

Scandinavian Biogas Fuels International AB (publ)

Org.nr. 556528-4733

Delårsrapport för perioden 1 januari – 31 mars 2018

Samarbetsavtal undertecknat med Mönsterås Biogas AB och tankstationen driftsatt vid anläggningen i Södertörn.

Sammanfattning första kvartalet

- Koncernen har signerat ett samarbetsavtal med Mönsterås Biogas AB att gemensamt utveckla ett investeringsprojekt avseende möjlig biogasproduktion i Mönsterås kommun. Projektmålsättningen är att årligen kunna behandla 100 000 ton gödsel och producera drygt 110 GWh flytande biogas, LBG.
- En tankstation vid koncernens biogasanläggning i Södertörn driftsattes i början av året. Tankstationen ska främst sälja ren biogas till last- och sopbilar som besöker SRV Återvinnings anläggning i Södertörn.
- Nettoomsättningen uppgick till 63,6 MSEK (65,5 MSEK) motsvarande en minskning med 2,9% vilket framförallt beror på lägre inlevererad volym matavfall än avtalat i Ulsan, Sydkorea
- EBITDA uppgick till +1,4 MSEK (+10,5 MSEK) och försämringen i förhållande till första kvartalet 2017 beror främst på ökade drifts- och underhållskostnader i Södertörn, kostnader för juridiska tjänster, straffavgift i Sydkorea samt ökade personalkostnader i Norge.
- Rörelseresultatet uppgick till -12,5 MSEK (-2,3 MSEK)
- Resultatet efter skatt var -22,5 MSEK (-4,3 MSEK)

Väsentliga händelser efter delårsperiodens slut

- Kallelse till skriftligt förfarande har skickats ut till obligationsinnehavarna i april 2018

All finansiell information i denna rapport avser koncernen om inget annat anges och belopp inom parentes avser motsvarande period föregående år.

Verksamheten

Scandinavian Biogas marknadsför förnybar energi baserad på biogas samt relaterade tjänster. Koncernen tillför ledande expertis inom reningsprocesser för uppgradering av biogas till drivmedelskvalitet samt för användning av restprodukter från rötningsprocessen som biogödsel. Koncernen investerar i produktionsanläggningar och äger eller hyr dem, framförallt i Norden, i andra marknader kan koncernens kompetens användas som service.

Scandinavian Biogas Fuels International AB (publ) har sitt säte och huvudkontor i Stockholm. Den 31 mars 2018 omfattade verksamheten 42 (44) anställda i Sverige, 20 (22) i Sydkorea och 12 (8) i Norge.

Koncernen

Scandinavian Biogas Fuels International AB (publ) är moderbolag i Scandinavian Biogas-koncernen som består av ett flertal både helägda och delägda bolag registrerade i Sverige, Norge och Sydkorea. Verksamheten bedrivs i huvudsak i dotterbolagen.

Ekonomisk översikt

Koncernen (KSEK)

	1 januari - 31 mars 2018	1 januari - 31 mars 2017	1 januari - 31 december 2017
	<i>3 mån</i>	<i>3 mån</i>	<i>12 mån</i>
Nettoomsättning	63 627	65 549	258 363
EBITDA	1 392	10 507	21 587
Rörelseresultat	-12 533	-2 305	-42 159
Balansomslutning	1 152 032	1 071 002	1 161 238
Justerad soliditet	24,9%	26,4%	25,5%

Koncernens nettoomsättning uppgick till 63,6 MSEK (65,5 MSEK) under årets första kvartal vilket motsvarar en minskning med 2,9 procent jämfört med samma period föregående år och beror främst på lägre volym inlevererat matavfall än avtalat i anläggningen i Ulsan, Sydkorea. Totala intäkterna uppgick under perioden januari till mars 2018 till 68,6 MSEK (70,4 MSEK). Kostnaderna för råvaror och förnödenheter har ökat med 14 procent i förhållande till första kvartalet 2017, vilket främst beror på högre bokförd nivå av straffavgift i Sydkorea och på ökade driftskostnader i Södertörn. Övriga externa kostnader har under delårsperioden ökat främst på grund av högre underhållskostnader och kostnader för juridiska tjänster. Även personalkostnaderna har ökat vilket framförallt förklaras av fler anställda i Norge. Koncernens EBITDA för januari-mars 2018 uppgick till +1,4 MSEK (+10,5 MSEK) och rörelseresultatet uppgick till -12,5 MSEK (-2,3 MSEK).

Koncernens resultat efter skatt uppgick till -22,5 MSEK (-4,3 MSEK) under delårsperioden, varav +0,8 MSEK (+6,1 MSEK) kommer från orealiserade valutakursförändringar, framförallt hänförliga till långsiktig koncernintern finansiering i utländska dotterbolag.

Balansomslutningen per 31 mars 2018 var 1 152,0 MSEK (1 071,0 MSEK), vilket motsvarar en ökning med 7,6 procent jämfört med samma period föregående år, och upplåning avseende finansiell leasing uppgick till 254,0 MSEK (259,1 MSEK). Det egna kapitalet har under delårsperioden endast förändrats med periodens resultat.

Per 31 mars 2018 var koncernens kassabehållning 44,2 MSEK (61,3 MSEK).

Investeringar

Investeringarna i materiella och immateriella tillgångar under delårsperioden uppgick till 8 MSEK (72 MSEK). Koncernen har per den 31 mars 2018 åtaganden att fullfölja beslutade investeringar i framförallt den nya biogasanläggningen i Skogn, Norge.

Per 31 mars var det bokförda värdet på koncernens materiella och immateriella anläggningstillgångar 931,8 MSEK (909,2 MSEK), varav 241,0 MSEK (250,2 MSEK) avser leasingobjekt som koncernen innehar enligt långsiktiga finansiella leasingavtal.

Väsentliga händelser under perioden

Nytt samarbetsavtal

Koncernen har signerat ett samarbetsavtal med Mönsterås Biogas AB att gemensamt utveckla ett investeringsprojekt avseende möjlig biogasproduktion i Mönsterås kommun. Utvecklingsarbetet skall ske i ett gemensamt ägt bolag med projektmålsättning att årligen kunna behandla 100 000 ton gödsel och producera drygt 110 GWh flytande biogas, LBG. Koncernen har startat ett nytt bolag som vid delårsperiodens slut fortfarande var helägt av koncernen. Bolaget heter Mönsterås Biogasproduktion AB.

Tankstation driftsatt

En tankstation vid koncernens biogasanläggning i Södertörn driftsattes i början av året. Tankstationen ska främst sälja ren biogas till last- och sopbilar som besöker SRV Återvinnings anläggning i Södertörn. Anläggningen har delvis finansierats med bidrag från Klimatklivet.

Investeringsprojektet i Skogn, Norge

Totalentreprenören för investeringsprojektet i Skogn, Norge, har informerat om att leverans av anläggningen kommer att förskjutas. Driftsättningen av anläggningen i Skogn förväntas påbörjas under sommaren 2018.

Straffavgift i Ulsan

Frågan om nivån på straffavgift för ej utförd investering i en uppgraderingsanläggning i Sydkorea har av koncernen tagits till domstol under första kvartalet och beslut förväntas under 2018. För mer information se årsredovisningen 2017.

Produktion och försäljning

Affärsområde Sverige

Verksamheterna i Sverige producerade totalt 5,1 miljoner Nm³ (5,0 MNm³) biogas under delårsperioden, motsvarande cirka 51 GWh (50 GWh). Priset för externt organiskt material, exempelvis glycerol, som till viss del används tillsammans med matavfall respektive avloppsslam i biogasproduktionen har fortsatt vara högre än beräknat. Ett haveri skedde i en mellanlagringstank i Södertörn under början av året vilket resulterade i lägre produktionsvolym och ökade kostnader. Den berörda tanken är nu dock åter i drift. Leveranserna av biogas till kunderna har skett väl enligt plan och alla avtal har kunnat uppfyllas utan brister. Mängden behandlat organiskt avfall i affärsområde Sverige uppgick i snitt till 149 ton per dag (146 ton).

Affärsområde Korea

Anläggningen i Sydkorea har i snitt mottagit 169 ton (190 ton) matavfall per dag under januari-mars 2018. Försäljningen av rågas har under samma period uppgått till totalt 2,0 miljoner Nm³ (2,4 MNm³), vilket motsvarar cirka 14 GWh (17 GWh). Totalt producerades 2,3 miljoner Nm³ (2,8 MNm³) rågas.

Affärsområde Norge

Investeringsprojektet i Skogn, Norge, pågår och driftsättningen förväntas påbörjas under sommaren 2018.

Pågående investeringsprojekt

Skogn, Norge

Under augusti 2015 påbörjades bygget av en biogasanläggning för flytande biogas i Skogn, Norge. Projektet pågår och driftsättningen förväntas påbörjas under sommaren 2018. Med hänsyn till att projektet har blivit försenat har koncernen bokfört förseningsvitet som en investeringsreduktion från och med december 2017 till och med början av mars 2018. Produktionskapaciteten beräknas till 12 miljoner Nm³ flytande biogas, motsvarande cirka 120 GWh, när anläggningen är i full drift. Långsiktigt försäljningsavtal för all planerad biogasproduktion är på plats, och långsiktig tillgång på substrat har för den största delen säkerställts genom avtal med huvudleverantör.

Finansiering

Verksamheten är finansierad med eget kapital, lån från externa kreditgivare och finansiell leasing. I Sverige leasas en stor del av produktionsanläggningarna med en löptid på ungefär 25 år. Långfristiga räntebärande skulder, exklusive finansiell leasing, uppgick per 31 mars 2018 till 489,8 MSEK (402,9 MSEK) och ökningen beror främst på ytterligare företagsobligation som emitterades i juni 2017 samt lån upptagna för anläggningen i Skogn. Koncernens kassabehållning var vid samma tidpunkt 44,2 MSEK (61,3 MSEK).

Koncernen överväger att använda resterande medel om 12,1 MSEK från obligationsemissionen i juni 2017 till framförallt finansiering av investeringen i Norge. Kallelse till skriftligt förfarande har gått ut till obligationsinnehavarna under april.

Koncernens befintliga verksamheter bedöms kunna finansieras framförallt med koncernens kassaflöde och likvida medel. Eventuellt behov av ytterligare rörelsekapital antas kunna finansieras med till företagsobligationen efterställd skuld eller eget kapital. Koncernen har en ambition att växa ytterligare och arbetar aktivt med nya projekt. Koncernen räknar med att finansiering av stora framtida projekt kommer att kräva olika typer av samarbeten och finansieringar, beroende på projektets struktur och placering.

Som ett led i koncernens strategiska plan har styrelsen och ledningen arbetat med en eventuell notering av aktien på lämplig marknadsplats. Parallellt med detta arbete utvärderas också olika strategiska och kapitalstrukturella alternativ för att skapa och realisera värdet av koncernens affärsmöjligheter och även maximera värdet för aktieägarna, i samarbete med extern rådgivare.

Aktien

Antalet aktier är oförändrat under årets första kvartal och per den 31 mars 2018 hade bolaget 107 098 839 (90 092 662) aktier. Kvotvärdet är 0,20 SEK per aktie och varje aktie berättigar till en röst. Samtliga utestående aktier är stamaktier och medför därmed lika rätt till andel i Scandinavian Biogas Fuels International AB:s (publ) tillgångar och resultat.

Teckningsoptioner

Personal och verkställande direktör hade tillsammans totalt 565 000 (565 000) utestående teckningsoptioner per den sista mars 2018. Samtliga optioner förföll 1 april 2018 utan att utnyttjas och det finns därefter inga utestående optioner.

Ägarförhållanden per 31 mars 2018, i procent

AC Cleantech Growth Fund 1 Holding AB och närstående	29,3%
Bengtssons Tidnings AB och närstående	28,8%
Wipunen varainhallinta Oy	10,3%
Ajanta Oy och närstående	5,5%
Reliquum (<i>f.d. Novator Biogas Sweden SARL</i>)	5,3%
Erik Danielsson med familj, inklusive bolag	5,1%
John Nurminen Oy och närstående	4,0%
Övriga	11,7%

Väsentliga risker och osäkerheter i verksamheten

Twister

Nedan redogörs för vad som hänt i koncernens tvister sedan årsskiftet. Status är i övrigt oförändrad och för en mer omfattande beskrivning av tvisterna hänvisas till årsredovisningen 2017.

Domstolsförhandling pågår avseende tvisten med an av huvudleverantörerna till anläggningen i Södertörn. Nästa förhandling är planerad till maj 2018.

Med hänsyn till oenigheter med Ulsan City angående koncernens verksamhet i Ulsan, Korea, öppnade det koreanska dotterbolaget en rättegångsprocess under 2017 angående vissa servicekostnader som Ulsan City har fakturerat till dotterbolaget. Domstolsförhandlingarna pågår och nästa förhandling är planerad till maj 2018.

Koncernen har under första kvartalet 2018 öppnat en rättegångsprocess mot Ulsan City angående kravet på uppgraderingsinvestering. Ett domstolsbeslut förväntas under 2018.

Då lönsamheten beräknas bli något lägre påverkar detta koncernens kassaflöde negativt, vilket ökar likviditetsrisken. Koncernen har därför preliminärt kommit överens med några av de största aktieägarna, eller deras närstående, om ytterligare finansiering till koncernen i storlek av 15-20 MSEK. Finansieringen planeras i form av efterställd skuld alternativt eget kapital.

Väsentliga risker och osäkerhetsfaktorer är beskrivna i den senaste årsredovisningen som finns tillgänglig på www.scandinavianbiogas.com.

Transaktioner med närstående

Inga transaktioner med närstående har skett under delårsperioden.

Moderbolaget

Verksamheten

Koncernens verksamhet bedrivs framförallt i dotterbolagen medan moderbolaget har mer karaktären av koncernförvaltare.

Nettoomsättning och resultatutveckling

Moderbolagets totala intäkter uppgick under första kvartalet 2018 till 0,5 MSEK (0,3 MSEK). Ökningen beror på vidarefakturerings till dotterbolag och motsvarande kostnad ingår i rörelsens kostnader. Resultatet efter skatt var -3,4 MSEK (-1,7 MSEK) under perioden januari-mars 2018.

Likviditet och finansiell ställning

Kassabehållningen per 31 mars 2018 uppgick till 7,3 MSEK (7,5 MSEK). Balansomslutningen uppgick vid samma tidpunkt till 513,5 MSEK (520,7 MSEK).

Det har inte skett några andra väsentliga händelser eller förändringar sedan årsredovisningen 2017 som påverkar koncernens eller moderbolagets resultat och ställning än de som tas upp i denna rapport.

Väsentliga händelser efter periodens slut

I mitten av april gick kallelse ut om skriftligt förfarande till obligationsinnehavarna med begäran om upphävande av vissa bestämmelser i villkoren. Koncernen överväger att använda de resterande medlen om 12 077 633 SEK från obligationsemissionen i juni 217 till finansiering av investeringen i Norge, betalning av transaktionskostnader i samband med den tillkommande emissionen och det skriftliga förfarandet samt till koncernens löpande verksamhet. För ytterligare information se Kallelse till skriftligt förfarande på www.scandinavianbiogas.com.

Framtidsutsikter

Behovet av förnybar energi som kan ersätta fossila bränslen som kol, olja och naturgas till rimliga priser är stort. I olika utvärderingar av förnybara alternativ som går att massproducera, har intresset för biogas ökat och därmed även efterfrågan, vilken väntas tillta ytterligare i takt med att utbudet ökar. Inom bl.a. tung transportsektor förväntas efterfrågan för flytande biogas öka markant de kommande åren. Marknadspriset på fossil energi innebär dock viss osäkerhet för marknadspriset på biogas samt tillväxt och nya investeringar för förnybar energi.

Koncernens långsiktiga målsättning är att via Scandinavian Biogas kunskap och erfarenhet säkerställa tillväxt av biogasleverans och -användning. Leveransen kan, förutom från egna anläggningar, också komma från tredje part och bidra till koncernens omsättning via till exempel licens- eller drift- och serviceavtal.

Koncernens långsiktiga målsättning är att säkerställa

- tillväxt som motsvarar 20 till 30 procent ökning av den genomsnittliga årliga biogasförsäljningen och leveransen.
- att i ett första skede uppnå en totalkapacitet om en terawattimme. Tillväxten kan vara baserad på egen produktion eller avtalat kunskapsutnyttjande.
- att projektlönsamheten motsvarar minst 15% IRR.
- en EBIT-marginal motsvarande minst 10%.
- en Soliditet motsvarande minst 30%.

Koncernen har under de senaste åren arbetat med att öka produktionen i Stockholmsområdet, ett arbete som fortgår. Samtliga anläggningar i Sverige beräknas ha en total teknisk kapacitet att kunna producera drygt 30 miljoner Nm³ biogas av drivmedelskvalitet vid full drift, motsvarande cirka 300 GWh. Produktionen i Södertörn kan över tiden dessutom ökas avsevärt i och med miljötillståndet som erhöles 2017. Anläggningen i Sydkorea beräknas fortsätta ha en årlig produktionskapacitet på cirka 65 GWh. Utöver detta beräknas den årliga produktionskapaciteten i Norge till cirka 12 miljoner Nm³ flytande biogas, vilket motsvarar cirka 120 GWh. Med befintliga anläggningar och pågående projekt beräknas koncernens totala produktionskapacitet att vara närmare 500 GWh vid full drift.

Tidigare kommunicerad lönsamhetsprognos: Koncernens operativa lönsamhet (EBITDA) 2018 förväntas att utvecklas positivt jämfört med 2017, då driftsättningen av anläggningen i Skogn antas betydelsefullt bidra till lönsamhetsförbättringen (EBITDA).

Uppdaterad lönsamhetsprognos: Koncernens operativa lönsamhet (EBITDA) 2018 förväntas vara på förra årets nivå eller något under, då driftsättningen av anläggningen i Skogn har förskjutits enligt uppdaterad information från totalentreprenören, samt på grund av att anläggningen i Södertörn haft driftstörningar i början av året.

KONCERNENS RAPPORT ÖVER TOTALRESULTAT
Belopp i KSEK

	1 januari - 31 mars 2018	1 januari - 31 mars 2017	1 januari - 31 december 2017
Rörelsens intäkter			
Nettoomsättning	63 627	65 549	258 363
Aktiverat arbete för egen räkning	2 720	4 482	15 841
Övriga rörelseintäkter	2 216	416	15 127
Summa	68 563	70 447	289 331
Rörelsens kostnader			
Råvaror och förnödenheter	-35 279	-30 895	-137 890
Övriga externa kostnader	-14 650	-12 839	-65 064
Personalkostnader	-17 242	-16 206	-64 790
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar	-12 767	-12 352	-62 802
Övriga rörelsekostnader	-1 158	-460	-944
Summa rörelsekostnader	-81 096	-72 752	-331 490
Rörelseresultat	-12 533	-2 305	-42 159
Netto valutakursdifferenser	841	6 091	1 041
Finansiella intäkter	19	16	125
Finansiella kostnader	-10 859	-8 059	-36 682
Finansiella poster – netto	-9 999	-1 952	-35 516
Resultat före skatt	-22 532	-4 257	-77 675
Inkomstskatt	10	-54	2 628
Periodens resultat	-22 522	-4 311	-75 047
Övrigt totalresultat			
Aktuariellt resultat på ersättningar efter avslutad anställning	-	-	167
Valutakursdifferenser	7 768	2 103	-2 394
Övrigt totalresultat för perioden, netto efter skatt	7 768	2 103	-2 227
Summa totalresultat för perioden	-14 754	-2 208	-77 274
Samtliga poster i koncernens övriga totalresultat utgör poster som kan återföras i resultaträkningen			
Periodens resultat hänförligt till:			
Moderbolagets aktieägare	-19 456	-4 496	-68 587
Innehav utan bestämmande inflytande	-3 066	185	-6 460
	-22 522	-4 311	-75 047
Summa totalresultat hänförligt till:			
Moderbolagets aktieägare	-15 417	-2 468	-67 718
Innehav utan bestämmande inflytande	663	260	-9 556
	-14 754	-2 208	-77 274

KONCERNENS BALANSRÄKNING
Belopp i KSEK
Not **2018-03-31** **2017-03-31** **2017-12-31**
TILLGÅNGAR
Anläggningstillgångar
Immateriella tillgångar

Balanserade utgifter för utvecklingsarbete		14 128	13 479	14 279
Koncessioner och liknande rättigheter		83 020	110 589	85 486
Patent och licenser		846	138	104
Goodwill		6 863	6 725	6 466

Summa immateriella tillgångar **104 857** **130 931** **106 335**
Materiella anläggningstillgångar *4*

Byggnader och mark		193 375	194 555	194 672
Maskiner och andra tekniska anläggningar		282 903	298 715	287 368
Inventarier, verktyg och installationer		11 220	12 104	10 797
Pågående nyanläggningar		339 433	272 936	347 189

Summa materiella anläggningstillgångar **826 931** **778 310** **840 026**
Finansiella anläggningstillgångar

Uppskjutna skattefordringar		10 467	7 514	9 930
Andra långfristiga fordringar	<i>5</i>	37 241	22 405	35 949

Summa finansiella anläggningstillgångar **47 708** **29 919** **45 879**
Övriga anläggningstillgångar

Upplupna intäkter och förutbetalda kostnader		2 111	2 556	2 222
--	--	-------	-------	-------

Summa övriga anläggningstillgångar **2 111** **2 556** **2 222**
Summa anläggningstillgångar **981 607** **941 716** **994 462**
Omsättningstillgångar
Varulager m.m.

Råvaror och förnödenheter		3 377	590	1 876
---------------------------	--	-------	-----	-------

Summa varulager **3377** **590** **1876**
Kortfristiga fordringar

Kundfordringar		44 508	31 871	30 803
Övriga fordringar	<i>6</i>	62 191	21 253	31 492
Förutbetalda kostnader och upplupna intäkter		16 129	14 230	15 720
Likvida medel		44 220	61 342	86 885

Summa kortfristiga fordringar **167 048** **128 696** **164 900**

Summa omsättningstillgångar **170 425** **129 286** **166 776**

SUMMA TILLGÅNGAR **1 152 032** **1 071 002** **1 161 238**

**KONCERNENS BALANSRÄKNING,
forts.**

Belopp i KSEK	<i>Not</i>	2018-03-31	2017-03-31	2017-12-31
EGET KAPITAL				
Eget kapital som kan hänföras till Moderföretagets aktieägare				
Aktiekapital		21 420	18 019	21 420
Övrigt tillskjutet kapital		754 685	693 305	754 685
Reserver		5 911	3 270	1 872
Balanserad vinst inklusive periodens totalresultat		-628 053	-544 745	-608 597
		153 963	169 849	169 380
Innehav utan bestämmande inflytande		60 207	54 222	59 544
Summa eget kapital		214 170	224 071	228 924
SKULDER				
Långfristiga skulder				
Upplåning	7	729 092	647 928	718 366
Uppskjutna skatteskulder		2 088	2 027	2 101
Övriga avsättningar		24 699	10 310	24 925
Summa långfristiga skulder		755 879	660 265	745 392
Kortfristiga skulder				
Upplåning	7	73 818	43 331	72 550
Leverantörsskulder		48 393	84 289	50 887
Övriga skulder		19 027	14 072	18 120
Upplupna kostnader och förutbetalda intäkter		40 745	44 974	45 365
Summa kortfristiga skulder		181 983	186 666	186 922
SUMMA EGET KAPITAL OCH SKULDER		1 152 032	1 071 002	1 161 238

KONCERNENS RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL

Belopp i KSEK	Hänförligt till Moderbolagets aktieägare					Innehav utan bestämmande inflytande	Summa eget kapital
	Aktie-kapital	Övrigt tillskjutet kapital	Reserver	Balanserat resultat	Summa		
Ingående balans per 1 januari 2017	18 019	693 305	1 136	-540 143	172 317	53 962	226 279
Periodens resultat				-4 496	-4 496	185	-4 311
Övrigt totalresultat							
Valutakursdifferenser			2 134	-106	2 028	75	2 103
Summa totalresultat			2 134	-4 602	-2 468	260	-2 208
Utgående balans per 31 mars 2017	18 019	693 305	3 270	-544 745	169 849	54 222	224 071
Ingående balans per 1 januari 2018	21 420	754 685	1 872	-608 597	169 380	59 544	228 924
Periodens resultat				-19 456	-19 456	-3 066	-22 522
Övrigt totalresultat							
Valutakursdifferenser			4 039	0	4 039	3 729	7 768
Summa totalresultat			4 039	-19 456	-15 417	663	-14 754
Utgående balans per 31 mars 2018	21 420	754 685	5 911	-628 053	153 963	60 207	214 170

KONCERNENS RAPPORT ÖVER KASSAFLÖDEN
Belopp i KSEK

	<i>Not</i>	1 januari - 31 mars 2018	1 januari - 31 mars 2017	1 januari - 31 december 2017
Kassaflöde från den löpande verksamheten				
Rörelseresultat före finansiella poster		-12 533	-2 305	-42 159
Av- och nedskrivningar		12 767	12 352	62 802
Övriga ej likviditetspåverkande poster		305	-21	23 893
Erhållen ränta		19	16	125
Betald ränta		-8 982	-8 157	-35 913
Kassaflöde från den löpande verksamheten före förändring i rörelsekapitalet		-8 424	1 885	8 748
Kassaflöde från förändring av rörelsekapital				
Ökning/minskning av varulager		-1 965	71	-751
Ökning/minskning av rörelsefordringar		-14 913	11 396	271
Ökning/minskning av rörelseskulder		-7 040	-4 900	5 496
Summa förändring av rörelsekapital		-23 918	6 567	5 016
Kassaflöde från den löpande verksamheten		-32 342	8 452	13 764
Kassaflöde från investeringsverksamheten				
Köp av immateriella tillgångar		-275	-360	-2 216
Köp av materiella anläggningstillgångar		-8 001	-64 792	-187 478
Försäljning av materiella anläggningstillgångar		18	-	-
Avyttring/amortering av övriga finansiella anläggningstillgångar		111	111	445
Spärrade bankmedel och övriga förändringar i finansiella anläggningstillgångar	5	-36	-55	-14 430
Kassaflöde från investeringsverksamheten		-8 183	-65 096	-203 679
Kassaflöde från finansieringsverksamheten				
Nyemission		-	-	64 781
Upptagna lån	7	-	53 238	154 860
Amortering av lån		-3 684	-9 572	-30 929
Tillskott till/från innehavare utan bestämmande inflytande		-	-	15 138
Kassaflöde från finansieringsverksamheten		-3 684	43 666	203 850
Periodens totala kassaflöde		-44 209	-12 978	13 935
Minskning/ökning av likvida medel				
Likvida medel vid periodens början		86 885	73 871	73 871
Kursdifferenser i likvida medel		1 544	449	-921
Likvida medel vid periodens slut		44 220	61 342	86 885

MODERFÖRETAGETS RESULTATRÄKNING
Belopp i KSEK

	1 januari - 31 mars 2018	1 januari - 31 mars 2017	1 januari - 31 december 2017
Rörelsens intäkter			
Omsättning	528	328	1 794
Summa rörelsens intäkter	528	328	1 794
Rörelsens kostnader	-1 758	-949	-3 724
Rörelseresultat	-1 230	-621	-1 930
Finansiella poster netto	-2 187	-1 066	-33 690
Resultat före skatt	-3 417	-1 687	-87 120
Inkomstskatt	-	-	-
Periodens resultat	-3 417	-1 687	-87 120

I moderföretaget återfinns inga poster som redovisas som övrigt totalresultat varför summa totalresultat överensstämmer med periodens resultat.

MODERFÖRETAGETS BALANSRÄKNING

Belopp i KSEK	<i>Not</i>	2018-03-31	2017-03-31	2017-12-31
TILLGÅNGAR				
Anläggningstillgångar				
Finansiella anläggningstillgångar				
Andelar i koncernföretag		175 899	187 810	175 899
Fordringar hos koncernföretag		142 007	172 760	144 292
Andra långfristiga fordringar	5	12 078	-	12 078
Summa finansiella anläggningstillgångar		329 984	360 570	332 269
Summa anläggningstillgångar		329 984	360 570	332 269
Omsättningstillgångar				
Kortfristiga fordringar				
Fordringar hos koncernföretag		172 928	156 487	174 916
Övriga fordringar		286	331	555
Förutbetalda kostnader och upplupna intäkter		3 018	1 007	2 371
Summa kortfristiga fordringar		176 232	157 825	177 842
Kassa och Bank		7 250	2 342	7 517
Summa omsättningstillgångar		183 482	160 167	185 359
SUMMA TILLGÅNGAR		513 466	520 737	517 628
EGET KAPITAL OCH SKULDER				
Eget kapital		252 289	276 359	255 706
Långfristiga skulder				
Räntebärande lån	7	225 915	195 333	225 418
Koncerninterna lån		23 000	23 000	23 000
Summa långfristiga skulder		248 915	218 333	248 418
Kortfristiga skulder				
Upplåning	7	19	16 319	19
Leverantörsskulder		1 477	1 526	3 235
Skulder till koncernföretag		5 894	4 447	5 560
Övriga skulder		1	-	56
Upplupna kostnader och förutbetalda intäkter		4 871	3 753	4 634
Summa kortfristiga skulder		12 262	26 045	13 504
SUMMA EGET KAPITAL OCH SKULDER		513 466	520 737	517 628

NOTER

Not 1 Allmän information

Moderbolaget Scandinavian Biogas Fuels International AB (publ), org.nr. 556528-4733, bedriver verksamhet i associationsformen aktiebolag och har sitt säte i Stockholm i Sverige. Huvudkontorets adress är Holländargatan 21A, 111 60 Stockholm.

Samtliga belopp redovisas i tusentals kronor (KSEK) om inte annat anges. Uppgifterna inom parentes avser motsvarande period föregående år.

Delårsinformationen på sidorna 1-6 utgör en integrerad del av denna finansiella rapport.

Not 2 Sammanfattning av viktiga redovisningsprinciper

Scandinavian Biogas Fuels International AB (publ) tillämpar IFRS (International Reporting Standards) som de antagits av Europeiska Unionen. Denna delårsrapport är upprättad i enlighet med IAS 34, Delårsrapportering. Rapporten för moderbolaget har upprättats enligt ÅRL 9 kapitlet och RFR 2 Redovisning för juridiska personer. Delårsrapporten ska läsas tillsammans med årsredovisningen för räkenskapsåret som slutade den 31 december 2017.

Redovisningsprinciperna är i överensstämmelse med de principer som tillämpades föregående räkenskapsår, med undantag av vad som anges för IFRS 9 och 15 för nedan.

IFRS 9 Finansiella instrument

Koncernen tillämpar IFRS 9 för första gången för räkenskapsåret 2018 med övergångsdatum den 1 januari 2018. Koncernen tillämpar den nya rekommendationen retroaktivt och utan att tillämpa några undantag. Övergången till IFRS 9 medför för koncernen inte någon förändring i resultat, ställning eller kassaflöde och därmed har ingen omräkning gjorts av jämförelsesiffror.

Från den 1 januari 2018 klassificerar koncernen sina tillgångar i följande kategorier:

- finansiella tillgångar som senare ska redovisas till verkligt värde (antingen via övrigt totalresultat eller via resultaträkningen), och
- finansiella tillgångar som redovisas till upplupet anskaffningsvärde.

För närvarande har koncernen endast tillgångar i den andra kategorin.

Klassificeringen beror på koncernens affärsmodell för hantering av finansiella tillgångar och de avtalsenliga villkoren för tillgångarnas kassaflöden.

Nedskrivningar

Koncernen bedömer vid varje rapportperiods slut om det finns objektiva bevis för att nedskrivningsbehov föreligger för skuldinstrument som redovisas till upplupet anskaffningsvärde.

Koncernen tillämpar i enlighet med reglerna i IFRS 9 en förenklad metod för nedskrivningsprövning av kundfordringar som innebär att förväntade kundförluster ska redovisas när de underliggande fordringarna tas upp i balansräkningen. Koncernen har för närvarande inte några andra fordringar än kundfordringar och likvida medel vilka värderas till upplupet anskaffningsvärde.

IFRS 15 Intäkter från avtal med kunder

Koncernen tillämpar IFRS 15 för första gången för räkenskapsåret 2018 med övergångsdatum den 1 januari 2018. Koncernen tillämpar standarden framåtriktat vilket innebär att en potentiell ackumulerad effekt av övergången redovisas i balanserat resultat per den 1 januari 2018 och att jämförelsetalen inte räknas om. Övergången till IFRS 15 medför för koncernen inte någon förändring i resultat, ställning eller kassaflöde och därmed har ingen omräkning gjorts av jämförelsesiffror.

Koncernen producerar och säljer biogas samt har intäkter relaterade till avfallshantering. Försäljningen av biogas redovisas som intäkt när kontrollen överförs till kunden. Från den tidpunkten har kunden full bestämmanderätt över varorna och det finns ej heller några ouppfyllda åtaganden från koncernens sida. Intäkt från mottagande av avfall redovisas när avfallet mottagits och åtagandet mot kunden därmed har uppfyllts.

Ingen finansieringskomponent bedöms föreligga då kredittiden vanligtvis är 30 dagar och inte i något fall överstiger ett år. En fordran redovisas när gasen har levererats eller då avfallet mottagits då detta är den tidpunkt ersättningen blir ovillkorlig.

Av de nya standarder och tolkningar som träder i kraft för räkenskapsår som börjar efter 1 januari 2018 så är det främst IFRS 16 som kan förväntas ha någon väsentlig inverkan på koncernens finansiella rapporter.

IFRS 16 "Leases" kommer att ersätta IAS 17 "Leases" och innebär att nästan samtliga leasingkontrakt kommer att redovisas i balansräkningen, då ingen åtskillnad längre görs mellan operationella och finansiella leasingavtal. Enligt den nya standarden ska en tillgång (rättigheten att använda en leasad tillgång) och ett finansiellt åtagande att betala leasingavgifter redovisas. Kontrakt med kort löptid och kontrakt av mindre värde undantas. Standarden kommer främst att påverka redovisningen av koncernens operationella leasingavtal. Koncernens bedömning är att IFRS 16 kommer att innebära att en stor del av de leasingavtal som idag redovisas som operationell leasing, t.ex. hyra av mark och hyra av lagringstank kommer från den 1 januari 2019 att redovisas som tillgång och skuld. Det i sig innebär lägre övriga externa kostnader men högre avskrivningar och finansiella kostnader. Standarden kommer också att medföra en ökning av upplysningar i årsredovisningen. Koncernen kommer välja att tillämpa en modifierad retroaktiv ansats och har ej för avsikt att tillämpa standarden i förtid.

Inga andra av de IFRS eller IFRIC-tolkningar som ännu inte har trätt i kraft, väntas ha någon väsentlig inverkan på koncernen.

Not 3 Segmentredovisning

Scandinavian Biogas delar in verksamheten i tre olika segment baserade på geografiskt läge. Koncernens verksamhet styrs och rapporteras utifrån rörelsesegmenten Affärsområde Sverige, Affärsområde Korea och Affärsområde Norge. Därutöver finns även segmentet Servicecenter och Forskning & Utveckling. Affärsområdena är geografiska organisationer och chefen för varje affärsområde rapporterar direkt till koncernens ledningsgrupp.

Segmentinformationen baseras på samma redovisningsprinciper som för koncernen som helhet och uppgifterna är konsoliderade, det vill säga rensade från koncerninterna poster.

Resultaträkning per segment	1 januari - 31 mars 2018	1 januari - 31 mars 2017	1 januari - 31 december 2017
Rörelsens intäkter			
Affärsområde Sverige	54 794	51 838	213 694
<i>Varav externa intäkter</i>	52 792	50 797	211 725
<i>Varav interna intäkter</i>	2 002	1 041	1 969
Affärsområde Korea	11 135	12 984	50 839
<i>Varav externa intäkter</i>	11 135	12 984	50 839
Affärsområde Norge	2 224	1 549	12 784
<i>Varav externa intäkter</i>	2 224	1 549	12 784
Servicecenter och FoU	8 168	11 467	45 640
<i>Varav externa intäkter</i>	1 702	2 479	5 438
<i>Varav interna intäkter</i>	6 466	8 988	40 202
Elimineringar	-7 758	-7 391	-33 626
Koncernen totalt	68 563	70 447	289 331
Råvaror och förnödenheter			
Affärsområde Sverige	-29 749	-25 630	-104 220
Affärsområde Korea	-5 523	-4 575	-31 032
Affärsområde Norge	-	-59	-69
Servicecenter och FoU	-490	-2 732	-5 639
Elimineringar	483	2 101	3 070
Koncernen totalt	-35 279	-30 895	-137 890
Bruttoresultat			
Affärsområde Sverige	25 045	26 208	109 474
Affärsområde Korea	5 612	8 409	19 807
Affärsområde Norge	2 224	1 490	12 715
Servicecenter och FoU	7 678	8 735	40 001
Elimineringar	-7 275	-5 290	-30 556
Koncernen totalt	33 284	39 552	151 441
Övriga externa kostnader			
Affärsområde Sverige	-10 454	-11 186	-64 007
Affärsområde Korea	-2 447	-2 282	-9 087
Affärsområde Norge	-1 745	-1 096	-10 313
Servicecenter och FoU	-7 279	-3 565	-12 213
Elimineringar	7 275	5 290	30 556
Koncernen totalt	-14 650	-12 839	-65 064
Personalkostnader			
Affärsområde Korea	-2 174	-2 401	-9 026
Affärsområde Norge	-3 101	-2 300	-10 101
Servicecenter och FoU	-11 967	-11 505	-45 663
Koncernen totalt	-17 242	-16 206	-64 790
EBITDA			
Affärsområde Sverige	14 591	15 022	45 467
Affärsområde Korea	991	3 726	1 694
Affärsområde Norge	-2 622	-1 906	-7 699
Servicecenter och FoU	-11 568	-6 335	-17 875
Koncernen totalt	1 392	10 507	21 587
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar	-12 767	-12 352	-62 802
Övriga rörelsekostnader	-1 158	-460	-944
Summa rörelsekostnader	-45 817	-41 857	-193 600
Rörelseresultat	-12 533	-2 305	-42 159
Netto valutakursdifferenser	841	6 091	1 041
Finansiella intäkter	19	16	125
Finansiella kostnader	-10 859	-8 059	-36 682
Finansiella poster – netto	-9 999	-1 952	-35 516
Resultat före skatt	-22 532	-4 257	-77 675
Inkomstskatt	10	-54	2 628
Periodens resultat	-22 522	-4 311	-75 047

Balansräkning i sammandrag per segment	2018-03-31	2017-03-31	2017-12-31
<i>Anläggningstillgångar</i>			
Affärsområde Sverige	546 865	561 756	556 135
Affärsområde Korea	86 092	111 832	88 573
Affärsområde Norge	317 468	250 355	319 654
Servicecenter och FoU	31 182	17 773	30 100
Koncernen totalt	981 607	941 716	994 462
<i>Omsättningstillgångar</i>			
Affärsområde Sverige	68 837	62 759	69 039
Affärsområde Korea	10 902	17 728	10 883
Affärsområde Norge	75 370	39 080	59 512
Servicecenter och FoU	15 316	9 719	27 342
Koncernen totalt	170 425	129 286	166 776
Totala tillgångar koncernen	1 152 032	1 071 002	1 161 238
<i>Långfristiga skulder</i>			
Affärsområde Sverige	267 793	327 995	271 478
Affärsområde Korea	24 699	10 310	24 925
Affärsområde Norge	215 682	119 022	203 198
Servicecenter och FoU	21 790	7 605	20 373
Ofördelat	225 915	195 333	225 418
Koncernen totalt	755 879	660 265	745 392
<i>Kortfristiga skulder</i>			
Affärsområde Sverige	129 670	70 841	132 012
Affärsområde Korea	12 119	14 865	9 379
Affärsområde Norge	9 336	56 266	15 165
Servicecenter och FoU	30 858	44 694	30 366
Koncernen totalt	181 983	186 666	186 922
Totala skulder koncernen	937 862	846 931	932 314

Rörelsens intäkter per segment	1 januari - 31 mars 2018	1 januari - 31 mars 2017	1 januari - 31 december 2017
Affärsområde Sverige	54 794	51 838	213 694
<i>Försäljning av varor</i>	47 405	45 451	182 875
<i>Försäljning av tjänster</i>	4 883	5 226	20 551
<i>Övriga externa rörelseintäkter</i>	504	120	8 299
<i>Övriga interna rörelseintäkter</i>	2 002	1 041	1 969
Affärsområde Korea	11 135	12 984	50 839
<i>Försäljning av varor</i>	3 351	4 025	15 824
<i>Försäljning av tjänster</i>	7 784	8 959	35 015
Affärsområde Norge	2 224	1 549	12 784
<i>Försäljning av tjänster</i>	-	33	260
<i>Aktiverat arbete för egen räkning</i>	1 922	1 516	6 576
<i>Övriga externa rörelseintäkter</i>	302	-	5 948
Servicecenter och FoU	8 168	11 467	45 640
<i>Försäljning av tjänster</i>	204	144	1 045
<i>Vidarefakturerering</i>	-	1 711	2 793
<i>Koncernintern försäljning</i>	5 528	6 322	31 064
<i>Aktiverat arbete för egen räkning</i>	798	2 966	9 265
<i>Övriga externa rörelseintäkter</i>	1 410	296	880
<i>Övriga interna rörelseintäkter</i>	228	28	593
Elimineringar	-7 758	-7 391	-33 626
Koncernen totalt	68 563	70 447	289 331

Not 4 Materiella anläggningstillgångar

Investeringar i materiella anläggningstillgångar har under första kvartalet 2018 gjorts med 8,0 MSEK (72,4 MSEK).

Koncernen har aktiverat låneutgifter på kvalificerade tillgångar i form av nyanläggningar om 1,0 MSEK (1,1 MSEK) under delårsperioden.

I de materiella anläggningstillgångarna ingår leasingobjekt som koncernen innehar enligt finansiella leasingavtal med följande belopp:

	2018-03-31	2017-03-31	2017-12-31
Byggnader och mark	113 211	115 417	114 515
Maskiner och andra tekniska anläggningar	113 614	117 921	116 357
Inventarier, verktyg och installationer	7 242	9 896	7 879
Pågående nyanläggningar	6 974	6 974	6 974
Redovisat värde	241 041	250 208	245 725

Not 5 Andra långfristiga fordringar

Koncern	2018-03-31	2017-03-31	2017-12-31
Spärrade bankmedel	33 721	20 843	32 462
Övrigt	3 520	1 562	3 487
Summa	37 241	22 405	35 949

Moderbolaget	2018-03-31	2017-03-31	2017-12-31
Spärrade bankmedel	12 078	-	12 078
Summa	12 078	-	12 078

Spärrade bankmedel består av dels säkerhet i dotterbolag för externa lån och dels av den tillkommande obligation som emitterades av moderbolaget i slutet av juni 2017.

Not 6 Övriga kortfristiga fordringar

I posten övriga fordringar ingår 37,6 MSEK (0 MSEK) avseende upplupet förseningsvite för anläggningen i Skogn. Motsvarande belopp vid förra räkenskapsårets utgång var 10,6 MSEK.

Not 7 Upplåning

Redovisade belopp och verkligt värde för långfristig upplåning är som följer:

	<u>Redovisat värde</u>			<u>Verkligt värde</u>		
	2018-03-31	2017-03-31	2017-12-31	2018-03-31	2017-03-31	2017-12-31
Skulder till kreditinstitut	244 181	201 977	231 699	244 181	201 977	231 699
Företagsobligation	225 915	195 333	225 418	232 102	195 333	231 605
Skulder avseende finansiell leasing	239 255	245 040	242 949	239 255	245 040	242 949
Övrig långfristig upplåning	19 741	5 578	18 300	19 741	5 578	18 300

Det verkliga värdet på kortfristig upplåning motsvarar dess redovisade värde, eftersom diskonteringseffekten inte är väsentlig.

Not 8 Ställda säkerheter och eventalförpliktelser

Koncernen	Ställda säkerheter		
	2018-03-31	2017-03-31	2017-12-31
Företagsinteckningar	48 000	67 635	48 000
Pantsatta tillgångar	374 915	276 616	368 272
Tillgångar finansierade genom finansiell leasing	234 067	243 234	238 751
Aktier i Scandinavian Biogas Fuels AB	9 009	-	23 064
Aktier i Scandinavian Biogas Stockholm AB	63 403	59 511	58 227
Aktier i Scandinavian Biogas Korea Co., Ltd.	-	6 069	-
Aktier i Scandinavian Biogas Sweden AB	-	16 892	-
Aktier i Scandinavian Biogas Södertörn AB	5 727	13 733	8 209
Aktier i Scandinavian Biogas Fuels i Varberg AB	78	78	78
Aktier i Biokraft Holding AS	64 090	51 415	62 045
Koncernen totalt	799 289	735 183	806 646

Moderbolaget	2018-03-31	2017-03-31	2017-12-31
Aktier i Scandinavian Biogas Sweden AB	102 050	102 050	102 050
Aktier i Scandinavian Biogas Fuels AB	274	27 341	274
Aktier i Biokraft Holding AS	73 575	58 419	73 575
Pantsatta internlån till Scandinavian Biogas Sweden AB	227 682	209 066	229 111
Moderbolaget totalt	403 581	396 876	405 010

Koncernen	Eventalförpliktelser		
	2018-03-31	2017-03-31	2017-12-31
Eventalförpliktelse avseende dotterbolags straffavgift	-	41 242	-
Eventalförpliktelse för dotterbolags investeringsbidrag	10 869	5 363	10 869
Eventalförpliktelse för moderbolagets företagsobligation	230 000	200 000	230 000
Koncernen totalt	240 869	246 605	240 869

Moderbolaget	2018-03-31	2017-03-31	2017-12-31
Eventalförpliktelse för dotterbolags lån från kreditinstitut	32 500	34 500	32 500
Eventalförpliktelse för dotterbolags investeringsbidrag	10 869	5 363	10 869
Moderbolaget totalt	43 369	39 863	43 369

Dotterföretaget Scandinavian Biogas Fuels AB har ställt garanti för moderbolagets företagsobligation. Övriga ställda säkerheter och eventualförpliktelser ovan avser i allt väsentligt dotterbolags lån från kreditinstitut. I övrigt se årsredovisningen för 2017.

Not 9 Alternativa nyckeltalsdefinitioner

Rörelseresultat/EBIT

Rörelseresultatet ger en samlad bild av den totala resultatgenereringen i koncernen och beräknas som rörelseresultat före finansiella poster och skatt.

EBITDA

EBITDA är ett lönsamhetsmått som koncernen betraktar som relevant för en investerare som vill förstå resultatgenereringen före investeringar i anläggningstillgångar. Koncernen definierar EBITDA (Earnings Before Interest, Tax, Depreciation and Amortization) som rörelseresultatet exklusive övriga rörelsekostnader och av- och nedskrivningar avseende materiella och immateriella tillgångar.

EBITDA	1 januari - 31 mars 2018	1 januari - 31 mars 2017	1 januari - 31 december 2017
Rörelseresultat	-12 533	-2 305	-42 159
-Av- och nedskrivningar av materiella och immateriella anläggningstillgångar	12 767	12 352	62 802
-Övriga rörelsekostnader	1 158	460	944
EBITDA	1 392	10 507	21 587

Operativ EBITDA

Operativ EBITDA avser EBITDA justerat för väsentliga engångskostnader och används för att visa lönsamheten i den operativa verksamheten.

Operativ EBITDA	1 januari - 31 mars 2018	1 januari - 31 mars 2017	1 januari - 31 december 2017
EBITDA	1 392	10 507	21 587
-Justering för väsentliga engångsposter	-	-	13 583
Operativ EBITDA	1 392	10 507	35 170

Justeringen för väsentliga engångsposter under helåret 2017 avser skillnad i beräkningen av straffavgiften i Ulsan jämfört med tidigare bedömning, se årsredovisningen för 2017.

Bruttoresultat

Bruttoresultat är ett lönsamhetsmått som visar bolagets intäkter minus rörliga produktionskostnader.

Bruttoresultat	1 januari - 31 mars 2018	1 januari - 31 mars 2017	1 januari - 31 december 2017
Summa intäkter	68 563	70 447	289 331
-Råvaror och förnödenheter	-35 279	-30 895	-137 890
Bruttoresultat	33 284	39 552	151 441

Justerad soliditet

Soliditet är ett mått som visar hur stor andel av tillgångarna som är finansierade med eget kapital. Koncernen använder justerad soliditet då detta är det mätetal som definierats i prospektet för företagsobligationen. Den justerade soliditeten beräknas som summa eget kapital (inklusive innehav utan bestämmande inflytande) samt subordinerade lån dividerat med summa tillgångar justerat för bidraget från Enova. Bidraget från Enova till det norska projektet i Skogn räknas i prospektet som subordinerat lån, men är ett bidrag som inte behöver återbetalas. Subordinerade lån vid delårsperiodens utgång uppgick till 19,7 MSEK och avser lån från minoritetsägarna i Biokraft Holding AS till samma bolag.

JUSTERAD SOLIDITET	2018-03-31	2017-03-31	2017-12-31
Summa eget kapital (inkl. innehav utan bestämmande inflytande)	214 170	224 071	228 924
Subordinerade lån (inkl. Enova)	89 713	73 352	84 222
	<u>303 883</u>	<u>297 423</u>	<u>313 146</u>
Summa tillgångar	1 152 032	1 071 002	1 161 238
Bidrag Enova	69 972	57 052	65 922
	<u>1 222 004</u>	<u>1 128 054</u>	<u>1 227 160</u>
Justerad soliditet	24,9%	26,4%	25,5%

Not 10 Händelser efter delårsperiodens slut

I mitten av april gick kallelse ut om skriftligt förfarande till obligationsinnehavarna med begäran om upphävande av vissa bestämmelser i villkoren. Koncernen överväger att använda de resterande medlen om 12 077 633 SEK från obligationsemissionen i juni 2017 till finansiering av investeringen i Norge, betalning av transaktionskostnader i samband med den tillkommande emissionen och det skriftliga förfarandet samt till koncernens löpande verksamhet. För ytterligare information se Kallelse till skriftligt förfarande på www.scandinavianbiogas.com.

Denna delårsrapport har ej varit föremål för granskning av bolagets revisorer.

Av årsredovisningen 2017 framgår att den skulle föreläggas på stämman 24 maj. Styrelsen har emellertid beslutat att senarelägga stämman till juni.

Nästa delårsrapport kommer att publiceras och vara tillgänglig på www.scandinavianbiogas.com den 23 augusti 2018.

Stockholm den 26 april 2018

Matti Vikkula
VD & koncernchef