
1 CHRISTIAN BERNER TECH TRADE DELÅRSRAPPORT KVARTAL 3 2016

FINANSIELLT SAMMANDRAG

KSEK
juli-sept

2016
juli-sept

2015 Förändring %
jan-sept

2016
jan-sept

 2015 Förändring % Helår 2015

Nettoomsättning 97 040 107 994 -10,1% 312 984 327 162 -4,3% 445 553

Rörelseresultat 5 754 6 231 -7,7% 19 896 16 034 24,1% 24 098

EBITA 6 076 6 553 -7,3% 20 863 17 001 22,7% 25 388

EBITA-marginal 6,3% 6,1% 3,2% 6,7% 5,2% 28,3% 5,7%

Orderingång 97 339 94 021 3,5% 320 589 329 877 -2,8% 435 792

Resultat per aktie 0,21 0,26 -19,3% 0,76 0,65 16,6% 1,20

Avkastning på eget kapital 33,0% 37,3% -11,5% 33,0% 37,3% -11,5% 31,0%

Periodens kassaflöde -1 534 3 689 -141,6% -14 738 2 993 -592,4% 24 244

ETT KVARTAL MED FORTSATT UTVECKLING AV BOLAGET – TVÅ GENOMFÖRDA FÖRVÄRV

CHRISTIAN BERNER TECH TRADE
DELÅRSRAPPORT KVARTAL 3
JULI – SEPTEMBER 2016

TREDJE KVARTALET I SAMMANDRAG
(JULI – SEPTEMBER 2016)

• Nettoomsättningen för tredje kvartalet uppgick till 97,0
(108,0) MSEK.

• Rörelseresultatet för perioden uppgick till 5,7 (6,2) MSEK.

• EBITA uppgick till 6,1 (6,5) MSEK.

• EBITA-marginalen ökade till 6,3 (6,1) procent.

• Orderingången uppgick till 97,3 (94,0) MSEK.

• Resultat per aktie före och efter utspädning uppgick till 0,21
(0,26) SEK.

• Avkastning på Eget kapital för tolvmånadersperioden blev
33,0 (37,3) procent.

• Kassaflödet från den löpande verksamheten före förändring
av rörelsekapital var 6,6 (7,3) MSEK. Totala kassaflödet för
perioden var -1,5 (3,7) MSEK inkl. förvärv på 18,2 MSEK och
ett förvärvslån på 10,0 MSEK.

• Kostnader för bolagets planerade listbyte uppgick till 0,8
MSEK i perioden.

VIKTIGA HÄNDELSER UNDER RAPPORTPERIODEN

• Under kvartalet fattades beslut om nya finansiella mål, där
EBITA-marginal ersätter tidigare EBITDA-mål samt målet för
tillväxt och avkastning på eget kapital justeras.

• Bolaget förvärvade två bolag, Fillflex AB och PlastKapTek
Sverige AB som konsolideras i räkenskaperna i Q3.

NIO MÅNADER I SAMMANDRAG
(JANUARI – SEPTEMBER 2016)

• Nettoomsättningen för de nio första månaderna var 313,0
(327,2) MSEK.

• Rörelseresultatet ackumulerat uppgick till 19,9 (16,0) MSEK,
en tillväxt om 24,1 procent.

• EBITA ökade till 20,9 (17,0) MSEK motsvarande en tillväxt
om 22,7 procent.

• EBITA-marginalen var 6,7 (5,2) procent.

• Orderingången uppgick till 320,6 (329,9) MSEK.

• Resultat per aktie före och efter utspädning ökade till 0,76
(0,65) SEK.

• Kassaflödet från den löpande verksamheten före förändring
av rörelsekapital ackumulerat var 18,5 (18,3) MSEK. Totalt
kassaflöde de första 9 månaderna var -14,7 (3,0) MSEK.

• Rörelseresultatet för perioden belastas av kostnader på 2,9
MSEK för bolagets planerade listbyte.

VIKTIGA HÄNDELSER EFTER RAPPORTPERIODENS
SLUT

• Inga för koncernen väsentliga händelser efter rapportperio-
dens slut.

2 CHRISTIAN BERNER TECH TRADE DELÅRSRAPPORT KVARTAL 3 2016

Koncernen redovisade ett EBITA-resultat för det tredje kvartalet på 6,1 (6,5) MSEK, vilket
motsvarar en EBITA-marginal på 6,3 (6,1) procent. Rörelseresultatet för koncernen uppgick
till 5,7 (6,2) MSEK. Bolagets båda affärsområden Process & Miljö samt Materialteknik
bidrog med en EBITA-marginal på 8,4 (5,7) respektive 10,1 (7,8) procent. För Process &
Miljö drevs den positiva utvecklingen bland annat av flera affärer inom förpackningsområ-
det, medan Materialteknik drog nytta av en bra marknad inom infrastruktur och bygg.

SVERIGE GÅR FORTSATT STARKT

Orderingången under det tredje kvartalet ökade med 3,5 procent jämfört med motsva-
rande period förra året. Nettoomsättningen minskade däremot med 10 procent vilket fram-
förallt berodde på att Norge tyngdes av en fortsatt svag offshoremarknad. Sverige gjorde
ännu ett mycket starkt kvartal och Danmark var fortsatt stabilt. Den finska marknaden upp-
visade en svag investeringsvilja, men det är glädjande att kunna konstatera att vår verksam-
het i Finland trots detta går fortsatt bättre än förra året.

FLERA SPÄNNANDE PROJEKT

Christian Berner har under det tredje kvartalet fått möjligheten att bidra med bolagets lös-
ningar i flera nya spännande projekt. Ett av dessa är för BillerudKorsnäs som glädjande nog
återigen har valt oss för leverans av lameller till pappersmaskinens inloppslåda.

Ett annat projekt är i Norge där vi har fått uppdraget att leverera dämpningsmaterial till
helikopterplattformen på Levanger Sjukhus i Trondheim. De nya ambulanshelikoptrarna är
större och tyngre vilket kräver att helikopterplattans vibrationsdämpning förbättras. Efter-
som samtliga sjukhus med en helikopterplatta på taket ska byggas om, ser vi fler affärsmöj-
ligheter framöver.

NYA FÖRVÄRVEN PÅ PLATS

Våra förvärv, plastbearbetningsföretaget PlastKapTek Sverige AB och Fillflex AB, har påbör-
jat att integreras i koncernens svenska bolag. Bolagen passar bra i Christian Bernerkoncer-
nen; Fillflex AB i vårt erbjudande inom fyllning och förpackning medan PlastKaptek Sverige
AB stärker vårt erbjudande inom teknisk plast med maskinbearbetade detaljer till kunderna.

Även årets tredje kvartal har för Christian Berner Tech Trade kännetecknats
av ett bra resultat, nya spännande projekt samt en fortsatt utveckling av
bolaget. De förvärv vi har gjort under året skapar möjligheter till utveckling
och fler affärer på samtliga av bolagets nordiska marknader.

ETT SPÄNNANDE KVARTAL
MED FORTSATT UTVECKLING
AV BOLAGET

VD HAR ORDETVD HAR ORDET

”Fler affärer
och mer

värde till våra
kunder”.

3 CHRISTIAN BERNER TECH TRADE DELÅRSRAPPORT KVARTAL 3 2016

Förvärven ger oss även utvecklingsmöjligheter på våra nordiska marknader och möjliggör
nya affärer i våra övriga nordiska bolag. Vi kan nu tack vare förvärven till exempel leverera
hela förpackningslinjer med dosering och fyllning samt mer färdiga detaljer inom teknisk
plast till industrin. Jag ser med tillförsikt fram emot utvecklingen av affärerna i koncernen
som har alla förutsättningar att fortsätta utvecklas positivt.

FÖRVÄNTA ER MER FRAMÖVER

Som en del av Christian Berners affärsutveckling har vi även under året arbetat med bola-
gets varumärke. En strategi med ny visuell identitet har tagits fram, och nu även lanserats
internt och kommer inom kort att lanseras externt. Ledordet för oss framöver kommer vara
”Expect more”.

”Expect more” är ett löfte till våra kunder, leverantörer och samarbetspartners att de fram-
över kan förvänta sig ännu mer av samarbetet med Christian Berner. Detta ställer höga krav
på oss att inte bara fortsätta med det vi gör bra, utan att utveckla det och tillföra än mer.
Vi ska fortsätta vår resa med att skapa värde, och det kommer utveckla oss som bolag
ytterligare.

Bo Söderqvist
VD, Christian Berner Tech Trade AB

4 CHRISTIAN BERNER TECH TRADE DELÅRSRAPPORT KVARTAL 3 2016

OMSÄTTNING OCH RESULTAT TREDJE KVARTALET

Tredje kvartalets nettoomsättning uppgick till 97,0 (108,0) MSEK, vilket är 10,1 procent
lägre än föregående år. Nettoomsättningen exklusive förvärvade bolag var 94,7 MSEK.
Sommarmånaderna är traditionellt lugnare med färre affärer, dock med undantag av före-
gående år som hade ett mycket starkt tredje kvartal med 15,0 procent omsättningstillväxt
och då specifikt affärsområdet Process & Miljö. EBITA var 6,1 (6,5) MSEK. Rörelseresultatet
för perioden uppgick till 5,7 (6,2) MSEK, varav de förvärvade bolagen stod för 0,1 MSEK.
EBITA-marginalen uppgick till 6,3 (6,1) procent. Orderingången för tredje kvartalet uppgick
till 97,3 (94,0) MSEK, en tillväxt om 3,5 procent. Skatt på periodens resultat var 1,7 (1,4)
MSEK.

Sverige hade ytterligare ett starkt kvartal med ett rörelseresultat på 7,7 (5,0) vilket är en till-
växt på över 55 procent. Finland och Danmark uppvisade ett sämre rörelseresultat än mot-
svarande kvartal förra året. Norge hade ett bra kvartal även om rörelseresultatet var sämre
än motsvarande kvartal föregående år, det kvartalet var dock extraordinärt starkt.

Affärsområdet Process & Miljö hade en mycket bra resultatutveckling även i tredje kvartalet
med en EBITA-tillväxt på över 40 procent. Affärsområdet Materialteknik uppvisar en stabil
utveckling med en tillväxt om nära 7 procent på EBITA.

Moderbolaget hade ett negativt resultat i tredje kvartalet på -2,5 (-0,4) MSEK. Kostnader
uppkomna i samband med det planerade listbytet, belastar resultatet med 0,8 MSEK.

MARKNAD

Sverige omsatte 65,2 (62,9) MSEK vilket innebar en tillväxt på 3,7 procent. Orderingången
var 10,0 procent högre än samma period föregående år. Den positiva resultatutvecklingen
fortsatte även tredje kvartalet med 7,7 (5,0) MSEK i rörelseresultat och 8,0 (5,3) MSEK i
EBITA, varav förvärven stod för 2,3 MSEK i nettoomsättning och 0,1 MSEK i EBITA. Sverige
levererade en EBITA-marginal om 12,3 (8,4) procent. Integrationen av de två förvärvade
bolagen, Fillflex AB och PlastKapTek Sverige AB har påbörjats. Tillträdesdatum för Fillflex AB
var 1 juli 2016 och för PlastKapTek Sverige AB 1 september 2016. Fillflex AB kommer att
verka inom affärsområdet Process & Miljö medan PlastKapTek Sverige ABs affärer ligger
inom affärsområdet Materialteknik.

Danmark hade ett svagare kvartal jämfört med det mycket starka kvartal två. De omsatte
3,6 (5,0) MSEK och hade 0,1 (0,3) MSEK i rörelseresultat och i EBITA. Orderingången ökade
med 13,0 procent jämfört med samma period föregående år och bolaget har också en
större orderstock. EBITA-marginalen var 0,7 (6,5) procent. Produktområdet Förpackning och
fyllning inom affärsområdet Process & Miljö går fortsatt bra.

Norge hade ett bra kvartal med nettoomsättning på 18,9 (27,5) MSEK även om de i jämfö-
relse med föregående år ligger mycket efter. Dock var motsvarande kvartal föregående år
av extraordinär karaktär med flera stora affärer inom produktområdena Pulverteknik och
Vätsketeknik som ligger i affärsområdet Process & Miljö. Rörelseresultatet och EBITA blev
0,6 (1,1) MSEK med en EBITA-marginal om 3,3 (4,0) procent. Verkstadsindustrins aktiviteter
mot olja / offshore har stabiliserats på en relativt svag nivå och konkurrensen inom plast är
fortsatt stor. Den landbaserade industrin går fortsatt bra med en bra investeringsvilja. Fort-
satt är det aktiviteter mot fiskeindustrin och kommunala sektorn som är viktiga branscher.

CHRISTIAN BERNER TECH
TRADE I SAMMANDRAG

NETTOOMSÄTTNING OCH
EBITA-MARGINAL

Omsättning EBITA-marginal %

Q3
14

Q4
14

Q1
15

Q2
15

Q3
15

Q4
15

Q1
16

Q2
16

Q3
16

0

20

40

60

80

100

120

0

2 %

4 %

6 %

8 %

Sverige Norge

Danmark Finland

9 322

18 864

3 623

65 293

OMSÄTTNING PER MARKNAD
Q3 2016, MSEK

5 CHRISTIAN BERNER TECH TRADE DELÅRSRAPPORT KVARTAL 3 2016

Finlands nettoomsättning uppgick till 9,3 (12,6) MSEK i kvartalet med ett rörelseresultat samt
EBITA om -0,1 (0,2) MSEK. EBITA-marginalen blev -1,3 (1,4) procent. Under sommarmåna-
derna är det mycket låg aktivitet inom pappersindustrin där Lojo-verksamheten verkar, då
många av bolagets kunder stänger under denna period. Detta bidrar till det låga rörelseresul-
tatet för kvartalet. Försäljningen av vibrationsdämpande material inom byggindustrin fortsät-
ter att bidra till rörelseresultatet.

OMSÄTTNING OCH RESULTAT FÖRSTA NIO MÅNADERNA

Nettoomsättningen för årets första nio månader blev 313,0 (327,2) MSEK, varav 2,3 MSEK
avsåg de förvärvade bolagen. EBITA uppgick till 20,9 (17,0) MSEK för koncernen varav de för-
värvade bolagen stod för 0,1 MSEK. Koncernens EBITA-marginal uppgick till 6,7 (5,2) pro-
cent. Ackumulerat belastas rörelseresultatet med kostnader för bolagets planerade listbyte
med 2,9 MSEK. Orderingången uppgick till 320,6 (329,9) MSEK.

MARKNAD

Ackumulerat omsatte Sverige 208,0 (203,7) MSEK, varav de förvärvade bolagen stod för 2,3
MSEK. Rörelseresultatet för niomånadersperioden uppgick till 24,1 (15,3) MSEK, inkluderat
0,1 MSEK från de förvärvade bolagen. EBITA ökade till 25,1 (16,2) MSEK, Sverige har en
mycket stark EBITA-tillväxt om 54,4 procent och EBITA-marginal om 12,0 (7,9) procent.

Danmarks nettoomsättning uppgick till 11,7 (16,3) MSEK med ett rörelseresultat och en
EBITA om 0,7 (1,3) MSEK. EBITA-marginalen minskade till 6,3 (8,0) procent, vilket främst
beror på lägre försäljningsaktiviteter under sommarmånaderna.

Norges nettoomsättning för första nio månaderna på 53,8 (68,1) MSEK med ett rörelseresul-
tat och EBITA på 0,9 (2,1) MSEK vilket ger en EBITA-marginal om 1,7 (3,1) procent. Affärsom-
rådet Process & Miljö har god försäljningsutveckling inom vätska samt Pump och instrument
medan Materialteknik präglas av den svåra situationen inom oljeindustrin.

Finlands nettoomsättning var i linje med föregående år och uppgick till 39,5 (39,0) MSEK.
Rörelseresultatet och EBITA ackumulerat för året var 0,7 (-0,8) MSEK vilket är en betydlig för-
bättring jämfört med föregående år. Det är framför allt två anledningar till det bättre rörelse-
resultatet, dels bra försäljning av vibrationsdämpande material inom Materialteknik, dels för-
bättrad lönsamhet inom serviceverksamheten i Lojo. EBITA-marginalen uppgick till 1,9 (-2,1)
procent.

6 CHRISTIAN BERNER TECH TRADE DELÅRSRAPPORT KVARTAL 3 2016

OMSÄTTNING OCH RESULTAT TREDJE KVARTALET

Process & Miljös nettoomsättning uppgick till 61,1 (64,4) MSEK under tredje kvartalet med en
EBITA om 5,2 (3,6) MSEK. Lönsamheten fortsätter att öka vilket ger en EBITA-marginal om
8,4 (5,7) procent. Pump- och instrumentförsäljningen i Norge fortsätter att gå bra likväl som
vätskeavdelningen med försäljning av vakuumanläggning. Sverige hade ett starkt kvartal
inom Process & Miljö.
Försäljning inom förpackning och vätska har gått mycket bra. Högtryck är ett område som
har sin högsäsong med underhåll under sommarmånaderna, vilket också visar sig i EBITA-
resultatet.

Det förvärvade bolaget Fillflex AB ingår i affärsområdet Process & Miljö. Förvärvet kommer
att stärka Christian Berners position inom vätskefyllning på den nordiska marknaden och
kompletterar bolagets redan existerande affärer vilket skapar goda förutsättningar för tillväxt
inom fyllning och förpackning.

OMSÄTTNING OCH RESULTAT TREDJE KVARTALET

Materialteknik hade en nettoomsättning på 36,0 (43,7) MSEK. Den lägre nettoomsätt-
ningen jämfört med föregående år är hänförligt till den sviktande marknaden i Norge inom
plast som är fortsatt svag. EBITA uppgick till 3,6 (3,5) MSEK med en EBITA-marginal om
10,1 (7,8) procent. Förvärvade bolaget PlastKapTek Sverige AB ingår i affärsområdet Materi-
alteknik. Förvärvet stärker bolagets position inom bearbetade plastprodukter på den nord-
iska marknaden där mer färdigbearbetade detaljer efterfrågas, vilket gör maskinbearbet-
ning strategiskt allt viktigare. Sverige har haft stor framgång i försäljning av vibrations-
dämpande material inom byggindustrin och trähus. Det är även mycket aktiviteter inom
materialförsäljning till järnväg. Även i Finland går försäljningen av vibrationsdämpande
material till byggindustrin mycket bra.

NETTOOMSÄTTNING OCH
 EBITA-MARGINAL

NETTOOMSÄTTNING OCH
 EBITA-MARGINAL

12%

Q3
14

Q4
14

Q1
15

Q2
15

Q3
15

Q4
15

Q1
16

Q2
16

Q3
16

0

20

40

60

80

Omsättning EBITA-marginal %

9%

6%

 3%

0

Q3
14

Q4
14

Q1
15

Q2
15

Q3
15

Q4
15

Q1
16

Q2
16

Q3
16

0

10

20

30

40

50

0

60

70

Omsättning EBITA-marginal %

12%

9%

6%

3%

0

Affärsområdet Process & Miljö omfattar Christian Berner Tech Trades verk-
samhetsområden med inriktning mot kunder med behov av främst process-
utrustning och hela system.

Affärsområdet Materialteknik samlar de verksamhetsområden inom
Christian Berner Tech Trade som är inriktat mot försäljning av olika material,
till exempel plaster och lösningar inom vibrations- och bullerdämpning.

AFFÄRSOMRÅDEN

PROCESS & MILJÖ

MATERIALTEKNIK

KSEK

juli-
sept
2016

juli-
sept
2015

Föränd-
ring %

jan-
sept
2016

jan-
sept

 2015
Föränd-
ring % Helår 2015

Nettoomsättning 61 058 64 446 -5,3% 188 287 191 968 -1,9% 273 782

EBITA-resultat 5 156 3 646 41,4% 13 690 7 559 81,1% 14 955

EBITA-marginal, % 8,4% 5,7% 49,3% 7,3% 3,9% 84,6% 5,5%

KSEK

juli-
sept
2016

juli-
sept
2015

Föränd-
ring %

jan-
sept

 2016

jan-
sept
2015

Föränd-
ring % Helår 2015

Nettoomsättning 36 042 43 685 -17,5% 124 994 135 449 -7,7% 172 132

EBITA-resultat 3 625 3 394 6,8% 14 453 12 031 20,1% 13 581

EBITA-marginal, % 10,1% 7,8% 29,5% 11,6% 8,9% 30,2% 7,9%

7 CHRISTIAN BERNER TECH TRADE DELÅRSRAPPORT KVARTAL 3 2016

VIKTIGA HÄNDELSER UNDER KVARTALET

Bolaget förvärvade två bolag, Fillflex AB och PlastKapTek Sverige AB som konsolideras i
räkenskaperna från respektive tillträdesdatum, 1 juli respektive 1 september. Under kvarta-
let började bolaget använda EBITA som finansiellt mål och nyckeltal istället för EBITDA
enligt pressmeddelande 17 augusti. I övrigt inga för koncernen väsentliga händelser under
rapportperioden.

FINANSIELL STÄLLNING OCH KASSAFLÖDE

Kassaflödet från den löpande verksamheten före förändring av rörelsekapital var 6,6 (7,3)
MSEK. Totala kassaflödet för perioden var -1,5 (3,7) MSEK inkl. förvärv på 18,2 MSEK och
ett förvärvslån på 10 MSEK.

Likvida medel per balansdagen var 56,8 (51,1) MSEK. Soliditeten per 30 september var
48,5 (47,7) procent. Per 30 september har bolaget 10,0 MSEK i upptaget förvärvslån.

INVESTERINGAR

Förvärvet av Fillflex AB och PlastKapTek Sverige AB slutfördes under kvartalet vilket innebar
en nettoinvestering på 18,2 MSEK, se även not 4 på sid 15.

PERSONAL

Vid periodens utgång var antalet medarbetare 133 (125) varav 37 (36) kvinnor och 96 (89)
män. I och med förvärven tillkom 9 anställda.

VIKTIGA HÄNDELSER EFTER RAPPORTPERIODENS SLUT

Inga för koncernen väsentliga händelser efter rapportperiodens slut.

RISKER OCH OSÄKERHETSFAKTORER

Verksamheten påverkas av en rad olika faktorer varav vissa ligger inom företagets kontroll
medan andra ligger utanför. För Christian Berner påverkas verksamheten av bland annat
verksamhetsrelaterade risker såsom rekrytering, projektrisker, konkurrens och prispress
samt förmågan att ingå ramavtal. Marknadsrelaterade risker inkluderar konjunkturrisker.
Finansiella risker inkluderar valutakursrisker och ränterisker. För utförlig beskrivning av kon-
cernens risker och hanteringen av dessa hänvisas till årsredovisningen för 2015, sidan 41-42.
Förvärven av Fillflex AB och PlastKapTek Sverige AB bedöms i huvudsak inte ha förändrat
aktuella risker och osäkerhetsfaktorer. Tillkommande risker som identifierats är integrations-
risk med den förvärvade verksamheten och ökad exponering vid en eventuell framtida ned-
skrivning av goodwill.

TRANSAKTIONER MED NÄRSTÅENDE

Transaktioner mellan Christian Berner Tech Trade och närstående som väsentligen påverkat
ställning och resultat har inte ägt rum.

MODERBOLAGET

Moderbolagets huvudsakliga syfte är att ansvara för affärsutveckling, förvärv, finansiering,
styrning och analys. Ingen försäljningsaktivitet sker i moderbolaget. Nettoomsättningen om
4,1 (2,5) MSEK ackumulerat för perioden avser fakturering av koncerninterna tjänster. EBI-
TA-resultatet blev -2,5 (-0,4) MSEK. 2,9 MSEK avser kostnader för bolagets planerade list-
byte. Kassan per 30 september uppgick till 34,7 (30,9) MSEK.

ÖVRIG INFORMATION

8 CHRISTIAN BERNER TECH TRADE DELÅRSRAPPORT KVARTAL 3 2016

GRANSKNINGSRAPPORT

Revisors rapport över översiktlig granskning av finansiell delårsinformation
i sammandrag (delårsrapport) upprättad i enlighet med IAS 34 och 9 kap.
årsredovisningslagen

Inledning

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag
(delårsrapport) för Christian Berner Tech Trade AB (publ) per 30 september 2016 och den
niomånadersperiod som slutade per detta datum. Det är styrelsen och verkställande direk-
tören som har ansvaret för att upprätta och presentera denna finansiella delårsinformation 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 medveten 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.

Göteborg den 19 oktober 2016
Öhrlings PricewaterhouseCoopers AB

Magnus Götenfelt
Auktoriserad revisor

9 CHRISTIAN BERNER TECH TRADE DELÅRSRAPPORT KVARTAL 3 2016

3 månader 9 månader Räkenskapsår

KSEK juli-sept 2016 juli-sept 2015 jan-sept 2016 jan-sept 2015 Helår 2015

Rörelsens intäkter

Nettoomsättning 97 040 107 994 312 984 327 162 445 553

Övriga rörelseintäkter 62 188 297 747 1 188

Summa rörelsens intäkter 97 102 108 182 313 282 327 909 446 741

Handelsvaror -55 936 -64 435 -181 870 -203 761 -276 168

Övriga externa kostnader -10 013 -8 866 -31 673 -28 476 -39 538

Personalkostnader -24 293 -27 481 -76 633 -76 092 -102 560

Avskrivningar av materiella och immateriella anläggningstillgångar -1 105 -1 168 -3 210 -3 546 -4 557

Summa rörelsens kostnader -91 348 -101 951 -293 386 -311 876 -422 643

Rörelseresultat 5 754 6 231 19 896 16 034 24 098

Finansiella intäkter -180 100 178 336 427

Finansiella kostnader 55 -85 -263 -225 -417

Finansnetto -125 15 -85 112 10

Resultat före skatt 5 629 6 246 19 811 16 145 24 108

Inkomstskatt -1 727 -1 412 -5 555 -3 923 -1 624

Periodens resultat 3 902 4 834 14 255 12 222 22 485

Övrigt totalresultat

Poster som senare kan omföras till periodens resultat

Omräkningsdifferenser 834 14 813 29 -791

Övrigt totalresultat för perioden, netto efter skatt 834 14 813 29 -791

Summa totalresultat för perioden 4 736 4 848 15 068 12 251 21 694

Periodens totalresultat är i sin helhet hänförligt till moder-
företagets aktieägare.

Resultat per aktie

Resultat per aktie före utspädning (kr) 0,21 0,26 0,76 0,65 1,20

Resultat per aktie efter utspädning (kr) 0,21 0,26 0,76 0,65 1,20

Antal aktier (st) 18 759 398 18 759 398 18 759 398 18 759 398 18 759 395

KONCERNENS RAPPORT ÖVER
TOTALRESULTATET I SAMMANDRAG

10 CHRISTIAN BERNER TECH TRADE DELÅRSRAPPORT KVARTAL 3 2016

KONCERNENS RAPPORT ÖVER
FINANSIELL STÄLLNING I SAMMANDRAG
KSEK

2016-09-30

2015-09-30

Helår
2015

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar

Goodwill 14 640 225 225

Distributionsrätter 6 438 7 728 7 405

Varumärke 3 000

Summa immateriella anläggningstillgångar 24 078 7 953 7 630

Materiella anläggningstillgångar

Maskiner och inventarier 11 291 10 675 10 483

Summa anläggningstillgångar 11 291 10 675 10 493

Finansiella anläggningstillgångar

Andra långfristiga fordringar 175 206 166

Summa finansiella anläggningstillgångar 175 206 166

Uppskjutna skattefordringar 3 594 3 594

Summa anläggningstillgångar 39 138 18 834 21 873

Omsättningstillgångar

Varulager m.m. 25 008 26 294 20 684

Kortfristiga fordringar 69 210 64 723 60 552

Likvida medel 56 837 51 140 71 699

Summa omsättningstillgångar 151 055 142 157 152 935

SUMMA TILLGÅNGAR 190 193 160 991 174 807

EGET KAPITAL OCH SKULDER

Eget kapital

Aktiekapital 625 625 625

Övrigt tillskjutet kapital 41 228 41 228 41 228

Reserver 120 28 -693

Balanserat resultat 49 901 34 862 45 026

Summa eget kapital 91 874 76 743 86 186

Skulder

Långfristiga skulder 18 293 6 370 6 927

Kortfristiga skulder 80 025 77 879 81 694

Summa skulder 98 318 84 249 88 621

SUMMA SKULDER OCH EGET KAPITAL 190 193 160 991 174 807

11 CHRISTIAN BERNER TECH TRADE DELÅRSRAPPORT KVARTAL 3 2016

KONCERNENS RAPPORT ÖVER
KASSAFLÖDEN I SAMMANDRAG

3 månader 9 månader Räkenskapsår

KSEK
juli-sept

2016
juli-sept

 2015
jan-sept

 2016
jan-sept

2015 Helår 2015

Rörelseresultat 5 754 6 232 19 895 16 159 24 098

Justering för poster som inte ingår i kassaflödet 1 105 1 168 3 210 3 546 4 557

Betald ränta och liknande poster 55 -85 -263 -271 -272

Erhållen ränta och liknande poster -180 100 178 382 427

Betald / återbetald inkomstskatt -102 -147 -4 474 -1 467 -1 828

Kassaflöde från den löpande verksamheten före
förändring av rörelsekapital 6 631 7 268 18 546 18 349 26 210

Ökning / minskning av varulager -3 132 -1 210 - 4 324 -4 162 1 448

Ökning / minskning av rörelsefordringar 4 646 3 507 - 8 658 -10 096 -5 038

Ökning / minskning av rörelseskulder --1 884 -2 625 - 2 044 8 729 13 208

Summa förändring av rörelsekapital -370 -327 -15 027 -5 529 9 618

Kassaflöde från den löpande verksamheten 6 262 6 942 3 519 12 820 35 828

Förvärv av dotterbolag -18 231 -18 231

Förvärv av materiella anläggningstillgångar -155 -385 -1 136

Försäljning av materiella anläggningstillgångar 47 282 114 377

Förvärv av finansiella anläggningstillgångar - - -63

Försäljning av finansiella anläggningstillgångar 107

Kassaflöde från investeringsverksamheten -18 184 - -17 949 -335 -652

Upptagna lån 10 000 - 10 000 -

Ändring kortfristiga finansiella skulder 1 076 -2 020 1 076 -2 020

Amortering av lån -688 -1 078 -2 005 -2 783 -6 242

Utdelning -9 380 -4 690 -4 690

Kassaflöde från finansieringsverksamheten 10 388 -3 098 - 309 -9 493 -10 932

Periodens kassaflöde - 1 534 3 689 -14 738 2 993 24 244

Likvida medel vid periodens början 58 191 47 206 71 699 47 993 47 993

Kursdifferens i likvida medel 180 245 -124 154 -538

Likvida medel vid periodens slut 56 837 51 140 56 837 51 140 71 699

KSEK

2016-09-30

2015-09-30
Helår
2015

BELOPP VID PERIODENS INGÅNG 86 186 69 182 69 182

Periodens totalresultat 15 068 12 251 21 694

Transaktioner med ägare

Utdelning -9 381 -4 690 -4 690

Belopp vid periodens utgång 91 874 76 843 86 186

KONCERNENS RAPPORT ÖVER
FÖRÄNDRINGAR I EGET KAPITAL
I SAMMANDRAG

12 CHRISTIAN BERNER TECH TRADE DELÅRSRAPPORT KVARTAL 3 2016

MODERFÖRETAGETS RESULTATRÄKNING
I SAMMANDRAG

3 månader 9 månader Räkenskapsår

KSEK
juli-sept

 2016
juli-sept

 2015
jan-sept

 2016
jan-sept

 2015 Helår 2015

Rörelseintäkter

Nettoomsättning 4 078 2 490 9 328 7 470 10 050

Summa 4 078 2 490 9 328 7 470 10 050

Rörelsens kostnader - - -

Köpta tjänster -4 078 -2 490 -9 328 -7 470 -10 050

Övriga externa kostnader -867 -399 -5 585 -1 815 -2 703

Personalkostnader -1 651 - -1 100 - -

Summa rörelsens kostnader -6 596 -2 889 -16 013 -9 285 -12 753

RÖRELSERESULTAT -2 518 -399 -6 685 -1 815 -2 703

Resultat från andelar i koncernföretag - - - 1 787

Ränteintäkter och liknande resultatposter 3 19 46 47

Räntekostnader och liknande resultatposter -20 -31 - -32

Summa resultat från finansiella poster -20 3 -12 46 1 802

Resultat före skatt -2 538 -397 -6 697 -1 769 -901

Bokslutsdispositioner - - - 12 000

Skatt på periodens resultat - -2 - -2 048

PERIODENS RESULTAT -2 538 -397 -6 699 -1 769 9 050

13 CHRISTIAN BERNER TECH TRADE DELÅRSRAPPORT KVARTAL 3 2016

BALANSRÄKNING MODERFÖRETAGET
I SAMMANDRAG
KSEK 30 sept 2016 30 sept 2015 Helår 2015

TILLGÅNGAR

Andelar i koncernföretag 83 975 65 540 65 540

Summa anläggningstillgångar 83 975 65 540 65 540

Fordringar på koncernföretag 400 1 457 6 787

Övriga fordringar 3 518 44 924

Kassa och bank 34 710 30 875 38 144

Summa omsättningstillgångar 34 710 30 875 38 144

SUMMA TILLGÅNGAR 122 603 97 916 111 395

EGET KAPITAL OCH SKULDER

Bundet eget kapital

Aktiekapital 625 625 625

Uppskrivningsfond 37 000 37 000 37 000

Reservfond 1 1 1

Summa bundet eget kapital 37 626 37 626 37 626

Fritt eget kapital

Balanserad vinst eller förlust 59 653 59 984 59 983

Årets vinst -6 700 -1 769 9 050

Summa fritt eget kapital 52 953 58 215 69 033

Summa eget kapital 90 579 95 841 106 659

SKULDER

Skulder till koncernföretag 840 840 840

Andra skulder till kreditinstitut 10 000

Summa långfristiga skulder 10 840 840 840

Leverantörsskulder 547 27 -

Aktuella skatteskulder 2 048 876 2 925

Övrig kortfristiga skulder 16 212 270

Upplupna kostn. o förutb. intäkter 2 376 332 701

Summa kortfristiga skulder 21 183 1 235 3 896

SUMMA EGET KAPITAL OCH SKULDER 122 603 97 916 111 395

14 CHRISTIAN BERNER TECH TRADE DELÅRSRAPPORT KVARTAL 3 2016

NOT 1 REDOVISNINGSPRINCIPER

Denna delårsrapport har upprättats i enlighet med IAS 34 Delårsrapportering, årsredovisningslagen, och RFR 1 Kompletterande
redovisningsregler för koncerner. Moderbolagets delårsrapport är upprättad enligt Årsredovisningslagen och Rådet för finansiell
rapporteringsrekommendation RFR 2 Redovisning för Juridiska personer. Samma redovisningsprinciper och beräkningsmetoder har
använts i Christian Berner Tech Trades årsredovisning 2015, förutom vad gäller segmentsredovisningen. I enlighet med pressmed-
delande som publicerades 17 augusti följer ledningen numera EBITA istället för EBITDA per segment. Detta innebär att seg-
mentsinformationen för tidigare perioder omarbetats. Anledningen till att EBITA följs upp istället för EBITDA är för att underlätta
sektorjämförelse.

Det finns inte några nya av EU antagna IFRS-standarder eller uttalanden som är tillämpliga på Christian Berner Tech Trade eller
ger en väsentlig effekt på koncernens resultat och ställning 2016.

NOT 2 SEGMENTSREDOVISNING

Segment extern
nettoomsättning

juli-sept
2016

juli-sept
2015 Förändring %

jan-sept
2016

jan-sept
2015 Förändring % Helår 2015

Sverige 65 244 62 890 3,7% 208 043 203 741 2,1% 283 348

Norge 18 851 27 496 -31,4% 53 784 68 085 -21,0% 87 521

Finland 9 322 12 615 -26,1% 39 470 39 043 1,1% 54 997

Danmark 3 623 4 993 -27,4% 11 688 16 292 -28,3% 19 687

Summa 97 040 107 994 -10,1% 312 984 327 162 -4,3% 445 553

Mellan segment 738 760 -2,8% 2 567 2 009 27,8% 2 591

Segment EBITA
juli-sept

2016
juli-sept

2015 Förändring %
jan-sept

2016
jan-sept

2015 Förändring % Helår 2015

Sverige 8 005 5 275 51,8% 25 087 16 244 54,4% 24 379

Norge 615 1 113 -44,7% 894 2 096 -57,4% 2 477

Finland -124 173 -171,7% 745 -818 -191,1% -380

Danmark 27 322 -91,7% 739 1 307 -43,4% 1 277

Övrigt -2 447 -330 640,7% -6 603 -1 829 261,0% -2 366

Summa EBITA 6 076 6 553 -7,3% 20 863 17 001 22,7% 25 388

Avskrivning och ned-
skrivningar av imma-
teriella anläggnings-
tillgångar -322 -322 0,0% -966 -966 0,0% -1 290

Finansiella poster –
finansnetto -125 15 -909,0% -86 110 -178,5% 10

Resultat före skatt 5 629 6 246 -9,9% 19 811 16 145 22,7% 24 108

NOT 3 VERKLIGT VÄRDE AV FINANSIELLA INSTRUMENT

Verkligt värde på koncernens finansiella tillgångar och skulder bedöms i allt väsentligt sammanfalla med bokfört värde då instru-
mentens löptid är relativt kort, och diskonteringseffekten därmed ej är väsentlig.

15 CHRISTIAN BERNER TECH TRADE DELÅRSRAPPORT KVARTAL 3 2016

Christian Berner Tech Trade AB slutförde den 1 september 2016 förvärvet av PlastKapTek Sverige AB. Christian Berner Tech Trade
AB förvärvade samtliga aktier i PlastKapTek Sverige AB från Konsultkaptek AB genom att betala en kontant köpeskilling för akti-
erna. Bolaget förvärvade 100 % av aktierna i PlastKapTek Sverige AB och erhåller därmed bestämmande inflytandet i bolaget. Den
totala köpeskillingen uppgick till 2,6 MSEK. Förvärvet finansierades delvis genom lån från SEB. PlastKapTek Sverige AB bedöms
bidra marginellt positivt till koncernens nettoresultat per aktie under 2016. Transaktionskostnaderna i samband med förvärvet upp-
gick till 0,2 MSEK.
 PlastKapTek Sverige AB är en mångårig samarbetspartner till Christian Berner som bearbetar och levererar plast från halvfabrikat
till färdig produkt. Kunderna finns inom verkstads- och tillverkningsindustrin, båtindustrin och reklambranschen. Företaget med
fem anställda har sitt säte i Partille och hade 2015/2016 en årsomsättning på 6,1 MSEK. Bolaget stärker därmed sin position inom
bearbetade plastprodukter på den nordiska marknaden.

Marknaden efterfrågar mer färdigbearbetade detaljer så maskinbearbetning är strategiskt allt viktigare. Med förvärvet av Plast-
KapTek Sverige AB får bolaget tillgång till lång erfarenhet och hög kompetens inom plastbearbetning samt en flexibel och bra
maskinpark. I den preliminära förvärvsanalysen har övervärden hänförts till goodwill. Övervärde hänfört till goodwill består av den
kunskap, erfarenhet och know-how personalen i det förvärvade bolaget bidrar med. En slutlig analys av övervärden kommer att
göras under 2016.

Förvärvet av PlastKapTek Sverige AB har för kvartal 3 sedan förvärvstidpunkten påverkat nettoomsättningen för Christian Berner
Tech Tradekoncernen med 0,4 MSEK och EBITA med 0,0 MSEK. PlastKapTek Sverige AB redovisar för räkenskapsårets första 9
månader intäkter om 4,5 MSEK samt ett nettoresultat om 0,5 MSEK. PlastKapTek Sverige AB ingår i Christian Berner Sveriges
affärsområde Materialteknik. Värde enligt preliminär förvärvsanalys KSEK

Maskin 1 007

Övriga omsättningstillgångar 1 226

Långfristiga skulder -1 077

Kortfristiga skulder -826

Förvärvade nettotillgångar 329

Goodwill 2 296

Erlagd köpeskilling 2 625

Likvida medel i PlastKapTek AB -203

Förändring i koncernens likvida medel vid förvärvet 2 422

Värde enligt preliminär förvärvsanalys KSEK

Varumärke 3 000

Varulager 1 530

Övriga omsättningstillgångar 2 402

Kortfristiga skulder -2 582

Uppskjuten skatteskuld -660

Förvärvade nettotillgångar 3 690

Goodwill 12 119

Erlagd kontant köpeskilling 15 809

Likvida medel i Fillflex AB 0

Förändring i koncernens likvida medel vid förvärvet 15 809

NOT 4 FÖRVÄRV FILLFLEX AB OCH PLASTKAPTEK SVERIGE AB

Christian Berner Tech Trade AB slutförde den 1 juli 2016 förvärvet av Fillflex AB. Christian Berner Tech Trade AB förvärvade samt-
liga aktier i Fillflex från Mofus AB genom att betala en kontant köpeskilling för aktierna. Bolaget förvärvade 100 % av aktierna i
Fillflex AB och erhåller därmed bestämmande inflytandet i bolaget. Den totala köpeskillingen uppgick till 15,8 MSEK. Förvärvet
finansierades delvis genom lån från SEB. Fillflex bedöms bidra marginellt positivt till koncernens nettoresultat per aktie under 2016.
Transaktionskostnaderna i samband med förvärvet uppgick till 0,3 MSEK.
Fillflex AB tillverkar flexibla fyllningsmaskiner för vätskor och viskösa produkter inom livsmedels-, läkemedels- och hygienindustrin
samt för kemiska produkter. Företaget har fem anställda och har sitt säte i Västra Frölunda och hade 2015 en årsomsättning om
14,6 MSEK.

Fillflex AB har kunskap och egenutvecklad teknik som kompletterar Christian Berners befintliga erbjudande inom vätskefyllning
och förpackning. I den preliminära förvärvsanalysen har övervärden hänförts till varumärke och resterande del till goodwill. Varu-
märke har bedömts ha en obestämbar nyttjandeperiod. Övervärde hänfört till goodwill består av den kunskap, erfarenhet och
know-how personalen i det förvärvade bolaget bidrar med. En slutlig analys av övervärden kommer att göras under 2016.

Förvärvet av Fillflex AB har för kvartal 3 sedan förvärvstidpunkten påverkat nettoomsättningen för Christian Berner Tech Trade-
koncernen med 1,9 MSEK och EBITA med 0,1 MSEK. Fillflex AB redovisar för räkenskapsårets första 9 månader intäkter om 7,9
MSEK samt ett nettoresultat om 1,3 MSEK. Fillflex AB ingår i Christian Berner Sveriges affärsområde Process & Miljö.

16 CHRISTIAN BERNER TECH TRADE DELÅRSRAPPORT KVARTAL 3 2016

DEFINITIONER

Christian Berner Tech Trade AB har gått igenom terminologin för alternativa nyckeltal på
grund av Europeiska värdepappers- och marknadsmyndighetens (ESMA) nya riktlinjer. Inga
ändringar i nyckeltalen har ansetts behövas pga detta.

Beskrivning av finansiella resultatmått som inte återfinns i IFRS-regelverket

Icke IFRS-resultatmått Beskrivning Orsak till användning av mått

Orderingång Order som inkommit till Bolaget
under perioden.

Då period mellan order och fakturering kan
vara relativt lång, är det ett viktigt mått för
Bolaget för att se framtida trend för netto-
omsättning.

Omsättningstillväxt Ökning i rörelsens nettoomsätt-
ning i procent av föregående års
nettoomsättning.

Mått på Bolagets tillväxt relativt föregående
period som illustrerar Bolagets trend och ger
möjlighet att följa underliggande drivkrafter.

EBITA Rörelseresultatet före avskriv-
ningar på immateriella tillgångar,
finansiella poster samt skatter.

Som tillverkande företag är EBITA ett viktigt
mått för att visa Bolagets lönsamhet före
avskrivningar på immateriella tillgångar,
finansiella poster samt skatter. Förbättrar
jämförbarhet med andra aktörer i bran-
schen.

EBITA-marginal Rörelseresultatet före avskriv-
ningar på immateriella tillgångar,
finansiella poster samt skatter,
relativt rörelsens nettoomsättning.

EBITA-marginalen visar Bolagets resultatge-
nerering före avskrivningar på immateriella
tillgångar, finansiella poster samt skatter
relativt rörelsens nettoomsättning. Ett resul-
tatmått som är passande för bolag som
Christian Berner.

Rörelseresultat Rörelseresultat före finansiella
poster och skatt

Rörelseresultatet ger en samlad bild av Bola-
gets resultatgenerering i dess operativa verk-
samhet.

Rörelsemarginal Rörelseresultat före finansiella
poster och skatt, i procent av
rörelsens intäkter

Rörelsemarginalen är ett traditionellt jämfö-
relsemått som visar Bolagets resultatgenere-
ring relativt rörelsens intäkter.

Finansiella poster, finansnetto Differensen mellan finansiella
intäkter och finansiella kostnader

Netto av finansiella poster visar skillnaden
mellan finansiella intäkter och kostnader.

Periodens resultat Resultatet efter skatt Periodens resultat, måttet är relevant efter-
som det är periodens resultat som styrelsen
väljer att dela ut till aktieägarna alternativt
återinvestera i Bolaget.

Soliditet Eget kapital i procent av balans-
omslutningen

Ett traditionellt mått för att visa finansiell
risk, uttryckt som hur stor del av det juste-
rade egna kapitalet som finansierats av
ägarna.

Avkastning på eget kapital Resultat efter finansiella poster i
procent av genomsnittligt eget
kapital

Visar vilken avkastning som ges på ägarnas
investerade kapital, sett ur ett aktieägarper-
spektiv.

Periodens kassaflöde Summan av kassaflödet från den
löpande verksamheten, kassaflö-
det från investeringsverksamheten
samt kassaflödet från finansie-
ringsverksamheten

Periodens kassaflöde är ett mått på hur
mycket likvida medel bolaget genererar eller
förlorar per period.

Antal aktier vid periodens slut Antal utestående aktier per räken-
skapsperiodens slutdatum

Antalet aktier i Bolaget är centralt då det lig-
ger till grund för beräkning av vinst per aktie

Genomsnittligt eget kapital Genomsnittet av summan av ingå-
ende eget kapital för perioden
adderat med utgående eget kapi-
tal för perioden

Genomsnittligt eget kapital är ett mer rättvi-
sande jämförelsemått och används som
komponent i ett antal andra nyckeltal.

MSEK
2016

Juli-Sep
2015

Juli-Sep
2016

Jan-Sep
2015

Jan-Sep
2015

Nettoomsättning 97,0 108,0 313,0 327,2 445,5

Rörelseresultat 5,7 6,2 19,9 16,0 24.1

Avskrivning och ned-
skrivning av immateriella
anläggningstillgångar 0,4 0,3 1.0 1.0 1.3

EBITA 6,1 6,5 20,9 17,0 25.4

EBITA-marginal (%) 6,3% 6,1% 6.7% 5.2% 5.7%

Härledning av alternativa nyckeltal

17 CHRISTIAN BERNER TECH TRADE DELÅRSRAPPORT KVARTAL 3 2016

BELOPP I KSEK
juli-sept

2016
juli-sept

 2015
Förändring

%
jan-sept

2016
jan-sept

 2015 Förändring % Helår 2015

Resultat

Nettoomsättning 97 040 107 994 -10,1% 312 984 327 162 -4,3% 445 553

Försäljningstillväxt -10,1% 16,8% -160,3% -4,3% 8,9% -148,6% 13,4%

Marginaler

Bruttomarginal, % 42,4% 40,4% 4,8% 41,9% 37,9% 10,8% 38,2%

EBITA-resultat 6 076 6 553 -7,3% 20 863 17 001 22,7% 25 388

EBITA-marginal, % 6,3% 6,1% 3,2% 6,7% 5,2% 28,3% 6,4%

Avkastning på eget kapital 33,0% 37,3% -11,5% 33,0% 37,3% -11,5% 31,0%

Finansiell ställning

Balansomslutning 190 193 160 991 18,1% 190 193 160 991 18,1% 174 807

Eget kapital 91 874 76 842 19,6% 91 874 76 842 19,6% 86 186

Soliditet % 48,5% 47,7% 1,6% 48,5% 47,7% 1,6% 49,3%

KONCERN – NYCKELTAL

18 CHRISTIAN BERNER TECH TRADE DELÅRSRAPPORT KVARTAL 3 2016

Informationen i denna rapport offentliggörs enligt EU:s marknadsmissbruksförordning och
lagen om värdepappersmarknaden. Informationen lämnades genom nedanstående kon-
taktpersoners försorg för offentliggörande den 19 oktober 2016, kl. 11:00.

KOMMANDE RAPPORTERINGSTILLFÄLLEN

22 februari, 2017
Bokslutskommuniké 2016

24 april, 2017
Årsstämma 2017

24 april, 2017
Delårsrapport första kvartalet 2017

21 augusti, 2017
Delårsrapport andra kvartalet 2017

19 oktober, 2017
Delårsrapport tredje kvartalet 2017

KONTAKTUPPGIFTER

Bo Söderqvist, CEO Christian Berner Tech Trade AB
Tel +46 (0) 70-18 66 910
E-post: bo.soderqvist@christianberner.com

Anna Boqvist CFO Christian Berner Tech Trade AB
Tel +46 (0) 70-18 66 986
E-post: anna.boqvist@christianberner.com

Remium Nordic AB är bolagets Certified Advisor
Tel +46 (0) 8-454 32 00

Christian Berner AB
Tel. +46 31 33 66 900

Christian Berner AS Norge
Tel. +47 23 34 84 00

A/S Christian Berner Danmark
Tel. +45 7025 4242

Christian Berner OY Finland
Tel. +358 9 2766 830

