49 932

Tkr 2017-06-30 2016-06-30 2016-12-31

TILLGÅNGAR

Finansiella anläggningstillgångar 337 324 337 324 337 324

Summa anläggningstillgångar 337 324 337 324 337 324

Övriga fordringar 983 793 255

Likvida medel 248 434 406

Summa omsättningstillgångar 1 231 1 227 662

SUMMA TILLGÅNGAR 338 555 338 552 337 986

EGET KAPITAL OCH SKULDER

Eget kapital 149 361 153 974 203 905

Skulder

Leverantörsskulder 456 81 50

Skulder till koncernföretag 186 094 181 014 131 198

Övriga kortfristiga skulder 2 644 3 483 2 833

Summa kortfristiga skulder 189 194 184 578 134 081

SUMMA SKULDER OCH EGET KAPITAL 338 555 338 552 337 986

1413

Definitioner
ANTAL UTESTÅENDE AKTIER
Antal registrerade aktier med avdrag för återköpta aktier, vilka in-
nehas av bolaget.

AVKASTNING PÅ EGET KAPITAL
Andel av resultat efter skatt hänförligt till moderbolagets aktieägare
i förhållande till genomsnittligt eget kapital.

AVKASTNING PÅ SYSSELSATT KAPITAL
Andel av resultat efter finansiella intäkter i förhållande till genom-
snittligt sysselsatt kapital.

AVKASTNING PÅ TOTALT KAPITAL
Andel av resultat efter finansiella kostnader hänförliga till moder-
bolagets aktieägare i förhållande till genomsnittligt totalt kapital.

EBIT
Rörelseresultat enligt resultaträkningen exklusive jämförelse-
störande poster.

EBITA
Rörelseresultat exklusive avskrivningar på immateriella anläggnings-
tillgångar och exklusive jämförelsestörande poster.

EBITDA
Rörelseresultat exklusive avskrivningar på materiella och immateri-
ella anläggningstillgångar och exklusive jämförelsestörande poster.

EGET KAPITAL PER AKTIE
Genomsnittligt eget kapital hänförligt till moderbolagets aktieägare
i förhållande till antalet utestående aktier vid periodens slut.

FINANSIELLA TILLGÅNGAR
Långfristiga och kortfristiga finansiella fordringar samt likvida
medel.

GENOMSNITTLIGT ANTAL UTESTÅENDE AKTIER
Under året genomsnittligt antal registrerade aktier med avdrag för
återköpta aktier, vilka innehas av bolaget.

KASSAFLÖDE FRÅN DEN LÖPANDE VERKSAMHETEN PER
AKTIE
Kassaflöde från den löpande verksamheten i förhållande till
genomsnittligt antal utestående aktier.

NETTOSKULD
Långfristiga och kortfristiga räntebärande skulder reducerat med
finansiella tillgångar.

NETTOSKULDSÄTTNINGSGRAD
Nettoskuld i förhållande till eget kapital.

P/E-TAL
Börskurs i förhållande till resultat per aktie.

RESULTAT PER AKTIE FÖRE UTSPÄDNING
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.

Alternativa nyckeltal
HMS presenterar vissa finansiella mått i delårsrapporten som inte
definieras enligt IFRS. Bolaget anser att dessa mått ger värdefull
kompletterande information till investerare och bolagets ledning,
då det möjliggör utvärdering av relevanta trender samt bolagets
prestation. Eftersom inte alla företag beräknar finansiella mått på
samma sätt, är dessa inte alltid jämförbara med mått som används

Tkr
Q2

2017
Q2

2016
Q1-Q2

2017
Q1-Q2

2016
Q1-Q4

2016
1607-1706

12 månader
Rörelseresultat 59 307 34 827 116 729 55 202 149 313 210 841

Avskrivningar 11 494 8 743 22 323 18 052 39 184 43 412

EBITDA 70 802 43 570 139 052 73 254 188 497 254 253

av andra företag. Dessa finansiella mått ska därför inte ses som en
ersättning för mått som definieras enligt IFRS, om inte annat anges.

EBITDA
Rörelseresultat exklusive avskrivningar på materiella och immateri-
ella anläggningstillgångar.

HMS Networks AB (publ) är en världsledande leverantör av kommunikationsteknologi för industriautomation. Försäljningen som 2016 uppgick till 952 Mkr
sker till mer än 90 procent utanför Sverige. Vid huvudkontoret i Halmstad samt i Ravensburg, Nivelles och Igualada bedrivs produktutveckling och delar av
tillverkningen. Försäljningskontor finns i Japan, Kina, Tyskland, USA, Italien, Frankrike, Belgien, Spanien, Indien, England, Finland och Danmark. HMS har ca
500 anställda och producerar nätverkskort samt gateways för att koppla ihop olika nätverk under varumärkena Anybus®, IXXAT® och Intesis® samt produkter
för fjärrövervakning under varumärket eWON®. HMS är noterat på NASDAQ-OMX Nordiska Börs i Stockholm i kategorin Mid Cap, Information Technology.

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 mission
“We drive innovation in collaboration
with partners and customers creating
leading technologies, products and
solutions bringing value to real-world
challenges”.

Our vision
“In a world where all devices are
intelligent and networked…
HMS is the leader in making industrial
devices and systems communicate –
for a more productive and sustainable
world.”.

15

	1-8
	9-16

