

ABSOLENT GROUP AB BOKSLUTSKOMMUNIKÉ JAN-DEC 2015

-
- Nettoomsättningen för perioden jan - dec blev 396,7 Mkr (276,6)
-
- Rörelseresultat före avskrivningar på goodwill (EBITA) uppgick till 76,3 Mkr (58,8) motsvarande en marginal om 19,2 % (21,3)
-
- Resultat per aktie uppgick till 5,05 kr (1,91) ¹⁾
-
- Resultat per aktie exklusive goodwillavskrivningar uppgick till 5,27 kr (3,94) ¹⁾²⁾
-
- Kassaflöde från den löpande verksamheten blev 50,1 Mkr (50,7)
-
- Styrelsen föreslår att utdelning lämnas med 0,80 kr (0,60) per aktie
-

¹⁾ Justerat efter aktiesplit om (100:1) per den 13 juni 2014.

²⁾ Moderbolaget och Koncernen tillämpar inte IFRS/IAS 36. Därmed genomför Koncernen inte en nedskrivningsprövning av goodwill vid årets slut. Koncernen skriver istället av goodwill linjärt under fem alternativt tio år, varav majoriteten skrivs av under fem år.

KOMMENTAR FRÅN VD OCH KONCERNCHEF TONY LANDH

Ännu ett starkt år för Absolent Group AB

Absolent Group AB utvecklades väl under 2015 och kan sammanfatta ytterligare ett rekordår med avseende på omsättning och vinst. Ett resultat som är extra glädjande och starkt då marknaden under året uppvisat turbulens som påverkat konjunkturen negativt.

Ett bibehållet starkt fokus på miljöfrämjande åtgärder på de flesta av våra marknader ger dessutom en god grund för fortsatt långsiktig organisk tillväxt.

Omsättning och vinst

Omsättningen nådde 397 Mkr med ett rörelseresultat (EBITA) på 76 Mkr (19 % av omsättningen). En ökning med 43 % resp. 30 % i jämförelse med föregående år. Tillväxten kan generellt härledas till vår allt starkare position på marknaden, men också till en underliggande positiv miljökonjunktur. Mer specifikt bestod tillväxten av organiskt tillväxt, gynnsamma valutor samt förvärvet av Avani Environmental Inc.

Vinsten var enligt våra förväntningar men belastas fortfarande av lägre marginaler i de senast förvärvade bolagen. Dock har omstruktureringen av dessa bolag fortlöpigt enligt plan och vi räknar framöver med förbättringar i både Bristol T&G GmbH och Avani Environmental Inc.

Marknad

Vi växte på samtliga våra huvudmarknader under året. Vår största marknad är USA, följt av Storbritannien, Tyskland, Kina och Sverige. Via förvärvet av Avani förstärkte vi vår position på den nordamerikanska marknaden och breddade dessutom vårt produktsortiment med för USA avsedda stofffilter.

Storbritannien och Sverige som är Filtermists respektive Absolents hemmamarknader är viktiga för oss och vi har arbetat med att bibehålla och t o m stärka vår position på dessa.

På tyska marknaden ökade vi vår närvaro ytterligare genom uppstarten av försäljningsbolaget Absolent GmbH. Detta bolag fokuserar främst på Tyskland, men stödjer även våra andra centraleuropeiska marknader.

I Kina resulterade de senaste årens satsningar i en positiv utveckling och vi noterade en god tillväxt, trots den dämpade konjunkturen i landet.

Övrigt

Våra etablerade processer avseende kostnadsrationaliseringar, produktutveckling, marknadsexpansion och förvärv löpte på enligt plan.

Väsentliga händelser

Ett flertal väsentliga händelser kan noteras under 2015.

Året startade med förvärvet av Avani Environmental Inc. i USA.

I april mottog dotterbolaget Absolent AB en större strategisk order till Volkswagen Automatic Transmission i Dalian, Kina. Ordern bekräftade återigen vår förmåga att omhänderta stora komplexa projekt utomlands.

Under sommaren flyttade Filtermist hela sin verksamhet till en nybyggd fabrik i Telford, Storbritannien.

I november startade Absolent upp ett eget försäljningsbolag i Tyskland.

Omsättning per region jan-dec 2015

KONCERNEN

Omsättning

Koncernens nettoomsättning uppgick till 396,7 Mkr (276,6), vilket motsvarar en tillväxt på ca 43 %.

Resultat

Rörelseresultat före avskrivningar på goodwill (EBITA) uppgick till 76,3 Mkr (58,8), vilket motsvarar en rörelsemarginal (EBITA) om 19,2 % (21,3). Moderbolaget och Koncernen tillämpar inte IFRS/IAS 36. Därmed genomför Koncernen inte en nedskrivningsprövning av goodwill vid årets slut. Koncernen skriver istället av goodwill linjärt under fem alternativt tio år. Efter skatt och finansnetto om -16,6 Mkr (-16,2) blev resultatet 57,1 Mkr (20,6). Resultat per aktie exklusive goodwillavskrivningar uppgår till 5,27 kr (3,94).

Förvärv

Från och med 2015 konsoliderades det amerikanska nyförvärvet Avani Environmental Inc in i Koncernen. Avani har 2015 tillfört Koncernen en omsättning på cirka 67 Mkr.

Investeringar

Koncernen har under perioden januari – december investerat 39,6 Mkr där merparten avser investering i en ny fabrik i England och resterande avser huvudsakligen investeringar i maskiner och inventarier i befintliga verksamheter.

Kassaflöde

Kassaflödet från den löpande verksamheten före förändring av rörelsekapital uppgick till 69,2 Mkr (44,8). Kassaflödet efter förändring av rörelsekapital uppgick till 50,1 Mkr (50,7).

Finansiell ställning

Räntebärande skulder uppgick vid periodens utgång till 1,0 Mkr. Vid årets ingång uppgick motsvarande skulder till 9,7 Mkr. Koncernens nettokassa uppgick till 37,4 Mkr vid december månads utgång mot 34,7 Mkr i nettokassa vid periodens ingång. Soliditeten uppgick vid periodens utgång till 72,5 %, att jämföras med 62,9 % vid årets ingång.

Utdelning

Styrelsen kommer att föreslå årsstämman den 25 maj 2016 att av Bolagets disponibla vinstmedel skall utdelning till aktieägarna ske med en ordinarie utdelning om 0,80 kr (0,60) per aktie samt återstoden balanseras i ny räkning.

Nyckeltal	jan-dec 2015	jan-dec 2014
Nettoomsättning (Tkr)	396 727	276 556
Försäljningstillväxt (%)	43%	32%
Rörelseresultat före avskrivningar på goodwill (Tkr)	76 286	58 805
Rörelsemarginal (EBITA %)	19,2%	21,3%
Kassaflöde från den löpande verksamheten (Tkr)	50 061	50 728
Soliditet (%)	72,5%	62,9%
Nettokassa (Tkr)	37 422	34 651
Resultat per aktie (kr) ¹⁾	5,05	1,91
Resultat per aktie exklusive goodwillavskrivningar (kr) ^{1) 2)}	5,27	3,94
Eget kapital per aktie (kr) ¹⁾	14,61	9,69
Antal aktier vid slutet av perioden ¹⁾	11 320 968	10 820 968

¹⁾ Justerat efter aktiesplit om (100:1) per den 13 juni 2014.

²⁾ Moderbolaget och Koncernen tillämpar inte IFRS/IAS 36. Därmed genomför Koncernen inte en nedskrivningsprövning av goodwill vid årets slut. Koncernen skriver istället av goodwill linjärt under fem alternativt tio år, varav majoriteten skrivs av under fem år.

ÖVRIG INFORMATION

Risker och osäkerhetsfaktorer

Koncernen och moderbolaget utsätts genom sin verksamhet för en mängd olika risker: Konjunkturrisiker, konkurrensrisker, samarbetsrisker med distributörer, leverantörsrisker och förvärvsrisker. Dessa risker är utförligt beskrivna i Absolent Groups årsredovisning för 2014 (tillgänglig på www.absolentgroup.se). Riskbilden har ej förändrats sedan avlämnade av Koncernens och moderbolagets årsredovisning för 2014.

Redovisningsprinciper

Koncernen och moderbolaget tillämpar Årsredovisningslagen (1995:1554) samt BFNAR 2012:1 Årsredovisning och koncern-redovisning (K3).

De redovisningsprinciper som tillämpas överensstämmer med de som beskrivs under tilläggsupplysningarna i Koncernens årsredovisning för 2014 (tillgänglig på www.absolentgroup.se).

Inga nya redovisningsprinciper gällande från 2015 har väsentligen påverkat Absolent Group-koncernen.

Kontaktinformation

Tony Landh, Verkställande direktör
Absolent Group AB (publ)
Kartåsgatan 1, SE-531 40 Lidköping
Org. nr. 556591-2986
Tel: +46 (0) 510 48 40 00
Fax: +46 (0) 510 48 40 29
E-mail: ir@absolentgroup.se
Hemsida: www.absolentgroup.se

Certified Adviser

Consensus Asset Management AB
är Bolagets Certified Adviser.

Kommande händelser

Årsredovisning 2015	3 maj 2016
Delårsrapport jan-mars 2016	25 maj 2016
Årsstämma	25 maj 2016
Delårsrapport jan-jun 2016	25 aug 2016
Delårsrapport jan-sep 2016	25 nov 2016
Bokslutskommuniké 2016	24 feb 2017

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

Lidköping den 26 februari 2016
Tony Landh
Verkställande direktör

KONCERNENS RESULTATRÄKNING

Koncernen (Tkr)	okt-dec 2015	okt-dec 2014	jan-dec 2015	jan-dec 2014
Nettoomsättning	96 095	73 203	396 727	276 556
Kostnad sålda varor	-53 276	-37 698	-219 629	-146 767
Bruttoresultat	42 819	35 505	177 098	129 789
Övriga rörelsekostnader	-23 746	-22 000	-97 094	-68 921
Avskrivningar på anläggningstillgångar	-1 312	-366	-3 718	-2 063
Rörelseresultat före avskrivningar på goodwill (EBITA)	17 761	13 138	76 286	58 805
Avskrivning på goodwill	-367	-5 496	-2 564	-21 985
Rörelseresultat (EBIT)	17 394	7 642	73 722	36 820
Finansiella poster	243	-161	-71	-2 425
Resultat före skatt	17 637	7 481	73 651	34 395
Skatt på periodens resultat	-2 317	-1 914	-16 502	-13 756
Periodens resultat	15 320	5 567	57 149	20 639

KONCERNENS BALANSRÄKNING

Koncernen (Tkr)	31-dec 2015	31-dec 2014
Tillgångar		
<i>Anläggningstillgångar</i>		
Immateriella anläggningstillgångar	28 064	4 959
Materiella anläggningstillgångar	65 187	33 725
Finansiella anläggningstillgångar	20	20
Summa anläggningstillgångar	93 271	38 704
<i>Omsättningstillgångar</i>		
Varulager	34 895	29 564
Kundfordringar	53 551	47 052
Övriga fordringar	7 925	6 785
Likvida medel	38 429	44 513
Summa omsättningstillgångar	134 800	127 914
Summa tillgångar	228 071	166 618
Eget kapital och skulder		
<i>Eget kapital</i>		
Aktiekapital	3 363	3 215
Bundna reserver	21 436	22 890
Fria reserver	83 411	58 086
Årets resultat	57 149	20 639
Summa eget kapital	165 359	104 830
<i>Avsättningar</i>		
Uppskjutna skatteskulder	5 478	3 211
Övriga avsättningar	4 358	794
Summa avsättningar	9 836	4 005
<i>Skulder</i>		
Räntebärande kortfristiga skulder	0	9 667
Räntebärande långfristiga skulder	1 007	0
Övriga långfristiga skulder	0	195
Leverantörsskulder	21 587	22 806
Övriga kortfristiga skulder	30 282	25 115
Summa skulder	52 876	57 783
Summa eget kapital och skulder	228 071	166 618

KONCERNENS FÖRÄNDRING I EGET KAPITAL

Koncernen (Tkr)	jan-dec 2015	jan-dec 2014
Ingående eget kapital	104 830	55 399
Omräkningsdifferenser	358	10 594
Utdelning	-6 493	-4 802
Tillskjutet kapital ¹⁾	9 515	23 000
Periodens resultat	57 149	20 639
Utgående eget kapital	165 359	104 830

1) 1 mars 2015 har optionsbevis till ledande befattningshavare omvandlats till 500.000 st aktier. Samtidigt har bolagets egna kapital tillförts 9.515 tsek.

KONCERNENS KASSAFLÖDE

Koncernen (Tkr)	jan-dec 2015	jan-dec 2014
Resultat efter avskrivningar (EBIT)	73 722	36 820
Justering för poster som ej ingår i kassaflödet	10 754	24 611
Finansnetto	-71	-2 425
Skatter	-15 163	-14 173
Förändring av rörelsekapital	-19 181	5 895
Kassaflöde från den löpande verksamheten	50 061	50 728
Investeringsverksamheten	-38 078	-11 761
Förvärv av dotterbolag	-10 182	-1 142
Kassaflöde efter investeringar	1 801	37 825
Finansieringsverksamheten	-7 885	-25 273
Periodens kassaflöde	-6 084	12 552
Likvida medel vid periodens ingång	44 513	31 961
Likvida medel vid periodens slut	38 429	44 513

MODERBOLAGETS RESULTATRÄKNING

Moderbolaget (Tkr)	jan-dec 2015	jan-dec 2014
Nettoomsättning	2 889	4 933
Kostnad sålda varor	0	0
Bruttoresultat	2 889	4 933
Övriga rörelsekostnader	-8 183	-7 321
Avskrivningar på materiella anläggningstillgångar	-2	0
Rörelseresultat före avskrivningar på immateriella anläggningstillgångar (EBITA)	-5 296	-2 388
Avskrivning på immateriella tillgångar	0	0
Rörelseresultat (EBIT)	-5 296	-2 388
Finansiella poster	208	25 197
Bokslutsdispositioner	5 104	4 583
Resultat före skatt	16	27 392
Skatt på periodens resultat	-16	0
Periodens resultat	0	27 392

MODERBOLAGETS BALANSRÄKNING

Moderbolaget (Tkr)	31-dec 2015	31-dec 2014
Tillgångar		
<i>Anläggningstillgångar</i>		
Immateriella anläggningstillgångar	670	0
Finansiella anläggningstillgångar	130 912	137 134
Summa anläggningstillgångar	131 582	137 134
<i>Omsättningstillgångar</i>		
Kundfordringar	306	676
Övriga fordringar	338	1 088
Likvida medel	582	403
Summa omsättningstillgångar	1 226	2 167
Summa tillgångar	132 807	139 301
Eget kapital och skulder		
<i>Eget kapital</i>		
Aktiekapital	3 363	3 215
Bundna reserver	918	918
Fria reserver	125 287	95 021
Årets resultat	0	27 392
Summa eget kapital	129 568	126 546
<i>Skulder</i>		
Kortfristiga räntebärande skulder	0	9 667
Leverantörsskulder	342	17
Övriga kortfristiga skulder	2 897	3 071
Summa skulder	3 239	12 755
Summa eget kapital och skulder	132 807	139 301