
DELÅRSRAPPORT 1 juli - 30 september 2019

1

Delårsrapport
1 juli - 30 september 2019

Advanced SolTech Sweden AB (Publ)
559056-8878

2

Advanced SolTech Sweden AB (publ), ”ASAB” lämnar följande

Delårsrapport
för perioden 1 juli till 30 september 2019

•	 Periodens resultat efter skatt uppgick till 4848 jämfört med (-2336) KSEK samma period föregående år
•	 Resultatet för årets första nio månader uppgick till 11 194 KSEK
•	 Periodens kassaflöde uppgick till 2370 (38 713) KSEK
•	 Kassaflödet för årets första nio månader uppgick till -15 734 KSEK*
•	 Balansomslutningen uppgick till 1 014 352 KSEK den 30 september 2019 (435 564 KSEK per den

31 december 2018)

* Kassaflödet påverkas kontinuerligt av upptagande av långfristiga skulder och investeringar i portföljbolagen och kan variera
kraftigt mellan enskilda kvartal.

DELÅRSRAPPORT 1 juli - 30 september 2019

En av ASRE:s anläggningar på ASP:s tak i Hangzhou i Kina

Advanced Solar Power Inc., HangZhou, 1 MW

Tredje kvartalet i sammandrag

3

Under det tredje kvartalet har flera viktiga steg i Bolagets
utveckling tagits.
•	 Ägaröverföringen av Advanced SolTech Renewable

Energy Hangzhou Co. Ltd. ”ASRE”, ASAB:s verksam-
hetsdrivande dotterbolag i Kina, avslutades i slutet av
september och ASAB äger nu 100% av aktierna i ASRE.
Detta innebär att ASAB fortsättningsvis kommer att rap-
portera konsoliderade siffror. För denna rapport kommer
framförallt det egna kapitalet i ASAB att stärkas avsevärt.
När det gäller att skapa sig en uppfattning om ASAB:s
omsättningstillväxt som koncern hänvisas i nuläget till
Bolagets huvudägare, SolTech Energy Sweden AB (publ)
rapport för samma period

•	 Obligationer till ett totalt värde av 125 MSEK under Bola-
gets gröna ramverk har emitterats under perioden. Netto-
likviden har investerats i nya solenergianläggningar i Kina

•	 Under kvartalet har 10,6 MW anslutits till elnätet och
genererar intäkter. Per 30 september 2019 är totalt 104,3
MW solenergikapacitet anslutna till elnätet och beräknas

på rullande 12 månader generera intäkter motsvarande
cirka 110-132 MSEK , beroende på solinstrålning, valuta-
och prisutveckling

•	 Under perioden har ASAB utsett Carnegie Investment-
bank AB och DNB Markets till rådgivare i den planerade
noteringen av Bolaget på First North Growth Market. DLA
Piper har har utsetts till legal rådgivare, PWC har utsertts
till rådgivare i noteringsfrågor och FNCA har utsetts som
Certified Adviser

•	 Arbetet med noteringen av ASAB fortlöper med mål-
sättningen att genomföra denna under den första delen
av 2020 istället för som tidigare aviserat under fjärde
kvartalet 2019. Beslutet har fattats i samråd med ASAB:s
rådgivare. Skälet till förskjutningen i tidplanen är strate-
giskt och syftar till att optimera förutsättningarna för ett
framgångsrikt utfall

Advanced Soltech Sweden AB (publ) ”ASAB” erbjuder genom
helägda dotterbolag i Kina kommersiella kinesiska kunder
elektricitet från solenergi producerad på kundens eget tak.
Erbjudandet till kunden innebär att ASAB investerar i, äger
och driver solenergianläggningen på kundens tak mot att
denne köper den el som anläggningen producerar på ett
20-årigt kontrakt till ett i förväg överenskommet pris.

Verksamheten i Kina finansieras genom lån och eget kapital
från ASAB i Sverige. Genom finansieringen kan investerare
ta del av den starka tillväxten i kinesisk solenergi och bidra
till kraftigt minskade koldioxidutsläpp. En producerad kWh
solenergi i Kina ersätter en smutsig energimix baserad på
kol med ca 10 gånger högre utsläpp av växthusgaser än i
Sverige.

Om verksamheten

DELÅRSRAPPORT 1 juli - 30 september 2019

Väsentliga händelser under
tredje kvartalet

Mr Huang Dafeng från Suqian, Huiyang Textile Tech-
nology Co, tillsammans med Mr Miao Hongshui, en
av våra projektledare på ASRE. De står på bolagets
tak med en solenrgianläggning med en kapacitet på
1,7MW. Anläggningen producerar 1,7 GWh per år och
minskar utsläppen av koldioxid med 1100 ton om året.

Marknadsläget
Efterfrågan på våra lösningar i Kina är fortsatt mycket stor
och i nuläget är vår största flaskhals att finna det kapital vi
behöver för att löpande investera i nya solenergianläggning-
ar. I dag har vi en orderstock på 31,5 MW, 22,5 MW under
byggnation, en projekt-pipeline på 123 MW och ramavtal i
tre provinser motsvarande 650 MW.

Trenden vi ser i den kinesiska marknaden är lägre subven-
tioner för el från solenergi, men att detta kompenseras av
lägre kostnader för att bygga solenergianläggningar. De
lägre byggkostnaderna drivs av billigare solpaneler (mätt
i kostnad per watt) och effektivare byggprocesser. Vår se-
naste anläggning kommer att byggas för 4,65 RMB/Watt att
jämföra med 5–6 RMB per Watt under förra året och 7 RMB
per Watt när vi började bygga anläggningar 2014. En RMB
stod vid utgången av det i tredje kvartalet 2019 i 1,37 SEK.

Vi bedömer att kostnaderna för att bygga anläggningar kom-
mer att fortsätta sjunka de närmaste åren, om än i långsam-
mare takt. De sänkta och vissa fall helt avskaffade subven-
tionerna skapar en sundare marknad som inte är beroende
av myndighetsbeslut i samma utsträckning som tidigare
och därför blir både stabilare och långsiktigare. Vår lönsam-
het utan subventioner är fortsatt god. Det är även viktigt att
komma ihåg att de redan beslutade subventionerna för vår
existerande portfölj ligger fast under hela kontraktsperio-
den, dvs 20 år räknat från byggstart.

Handelskriget mellan USA och Kina fortsätter, även om vi
har sett vissa tecken på öppningar i samtalen mellan par-
terna den senaste tiden, så verkar konflikten dra ut på tiden.
Vad som är glädjande är dock att vår bedömning, att varken
handelskriget eller oroligheterna i Hong Kong påverkar vår
underliggande affärsverksamhet, stämmer. Vi har inte heller
sett några tecken på avmattning i efterfrågan det senaste
kvartalet.

För att kunna realisera vårt senaste ramavtal om 500 MW
över fem år har vi startat ytterligare ett helägt dotterbolag
i Jiangsu provinsen. Detta ger oss möjlighet att investera i
provinsen på fördelaktiga villkor. Totalt har vi i nuläget två
helägda dotterbolag, ASRE som ni känner till sedan tidigare
och nu även ASRE Suqian.

VD har ordet
Efterfrågan på våra lösningar
i Kina är fortsatt mycket
stor och i nuläget är vår
största flaskhals att finna
det kapital vi behöver för
att löpande investera i nya
solenergianläggningar

”��De sänkta och vissa fall helt
avskaffade subventionerna skapar
en sundare marknad som inte är
beroende av myndighetsbeslut i
samma utsträckning som tidigare
och därför blir både stabilare och
långsiktigare.”

DELÅRSRAPPORT 1 juli - 30 september 2019

4

DELÅRSRAPPORT 1 juli - 30 september 2019DELÅRSRAPPORT 1 juli - 30 september 2019

Noteringsprocessen
En viktig del av våra förberedelser inför noteringen är att fär-
digställa vår nya ägarstruktur. I slutet av september var ägar-
överföringen klar och ASAB äger nu 100% av våra verksam-
hetsdrivande bolag i Kina. ASAB i sin tur ägs som tidigare till
51% av SolTech och 49% av vår kinesiska partner ASP.

Med detta i ryggen är det än mer motiverat att notera ASAB.
Genom noteringen skapas bättre transparens, vilket vi
bedömer kommer att ge oss bättre tillgång till kapital att
investera i solenergianläggningar. Genom att ta in tillräckligt
mycket eget kapital i kombination med den tillväxt vi gene-
rerar, kan vi låna pengar i obligations – och övriga markna-
der, till bättre villkor.

Arbetet med noteringen av ASAB fortlöper med målsätt-
ningen att genomföra denna under den första delen av 2020
istället för som tidigare aviserat under fjärde kvartalet 2019.
Beslutet har fattats i samråd med ASAB:s rådgivare. Skälet
till förskjutningen i tidplanen är strategiskt och syftar till att
optimera förutsättningarna för ett framgångsrikt utfall.

Efter noteringen kommer SolTech och ASP att kvarstå som
ägare med samma inbördes ägarförhållande. Planen är att
kapitalet som tas in går till ASAB för att användas i expan-
sionen av verksamheten i Kina. Varken SolTech eller ASP
kommer att sälja några aktier i samband med noteringen,
men blir ägarmässigt utspädda genom de nya aktierna som
tillkommer i samband med den planerade nyemissionen
inför noteringen på First North Growth Market. Soltech och
ASP kommer även efter genomförd notering att vara största
ägare med mer än 50% av aktierna tillsammans.

SolTechs aktieägare kommer att behålla sin exponering
och framtida värdetillväxt mot den kinesiska verksamheten
genom SolTechs ägande i ASAB.

Ny tillväxtplan, 1GW
Som ett led i vår fortsatta expansion har vi arbetat vidare
med våra planer för fortsatt tillväxt. Det enklaste måttet att
mäta vår verksamhet är hur mycket installerad kapacitet vi
äger. Vårt nya mål är att uppnå en installerad solenergikapa-
citet motsvarande 1 GW (1000 MW) under 2023 som är fullt
ansluten till elnätet 2024. Det motsvarar ungefär effekten
hos en kärnreaktor i Forsmark.

För att nå det målet kommer vi succesivt att förstärka
organisationen i Kina med flera säljare, administratörer och
nya affärssystem. Den planen kommer naturligtvis att kräva
mycket kapital, något som vi planerar för i och med note-
ringen och därefter.

Andra förberedelser inför noteringen som kan nämnas är ar-
betet med en ny egen och ASAB specifik hemsida (lanseras
inom kort) samt arbete med förbättrad riskhantering och
nya affärssystem.

I och med detta tredje kvartal för året har vi passerat
104 MW i driftsatt solenergikapacitet i Kina, vilket motsvarar
cirka en fjärdedel av den totala installerade solenergika-
paciteten i Sverige. Vår affärsmodell har visat sig fungera
mycket bra och vi ser fram emot att inom några år kunna
rapportera att vi har brutit 1000 MW-vallen.

Med vänliga hälsningar Advanced SolTech Sweden AB (publ).
Frederic Telander, VD

”��Med detta i ryggen är det
än mer motiverat att notera
ASAB. Genom noteringen
skapas bättre transparens,
vilket vi bedömer kommer
att ge oss bättre tillgång
till kapital att investera i
solenergianläggningar.”

5

DELÅRSRAPPORT 1 juli - 30 september 2019

6

Väsentliga händelser
efter periodens slut

Större aktieägare och
ägarförändringar

Information om
närståendetransaktioner

Väsentliga händelser efter rapportperioden
•	 Två nya order på takbaserade solenergianläggningar i Kina har slutits sedan rapportperiodens

utgång. Dels en order om 880 kW installerad kapacitet under ett av våra ramavtal, samt en order på
12 MW, som också är den näst största ordern Bolaget tagit i vår historia. Den senare är överlägset
störst i Sverige även om markbaserade anläggningar räknas in.

•	 Som ett led i bolagets fortsatta expansion har vi arbetat vidare med våra planer för fortsatt till-
växt. Vårt nya mål är att uppnå en installerad solenergikapacitet motsvarande 1 GW (1000 MW)
under 2023 som är fullt ansluten till elnätet 2024.

Bolaget ägs till 51% av SolTech Energy Sweden AB (publ) och till 49% av Advanced Solar Power
(Hong Kong) Ltd.

Följande transaktioner av närståendekaraktär har förekommit under perioden:

TRANSAKTIONENS ART MOTPART BELOPP KSEK

Försäljning tjänster ASRE 374

Debiterad ränta ASRE 13 489

Köp av ASRE aktier Soltech NL 107 714

Nyemission Soltech NL 107 714

Upptagande av lån Soltech Energy 27 276

DELÅRSRAPPORT 1 juli - 30 september 2019

7

Finansiell översikt

Resultaträkningar

Förändringar i eget kapital i sammandrag

(KSEK)
2019-07-01
2019-09-30

2018-07-01
2018-09-30

2019-01-01
2019-09-30

Ingående eget kapital 14 534 11 890 8 189

Nyemission 207 517 207 517

Periodens resultat 4 848 -2 336 11 193

Utgående eget kapital 226 899 9 554 226 899

Resultaträkningar (KSEK) Not
2019-07-01
2019-09-30

2018-07-01
2018-09-30

2019-01-01
2019-09-30

Rörelseintäkter

Övriga rörelseintäkter -5 532 89 24 963

Rörelsekostnader

Övriga externa kostnader 4 792 -988 -26 711

Personalkostnader -629 -169 -1 665

Rörelseresultat -1 369 -1 068 -3 413

Finansiella poster 1

Övriga ränteintäkter och liknande resultatposter 13 490 5 948 39 148

Valutaeffekter på fordringar och skulder 8 516 -89 19 119

Räntekostnader och liknande resultatposter -15 796 -7 127 -41 878

Summa finansiella poster 6 210 -1 268 16 389

Resultat efter finansiella poster 4 841 -2 336 12 976

Bokslutsdispositioner 887 887

Resultat före skatt 5 728 -2 336 13 863

Skatt -880 0 -2 669

Periodens resultat 4 848 -2 336 11 194

DELÅRSRAPPORT 1 juli - 30 september 2019

8

Balansräkningar i sammandrag
Balansräkningar (KSEK) 2019-09-30 2018-12-31

TILLGÅNGAR

Anläggningstillgångar

Finansiella anläggningstillgångar

Andelar i koncernföretag 350 885

Fordringar hos koncernföretag 521 893 353 425

Andelar i joint ventureföretag 0 54 142

Summa finansiella anläggningstillgångar 872 778 407 567

Summa anläggningstillgångar 872 778 407 567

Omsättningstillgångar

Kortfristiga fordringar

Kundfordringar 374 -

Fordringar hos delägare 4 256 4 316

Övriga kortfristiga fordringar 118 834 616

Upplupna intäkter och förutbetalda kostnader 12 481 1 703

Summa kortfristiga fordringar 135 945 6 635

Kassa och bank

Kassa och bank 5 629 21 362

Summa kassa och bank 5 629 21 362

Summa omsättningstillgångar 141 574 27 997

SUMMA TILLGÅNGAR 1 014 352 435 564

DELÅRSRAPPORT 1 juli - 30 september 2019

9

Balansräkningar, fortsättning

Balansräkningar (KSEK) 2019-09-30 2018-12-31

EGET KAPITAL OCH SKULDER

Eget kapital 226 899 8 189

Obeskattade reserver

Periodiseringsfonder 113 1 000

Summa obeskattade reserver 113 1 000

Långfristiga skulder

Övriga långfristiga skulder 744 206 346 375

Summa långfristiga skulder 744 206 346 375

Kortfristiga skulder

Skulder till koncernföretag 27 277 64 702

Leverantörsskulder 373 192

Skatteskulder 3 031 391

Skulder till koncernföretag 515

Övriga kortfristiga skulder 142 66

Upplupna kostnader och förutbetalda intäkter 12 311 14 134

Summa kortfristiga skulder 43 134 80 000

SUMMA EGET KAPITAL OCH SKULDER 1 014 352 435 564

DELÅRSRAPPORT 1 juli - 30 september 2019

10

Kassaflödesanalyser (KSEK)
2019-07-01
2019-09-30

2018-07-01
2018-09-30

2019-01-01
2019-09-30

Den löpande verksamheten

Rörelseresultat -1 369 -1 156 -3 413

Ej kassapåverkande poster -319 351

Erhållen ränta 13 489 12 119 39 147

Erlagd ränta -15 445 -12 980 -40 689

Kassaflöde från den löpande verksamheten före föränd-
ring av rörelsekapital

-3 325 -2 336 -4 604

Förändring i rörelsekapital

Ökning (-) / Minskning (+) av rörelsefordringar 16 915 -5 000 -129 310

Ökning (+) / Minskning (-) av rörelseskulder 19 352 -3 278 -36 867

Kassaflöde från den löpande verksamheten 32 942 -10 614 -170 781

Investeringsverksamheten

Finansiella tillgångar -353 397 -98 993 -461 259

Ökning av utlånade medel

Aktiverade kostnader

Kassaflöde från investeringsverksamheten -353 397 -98 993 -461 259

Finansieringsverksamheten

Kvittningsemission 207 517 207 517

Förändring långfristiga skulder 115 308 148 320 408 789

Kassaflöde från finansieringsverksamheten 322 825 148 320 616 306

Periodens kassaflöde 2 370 38 713 -15 734

Likvida medel vid periodens början 3 259 6 853 21 362

Likvida medel vid periodens slut 5 629 45 566 5 628

Kassaflödesanalyser

DELÅRSRAPPORT 1 juli - 30 september 2019

11

Redovisnings- och värderingsprinciper

Finansiella nyckeltal enligt Bolagets
redovisningsstandard

Noter

Redovisning av finansiella instrument har gjorts enligt 4 kap. 14 a– 14 e §§ ÅRL (1995:1554).
Långfristiga skulder har redovisats enligt BFN vägledning K3 kap11 p13.

1 Finansiella poster
2019-07-01
2019-09-30

2018-07-01
2018-09-30

2019-01-01
2019-09-30

Valutaeffekter av utländska fordringar 10 840 21 672

Valutaeffekter av utländska skulder -2 324 -2 552

Ränteintäkter 13 489 5 948 39 147

Räntekostnader -15 444 -7 127 -40 689

Periodiserade lånekostnader -351 -1 189

6 210 -1 179 16 389

Finansiella nyckeltal enligt Bolagets
redovisningsstandard

2019-07-01
2019-09-30

2018-07-01
2018-09-30

2019-01-01
2019-09-30

1. Räntenetto (KSEK) -2306 -1179 847

2. Soliditet 22% 2% 5%

3. Kassalikviditet 328% 35% 35%

4. Räntetäckningsgrad 1,3 0,6 1,3

Definition av nyckeltal

1. Räntenetto, ränteintäkter minus räntekostnader.	
2. Soliditet, eget kapital / total balansomslutning.		
3. Kassalikviditet, omsättningstillgångar / kortfristiga skulder. 	
4. Räntetäckningsgrad: Rörelseresultat + Finansiella intäkter/Räntekostnader

DELÅRSRAPPORT 1 juli - 30 september 2019

12

Kommentarer till den
finansiella översikten
Nettoomsättning och resultat, Q3 2019 jämfört
med Q3 2018
Bolagets omsättning är -5,5 MSEK (0,1)vilket beror på att
bolaget i och med att det äger 100% av ASRE kommer att
ta upp samtliga kapitalanskaffningskostnader som tidigare
skickades vidare till ASRE. Tidigare periodiserade intäkter
hänförliga till kapitalanskaffningar bokas därför bort, vilket
orsakar en negativ intäkt och en positiv kostnad.

Personalkostnader uppgår till 629 (169) TSEK. Bolaget har
två anställda, Frederic Telander och Max Metelius.

Övriga ränteintäkter och liknande resultatposter uppgår till
13,5 MSEK (5,9) utgörs av ränteintäkter på lämnade lån till
dotterbolag (nedströmslån).

Fordringar i utländsk valuta redovisas till balansdagens
kurs. Valuta- påverkan har påverkat tredje kvartalets resultat
med 8,5 (-0,1) MSEK.

Räntekostnader uppgår till 15,8 MSEK och utgörs av rän-
tekostnader på utställda företagsobligationer.

Periodens resultat efter skatt uppgår till 4,8 MSEK jämfört
med -2,3 MSEK för samma period föregående år.

Kassaflöden, Q3 2019
Kassaflödet för perioden var 2,4 (38,7) MSEK. Kassaflödet
påverkas kontinuerligt av upptagande av långfristiga skul-
der och investeringar i dotterbolaget ASRE och kan variera
kraftigt mellan enskilda kvartal.

Tillgångar, skulder och eget kapital 30 september
2019 jämfört med 31 december 2018
Fordringar på dotterbolag uppgår till 522 (353) MSEK.
Ökningen är föranledd av ökad utlåning under 2019 samt en
förändrad EUR kurs jämfört med svenska kronor.

Under perioden har ett obligationslån om 125 MSEK i SEK
och EUR emitterats.

Skattekostnaden är beräknad till 880 (0) TSEK utifrån perio-
dens resultat.

Det egna kapitalet har ökat med 207 MSEK genom en kvitt-
ningsemission.

Förfallotid obligationslån:

Övrigt
Bolagets Certified Adviser är Mangold Fondkomission AB.
Tel: +46-8-503 015 50 eller e-post: ca@mangold.se

Denna delårsrapport har inte varit föremål för revision av
Bolagets revisor.

Redovisningsprincip
Bolaget tillämpar Bokföringsnämndens allmänna råd BF-
NAR 2012:1, Årsredovisning och Koncernredovisning (K3).

Stockholm den 24 oktober 2019

Frederic Telander, VD	 Stefan Ölander, Ordförande

Låne ID Belopp Förfallodag

SOLT 2 127 685 000 2023-02-28

SOLT 3 148 320 000 2023-07-09

SOLT 4 70 370 000 2023-11-08

SOLT 5 171 358 000* 2023-01-25

SOLT 5 110 812 500* 2023-01-25

SOLT 5 125 000 000* 2023-01-25

Första och andra ”tap-issue” under SOLT5 -gröna obligationsramverk. Dessa
emissioner utgörs av både SEK och EUR, vilket innebär att beloppet kan avvika
något från beloppet i SEK

Advanced SolTech Sweden AB (Publ)
559056-8878

Upplagsvägen 1
117 43 Stockholm, Sverige

www.advancedsoltech.com

