


ABSOLENT GROUP AB DELÅRSRAPPORT JAN-MAR 2017

- Nettoomsättningen för perioden jan - mar blev 116,1 Mkr (98,1)

- Rörelseresultat före avskrivningar på immateriella tillgångar (EBITA) uppgick till 24,0 Mkr (21,0) motsvarande en marginal om 20,7 % (21,3)

- Rörelseresultat (EBIT) uppgick till 22,5 Mkr (20,2) motsvarande en marginal om 19,4 % (20,6)

- Resultat per aktie uppgick till 1,45 kr (1,29)

- Kassaflöde från den löpande verksamheten efter förändring av rörelsekapital blev 17,7 Mkr (11,1)

KOMMENTAR FRÅN VD OCH KONCERNCHIEF TONY LANDH

”Levererar tillväxt”

De flesta huvudmarknaderna för Absolent Group uppvisade en positiv trend under första kvartalet. Det resulterade i en ökning av både omsättning och vinst i jämförelse med motsvarande kvartal föregående år. 116 Mkr i omsättning och 22,5 Mkr i rörelseresultat (EBIT) innebar en ökning med 18 respektive 11 %.

Under kvartalet etablerades även ett helägt nytt säljbolag för den franska marknaden.

Marknader

Den uppgång som inleddes i kvartal tre föregående år har accelererat under innevarande års första kvartal. Uppgången vilar på en bred bas där alla tre dotterbolagen; Absolent, Filtermist och Bristol, uppvisar positiva organiska tillväxtsiffror på de flesta av sina huvudmarknader.

Den största ökningen står Europa för. Dels är maskinkonjunkturen gynnsam i regionen och dels är det en effekt av att dotterbolagen har flyttat fram sina marknadspositioner.

I allmänhet är det ett fortsatt bibehållen starkt fokus på miljöfrämjande åtgärder på våra marknader. Detta skapar bra förutsättningar för en fortsatt långsiktig organisk tillväxt.

Den brittiska maskinindustrin genererade positiva signaler under kvartal ett och tendensen bekräftas av våra kunders ökande efterfrågan på Absolents och Filtermists produkter.

I Tyskland präglades maskinsektorn av god konjunktur under kvartalet. Aktiviteterna och orderingång i våra bolag ökade.

Även Kina fortsätter att utvecklas väl. Vi utvecklar kontinuerligt vår organisation i landet vilket tillsammans med en positiv miljökonjunktur resulterar i ökad omsättning och marknadsandelar.

Försäljningen i Sverige, som är en viktig hemmamarknad för Absolent AB, gick mycket bra. Absolent har en hög marknadsandel på den svenska marknaden och är därigenom delvis

beroende av en allmän god tillväxt för att själva kunna expandera.

Efter ett något trögt 2016, har det nya året börjat med positivare konjunktursignaler på den amerikanska maskinmarknaden. Aktiviteterna från våra kunder har därigenom ökat och resulterat i god orderingång och omsättning. Försäljningsorganisationen har dessutom stärkts i vårt amerikanska dotterbolag vilket också bidrar positivt.

Finans

Omsättningen under perioden jan-mar blev 116,1 Mkr (98,1 Mkr).

Våra etablerade processer avseende kostnadsrationaliseringar, produktutveckling, marknadsexpansion och förvärv löper på enligt plan. Dessa utgör basen för att vidmakthålla och förbättra omsättningen samt rörelseresultatet (EBIT) som under perioden var 22,5 Mkr (20,2) vilket motsvarar 19,4 procent (20,6) av omsättningen.

Väsentliga händer under kvartal ett

Absolent AB startade eget säljbolag i Frankrike under senare delen av kvartalet. Bolagets namn är Absolent SAS och VD är Olivier Jacques med en bakgrund från bland annat ESAB. Även om Frankrike sedan några år haft en något svag industrikonjunktur, så har landet en stor potentiell kundbas för Absolents olika produkter. Med det nya säljbolaget får vi rätt förutsättningar för en framgångsrik etablering.

Tony Landh

VD, Absolent Group AB

KONCERNEN

Omsättning

Koncernens nettoomsättning uppgick till 116,1 Mkr (98,1), vilket motsvarar en tillväxt på 18,3 %.

Resultat

Rörelseresultat (EBIT) uppgick till 22,5 Mkr (20,2), vilket motsvarar en rörelsemarginal (EBIT) om 19,4 % (20,6). 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 -6,1 Mkr (-5,6) blev resultatet 16,5 Mkr (14,6). Resultat per aktie uppgick till 1,45 kr (1,29).

Investeringar

Koncernen har under perioden januari – mars investerat 0,5 Mkr (1,6) huvudsakligen i maskiner och inventarier i befintliga verksamheter.

Kassaflöde

Kassaflödet från den löpande verksamheten före förändring av rörelsekapital uppgick till 21,1 Mkr (18,4). Kassaflödet efter förändring av rörelsekapital uppgick till 17,7 Mkr (11,1).

Finansiell ställning

Räntebärande skulder uppgick vid periodens utgång till 0,4 Mkr. Vid årets ingång uppgick motsvarande skulder till 0,4 Mkr. Koncernens nettokassa uppgick till 79,5 Mkr vid mars månads utgång mot 62,7 Mkr i nettokassa vid periodens ingång. Soliditeten uppgick vid periodens utgång till 75,5 %, att jämföras med 75,5 % vid årets ingång.

Utdelning

Styrelsen kommer att föreslå årsstämman den 22 maj 2017 att av Bolagets disponibla vinstmedel skall utdelning till aktieägarna ske med en ordinarie utdelning om 0,90 kr (0,80) per aktie samt återstoden balanseras i ny räkning.

Nyckeltal	jan-mar 2017	jan-mar 2016	jan-dec 2016
Nettoomsättning (Tkr)	116 099	98 147	411 453
Försäljningstillväxt (%)	+18,3%	-1,6%	+3,1%
Rörelseresultat EBITA (Tkr)	23 979	20 954	82 676
Goodwillavskrivningar (Tkr)	-1 448	-740	-3 801
Rörelseresultat EBIT (Tkr)	22 531	20 214	78 875
Rörelsemarginal (EBIT %)	19,4%	20,6%	19,2%
Kassaflöde från den löpande verksamheten (Tkr)	17 652	11 135	49 357
Soliditet (%)	75,5%	72,0%	75,5%
Nettokassa (Tkr)	79 452	45 687	62 714
Resultat per aktie (kr)	1,45	1,29	5,65
Eget kapital per aktie (kr)	20,24	15,42	18,87
Antal aktier vid slutet av perioden	11 320 968	11 320 968	11 320 968

ÖVRIG INFORMATION

Risker och osäkerhetsfaktorer

Koncernen och moderbolaget utsätts genom sin verksamhet för en mängd olika risker:

Konjunkturrisiker, konkurrensrisker, samarbetsrisker med distributörer, leverantörsrisker och förvärvsrisiker. Dessa risker är utförligt beskrivna i Absolent Groups årsredovisning för 2016 (tillgänglig på www.absolentgroup.se). Riskbilden har ej förändrats sedan avlämnade av Koncernens och moderbolagets årsredovisning för 2016.

Redovisningsprinciper

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

De redovisningsprinciper som tillämpas överensstämmer med de som beskrivs under tilläggsupplysningarna i Koncernens årsredovisning för 2016 (tillgänglig på www.absolentgroup.se).

Inga nya redovisningsprinciper gällande från 2016 har väsentligen påverkat Koncernen förutom uppställningen av resultaträkningen. Från och med 2016 har Koncernen tillämpat funktionsindelad resultaträkning i årsredovisning och delårsrapporter. Jämförelsetalen för tidigare perioder har också omräknats till funktionsindelad resultaträkning.

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

Erik Penser Bank är Bolagets Certified Adviser.

Kommande händelser

Årsstämma	22 maj 2017
Delårsrapport jan-jun 2017	25 aug 2017
Delårsrapport jan-sep 2017	24 nov 2017
Bokslutskommuniké 2017	22 feb 2018

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

Lidköping den 22 maj 2017
Tony Landh
Verkställande direktör

KONCERNENS RESULTATRÄKNING

Koncernen (Tkr)	jan-mar 2017	jan-mar 2016	jan-dec 2016
Nettoomsättning	116 099	98 147	411 453
Kostnad sålda varor	-61 208	-51 777	-227 416
Bruttoresultat	54 891	46 370	184 037
Försäljningskostnader	-16 847	-15 570	-61 474
Administrationskostnader	-11 576	-8 442	-37 818
Forsknings- och utvecklingskostnader	-2 695	-2 374	-9 124
Övriga rörelseintäkter/kostnader	-1 242	230	3 254
Rörelseresultat (EBIT)	22 531	20 214	78 875
Finansiella poster	-293	-309	1 587
Resultat före skatt	22 238	19 905	80 462
Skatt på periodens resultat	-5 772	-5 313	-16 546
Periodens resultat	16 466	14 592	63 916

KONCERNENS BALANSRÄKNING

Koncernen (Tkr)	31-mar 2017	31-mar 2016	31-dec 2016
Tillgångar			
<i>Anläggningstillgångar</i>			
Immateriella anläggningstillgångar	38 662	27 173	40 289
Materiella anläggningstillgångar	53 414	62 648	54 316
Finansiella anläggningstillgångar	20	20	20
Summa anläggningstillgångar	92 096	89 841	94 625
<i>Omsättningstillgångar</i>			
Varulager	39 880	36 318	40 233
Kundfordringar	83 721	55 504	77 121
Övriga fordringar	7 770	14 421	7 874
Kassa och bank	79 869	46 203	63 161
Summa omsättningstillgångar	211 240	152 446	188 389
Summa tillgångar	303 336	242 287	283 014
Eget kapital och skulder			
<i>Eget kapital</i>			
Aktiekapital (11 320 968 aktier)	3 363	3 363	3 363
Övrigt tillskjutet kapital	32 510	32 510	32 510
Annat eget kapital inklusive årets resultat	193 297	138 683	177 729
Summa eget kapital	229 170	174 556	213 602
<i>Avsättningar</i>			
Uppskjuten skatteskuld	5 219	5 260	5 845
Övriga avsättningar	519	4 358	519
Summa avsättningar	5 738	9 618	6 364
<i>Långfristiga skulder</i>			
Skulder till kreditinstitut	417	516	447
Summa långfristiga skulder	417	516	447
<i>Kortfristiga skulder</i>			
Leverantörsskulder	29 723	26 166	26 216
Övriga kortfristiga skulder	38 288	31 431	36 385
Summa kortfristiga skulder	68 011	57 597	62 601
Summa eget kapital och skulder	303 336	242 287	283 014

KONCERNENS FÖRÄNDRING I EGET KAPITAL

Koncernen (Tkr)	jan-mar 2017	jan-mar 2016	jan-dec 2016
Ingående eget kapital	213 602	165 358	165 358
Omräkningsdifferenser	-898	-5 394	-6 615
Utdelning	-	-	-9 057
Tillskjutet kapital	-	-	-
Periodens resultat	16 466	14 592	63 916
Utgående eget kapital	229 170	174 556	213 602

KONCERNENS KASSAFLÖDE

Koncernen (Tkr)	jan-mar 2017	jan-mar 2016	jan-dec 2016
Rörelseresultat (EBIT)	22 531	20 214	78 875
Justering för poster som ej ingår i kassaflödet	2 822	1 884	3 326
Finansnetto, erlagd	-293	-309	-76
Skatter	-3 991	-3 390	-15 035
Förändring av rörelsekapital	-3 417	-7 264	-17 733
Kassaflöde från den löpande verksamheten	17 652	11 135	49 357
Investeringsverksamheten	-539	-1 646	-1 309
Förvärv av dotterbolag	-94	0	-11 687
Kassaflöde efter investeringar	17 019	9 489	36 361
Finansieringsverksamheten	-30	-188	-9 658
Periodens kassaflöde	16 989	9 301	26 703
Likvida medel vid periodens ingång	63 161	38 429	38 429
Kursdifferens i likvida medel	-281	-1 527	-1 971
Likvida medel vid periodens slut	79 869	46 203	63 161

MODERBOLAGETS RESULTATRÄKNING

Moderbolaget (Tkr)	jan-mar 2017	jan-mar 2016	jan-dec 2016
Nettoomsättning	276	367	1 483
Bruttoresultat	276	367	1 483
Administrationskostnader	-3 175	-1 981	-8 635
Övriga rörelseintäkter/kostnader	-19	-3	31
Rörelseresultat (EBIT)	-2 918	-1 617	-7 121
Finansiella poster	-20	84	6 844
Bokslutsdispositioner	2 714	0	6 235
Resultat före skatt	-224	-1 533	5 958
Skatt på periodens resultat	-1	0	0
Periodens resultat	-225	-1 533	5 958

MODERBOLAGETS BALANSRÄKNING

Moderbolaget (Tkr)	31-mar 2017	31-mar 2016	31-dec 2016
Tillgångar			
<i>Anläggningstillgångar</i>			
Immateriella anläggningstillgångar	502	636	535
Materiella anläggningstillgångar	80	0	82
Andelar i koncernföretag	131 757	139 743	131 757
Fordringar hos koncernföretag	9 213	0	9 232
Summa anläggningstillgångar	141 552	140 379	141 606
<i>Omsättningstillgångar</i>			
Fordringar hos koncernföretag	1 564	255	236
Övriga fordringar	1 949	1 448	637
Kassa och bank	46 085	519	4 618
Summa omsättningstillgångar	49 598	2 222	5 491
Summa tillgångar	191 150	142 601	147 097
Eget kapital och skulder			
Eget kapital			
<i>Bundet eget kapital</i>			
Aktiekapital (11 320 968 aktier)	3 363	3 363	3 363
Reservfond	918	918	918
<i>Fritt eget kapital</i>			
Överkursfond	32 510	32 510	32 510
Balanserat resultat	89 678	92 777	83 720
Periodens resultat	-225	-1 533	5 958
Summa eget kapital	126 244	128 035	126 469
<i>Skulder</i>			
Leverantörsskulder	584	391	27
Skulder till koncernföretag	61 428	0	18 492
Övriga skulder	2 894	14 175	2 109
Summa skulder	64 906	14 566	20 628
Summa eget kapital och skulder	191 150	142 601	147 097