

Delårsrapport januari – september 2016

Rekordomsättning under tredje kvartalet

Tredje kvartalet

- Nettoomsättningen ökade med 20,2 procent till 71,6 (59,6) mkr, (21,9 procent i lokala valutor)
- Rörelseresultatet ökade till 23,3 (15,3) mkr
- Rörelsemarginalen uppgick till 32,5 (25,7) procent (33,2 procent i lokala valutor)
- Resultat efter skatt uppgick till 18,3 (12,0) mkr
- Resultat per aktie uppgick till 0,99 (0,66) kr
- Kassaflöde från den löpande verksamheten uppgick till 27,5 (14,4) mkr

Januari – september

- Nettoomsättningen ökade med 5,4 procent till 170,4 (161,7) mkr (7,5 procent i lokala valutor)
- Rörelseresultatet uppgick till 37,1 (38,2) mkr
- Rörelsemarginalen uppgick till 21,8 (23,6) procent, (22,7 procent i lokala valutor)
- Resultat efter skatt uppgick till 28,2 (29,2) mkr
- Resultat per aktie uppgick till 1,53 (1,60) kr
- Kassaflöde från den löpande verksamheten uppgick till 36,0 (37,1) mkr
- Likvida medel och kortfristiga placeringar uppgick vid periodens utgång till 107,1 (84,9) mkr

+20%

Nettoomsättning, Q3

33%

EBIT-marginal, Q3

Kort om MSAB

MSAB är en världsledande aktör inom mobil kriminalteknologi med syfte att utvinna och analysera data ur beslagtagna mobila enheter, främst från mobiltelefoner. Bolaget har egna säljkontor och säljare i Europa, Nordamerika, Sydamerika, Kina, Australien och Ryssland och täcker tillsammans med ett antal distributörer större delen av världen. De egenutvecklade produkterna har blivit en de facto-standard inom sitt område och används för bevissäkring i över 100 länder. Produkterna kompletteras med ett stort utbildningsutbud med möjlighet att bli certifierad på en kriminaltekniskt rättssäker helhetsmetod. Kunderna är främst brottsutredande myndigheter såsom polis, militär och tull. MSAB är noterat på Nasdaq Stockholm under tickernamn: MSAB B.

VDs kommentarer

MSAB gör sitt bästa tredje kvartal någonsin med en rekordomsättning och god vinstmarginal. Affärer som har haft långa ledtider har nu blivit konkreta avtal.

Omsättningen i tredje kvartalet växte med 20,2 procent och uppgick till 71,6 (59,6) mkr. EBIT ökade till 23,3 (15,3) mkr, motsvarande en EBIT-marginal på 32,5 (25,7) procent. För årets första nio månader växte omsättningen med 5,4 procent och uppgick till 170,4 (161,7) mkr. EBIT minskade till 37,1 (38,2) mkr vilket motsvarar en EBIT-marginal på 21,8 (23,6) procent. Den lägre EBIT-nivån för årets första nio månader är hänförlig till en fortsatt tillväxtsatsning och därmed ökade personalkostnader. Valutajusterat är försäljningstillväxten 7,5 (23,3) procent för perioden. Det tredje kvartalet visar styrkan i vår affärsmodell. En högre omsättning gav ökad vinst med starkare EBIT-marginal.

Det tredje kvartalet är det viktigaste för vår verksamhet i USA då alla federala myndigheter, och därmed våra kunder, har årsbokslut den sista september. Nordamerika blev vår största region under kvartalet och vår verksamhet i Nordamerika fortsätter att expandera då efterfrågan är stark och förtroendet för vårt erbjudande växer bland kunderna.

Med dotterbolag i Singapore på plats har vi nu bolag i totalt sju länder utanför Sverige och egen personal i ytterligare fyra. Vi har valt att ha kontor på plats därför att många av våra kunder vill göra affärer lokalt. Vår framgång bygger mycket på att vi har personal som kan den lokala marknaden och förmåga att snabbt bygga upp ett förtroende bland våra kunder. Vi kommer att fortsätta vår internationella expansion i takt med en ökande potential.

De smarta mobilerna blir allt mer avancerade och komplexa. Det innebär också att rättsväsendet utmanas på ett sätt som vi aldrig tidigare upplevt. Vi har succesivt expanderat vårt erbjudande från avläsning till analys av stora datamängder. Idag hanterar våra systemlösningar informationsflöden från en betydande mängd digitala enheter. Med MSAB Ecosystem adresserar vi nu kärnan i det som utgör dagens och morgondagens brottsutredningar. MSAB Ecosystem som lanserades i slutet av förra året har mött mycket positivt gensvar hos våra kunder. Det är ett produkt erbjudande som riktar sig till en hel polisorganisation och effektiviserar polisens arbetsprocesser av digitalt bevisutredningsmaterial. Det mer kompletta produkt erbjudandet

syftar också till att ta oss högre upp i värdekedjan hos våra kunder och därmed kunna generera ökade intäkter per kund.

Inte minst den svenska polisen och dess organisation har fått mycket kritik i media den senaste tiden. En fråga som ofta framkommer är att polisen inte har de verktyg som de behöver och att polisen har problem med att få mobiler och datorer analyserade i tid. Vi är övertygade om att våra produkter kan underlätta polisernas vardag och se till att de blir mer effektiva och löser fler brott.

MSABs tredje kvartal uppvisade stark tillväxt. Det är dock viktigt att komma ihåg att bolaget även i fortsättningen kommer att ha en varierande tillväxt från kvartal till kvartal på grund av våra kunders köpmönster. Vi känner oss trygga inför framtiden då trenden av långsiktig tillväxt är stark. Behovet av att läsa av och analysera innehållet i beslagtagna mobiltelefoner fortsätter att öka. Vi ser hur allt fler myndigheter runt om i världen börjar se över hela sin digitala strategi och det är precis vad MSAB arbetat och planerat för.

Stockholm i oktober 2016

Joel Bollö
Verkställande direktör

Kommentarer till verksamheten


Marknaden

EMEA & Latinamerika – i perioden växer regionens omsättning med tre procent, vilket främst beror på god utveckling i Tyskland, Frankrike och Norden. Storbritannien är den enskilt största enskilda marknaden inom regionen och utvecklas enligt plan, dock med något lägre omsättning än föregående år då 2015 var ett starkt år med ett antal större leveranser.


Nordamerika – tillväxten för perioden uppgår till 13 procent och utgörs i allt väsentligt av större affärer med främst federala kunder och till en betydande del av försäljning av Field Version systemet. I perioden är Nordamerika bolagets största region med ca 49 procent av nettoomsättningen.

Asien och CIS – jämfört med motsvarande period föregående år minskar regionens omsättning med 12 procent. Detta beror till största del på att regionens enskilt största marknad, Australien, temporärt påverkas av allmänna nedskärningar i myndigheters budgetar. I tredje kvartalet uppvisar regionen emellertid en positiv trend med en tillväxt om 41 procent. Tillväxten kommer främst från en längre tids bearbetning av nya marknader i Asien, vilket nu gett resultat i form levererade ordrar.

Omsättning per region, mkr (jan–sep)


Produktfördelning, mkr (jan–sep)


Produkter

Under kvartalet har en ny version av XRY lanserats som bland annat innebär att stöd finns för Apples senaste telefon, iPhone 7 samt Pokémon GO. I övrigt fortsätter förbättring och utveckling av de nya produkterna inom konceptet "The MSAB Ecosystem". Stort fokus ligger på att skapa nytta för bland annat brottsutredare att effektivt identifiera viktig information och för att lösa brott snabbare.


Utbildning

Konceptet Ecosystemet som lanserades under andra kvartalet har inneburit en omställning av utbildningsverksamheten vilket innebär att kursverksamheten har utökats med ett flertal nya avancerade kurser. Dessa nya kurser är fortfarande i en etableringsfas varpå omsättningen är på samma nivå som föregående år. Vidare har kursverksamheten under innevarande kvartal kompletterats med ett online alternativ, vilket framöver ökar möjligheten att nå ut till fler deltagare.

Viktiga händelser under kvartalet

- Ett nytt dotterbolag har etablerats i Singapore. MSAB har sedan tidigare affärer i Singapore men förstärker härmed den lokala närvaron.

Fördelning nyförsäljning, mkr (jan–sep)


Kommentarer till den finansiella utvecklingen

Nettoomsättning

Koncernens nettoomsättning ökade under det tredje kvartalet med 20,2 procent till 71,6 (59,6) mkr och ökade för perioden med 5,4 procent till 170,4 (161,7) mkr. I lokala valutor ökade nettoomsättningen med 21,9 procent för kvartalet och med 7,5 procent för perioden.

Kostnader

Kostnaderna för handelsvaror uppgick för kvartalet till 9,4 (7,8) mkr och för perioden till 15,0 (14,3) mkr. Kvartalets övriga externa kostnader uppgick till 11,3 (12,1) mkr och för perioden till 37,0 (36,7) mkr. Personalkostnaderna uppgick för kvartalet till 27,2 (24,1) mkr och för perioden till 80,1 (71,3).

Resultat

Rörelseresultatet för kvartalet uppgick till 23,3 (15,3) mkr vilket motsvarar en rörelsemarginal på 32,5 (25,7) procent. För perioden uppgick rörelseresultatet till 37,1 (38,2) mkr vilket motsvarar en rörelsemarginal på 21,8 (23,6) procent. I lokala valutor uppgick rörelsemarginalen för kvartalet till 33,2 procent och för perioden till 22,7 procent.


Finansnettot uppgick till 0,6 (0,1) mkr för kvartalet och till 1,2 (1,1) mkr för perioden. Finansnettot utgörs primärt av omvärdering av likvida medel i utländsk valuta. Matchning av intäkter och kostnader i samma valutor görs i den utsträckning det är möjligt. Valutasäkringar görs från tid till annan av beräknade framtida inflöden när så bedöms lämpligt. Resultat efter skatt uppgick för kvartalet till 18,3 (12,0) mkr och för perioden till 28,2 (29,2) mkr.

Kassaflöde och finansiell ställning

Kassaflödet från den löpande verksamheten uppgick för kvartalet till 27,5 (14,4) mkr och för perioden till 36,0 (37,1) mkr. Under perioden har aktieutdelning utbetalats om 40,4 (17,9) mkr. Likvida medel uppgick vid periodens utgång till 107,1 (84,9) mkr. Soliditeten uppgick vid periodens utgång till 55,7 (51,8) procent.

Personal

Antalet anställda i koncernen uppgick vid periodens utgång till 118 (113). Medelantalet anställda uppgick till 116 (107).


Övrigt

Säsongseffekter

MSAB är inte beroende av vissa säsonger i den bemärkelse som normalt avses med begreppet säsongseffekt. Däremot har flertalet av bolagets kunder kalenderår som budgetperiod vilket historiskt sett har avspeglats i försäljningen på så sätt att fjärde kvartalet är starkare än övriga kvartal under ett kalenderår.

Risker och osäkerhetsfaktorer

Koncernen är genom sin verksamhet exponerad för risker och osäkerhetsfaktorer. Utöver den valutaexponering som följer med de utländska dotterbolagen samt det faktum att merparten av faktureringen från Sverige sker i utländsk valuta, så framgår information om risker och osäkerhetsfaktorer mer utförligt i årsredovisningen för 2015. Årsredovisningen finns tillgänglig på bolagets hemsida.

Redovisningsprinciper

Denna delårsrapport, har för koncernen upprättats i enlighet med Årsredovisningslagen samt IAS 34 Delårsrapportering, och för moderbolaget i enlighet med Årsredovisningslagen och Rådet för Finansiell Rapporteringsrekommendation RFR 2 Redovisning i juridiska personer. Upplysningar enligt IAS 34 Delårsrapportering lämnas såväl i noter som på annan plats i delårsrapporten.

Redovisningsprinciper som tillämpats för koncernen och moderbolaget överensstämmer, om inget annat anges nedan, med de redovisningsprinciper som användes vid upprättandet av den senaste årsredovisningen.

Nya och ändrade IFRS standarder, tolkningsuttalanden från IFRS Interpretations committee samt ändringar i RFR 2 som tillämpas från och med den 1 januari 2016 har ej någon effekt på moderbolagets eller koncernens finansiella rapporter.

Från och med 30 juni 2016 tillämpas ESMAS riktlinjer avseende "Alternative Performance Measures". Dessa medför tillkommande upplysningar avseende mått som ej definieras enligt IFRS.

Tillgångar värderade till verkligt värde

Vid utgången av kvartalet har bolaget inga terminskontrakt eller räntefonder och per den 30 september 2016 uppgick finansiella tillgångar, värderade till verkligt värde, till 0 (0,1) mkr.

Årsstämma 2017

Årsstämman kommer att hållas i Stockholm den 10 maj 2017. Aktieägare som önskar få ett ärende behandlat på årsstämman skall inkomma med skriftligt förslag senast den 6 februari för att garantera att ärendet kan inkluderas i kallelsen till årsstämman.

Valberedning

Valberedningen i MSAB består av Ordföranden Erik Hermansson (Humble kapitalförvaltning AB) samt ledamöterna Henrik Tjernberg och Joakim Dahl (Edastra AB). Valberedningens uppgift är att ta fram förslag till stämмоordförande, styrelse, styrelseordförande, revisor, styrelse- och revisionsarvode samt förslag till valberedningsförfarande.

Moderbolaget

Moderbolagets nettoomsättning för perioden uppgick till 127,0 (119,1) mkr. Rörelseresultatet för perioden uppgick till 33,0 (32,1) mkr. Periodens investeringar uppgick till 0,3 (1,7) mkr. 88 (84) personer var anställda i moderbolaget vid periodens utgång.

Transaktioner med närstående

Inga transaktioner med närstående förekom under kvartalet.

Kommande rapporter

31 januari 2017 Boksłutskommuniké

Denna information är sådan som MSAB, 556244-3050, är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom nedstående kontaktpersons försorg, för offentliggörande den 21 oktober 2016 klockan 08:00 CEST.

Denna rapport samt tidigare ekonomiska rapporter och pressmeddelanden finns på bolagets hemsida www.msab.com.

Frågor ställs till:

Verkställande direktör Joel Bollö, tel. 08-739 02 70, e-mail: joel.bollo@msab.com

Styrelsens och verkställande direktörens försäkran

Undertecknade försäkrar att denna delårsrapport ger en, enligt gällande regelverk, korrekt översikt av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Stockholm 21 oktober 2016

Micro Systemation AB (publ)

Organisationsnummer 556244-3050

Henrik Tjernberg	Joel Bollö	Robert Ahldin	Örjan Gatu
Styrelseordförande	Verkställande direktör	Styrelseledamot	Styrelseledamot

Jan-Olof Backman	Carl Bildt	Katarina G Bonde
Styrelseledamot	Styrelseledamot	Styrelseledamot

Granskningsrapport

Inledning

Vi har utfört en översiktlig granskning av delårsrapporten för Micro Systemation AB (publ) för perioden 1 januari 2016 till 30 september 2016. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna delårsrapport i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna delårsrapport grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning

Vi har utfört vår översiktliga granskning i enlighet med International Standard on Review Engagements ISRE 2410 *Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor*. En översiktlig granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga granskningsåtgärder. En översiktlig granskning har en annan inriktning och en betydligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt ISA och god revisionssed i övrigt har. De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt för oss att skaffa oss en sådan säkerhet att vi blir medvetna om alla viktiga omständigheter som skulle kunna ha blivit identifierade om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

Slutsats

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med IAS 34 och årsredovisningslagen samt för moderbolagets del i enlighet med årsredovisningslagen.

Stockholm den 21 oktober 2016

Deloitte AB

Erik Olin
Auktoriserad revisor

Koncernens resultaträkning i sammandrag

MSEK	jul-sep		jan-sep		12 mån	helår
	2016	2015	2016	2015	okt-sep	2015
Nettoomsättning	71,6	59,6	170,4	161,7	235,6	226,9
Handelsvaror	- 9,4	- 7,8	- 15,0	- 14,3	- 20,9	- 20,2
Övriga externa kostnader	- 11,3	- 12,1	- 37,0	- 36,7	- 50,3	- 50,0
Personalkostnader	- 27,2	- 24,1	- 80,1	- 71,3	- 107,5	- 98,7
Avskrivningar av anläggningstillgångar	- 0,4	- 0,3	- 1,2	- 1,2	- 1,6	- 1,6
Rörelsens kostnader	- 48,3	- 44,3	- 133,3	- 123,5	- 180,3	- 170,5
Rörelseresultat - EBIT	23,3	15,3	37,1	38,2	55,3	56,4
Finansiella intäkter	1,0	2,1	3,0	6,0	5,3	8,3
Finansiella kostnader	- 0,4	- 2,0	- 1,8	- 4,9	- 3,0	- 6,1
Resultat före skatt	23,9	15,4	38,3	39,3	57,6	58,6
Skatt	- 5,6	- 3,4	- 10,1	- 10,1	- 13,5	- 13,5
Resultat efter skatt	18,3	12,0	28,2	29,2	44,1	45,1
ÖVRIGT TOTALRESULTAT						
<i>Poster som kommer omföras till resultatet:</i>						
Valutakursdifferenser	0,6	- 0,3	0,3	- 0,1	- 0,2	- 0,6
Skatt på valutakursdifferenser	0,1	0,1	0,0	0,1	0,0	0,1
Kassaflödessäkring	-	-	-	0,6	- 0,1	0,5
Skatt på kassaflödessäkring	-	-	-	- 0,1	-	- 0,1
Periodens totalresultat	18,9	11,7	28,5	29,6	44,0	45,1
Periodens totalresultat hänförligt till moderbolagets aktieägare	18,9	11,7	28,5	29,6	44,0	45,1

Nyckeltal

	jul-sep		jan-sep		12 mån	helår
	2016	2015	2016	2015	okt-sep	2015
Omsättningstillväxt, %	20,2	29,8	5,4	40,1	3,9	25,4
EBIT marginal, %	32,5	25,7	21,8	23,6	23,5	24,9
Kassaflöde löpande verksamheten/aktie, SEK	1,49	0,79	1,96	2,04	3,07	3,16
Avkastning på eget kapital, %	22,5	19,4	30,6	47,3	45,3	58,6
Avkastning på sysselsatt kapital, %	30,0	28,2	49,4	71,7	74,6	84,0
Eget kapital per aktie, SEK	4,73	4,14	4,73	4,14	4,73	4,99
Resultat per aktie före utspädning, SEK	0,99	0,67	1,53	1,63	2,40	2,52
Resultat per aktie efter utspädning, SEK	0,99	0,66	1,53	1,60	2,40	2,48
Genomsnittligt antal aktier före utspädning, milj	18,4	17,9	18,4	17,9	18,4	17,9
Genomsnittligt antal aktier efter utspädning, milj	18,4	18,2	18,4	18,2	18,4	18,2

Koncernens balansräkning i sammandrag

MSEK	30-sep		31-dec
	2016	2015	2015
TILLGÅNGAR			
Immateriella tillgångar	0,5	0,6	0,6
Materiella anläggningstillgångar	2,0	2,4	2,7
Uppskjuten skattefordran	0,2	0,3	0,7
Summa anläggningstillgångar	2,7	3,3	4,0
Färdiga varor och handelsvaror	4,1	7,4	5,2
Kundfordringar	28,8	37,9	42,3
Skattefordringar	3,7	6,0	1,2
Övriga fordringar	9,6	6,1	4,6
Likvida medel	107,1	84,9	103,7
Summa omsättningstillgångar	153,3	142,3	157,0
SUMMA TILLGÅNGAR	156,0	145,6	161,0
EGET KAPITAL OCH SKULDER			
Eget kapital	86,8	75,4	90,9
Leverantörsskulder	3,1	6,7	5,0
Aktuella skatteskulder	9,4	8,3	2,5
Övriga skulder	56,7	55,2	62,6
Summa kortfristiga skulder	69,2	70,2	70,1
SUMMA EGET KAPITAL OCH SKULDER	156,0	145,6	161,0

Förändringar i koncernens eget kapital

MSEK	30-sep		31-dec
	2016	2015	2015
Ingående balans	90,9	63,2	63,2
Totalresultat för perioden	28,5	29,6	45,1
Nyemission aktier	7,8	0,5	0,5
Utdelning	- 40,4	- 17,9	- 17,9
Eget kapital vid periodens utgång	86,8	75,4	90,9

Koncernens kassaflödesanalys i sammandrag

MSEK	jul-sep		jan-sep		helår
	2016	2015	2016	2015	2015
Kassaflöde före förändring av rörelsekapital	22,2	12,8	34,1	32,2	46,8
Förändring av rörelsekapital	5,3	1,6	1,9	4,9	10,8
Kassaflöde från den löpande verksamheten	27,5	14,4	36,0	37,1	57,6
Förvärv av anläggningstillgångar	-	- 0,2	- 0,3	- 1,7	- 2,3
Avyttring av fondandelar	-	-	-	9,1	9,1
Kassaflöde från investeringsverksamheten	-	- 0,2	- 0,3	7,4	6,8
Utbetald utdelning	-	-	- 40,4	- 17,9	- 17,9
Emission teckningsoptioner	-	-	7,8	0,5	0,5
Kassaflöde från finansieringsverksamheten	-	-	- 32,6	- 17,4	- 17,4
Periodens kassaflöde	27,5	14,2	3,1	27,1	47,0
Likvida medel vid periodens början	78,6	70,3	103,7	56,5	56,5
Omräkningsdifferens i likvida medel	1,0	0,4	0,3	1,3	0,2
Likvida medel vid periodens slut	107,1	84,9	107,1	84,9	103,7

Kvartalsdata

	2016			2015			2014			Q2	Q1
	Q3	Q2	Q1	Q4	Q3	Q2	Q1	Q4	Q3		
Nettoomsättning, MSEK	71,6	52,0	46,8	65,2	59,6	51,5	50,5	65,5	45,9	37,6	31,9
EBIT, MSEK	23,3	8,5	5,3	18,2	15,3	10,1	12,8	19,5	11,4	-7,0	-9,8
EBIT-marginal, %	32,5	16,3	11,3	28,0	25,7	19,5	25,4	29,7	24,7	-18,5	-30,5
Resultat per aktie, SEK	0,99	0,35	0,18	0,87	0,66	0,34	0,61	0,81	0,56	-0,37	-0,43
Avkastning på eget kapital, %	22,52	9,9	3,7	20,7	19,4	12,2	19,0	26,1	21,2	-15,9	-16,7
Avkastning på sysselsatt kapital, %	30,0	14,6	7,0	26,6	28,2	21,7	27,3	38,4	24,8	-14,9	-20,7
Soliditet, %	55,7	53,3	62,6	56,5	51,8	51,2	55,6	50,0	48,2	42,0	49,6
Kassaflöde löp. verksamhet/aktie, SEK	1,49	0,18	0,28	1,12	0,79	0,33	0,92	1,30	0,06	0,49	-1,04
Eget kapital per aktie, SEK	4,73	3,69	5,54	4,97	4,14	3,49	4,20	3,52	2,67	2,05	2,30

Definitioner

Bolaget presenterar vissa finansiella mått i delårsrapporten som inte definieras enligt IFRS. Bolaget anser att dessa mått ger värdefull kompletterande information till investerare och bolagets ledning då de möjliggör utvärdering av bolagets prestation.

EBIT (rörelseresultat)

Nettoomsättning minus rörelsens kostnader.

EBIT-marginal (rörelsemarginal)

EBIT (rörelseresultat) i förhållande till nettoomsättningen.

Resultat per aktie *

Resultat efter skatt i förhållande till genomsnittligt antal utestående aktier efter utspädning.

Avkastning på eget kapital

Resultat efter skatt i förhållande till genomsnittligt eget kapital.

Avkastning på sysselsatt kapital

EBIT (rörelseresultat) plus finansiella intäkter i förhållande till genomsnittligt sysselsatt kapital.

Soliditet

Eget kapital i förhållande till summa tillgångar.

Kassaflöde löpande verksamhet/aktie

Kassaflöde löpande verksamhet i förhållande till genomsnittligt antal utestående aktier

Eget kapital per aktie

Eget kapital i förhållande till antal aktier vid periodens slut.

Genomsnittligt eget kapital

Eget kapital under en 12 månadersperiod. Eget kapital vid periodens början plus eget kapital vid periodens slut dividerat med två.

Sysselsatt kapital resp. genomsnittligt sysselsatt kapital

Sysselsatt kapital beräknas som summa tillgångar med avdrag för ej räntebärande skulder. Genomsnittligt sysselsatt kapital beräknas som sysselsatt kapital under en 12 månadersperiod. Sysselsatt kapital vid periodens början plus sysselsatt kapital vid periodens slut dividerat med två.

Omsättningstillväxt, %

Omsättningsökning eller minskning uttryckt i procent i förhållande till motsvarande period föregående år.

Finansnetto

Netto av finansiella intäkter och finansiella kostnader

* Definierade enligt IFRS

Avstämningar av mått som ej definieras enligt IFRS

Sysselsatt kapital

	2016		2015				2014				
	Q3	Q2	Q1	Q4	Q3	Q2	Q1	Q4	Q3	Q2	Q1
Summa tillgångar, MSEK	156,0	127,1	161,6	160,9	145,7	124,4	137,0	126,4	99,6	86,8	82,1
Leverantörsskulder, MSEK	-3,1	-2,2	-3,4	-5,0	-6,7	-5,2	-3,1	-12,7	-4,3	-3,1	-3,6
Aktuella skatteskulder, MSEK	-9,4	-4,2	-3,8	-2,5	-8,3	-5,9	-4,7	-2,0	-1,8	-2,8	-2,5
Övriga skulder, MSEK	-56,7	-52,9	-53,3	-62,6	-55,2	-49,6	-52,9	-48,5	-45,5	-44,5	-35,2
Sysselsatt kapital, MSEK	86,8	67,8	101,1	90,8	75,5	63,7	76,2	63,2	47,9	36,4	40,7
Genomsnittligt sysselsatt kapital, MSEK	81,1	65,8	88,7	77,0	61,7	50,1	58,5	55,7	47,2	41,2	45,8

Moderbolagets resultaträkning i sammandrag

MSEK	jan-sept	
	2016	2015
Nettoomsättning	127,0	119,1
Handelsvaror	- 15,0	- 14,2
Övriga externa kostnader	- 24,6	- 24,3
Personalkostnader	- 53,2	- 47,3
Avskrivningar av anläggningstillgångar	- 1,2	- 1,2
Summa rörelsens kostnader	- 94,0	- 87,0
Rörelseresultat - EBIT	33,0	32,1
Finansnetto	3,5	1,2
Resultat före skatt	36,5	33,3
Skatt	- 8,0	- 7,3
Resultat efter skatt	28,5	26,0

Rapport över totalresultatet

MSEK	jan-sept	
	2016	2015
Resultat efter skatt	28,5	26,0
Kassaflödessäkring	-	0,6
Skatt på kassaflödessäkring	-	- 0,1
Periodens totalresultat	28,5	26,5

Moderbolagets balansräkning i sammandrag

MSEK	30-sep	
	2016	2015
TILLGÅNGAR		
Immateriella tillgångar	0,5	0,6
Materiella anläggningstillgångar	1,8	2,3
Andelar i koncernföretag	-	-
Summa anläggningstillgångar	2,3	2,9
Färdiga varor och handelsvaror	4,1	7,4
Kundfordringar	11,7	37,5
Övriga fordringar	51,5	5,6
Likvida medel	41,7	45,8
Summa omsättningstillgångar	109,0	96,3
SUMMA TILLGÅNGAR	111,3	99,2
EGET KAPITAL OCH SKULDER		
Aktiekapital	3,8	3,7
Reservfond	20,3	20,3
<i>Bundet eget kapital</i>	24,1	24,0
Överkursfond	7,8	7,8
Balanserade medel och periodens resultat	41,3	32,1
<i>Fritt eget kapital</i>	49,1	39,9
Summa eget kapital	73,2	63,9
Leverantörsskulder	2,7	6,9
Skatteskulder	8,0	2,8
Övriga skulder	27,4	25,6
Summa kortfristiga skulder	38,1	35,3
SUMMA EGET KAPITAL OCH SKULDER	111,3	99,2