

1

ABSOLENT GROUP AB DELÅRSRAPPORT JAN-SEP 2014

• Nettoomsättningen för perioden jan - sep blev 202,8 Mkr (156,6)

• Rörelseresultat före avskrivningar på immateriella tillgångar (EBITA)
uppgick till 45,7 Mkr (40,5) motsvarande en marginal om 22,5 % (25,9)

• Resultat per aktie uppgick till 1,43 kr (1,18) 1)

• Resultat per aktie exklusive goodwillavskrivningar uppgick till 3,01kr

(2,71) 1)2)

• Kassaflöde från den löpande verksamheten blev 32,9 Mkr (25,5)

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

Absolent Group AB – Delårsrapport jan-sep 2014

2

Fortsatt god omsättningsökning
Bolaget har fortsatt att utvecklas väl under årets
tre första kvartal.

Ett bibehållet starkt fokus på miljöfrämjande
åtgärder på bolagets samtliga marknader ger en
god grund för fortsatt långsiktig organisk tillväxt.

Omsättningen på MSEK 202,8 är upp 30 % i
jämförelse med samma period (jan-sep)
föregående år. Tillväxten kommer dels via
förvärvet av Bristol T&G i början av året, dels av
volymökningar från USA och Kina i de två övriga
bolagen.

Rörelseresultatet (EBITA) ökade med MSEK 5,2 i
jämförelse med samma period (jan-sep)
föregående år.

En liten generell nedgång i orderingången noteras
under tredje kvartalet. Dels beroende på den
cykliska semesterperioden dels på grund av en viss
inbromsning i Europa.

I jämförelse med samma kvartal föregående år
belastas rörelseresultatet nu av underliggande
lägre marginal hos förvärvat bolag.

Väsentlig händelse efter kvartalets utgång är
bolagets notering på NASDAQ Stockholm First
North den 16 oktober. Därefter har emissions-
likviden på MSEK 23 inkommit till bolaget.

 Omsättning per region jan-sep 2014

Kommentar från VD och Koncernchef Tony Landh __

KOMMENTAR FRÅN VD OCH KONCERNCHEF TONY LANDH

Asien och
övriga marknader

16 %

Nordamerika
21 %

Europa

63 %

3

Omsättning
Koncernens nettoomsättning uppgick till 202,8
Mkr (156,6), vilket motsvarar en tillväxt på ca 30 %.

Resultat
Rörelseresultat före avskrivningar på immateriella
tillgångar (EBITA) uppgick till 45,7 Mkr (40,5), vilket
motsvarar en rörelsemarginal (EBITA) om 22,5 %
(25,9). 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. Rörelseresultatet efter avskrivningar
på immateriella tillgångar (EBIT) uppgick till 29,2
Mkr (24,5) och marginalen blev 14,4 % (15,6). Efter
skatt och finansnetto om -14,2 Mkr (-12,2) blev
resultatet 15,0 Mkr (12,3). Resultat per aktie
exklusive goodwillavskrivningar uppgår till 2,91 kr
(2,71).

Förvärv
Vid slutet av 2013 förvärvades Bristol Tool & Gauge
International GmbH, Tyskland. Bristol har en
årsomsättning på cirka 30 Mkr. Bolaget tillverkar
luftreningsfilter som baseras på elektrostatisk
avskiljningsteknologi.

Investeringar
Koncernen har under perioden januari - september
investerat 7,3 Mkr där drygt hälften avser
investering i mark och resterande avser
investeringar i maskiner och inventarier i befintliga
verksamheter.

Kassaflöde
Kassaflödet från den löpande verksamheten före
förändring av rörelsekapital uppgick till 33,1 Mkr
(29,6). Kassaflödet efter förändring av
rörelsekapital uppgick till 32,9 Mkr (25,5).

Finansiell ställning
Räntebärande skulder uppgick vid periodens
utgång till 37,5 Mkr. Vid årets ingång uppgick
motsvarande skulder till 53,3 Mkr. Koncernens
nettoskuld uppgick till 2,6 Mkr vid september
månads utgång mot 22,3 Mkr vid periodens
ingång. Soliditeten uppgick vid periodens utgång
till 47,5 %, att jämföras med 38,4 % vid årets ingång
och 42,6 % vid motsvarande tid i fjol.

 jan-sep jan-sep jan-dec

Nyckeltal 2014 2013 2013

Nettoomsättning (Tkr) 202 813 156 589 209 684

Försäljningstillväxt (%) +30%

Rörelseresultat före avskrivningar
på immateriella anläggningstillgångar (Tkr) 45 723 40 534 52 849

Rörelsemarginal (EBITA %) 22,5% 25,9% 25,2%

Kassaflöde från den löpande verksamheten (Tkr) 32 939 25 523 42 307

Soliditet (%) 47,5% 42,6% 38,4%

Nettoskuld (Tkr) 2 649 17 087 22 280

Resultat per aktie (kr) 1) 1,43 1,18 1,67

Resultat per aktie exklusive goodwillavskrivningar (kr) 1) 2) 3,01 2,71 3,72

Eget kapital per aktie (kr) 1) 6,95 5,06 5,30

Antal aktier vid slutet av perioden 1) 10 450 000 10 450 000 10 450 000

KONCERNEN

__ Koncernen

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.

4

Risker och osäkerhetsfaktorer
Koncernen och moderbolaget utsätts genom sin
verksamhet för en mängd olika risker:
Konjunkturrisk, konkurrensrisk, sammarbetsrisk
med distributörer, leverantörsrisk och
förvärvsrisker. Dessa risker är utförligt beskrivna på
sidorna 12-13 i Bolagets Prospekt. Riskbilden har ej
förändrats sedan Prospektets utgivning.

Redovisningsprinciper
Absolent Group ABs årsredovisning har upprättats
enligt Årsredovisningslagen och Bokförings-
nämndens allmänna råd.

Absolent Group ABs årsredovisning för
räkenskapsåret 2014 kommer upprättas i enlighet
med den nya redovisningsprincipen BFNAR 2012:1
Årsredovisning och koncernredovisning (K3
regelverket). Bolaget bedömer att ändringen till
den nya redovisningsprincipen K3 regelverket inte
kommer få någon väsentlig effekt på redovisningen
av Koncernens resultat och finansiella ställning.

Redovisningsprinciper immateriella tillgångar
Moderbolaget och Koncernen redovisar
immateriella tillgångar enligt Årsredovisningslagen
och Bokföringsnämndens allmänna råd. Detta
innebär att anläggningstillgångar med begränsad
nyttjandeperiod ska skrivas av systematiskt över
denna period. 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.

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
Absolent Group AB har utsett Consensus Asset
Management AB till Bolagets Certified Adviser.

Kommande rapporter
Bokslutskommuniké 2014 25 feb 2015
Delårsrapport jan-mars 2015 26 maj 2015
Delårsrapport jan-juni 2015 25 aug 2015
Delårsrapport jan-sep 2015 25 nov 2015

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

Lidköping den 25 november 2014
Tony Landh
Verkställande direktör

Övrig information ___

ÖVRIG INFORMATION

5

KONCERNENS RESULTATRÄKNING

__ Koncernens resultaträkning

Koncernen jul-sep jul-sep jan-sep jan-sep jan-dec
(Tkr) 2014 2013 2014 2013 2013

Nettoomsättning 71 738 57 274 202 813 156 589 209 684

Kostnad sålda varor -38 487 -29 912 -108 703 -82 474 -110 311

Bruttoresultat 33 251 27 362 94 110 74 115 99 373

Övriga rörelsekostnader -16 049 -10 458 -46 716 -32 274 -44 850

Avskrivningar på materiella
anläggningstillgångar -583 -452 -1 671 -1 307 -1 674

Rörelseresultat före avskrivningar
på immateriella anläggningstillgångar (EBITA) 16 619 16 452 45 723 40 534 52 849

Avskrivning på immateriella tillgångar -5 496 -5 359 -16 489 -16 076 -21 434

Rörelseresultat (EBIT) 11 123 11 093 29 234 24 458 31 415

Finansiella poster -727 -581 -2 056 -1 682 -2 870

Resultat före skatt 10 396 10 512 27 178 22 776 28 545

Skatt på periodens resultat -3 715 -4 627 -12 192 -10 566 -11 820

Minoritetsintresse 0 0 0 81 713

Periodens resultat 6 681 5 885 14 986 12 291 17 438

6

KONCERNENS BALANSRÄKNING

Koncernen 30-sep 30-sep 31-dec

(Tkr) 2014 2013 2013

Tillgångar

Anläggningstillgångar

Immateriella anläggningstillgångar 10 508 26 793 25 802

Materiella anläggningstillgångar 28 167 16 691 22 528

Finansiella anläggningstillgångar 20 193 20

Summa anläggningstillgångar 38 695 43 677 48 350

Omsättningstillgångar

Varulager 25 836 18 887 21 945

Kundfordringar 48 567 39 025 38 816

Övriga fordringar 5 171 2 086 4 038

Likvida medel 34 851 20 413 31 053

Summa omsättningstillgångar 114 425 80 411 95 852

Summa tillgångar 153 120 124 088 144 202

Eget kapital och skulder

Eget kapital

Aktiekapital 3 104 104 104

Bundna reserver 11 989 11 790 11 802

Fria reserver 42 595 28 668 25 989

Årets resultat 14 986 12 291 17 438

Summa eget kapital 72 674 52 853 55 333

Avsättningar

Uppskjutna skatteskulder 3 001 3 459 3 628

Övriga avsättningar 453 178 242

Summa avsättningar 3 454 3 637 3 870

Skulder

Räntebärande kortfristiga skulder 23 334 16 667 21 667

Räntebärande långfristiga skulder 14 166 20 833 31 666

Leverantörsskulder 17 646 14 273 12 988

Övriga kortfristiga skulder 21 846 15 825 18 678

Summa skulder 76 992 67 598 84 999

Summa eget kapital och skulder 153 120 124 088 144 202

Koncernens balansräkning ___

7

KONCERNENS KASSAFLÖDE

Koncernen jan-sep jan-sep jan-dec

(Tkr) 2014 2013 2013

Resultat efter avskrivningar (EBIT) 29 234 24 458 31 415

Avskrivningar 18 160 17 383 23 107

Finansnetto -2 056 -1 682 -2 701

Skatter -12 192 -10 566 -11 697

Förändring av rörelsekapital -207 -4 070 2 183

Kassaflöde från den löpande verksamheten 32 939 25 523 42 307

Investeringsverksamheten -7 310 -426 -6 694

Förvärv av dotterbolag -1 196 -18 047 -28 761

Kassaflöde efter investeringar 24 433 7 050 6 852

Finansieringsverksamheten -20 635 -13 069 -2 231

Periodens kassaflöde 3 798 -6 019 4 621

Likvida medel vid periodens ingång 31 053 26 432 26 432

Likvida medel vid periodens slut 34 851 20 413 31 053

KONCERNENS FÖRÄNDRING I EGET KAPITAL

__ Koncernens förändring i eget kapital/kassaflöde

Koncernen jan-sep jan-sep jan-dec

(Tkr) 2014 2013 2013

Ingående eget kapital 55 333 40 402 40 402

Omräkningsdifferenser 7 157 160 2 487

Utdelning -4 802 0 -4 994

Övrigt tillskjutet kapital 0 0 0

Periodens resultat 14 986 12 291 17 438

Utgående eget kapital 72 674 52 853 55 333

8

MODERBOLAGETS RESULTATRÄKNING

Moderbolaget jan-sep jan-sep jan-dec

(Tkr) 2014 2013 2013

Nettoomsättning 3 555 3 771 4 836

Kostnad sålda varor 0 0 0

Bruttoresultat 3 555 3 771 4 836

Övriga rörelsekostnader -4 181 -3 603 -5 360

Avskrivningar på materiella anläggningstillgångar 0 0 0

Rörelseresultat före avskrivningar
på immateriella anläggningstillgångar (EBITA) -626 168 -524

Avskrivning på immateriella tillgångar 0 0 0

Rörelseresultat (EBIT) -626 168 -524

Finansiella poster 717 -1 651 39 771

Resultat före skatt 91 -1 483 39 247

Skatt på periodens resultat 0 0 0

Minoritetsintresse 0 0 0

Periodens resultat 91 -1 483 39 247

Moderbolagets resultaträkning ___

9

MODERBOLAGETS BALANSRÄKNING

__ Moderbolagets balansräkning

Moderbolaget 30-sep 30-sep 31-dec

(Tkr) 2014 2013 2013

Tillgångar

Anläggningstillgångar

Immateriella anläggningstillgångar 0 0 0

Materiella anläggningstillgångar 0 0 0

Finansiella anläggningstillgångar 134 981 101 326 135 668

Summa anläggningstillgångar 134 981 101 326 135 668

Omsättningstillgångar

Varulager 0 0 0

Kundfordringar 419 495 201

Övriga fordringar 785 45 150

Likvida medel 893 98 492

Summa omsättningstillgångar 2 097 638 843

Summa tillgångar 137 078 101 964 136 511

Eget kapital och skulder

Eget kapital

Aktiekapital 3 104 104 104

Bundna reserver 919 919 919

Fria reserver 72 131 45 048 40 685

Årets resultat 91 -1 483 39 248

Summa eget kapital 76 245 44 588 80 956

Avsättningar

Uppskjutna skatteskulder 0 0 0

Övriga avsättningar 0 0 0

Summa avsättningar 0 0 0

Skulder

Kortfristiga räntebärande skulder 23 334 16 667 21 667

Långfristiga räntebärande skulder 35 666 39 046 31 666

Leverantörsskulder 179 34 54

Övriga kortfristiga skulder 1 654 1 629 2 168

Summa skulder 60 833 57 376 55 555

Summa eget kapital och skulder 137 078 101 964 136 511

