
Q3
DELÅRSRAPPORT

SAMMANFATTNING AV
DELÅRSRAPPORT Q3, 2017

Andra kvartalet (juli – sep 2017), koncern

• Intäkterna uppgick till 7,3 MSEK (21,3 MSEK)

• Bruttoresultat uppgick till 3,0 MSEK (10,9 MSEK)

• Rörelseresultat före avskrivningar uppgick till -4,2 MSEK (5,2 MSEK)

• Resultat efter skatt uppgick till -5,8 MSEK (2,3 MSEK)

• Resultat efter skatt per aktie uppgick till -0,53 SEK (-0,00 SEK)

9 månader (januari – september 2017), koncern

• Intäkterna uppgick till 27,1 MSEK (52,7 MSEK)

• Bruttoresultat uppgick till 12,4 MSEK (19,0 MSEK)

• Rörelseresultat före avskrivningar uppgick till -7,5 MSEK (0,8 MSEK)

• Resultat efter skatt uppgick till -12,3 MSEK (-4,5 MSEK)

• Resultat efter skatt per aktie uppgick till -1,12 SEK (-0,00 SEK)

JULI – SEPTEMBER
2017

2

*I summa intäkter ingår försäljningsintäkter i Q3 2016 om ca 7,2 M SEK avseende försäljning av LOS Smith varumärket på 9,3 M SEK
reducerat med koncernmässiga avskrivningar om 2,1 M SEK.
**Resultat per aktie har beräknats baserat på det antal aktier som Bolaget hade per 2017-09-30 totalt 9.791.864 aktier.

3

KOMMENTARER TILL RESULTAT
• Bolagets strategi att fokusera på egna varumärken och legoproduktion med högre lönsamhet ger

effekt, vilket märks genom att bruttomarginalen ökar till 42% under Q3 jämfört med 24%

föregående år.

• Både intäkter och resultat minskade planenligt under Q3 jämfört med föregående år främst som

ett resultat av det strategiska beslutet att fasa ut det olönsamma legoproduktionsuppdraget för

Constellation Brands men även p.g.a. intäkter och kostnader av engångskaraktär.

• I resultatet Q3 2016 finns en intäkt genom avyttringen av L.O.Smith varumärket till ett nettovärde

om 7,2 MSEK.

• Engångskostnader är drivna av flytten av produktionslinjen från Åhus till Götene och belastar

resultatet med 0,9 MSEK. Full effekt av de kostnadsbesparingar som bolaget uppnår genom flytten

från Åhus kommer synas under 2018.

• Rörelseresultatet före avskrivningar uppgick till -4,2 MSEK under Q3, vilket är en planerad

minskning jämfört med föregående år och är hänförligt till ovan beskrivna kostnader och intäkter av

engångskaraktär samt att samarbetet med våra nya säljpartners, Solera Beverage Group och

Conaxess Trade, har tagit lite längre tid att få igång än förväntat. Bolaget räknar dock med att få full

utväxling av dessa strategiska säljsamarbeten under 2018.

Koncernen: tredje kvartalet Koncernen: 9 månader Koncernen: helår
2017 2016 2017 2016 2016

(TSEK) jul-sep jul-sep jan-sep jan-sep

Summa intäkter* 7 284 21 342 27 063 52 732 73 536

Bruttoresultat 3 031 10 914 12 407 18 985 24 568

Rörelsesultat före avskrivningar -4 161 5 216 -7 489 750 -513

Rörelsesultat efter avskrivningar -5 674 3 988 -12 112 -2 685 -6 502

Resultat före skatt -5 888 3 977 -12 602 -2 918 -6 762

Resultat efter skatt -5 844 2 326 -12 335 -4 502 -7 193

Resultat per aktie, kr** -0,53 0,00 -1,12 0,00 -0,73

VD-ORD
Under kvartalet har det varit högtryck i vår produktion, dels inför glöggsäsongen men även avseende

legoproduktionsuppdrag. Försäljningen av legoprodukter (exkl Constellation Brands) har haft en stark

utveckling med flera nya och utökade uppdrag. Enda smolken i bägaren är att försäljningen av den

egna produktportföljen inte har varit helt i linje med de högt ställda förväntningarna, vilket främst

beror på att det tagit något längre tid än förväntat att etablera och få igång våra säljsamarbeten fullt ut

samt att det kommit in nya konkurrenter på shotsmarknaden. Vi tappar lite i marknadsandelar i detta

segment men ökar samtidigt våra volymer något från föregående år. För att sätta större fokus på

tillväxten av hela varumärkesportfölj stärker vi och rekryterar in ny kraft och kompetens i bolaget. En

Key Account manager började i oktober och en Brand manager började i november. Det innebär att vi

har ett kompetent och motiverat team som har i uppgift att bygga en stark varumärkesportfölj och

proaktivt driva försäljning i syfte att skapa hållbar, lönsam tillväxt.

Som tidigare kommunicerats är 2017 ett omställningssår då vi fokuserar på att skapa en solid

plattform för framtida tillväxt. Vi utvecklar produktportföljen, etablerar strategiska säljsamarbeten,

fasar ut olönsamma affärer, får in nya legoproduktionsuppdrag, bygger organisationen och realiserar

synergier och kostnadsbesparingar. Resultatet 2017 påverkas även av ett antal kostnader av

engångskaraktär, såsom flytten från Åhus samt vissa personalkostnader.

Vi upprepar dock att vi kommer visa lönsamhet från Q4 2017 samt att vår målsättning år 2020 om 300

MSEK i nettoomsättning med en rörelsemarginal på 10% kvarstår. Tillväxten ska ske både genom

organisk tillväxt av den egna produktportföljen och legoproduktion, samt genom en aktiv

förvärvsstrategi.

VÄSENTLIGA HÄNDELSER
Q3

4

MARKNAD & FÖRSÄLJNING

Under kvartalet har ett intensivt arbete pågått med att etablera och få igång bolagets nya

säljsamarbeten. Umida Group tecknade i juni avtal med Conaxess Trade, ett ledande säljbolag med

stark position i Sverige och med verksamhet i 7 länder i norra Europa. Avtalet gäller i första steget

Sverige och försäljning av Blombergs matlagnings-sortiment och av Monte Flor gentemot

storköksmarknaden, samt Vinfabrikens alkoholfria glöggsortiment gentemot dagligvaruhandeln.

Avtalet började gälla från och med juli månad och under Q3 har Vinfabrikens alkoholfria sortiment

med Äppelglögg, Smålandsglögg och Vinterglögg sålts in på dagligvaruhandeln och kommer finnas i

över 100 livsmedelsbutiker under glöggperioden. Ett kommunikations- och PR program är också

framtaget för att stötta försäljningen i butik. Det är utvecklat i samarbete med ”fredagskocken” Mattias

Larsson, som ger tips och recept kopplat till Vinfabrikens glöggprodukter. Conaxess Trade har även

tagit över försäljningen av Blombergs matlagningsprodukter och Monte Flor. Conaxess Trade har

presenterat sortimentet på ett flertal mässor runt om i Sverige, och både grossister och kedjekunder

har bearbetats, med bra respons från kunderna.

5

Under perioden har en ny upphandling på Systembolaget vunnits. Det handlar om en lågakohol snaps

av akvavitkaraktär med lansering i mars 2018. Det innebär att Umida Group har vunnit hela fyra

upphandlingar på Systembolaget under 2017. Tidigare under året har Umida Group vunnit två glögg

offerter; Äppelglögg i 75 cl flaska och Äppelglögg spetsad med calvados i 50 cl flaska, vilka lanserades

1 november. Samt en blanddryck med tonic-smak med lansering i december. Dessa vinster är ett

bevis på bolagets förmåga att utveckla produkter av hög kvalitet.

Bolagets säljpartner Solera Beverage Group har genomfört marknads- och säljaktiviteter för Shot 4.4

portföljen på Horeca-marknaden och i Travel retail kanalen. Genom Solera bolaget Five Eyes har Shot

4.4 Hallon/lakrits aktiverats i kampanjer på Viking Lines fartyg M/S Cinderella och M/S Rosella och även

på Scandlines. Shot 4.4 har också marknadsförts i sociala medier som Facebook. Marknaden för shots

växer starkt i Sverige, delvis drivet av nya spelare på marknaden, så konkurrenssituation har hårdnat.

Det blir i det klimatet viktigt att fortsätta arbetet med att stärka och bygga Shot 4.4 på ett tydligt sätt

och driva försäljning i samtliga säljkanaler.

6

Försäljningen av förfyllda glas genom Umidas partner Bear Smyth Ltd i Storbritannien har haft en

positiv utveckling. De har bl.a fått in PREMIER LEAGUE mästarna Chelsea FC, the Jockey Club Catering

på Newmarket race course samt Genting Arena i Birmingham som nya kunder. Det finns goda

möjligheter att växa affären framöver i Storbritannien och på Irland genom det nya ramavtalet med

Compass Group avseende Storbritannien och Irland.

PRODUKTION

Legoproduktions-affären utvecklas på ett

positivt sätt med flera nya uppdrag. Under

kvartalet har ett samarbete med Brands For

Fans inletts. Brands For Fans har en unik

affärsidé och utvecklar, marknadsför och säljer

dryckesprodukter i partnerskap med kända

rockband och artister. Det första steget i

samarbetet gäller framtagning av en glögg och

en akvavit tillsammans med artisten Plura för

försäljning på Systembolaget f.o.m. 1 november.

Götene Vin & Spritfabrik har även fått i uppdrag

att producera gin för Hernö gins räkning.

Dessutom har produktion av flera produkter för

den nya partnern Galatea genomförts. För MNM

spirits har bolaget producerat Råvo i 1,75 liters

flaska för den amerikanska marknaden.

Flytten av produktionslinjen av förfyllda glas från

Åhus till Götene genomfördes i slutet av juni.

Under juli installerades linjen i anläggningen i

Götene och i augusti var produktionen igång och

leveranserna till England startade. Flytten och

installationen har genomförts på ett

framgångsrikt sätt och är ett viktigt steg i att

realisera kostnadsbesparingar inom koncernen,

vilka beräknas få full effekt under 2018.

Det har varit hög beläggning i produktion under

Q3 med både produktion av bolagets egna

produkter, framför allt glögg , och av produkter

för externa uppdragsgivare.

7

ORGANISATION

Ett arbete med att effektivisera organisationen och integrera de olika bolagen i koncernen pågår, i

syfte att skapa en effektivare verksamhet. För att skapa en tydlig och stark företagskultur pågår även

ett arbete med bolagets värdegrund och att hitta ett gemensamt syn- och arbetssätt. Hela

organisationen har involverats i det arbetet och i september ägnade bolaget en heldag åt att utveckla

idéer och åtgärdsplaner.

8

EKONOMI

Arbetet med att konsolidera och effektivisera bolagets affärssystem fortskrider. Dessutom har ett

effektiviseringsprojekt startats för att skapa fulla synergieffekter i koncernstruktur samt

resursnyttjande avseende inköp, lagerhållning och produktion.

VÄSENTLIGA HÄNDELSER EFTER RAPPORTPERIODEN

En Key Account Manager med stor erfarenhet från branschen började i bolaget i början av oktober.

Rekryteringen av Marie Åslund som Key Account Manager är ett viktigt steg i att stärka vår sälj- och

marknadsorganisation och vårt samarbete med Solera Beverage Group och Conaxess Trade, i syfte att

driva försäljningstillväxt. En Brand Manager har också börjat i bolaget under november och är igång

med arbetet att stärka bolagets varumärken och utveckla marknadsaktiviteter.

Den 18 oktober arrangerades ett aktieägar- och företagsbesök i Götene Vin & Spritfabrik. Programmet

innehöll VD presentation av bolagets verksamhet och framtida riktning, en rundvisning i anläggningen

och provsmakning av bolagets produkter.

Den 1 november lanserades Vinfabrikens äppelglögg i 75 cl flaska och 37,5 cl flaska, samt den nya

produkten Vinfabrikens äppelglögg spetsad med calvados i 50 cl flaska på Systembolaget.

Umida Group har tecknat en avsiktsförklaring (LOI) om förvärv av 100% av aktierna i Brands For Fans

AB. Brands For Fans utvecklar och säljer alkoholhaltiga produkter i nära samarbete med välkända

artister och starka varumärken. Umida Group tillförs genom affären en omsättning på c:a 15 mkr på

årsbasis och en lönsamhet på c:a 10%.

Denna rapport har inte varit föremål för granskning av revisor.

KOMMANDE FINANSIELLA RAPPORTER

• Bokslutskommuniké 2017 2018-02-28

• Delårsrapport kvartal 1, 2018 2018-05-31

• Delårsrapport kvartal 2, 2018 2018-08-31

• Delårsrapport kvartal 3, 2018 2018-11-30

FÖR YTTERLIGARE INFORMATION,

VÄNLIGEN KONTAKTA:

Katarina Nielsen, VD Umida Group AB

e-post: katarina.nielsen@umidagroup.com

mobil nr: 070-759 08 90

ÖVRIG
INFORMATION

9

KONCERNEN, RESULTATRÄKNING, TKR

10

Umida	Group	AB	(Publ)
Org.nr	556740-5070

RESULTATRÄKNING,	TKR Koncernen
Tredje	kvartalet 9	månader Helår

2017-07-01 2016-07-01 2017-01-01 2016-01-01 2016-01-01
2017-09-30 2016-09-30 2017-09-30 2016-09-30 2016-12-31

Rörelsens	intäkter	m.m.
Nettoomsättning 12	358 20	545 43	377 53	453 81	788
Punktskatter -5	016 -6	771 -16	380 -8	987 -15	964
Nettoomsättning	exklusive	punktskatter 7	342 13	774 26	997 44	466 65	824
Övriga	rörelseintäkter -58 7	568 66 8	266 7	712

7	284 21	342 27	063 52	732 73	536

Rörelsens	kostnader
Råvaror	och	förnödenheter -4	253 -10	428 -14	656 -33	747 -48	968
Övriga	externa	kostnader -3	910 -3	229 -11	431 -10	445 -14	249
Personalkostnader -2	434 -2	322 -7	456 -7	379 -10	204
Avskrivn	av	matr	anläggningstillg -1	513 -1	228 -4	623 -3	435 -5	989
Övriga	rörelsekostnader -848 -147 -1	009 -411 -628

-12	958 -17	354 -39	175 -55	417 -80	038

Rörelseresultat -5	674 3	988 -12	112 -2	685 -6	502

Resultat	från	finansiella	poster
Övriga	ränteint	och	liknande	res	poster -29 258 -29 258 395
Räntekostn	och	likn	res	poster -185 -269 -461 -491 -655

-214 -11 -490 -233 -260

Resultat	efter	finansiella	poster -5	888 3	977 -12	602 -2	918 -6	762

Resultat	före	skatt -5	888 3	977 -12	602 -2	918 -6	762

Skatt	på	årets	resultat -2	124 -2	124 -492
Uppskjuten	skatt 44 473 267 540 61

Årets	resultat -5	844 2	326 -12	335 -4	502 -7	193

Hänförligt	till:
Moderföretagets	aktieägare -5	864 2	326 -12	127 -4	530 -7	759
Innehav	utan	bestämmande	inflytande 20 -38 -208 28 566

KONCERNEN, BALANSRÄKNING, TKR

11

Umida	Group	AB	(Publ)
Org.nr	556740-5070

BALANSRÄKNING,	TKR Koncernen
2017-09-30 2016-09-30 2016-12-31

TILLGÅNGAR

Anläggningstillgångar

Immateriella	anläggningstillgångar
Varumärken 1	814 2	043 1	978
Goodwill 6	557 7	278 7	119
Summa	immateriella	anläggningstillgångar 8	371 9	321 9	097

Materiella	anläggningstillgångar
Byggnader	och	mark 22	016 23	425 22	744
Maskiner	och	andra	tekniska	anläggningar 10	215 9	713 12	596
Inventarier,	verktyg	och	installationer 716 1	471 1	373
Summa	materiella	anläggningstillgångar 32	947 34	609 36	713

Finansiella	anläggningstillgångar
Andelar	i	koncernföretag 0 0 0
Andra	långfristiga	värdepappersinnehav 33 33 33
Summa	finansiella	anläggningstillgångar 33 33 33

Summa	anläggningstillgångar 41	351 43	963 45	843

Omsättningstillgångar

Varulager	m.m.
Råvaror	och	förnödenheter 5	587 4	451 3	165
Varor	under	tillverkning 50 161 139
Färdiga	varor	och	handelsvaror 2	165 1	230 1	800
Förskott	till	leverantörer 181 98 27
Summa	varulager	m.m. 7	983 5	940 5	131

Kortfristiga	fordringar
Kundfordringar 6	088 7	276 12	286
Fordringar	hos	koncernföretag 0 0 0
Aktuell	skattefordran 163 0 0
Övriga	fordringar 515 614 566
Förutbetalda	kostnader	och	upplupna	intäkter 326 1	261 437
Summa	kortfristiga	fordringar 7	092 9	151 13	289

Kassa	och	bank
Kassa	och	bank 5	343 15	864 9	660
Summa	kassa	och	bank 5	343 15	864 9	660

Summa	omsättningstillgångar 20	418 30	955 28	080

SUMMA	TILLGÅNGAR 61	769 74	918 73	923

12

Umida	Group	AB	(Publ)
Org.nr	556740-5070

EGET	KAPITAL	OCH	SKULDER
Koncernen

Eget	kapital,	koncern 2017-09-30 2016-09-30 2016-12-31

Aktiekapital 3	773 19	584 3	361
Övrigt	tillskjutet	kapital 76	124 70	536 70	536
Annat	eget	kapital	inklusive	årets	resultat -49	767 -51	117 -38	124
Eget	kapital	hänförligt	till	moderföretagets	aktieägare 30	130 39	003 35	773

Innehav	utan	bestämmande	inflytande 0 555 1	092
Summa	eget	kapital,	koncern 30	130 39	558 36	865

Avsättningar
Uppskjuten	skatteskuld 1	771 1	559 2	038
Summa	avsättningar 1	771 1	559 2	038

Långfristiga	skulder
Skulder	till	kreditinstitut 9	198 9	333 10	006
Övriga	skulder 4	000 0 4	000
Summa	långfristiga	skulder 13	198 9	333 14	006

Kortfristiga	skulder
Skulder	till	kreditinstitut 1	718 0 1	680
Leverantörsskulder 4	408 7	008 4	015
Skulder	till	koncernföretag 0 0 0
Aktuell	skatteskuld 0 5	362 211
Övriga	skulder 7	414 9	308 10	877
Upplupna	kostnader	och	förutbetalda	intäkter 3	130 2	790 4	231
Summa	kortfristiga	skulder 16	670 24	468 21	014

SUMMA	EGET	KAPITAL	OCH	SKULDER 61	769 74	918 73	923

MODERBOLAGET, RESULTATRÄKNING, TKR

13

*) I nettoomsättningen ingår, förutom produktförsäljning, även fakturering av Management fees till koncernbolag

Umida	Group	AB	(Publ)
Org.nr	556740-5070

RESULTATRÄKNING,	TKR Moderbolaget
Tredje	kvartalet 9	månader Helår

2017-07-01 2016-07-01 2017-01-01 2016-01-01 2016-01-01
2017-09-30 2016-09-30 2017-09-30 2016-09-30 2016-12-31

Rörelsens	intäkter	m.m.
Nettoomsättning 3	102 356 9	327 1	344 4	924
Punktskatter 0 0 0
Nettoomsättning	exklusive	punktskatter 3	102 356 9	327 1	344 4	924
Övriga	rörelseintäkter 3 0 13 10 29

3	105 356 9	340 1	354 4	953

Rörelsens	kostnader
Råvaror	och	förnödenheter -427 -267 -1	219 -959 -1	495
Övriga	externa	kostnader -2	819 -1	901 -7	801 -7	046 -10	467
Personalkostnader -300 -732 -1	533 -1	882 -2	801
Avskrivn	av	matr	anläggningstillg -539 -553 -1	616 -1	688 -2	239
Övriga	rörelsekostnader -831 0 -858 0 0

-4	916 -3	453 -13	027 -11	575 -17	002

Rörelseresultat -1	811 -3	097 -3	687 -10	221 -12	049

Resultat	från	finansiella	poster
Övriga	ränteint	och	liknande	res	poster -29 258 -29 258 395
Räntekostn	och	likn	res	poster 0 -2 -5 -98 -105

-29 256 -34 160 290

Resultat	efter	finansiella	poster -1	840 -2	841 -3	721 -10	061 -11	759

Resultat	före	skatt -1	840 -2	841 -3	721 -10	061 -11	759

Skatt	på	årets	resultat
Uppskjuten	skatt 0 0 0 0 0

Årets	resultat -1	840 -2	841 -3	721 -10	061 -11	759

MODERBOLAGET, BALANSRÄKNING, TKR

14

Umida	Group	AB	(Publ)
Org.nr	556740-5070

BALANSRÄKNING,	TKR Moderbolaget
2017-09-30 2016-09-30 2016-12-31

TILLGÅNGAR

Anläggningstillgångar

Immateriella	anläggningstillgångar
Varumärken 0 0 0
Goodwill 0 0 0
Summa	immateriella	anläggningstillgångar 0 0 0

Materiella	anläggningstillgångar
Byggnader	och	mark 0 0 0
Maskiner	och	andra	tekniska	anläggningar 5	726 8	047 7	507
Inventarier,	verktyg	och	installationer 0 712 701
Summa	materiella	anläggningstillgångar 5	726 8	759 8	208

Finansiella	anläggningstillgångar
Andelar	i	koncernföretag 23	486 23	486 23	486
Andra	långfristiga	värdepappersinnehav 0 0 0
Summa	finansiella	anläggningstillgångar 23	486 23	486 23	486

Summa	anläggningstillgångar 29	212 32	245 31	694

Omsättningstillgångar

Varulager	m.m.
Råvaror	och	förnödenheter 589 1	061 1	119
Varor	under	tillverkning 0 0 0
Färdiga	varor	och	handelsvaror 41 257 0
Förskott	till	leverantörer 75 0 0
Summa	varulager	m.m. 705 1	318 1	119

Kortfristiga	fordringar
Kundfordringar 1	384 311 1	191
Fordringar	hos	koncernföretag 10	847 0 5	271
Aktuell	skattefordran 0 14 0
Övriga	fordringar 381 477 430
Förutbetalda	kostnader	och	upplupna	intäkter 150 262 147
Summa	kortfristiga	fordringar 12	762 1	064 7	039

Kassa	och	bank
Kassa	och	bank 2	464 12	643 3	619
Summa	kassa	och	bank 2	464 12	643 3	619

Summa	omsättningstillgångar 15	931 15	025 11	777

SUMMA	TILLGÅNGAR 45	143 47	270 43	471

15

Umida	Group	AB	(Publ)
Org.nr	556740-5070

EGET	KAPITAL	OCH	SKULDER Moderbolaget
2017-09-30 2016-09-30 2016-12-31

Eget	kapital,	moderföretag

Bundet	eget	kapital
Aktiekapital 3	773 19	584 3	361

3	773 19	584 3	361

Fritt	eget	kapital
Överkursfond 76	124 70	536 70	536
Balanserat	resultat -42	124 -46	589 -30	365
Årets	resultat -3	721 -10	061 -11	759

30	279 13	886 28	412

Summa	eget	kapital,	moderföretag 34	052 33	470 31	773

Avsättningar
Uppskjuten	skatteskuld 0 0 0
Summa	avsättningar 0 0 0

Långfristiga	skulder
Skulder	till	kreditinstitut 0 0 0
Övriga	skulder 0 0 0
Summa	långfristiga	skulder 0 0 0

Kortfristiga	skulder
Skulder	till	kreditinstitut 0 0 0
Leverantörsskulder 365 958 78
Skulder	till	koncernföretag 9	423 11	775 9	423
Aktuell	skatteskuld 26 0 37
Övriga	skulder 47 97 116
Upplupna	kostnader	och	förutbetalda	intäkter 1	230 970 2	044
Summa	kortfristiga	skulder 11	091 13	800 11	698

SUMMA	EGET	KAPITAL	OCH	SKULDER 45	143 47	270 43	471

