

1

ABSOLENT GROUP AB DELÅRSRAPPORT JAN-DEC 2016

• Nettoomsättningen för perioden jan - dec blev 411,5 Mkr (399,1)

• Rörelseresultat före avskrivningar på immateriella tillgångar (EBITA)
uppgick till 82,7 Mkr (76,3) motsvarande en marginal om 20,1 % (19,1)

• Rörelseresultat (EBIT) uppgick till 78,9 Mkr (73,7) motsvarande en
marginal om 19,2 % (18,5)

• Resultat per aktie uppgick till 5,65 kr (5,05)

• Kassaflöde från den löpande verksamheten blev 49,4 Mkr (49,5)

• Styrelsen föreslår att utdelning lämnas med 0,90 kr (0,80) per aktie

Absolent Group AB – Delårsrapport jan-dec 2016

2

Nytt rekordresultat för Absolent
Group

Efter ett starkt fjärde kvartal kan vi för sjunde
året i rad redovisa en ökad omsättning och vinst.
För helåret 2016 stannade omsättningen på 411
Mkr (399) med ett rörelseresultat (EBIT) på 79
Mkr (74) vilket motsvarar 19% (18) av
omsättningen.

Det är extra glädjande att kunna förbättra både
försäljning och vinstnivå samtidigt som vår största
marknad, den amerikanska maskinindustrin,
uppvisat en avvaktade inställning till investeringar
under året. Det visar vilken styrka Absolent har
som företagsgrupp med verksamhet på flera olika
marknader. Denna styrka till trots så blev totala
omsättningen och vinstnivån något under våra
förväntningar på grund av den sviktande USA-
marknaden. De senaste förvärvade bolagen
levererar fortfarande en något lägre vinstnivå men
har samtidigt en tydlig förbättringspotential.

Marknader
Den nordamerikanska marknaden hade en mindre
gynnsam utveckling under 2016 och vi nådde inte
fram till våra försäljningsmål. Våra amerikanska
kunder i maskinbranschen har fortsatt hög
målsättning när det gäller miljöfrämjande
investeringar men under året har samma
kundkategori haft en avvaktade inställning till
sådana. Något som till viss del kan förklaras med
turbulensen kring det amerikanska presidentvalet.
Den avvaktade inställningen verkar dock ha
skingrats efter årsskiftet. I januari ser vi en
tydlig trend mot ökande aktivitet i marknaden och
med en ny marknadschef på amerikanska
dotterbolaget under våren, ser 2017 ut att kunna
bli ett bra år för den amerikanska verksamheten.

I Europa och Asien noterade vi som förväntat en
tillfredställande tillväxt under 2016. De särskilda
marknadssatsningar som gjorts de senaste åren i
framförallt Kina, Tyskland och England bär nu frukt
och stärker ytterligare vår konkurrenskraft.
Tillväxten omfattar både våra produkter och
tjänster.

Svenska marknaden överträffade våra
förväntningar 2016. Den svenska industrin gick bra

och har ett högt miljömedvetande och är
kvalitetsmedvetna vid val av luftreningsutrustning.

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

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

Väsentliga händer under 2016
Filtermist Ltd och Absolent AB fick en större
strategisk order från en välrenommerad
europeisk biltillverkare under första kvartalet.
Ordervärdet uppgick till ca 20 miljoner kronor.
Ordern är en så kallad ”turnkey-order”, vilken
inkluderar kompletta filterenheter för oljedimma
och oljerök tillsammans med styrutrustning och
installation. Enheterna avser att rena luften från
samtliga bearbetningsmaskiner i biltillverkarens
fabrik.

I augusti förstärktes det svenska dotterbolaget
Absolent AB med en ny VD. Axel Berntsson ersatte
då undertecknad som övergick till rollen som
koncernchef på heltid. Axel kommer närmast från
ESAB där han var ansvarig för kundsegmentet
distributörer i Europa. Axel Berntsson är redan en
viktig strategisk förstärkning för bolagets framtida
utveckling.

I fjärde kvartalet förvärvades bolaget Multi Fan
Systems, en leverantör av centrala
utsugningssystem i Storbritannien. Multi Fan
Systems bildades 2001 i Stourbridge, West
Midlands. De är specialiserade på design,
projektering, leverans och installation av större
centrala filter- och utsugningssystem för
industrin. Förvärvet av Multi Fan Systems stärker
vår position i segmentet Centralsystem samt inom
servicesegmentet för samma kundgrupp.

Tony Landh
VD, Absolent Group AB

KOMMENTAR FRÅN VD OCH KONCERNCHEF TONY LANDH

3

Omsättning
Koncernens nettoomsättning uppgick till 411,5
Mkr (399,1), vilket motsvarar en tillväxt på 3,1 %.

Resultat
Rörelseresultat (EBIT) uppgick till 78,9 Mkr (73,7),
vilket motsvarar en rörelsemarginal (EBIT) om 19,2
% (18,5). 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 -15,0 Mkr (-16,6) blev resultatet
63,9 Mkr (57,1). Resultat per aktie uppgick till 5,65
kr (5,05).

Förvärv
Från och med november 2016 konsoliderades det
engelska nyförvärvet Multi Fan Systems in i
Koncernen. Multifan har 2016 tillfört Koncernen en
omsättning på cirka 2 Mkr.

Investeringar
Koncernen har under perioden januari – december
investerat netto 1,3 Mkr (38,1) huvudsakligen i
maskiner och inventarier i befintliga verksamheter.
Investeringsnettot har reducerats med
försäljningslikviden för såld byggnad i England.

Kassaflöde
Kassaflödet från den löpande verksamheten före
förändring av rörelsekapital uppgick till 67,1 Mkr
(68,7). Kassaflödet efter förändring av
rörelsekapital uppgick till 49,4 Mkr (49,5).

Finansiell ställning
Räntebärande skulder uppgick vid periodens
utgång till 0,4 Mkr. Vid årets ingång uppgick
motsvarande skulder till 1,0 Mkr. Koncernens
nettokassa uppgick till 62,7 Mkr vid december
månads utgång mot 37,4 Mkr i nettokassa vid
periodens ingång. Soliditeten uppgick vid
periodens utgång till 74,8 %, att jämföras med 72,5
% 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.

 jan-dec jan-dec

Nyckeltal 2016 2015

Nettoomsättning (Tkr) 411 453 399 130

Försäljningstillväxt (%) +3% +46%

Rörelseresultat EBITA (Tkr) 82 676 76 286

Goodwillavskrivningar (Tkr) 1) -3 801 -2 564

Rörelseresultat EBIT (Tkr) 78 875 73 722

Rörelsemarginal (EBIT %) 19,2% 18,5%

Kassaflöde från den löpande verksamheten (Tkr) 49 357 49 518

Soliditet (%) 74,8% 72,5%

Nettokassa (Tkr) 62 714 37 422

Resultat per aktie (kr) 5,65 5,05

Eget kapital per aktie (kr) 18,87 14,61

Antal aktier vid slutet av perioden 11 320 968 11 320 968

KONCERNEN

1) 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 tio år.

4

Risker och osäkerhetsfaktorer
Koncernen och moderbolaget utsätts genom sin
verksamhet för en mängd olika risker:
Konjunkturrisker, konkurrensrisker, samarbets-
risker med distributörer, leverantörsrisker och
förvärvsrisker. Dessa risker är utförligt beskrivna i
Absolent Groups årsredovisning för 2015
(tillgänglig på www.absolentgroup.se). Riskbilden
har ej förändrats sedan avlämnade av Koncernens
och moderbolagets årsredovisning för 2015.

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 2015 (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
Årsredovisning 2016 28 april 2017
Delårsrapport jan-mars 2017 22 maj 2017
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 februari 2017
Tony Landh
Verkställande direktör

ÖVRIG INFORMATION

http://www.absolentgroup.se/

5

KONCERNENS RESULTATRÄKNING

Koncernen

okt-dec

okt-dec jan-dec jan-dec
(Tkr) 2016 2015 2016 2015

Nettoomsättning

111 197

98 499 411 453 399 130

Kostnad sålda varor -62 166 -59 211 -227 416 -223 517

Bruttoresultat

49 031

39 288 184 037 175 613

Försäljningskostnader

-17 212

-7 183 -61 474 -54 035

Administrationskostnader -11 198 -10 558 -37 818 -35 852

Forsknings- och utvecklingskostnader -2 206 -2 391 -9 124 -9 145

Övriga rörelseintäkter/kostnader 920 -1 761 3 254 -2 859

Rörelseresultat (EBIT)

19 335

17 395 78 875 73 722

Finansiella poster

742

243 1 587 -71

Resultat före skatt

20 077

17 638 80 462 73 651

Skatt på periodens resultat

-347

-2 318 -16 546 -16 502

Periodens resultat

19 730

15 320 63 916 57 149

6

KONCERNENS BALANSRÄKNING

Koncernen 31-dec 31-dec

(Tkr) 2016 2015

Tillgångar

Anläggningstillgångar

Immateriella anläggningstillgångar 40 289 28 064

Materiella anläggningstillgångar 54 316 65 187

Finansiella anläggningstillgångar 20 20

Summa anläggningstillgångar 94 625 93 271

Omsättningstillgångar

Varulager 40 233 34 895

Kundfordringar 77 121 53 551

Övriga fordringar 7 874 7 925

Kassa och bank 63 161 38 429

Summa omsättningstillgångar 188 389 134 800

Summa tillgångar 283 014 228 071

Eget kapital och skulder

Eget kapital

Aktiekapital (11 320 968 aktier) 3 363 3 363

Övrigt tillskjutet kapital 32 510 32 510

Annat eget kapital inklusive årets resultat 177 729 129 485

Summa eget kapital 213 602 165 358

Avsättningar

Uppskjuten skatteskuld 5 845 5 477

Övriga avsättningar 519 4 358

Summa avsättningar 6 364 9 835

Långfristiga skulder

Skulder till kreditinstitut 447 521

Summa långfristiga skulder 447 521

Kortfristiga skulder

Checkräkningskredit 0 486

Leverantörsskulder 26 216 21 587

Övriga kortfristiga skulder 36 385 30 284

Summa kortfristiga skulder 62 601 52 357

Summa eget kapital och skulder 283 014 228 071

7

KONCERNENS KASSAFLÖDE

Koncernen jan-dec jan-dec

(Tkr) 2016 2015

Rörelseresultat (EBIT) 78 875 73 722

Justering för poster som ej ingår i kassaflödet 3 326 10 209

Finansnetto, erlagd -76 -70

Skatter -15 035 -15 163

Förändring av rörelsekapital -17 733 -19 180

Kassaflöde från den löpande verksamheten 49 357 49 518

Investeringsverksamheten -1 309 -38 078

Förvärv av dotterbolag -11 687 -9 947

Kassaflöde efter investeringar 36 361 1 493

Finansieringsverksamheten -9 658 -8 239

Periodens kassaflöde 26 703 -6 746

Likvida medel vid periodens ingång 38 429 44 512

Kursdifferens i likvida medel -1 971 663

Likvida medel vid periodens slut 63 161 38 429

KONCERNENS FÖRÄNDRING I EGET KAPITAL

Koncernen jan-dec jan-dec

(Tkr) 2016 2015

Ingående eget kapital 165 358 104 830

Omräkningsdifferenser -6 615 357

Utdelning -9 057 -6 492

Tillskjutet kapital - 9 514

Periodens resultat 63 916 57 149

Utgående eget kapital 213 602 165 358

8

MODERBOLAGETS RESULTATRÄKNING

Moderbolaget jan-dec jan-dec

(Tkr) 2016 2015

Nettoomsättning 1 483 3 135

Kostnad sålda varor 0 0

Bruttoresultat 1 483 3 135

Administrationskostnader -8 635 -8 185

Övriga rörelseintäkter/kostnader 31 -246

Rörelseresultat (EBIT) -7 121 -5 296

Finansiella poster 6 844 208

Bokslutsdispositioner 6 235 5 104

Resultat före skatt 5 958 16

Skatt på periodens resultat 0 -16

Periodens resultat 5 958 0

9

MODERBOLAGETS BALANSRÄKNING

Moderbolaget 31-dec 31-dec

(Tkr) 2016 2015

Tillgångar

Anläggningstillgångar

Immateriella anläggningstillgångar 535 670

Materiella anläggningstillgångar 82 0

Andelar i koncernföretag 131 757 131 757

Fordringar hos koncernföretag 9 232 5 161

Summa anläggningstillgångar 141 606 137 588

Omsättningstillgångar

Fordringar hos koncernföretag 236 76

Övriga fordringar 637 337

Kassa och bank 4 618 582

Summa omsättningstillgångar 5 491 995

Summa tillgångar 147 097 138 583

Eget kapital och skulder

Eget kapital

Bundet eget kapital

Aktiekapital (11 320 968 aktier) 3 363 3 363

Reservfond 918 918

Fritt eget kapital

Överkursfond 32 510 32 510

Balanserat resultat 83 720 92 777

Periodens resultat 5 958 0

Summa eget kapital 126 469 129 568

Skulder

Leverantörsskulder 27 34

Skulder till koncernföretag 18 492 6 140

Övriga skulder 2 109 2 841

Summa skulder 20 628 9 015

Summa eget kapital och skulder 147 097 138 583

