
1 Christian Berner Tech Trade Delårsrapport Kvartal 1 2018

Finansiellt sammandrag
KSEK jan-mars 2018 jan-mars 2017 Förändring % Helår 2017

Nettoomsättning 137 281 108 522 26,5% 449 607

Rörelseresultat 7 495 1 565 378,9% 20 177

EBITA 7 817 1 887 314,3% 21 467

EBITA-marginal 5,7% 1,7% 227,5% 4,8%

Orderingång 151 437 125 618 20,6% 451 497

Resultat per aktie 0,25 0,01 2390,8% 0,84

Avkastning på eget kapital (R12) 25,7% 21,2% 21,1% 20,9%

Periodens kassaflöde -48 190 -4 180 -1052,9% -334

Ökad försäljning och marginal för 2018 års inledande kvartal.
Christian Berner Tech Trade AB (publ) gör ett starkt resultat, med ökad försäljning, under det första kvartalet, där förvärvade bolaget
Zander & Ingeström (Z&I) direkt bidrar positivt till ökad marginal och resultat.

 Första kvartalet i sammandrag
 (januari – mars 2018)
• Nettoomsättningen för första kvartalet uppgick till 137,3

(108,5) MSEK. En förbättring mot föregående år, där Z&I
stod för 21,4 MSEK och underliggande ökning, från jämförbar
verksamhet Q1 2017, var 3,9%.

• EBITA var 7,8 (1,9) MSEK och EBITA-marginalen låg på 5,7
(1,7) %, där Z&I stod för 5,4 MSEK och en EBITA marginal på
25,5%. Justerat för förvärvskostnader uppgick EBITA till 11,3
MSEK och den justerade EBITA-marginalen var 8,2%.

• Orderingången uppgick till 151,4 (110,6) MSEK, varav Z&I stod
för 6,4 MSEK.

• Resultat per aktie före och efter utspädning uppgick till 0,25
(0,01) SEK.

• Kassaflödet från den löpande verksamheten före förändring
av rörelsekapital var 3,8 (2,4) MSEK. Totala kassaflödet för
perioden var -48,2 (-4,2) MSEK.

Viktiga händelser under rapportperioden
• Z&I har förvärvats och inkluderats, som nytt bolag i

Christian Berner Tech Trade AB, från mars månad. Således
inkluderas mars månads resultaträkning för Z&I i koncernens
räkenskaper.

• Omstrukturering inom affärsområde Process & Miljö i
Sverige, där kontor i Malmö stängs och verksamhet flyttas till
Mölnlycke.

• Återköp av aktier har avslutats i enlighet med kommunicerat
pressmeddelande. Antalet aktier i eget förvar per sista mars
2018 uppgår till 72 357.

Viktiga händelser efter rapportperiodens slut

• Inga för koncernen väsentliga händelser efter rapportperiodens slut.

Christian Berner Tech Trade
Delårsrapport kvartal 1
Januari – Mars 2018

2 Christian Berner Tech Trade Delårsrapport Kvartal 1 2018

Starkt resultat och kraftig omsättningsökning

Det är glädjande att kunna konstatera att vi inleder 2018 med ett bra kvartal där koncernens
EBITA-marginal uppgick till 5,7 (1,7) procent. Resultatet belastas av engångskostnader för
förvärvet av Zander & Ingeström AB samt av omstruktureringskostnader hänförliga till
nedläggningen av bolagets kontor i Malmö. Rensat för dessa kostnader (totalt cirka 4,3 MSEK)
gör vi det bästa kvartalet någonsin med en justerad EBITA-marginal som uppgick till 8,8
procent.

Omsättningen ökade med 26,5 procent jämfört med det första kvartalet 2017. Merparten av
denna ökning är kopplad till det förvärvade dotterbolaget Z&I, men även rensat för förvärvet
ökade omsättningen med hela 6,8 procent.

Marknadernas utveckling

I Sverige uppgick EBITA-marginalen till 11,7 (8,6) procent och orderingången var fortsatt god
under kvartalet. På marknaden för trähusbyggnation råder en fortsatt ökad efterfrågan på
vibrationsdämpande material, och därutöver har vi fått flera order inom vattenrening samt ett
flertal maskininvesteringar inom processindustrin. I mars hade Z&I en mycket stark månad
med stora leveranser på värmesidan till Kina.

Även i Danmark hade vi ett bra kvartal, om än något svagare än förra året, med en EBITA-
marginal på 5,8 (9,9) procent. Orderingången var dock mycket stark vilket borgar för att
fjolårets positiva trend kan hålla i sig även i år.

I Norge däremot hade vi ett svagt kvartal med ett negativt resultat vilket vi givetvis inte är nöjda
med. Orderingången var dock bättre och organisationen stärktes under kvartalet med tre säljare
vilket skapar förutsättningar för ökad försäljning under resten av året. Det är även positivt att vi
ser en fortsatt god utveckling i vårt erbjudande till fiskeindustrin.

Det är mycket glädjande att Finland fortsätter att utvecklas stabilt där EBITA-marginalen
uppgick till 9,0 (10,7) procent. Inom bland annat vårt serviceerbjudande till pappersbruken samt
vibrationsteknik till olika branscher har vi haft fortsatta framgångar under kvartalet.

Det blev ett bra, händelserikt och spännande första kvartal för Christian
Berner. Genom förvärvet av Zander & Ingeström AB, vilket kommer stärka
koncernen, och med ett bra resultat under kvartalet har vi lagt en god grund
för en fortsatt positiv utveckling under året.

Ett bra kvartal med starkt
resultat samt stort och viktigt
förvärv

VD HAR ORDET

”Vi har med
Zander & Ingeström

AB förvärvat ett
kvalitetsbolag

som kommer stärka
vårt erbjudande”

3 Christian Berner Tech Trade Delårsrapport Kvartal 1 2018

Rivstart på 2018 med stort och viktigt förvärv

Vi kommer fortsatt under 2018 att fokusera på lönsam tillväxt och förvärv. Prioriterat är också
att vända utvecklingen i Norge under året.

Bo Söderqvist
Vd, Christian Berner Tech Trade AB

4 Christian Berner Tech Trade Delårsrapport Kvartal 1 2018

Omsättning och resultat första kvartalet
För första kvartalet uppgick koncernens nettoomsättning till 137,3 (108,5) MSEK vilket är
en förbättring från föregående år, både i jämförbar verksamhet och med starkt tillskott från
förvärvade Zander & Ingeström. EBITA-resultatet för kvartalet inkluderar engångskostnader
kopplat till rådgivning vid förvärv (3,5 MSEK) och en omstrukturering av Filterteknik inom AO
Process & Miljö (0,8 MSEK). Koncernen hade EBITA på 7,8 (1,9) MSEK vilket ger en EBITA-
marginal om 5,7 (1,7) procent. Zander & Ingeström hade en bra mars månad och stod för 5,4
MSEK i EBITA.

Moderbolagets resultat första kvartalet var negativt -1,5 (-6,4) MSEK.

Marknad

I första kvartalet hade Sverige en nettoomsättning på 99,3 (69,3) MSEK, en tillväxt om 43,3
procent total och med 12,8% i jämförbara siffror (dvs. exklusive förvärv). EBITA för perioden
uppgick till 11,6 (6,0) MSEK vilket gav en EBITA-marginal om 11,7 (8,5) procent. Zander
& Ingeström, som inkluderas i koncernens räkenskaper från och med mars månad, bidrog
genom sitt resultat för mars med 21,4 MSEK av omsättningen och 5,4 MSEK i EBITA. Båda
affärsområdena, Process & Miljö och Materialteknik, har haft ett bra första kvartal under 2018.

I produktområdet Miljö & Processteknik inkluderas, från och med mars, även förvärvade
bolaget Zander & Ingeström, vilket bidrar med 21,4 MSEK i försäljning, 5,4 MSEK i EBITA
och 25,2% i EBITA marginal. Mars månad var en exceptionellt bra månad för Zander &
Ingeström, som hade stora produktleveranser under månaden och därav en stor intjäning.
Även exklusive Zander & Ingeströms bidrag ökade affärsområdet försäljningen och hade en
bra orderingång. Affärsområdet genomförde, under kvartalet, även en omstrukturering som
innebar att kontoret i Malmö stängdes ner och att aktiviteterna flyttas till kontoret i Mölnlycke.
Kostnaden för omstruktureringen beräknas bli ca 0,8 MSEK, vilket belastar kvartalets resultat.
Omstruktureringen kommer ge affärsområdet en bättre struktur och ge fördelar framgent.

Affärsområdet Materialteknik har även de ett starkt kvartal, med ökad tillväxt och EBITA.
Produktområdet Vibrationsteknik gör ett bra resultat och produktområdet Teknisk plast har
under kvartalet haft fokus på integration av produktionen i PlastKapTek, som under kvartalet
flyttats till Christian Berner Tech Trade ABs lokaler i Mölnlycke.

Danmark ökar försäljningen jämfört med föregående års kvartal, med ett starkt resultat från
Affärsområdet Materialteknik. En stark orderingång visar positiva tendenser redan nu och att
igångsatta aktivtiter ger effekt. Nettoomsättningen uppgick till 5,8 (5,6) MSEK. Rörelseresultatet
och EBITA var 0,3 (0,5) MSEK vilket ger en EBITA-marginal om 5,8 (9,4) procent.

Norge hade en negativ försäljning- och resultatutveckling under första kvartalet där
nettoomsättningen uppgick till 13,1 (16,6) MSEK. EBITA slutade på -0,4 (-0,1) MSEK med en
EBITA marginal om -3,4 (-0,4) procent. Organisationen arbetar fortsatt intensivt med utveckla
arbetssätt och öka samarbetet med befintliga kunder och öka bearbetningen av potentiella
kunder. Än syns inte effekten på resultat och/eller orderingång, men beslutade aktiviteter följer
plan.

Christian Berner Tech Trade i
sammandrag

NETTOOMSÄTTNING OCH EBITA-
MARGINAL

0

30

60

90

120

150

Omsättning EBITA-marginal %

Q1
16

Q2
16

Q3
16

Q4
16

Q1
17

Q2
17

Q3
17

Q4
17

Q1
18

TSEK

0 %

2 %

4 %

8 %

6 %

Sverige Finland

Norge Danmark

Omsättning per marknad
Q1, 2018 MSEK

5,8 MSEK

99,2 MSEK13,1 MSEK

19,1 MSEK

OMSÄTTNING PER MARKNAD

5 Christian Berner Tech Trade Delårsrapport Kvartal 1 2018

Finland fortsätter sin tillväxttrend och ökar omsättningen med 12,4 procent till 19,1 (17,0)
MSEK. EBITA uppgick till 1,7 (1,8) MSEK med en EBITA-marginal om 8,9 (10,7) procent.
Produktområdet Vibrationsteknik, inom affärsområdet Materialteknik, är det område som gått
starkast under kvartalet. Det är en positiv trend, sedan fler kvartal bakåt, som håller i. Service-
verksamheten i Lojo, levererar bättre resultat och större orderingång än på länge. Affärsområdet
Process & Miljö är något svagare i försäljning och resultat än föregående år, men påvisar en bra
orderingång i slutet av mars.

6 Christian Berner Tech Trade Delårsrapport Kvartal 1 2018

Omsättning och resultat första kvartalet
Process & Miljö omsatte 87,9 (65,7) MSEK fjärde kvartalet med en EBITA om 7,5 (4,0) MSEK.
EBITA-marginalen uppgick till 8,5 (6,1) procent. Affärsområdet har haft en mycket bra utveckling
under första kvartalet, i omsättningstillväxt, resultat och orderingång. Först och främst sker en
stor förändring i att Zander & Ingeström inkluderas per första mars, vilka omsätter 21,4 MSEK
och bidrar med 5,4 MSEK i EBITA. Zander & Ingeström hade i mars exceptionellt stor andel
produktleverenser till kunder i bl.a. Kina, varpå omsättnings- och resultateffekterna blev stora för
att vara en enskild månad. De jämförbara förbättringar, exklusive Zander & Ingeström, kommer
framför allt från Sverige, där Produktområdet Gas, Energi och Högtryck haft ett framgångsrikt
kvartal resultatmässigt och i orderingång. Generellt sett utvecklas de marknader affärsområdet
arbetar i positivt och orderingången har varit god.

Omsättning och resultat första kvartalet
Materialteknik hade en nettoomsättning på 49,4 (42,8) MSEK vilket är 15,4 procent
tillväxt. EBITA uppgick till 5,5 (4,3) MSEK med en EBITA-marginal om 11,1 (10,1) procent.
Affärsområdet gör ett mycket bra första kvartal, där en stark tillväxt i omsättningsökning ger
en hävstång på EBITA som ökar med 27%. Framför allt har produktområdet Vibrationsteknik
varit framgångsrikt i Sverige och Finland, med leveranser och order inom vibrationsdämpande
material till trähusbyggnationer, köpcentrum och idrottsanläggningar. Produktområdet
Teknisk plast, har tillväxt och under kvartalet har fokus varit på att fullt ut integrera
produktionsverksamheten från tidigare förvärvade bolaget PlastKapTek, vars verksamhet
numera flyttat in i Christian Berner Tech Trade ABs lokaler. I produktområdet Teknisk plast
ingår även serviceverksamheten i Finland (Lojo), vars utveckling under kvartalet varit positiv
och nu påvisar en uppåtgående trend.

Nettoomsättning och
 EBITA-marginal

Nettoomsättning och
 EBITA-marginal

0 %

2 %

4 %

6 %

8 %

0

20

40

60

80

100

Omsättning EBITA-marginal %

Q1
16

Q2
16

Q3
16

Q4
16

Q1
17

Q2
17

Q3
17

Q4
17

Q1
18

TSEK

10 %

0

10

20

30

50

Omsättning EBITA-marginal %

Q1
16

Q2
16

Q3
16

Q4
16

Q1
17

Q2
17

Q3
17

Q4
17

Q1
18

TSEK

0 %

2 %

4 %

8 %

12 %

40 10 %

6 %

Affärsområdet Process & Miljö omfattar Christian Berner Tech Trades
verksamhetsområden med inriktning mot kunder med behov av främst
processutrustning 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 jan-mars 2018 jan-mars 2017 Förändring % Helår 2017

Nettoomsättning 87 889 65 736 33,7% 267 026

EBITA-resultat 7 490 3 992 87,6% 16 290

EBITA-marginal, % 8,5% 6,1% 40,3% 6,1%

KSEK jan-mars 2018 jan-mars 2017 Föränring % Helår 2017

Nettoomsättning 49 391 42 786 15,4% 182 581

EBITA-resultat 5 493 4 317 27,2% 18 358

EBITA-marginal, % 11,1% 10,1% 10,2% 10,1%

7 Christian Berner Tech Trade Delårsrapport Kvartal 1 2018

Viktiga händelser under kvartalet
Förvärvade bolaget Zander & Ingeström AB tillträddes per första mars och inkluderas därmed
i Christian Berner Tech Trade AB:s räkenskaper, i segment Sverige och affärsområde Process &
Miljö. Zander & Ingeström AB:s Vd, Lars-Olof Larsson, ingår i koncernens ledningsgrupp.

Finansiell ställning och kassaflöde
Kassaflödet från den löpande verksamheten före förändring av rörelsekapital var 3,8 (2,4)
MSEK. Totala kassaflödet för perioden var -48,2 (-4,2) MSEK. Likvida medel per balansdagen
var 16,6 (60,1) MSEK. Soliditeten per 31 december var 31,5 (50,2) procent. Per 31 mars har
bolaget 77 MSEK i upptaget förvärvslån.

Investeringar
Inga väsentliga investeringar skedde under rapportperioden utöver förvärvet av Zander &
Ingeström vars effekt på kassaflöde och balansräkning framgår av bifogad kassaflödesanalys
samt den preliminära förvärvskalkylen som återfinns i not 3.

Personal
Vid periodens utgång var antalet medarbetare 160 (132) varav 43 (38) kvinnor och 117 (94)
män. Zander & Ingeström är inkluderat i antalet medarbetare per första kvartalet med 23
medarbetare varav 3 kvinnor och 20 män.

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. Christian Berner bedriver verksamhet i
fyra olika länder med ett stort antal kunder i olika branscher och ett stort antal leverantörer
vilket begränsar de affärsmässiga och finansiella riskerna. Utöver de risker och osäkerheter
som beskrivs i Christian Berners årsredovisning 2017 bedöms inte några väsentliga risker eller
osäkerheter ha tillkommit eller fallit bort. Moderbolaget påverkas av ovanstående risker och
osäkerhetsfaktorer genom sin funktion som ägare till dotterbolagen.

Transaktioner med närstående
Inga transaktioner mellan Christian Berner Tech Trade AB och närstående som väsentligen
påverkat ställning och resultat har ägt rum.

Övrig information

8 Christian Berner Tech Trade Delårsrapport Kvartal 1 2018

Moderbolaget
Moderbolagets huvudsakliga syfte är att ansvara för affärsutveckling, förvärv, finansiering,
styrning och analys. Ingen försäljningsaktivitet sker i moderbolaget. Nettoomsättning på 4,9
(4,4) MSEK för perioden avser fakturering av koncerninterna tjänster. EBITA-resultatet blev -1,5
(-6,4) MSEK. Kassan per 31 mars var 2,9 (33,9) MSEK.

9 Christian Berner Tech Trade Delårsrapport Kvartal 1 2018

3 månader Räkenskapsår

KSEK jan-mars 2018 jan-mars 2017 Helår 2017

Rörelsens intäkter

Nettoomsättning 137 281 108 522 449 552

Övriga rörelseintäkter 102 29 442

Summa rörelsens intäkter 137 383 108 551 449 995

Handelsvaror -80 903 -61 936 -262 536

Övriga externa kostnader -16 195 -15 498 -46 558

Personalkostnader -31 593 -28 477 -116 227

Avskrivningar av materiella och immateriella anläggningstillgångar -1 197 -1 076 -4 497

Summa rörelsens kostnader -129 888 -106 987 -429 817

Rörelseresultat 7 495 1 565 20 177

Finansiella intäkter 140 65 177

Finansiella kostnader -222 -251 -434

Finansnetto -81 -186 -257

Resultat före skatt 7 413 1 379 19 920

Inkomstskatt - 2 759 -1 231 -4 473

Periodens resultat 4 654 148 15 447

Övrigt totalresultat

Poster som kan komma att omföras till periodens resultat

Omräkningsdifferenser 426 108 332

Övrigt totalresultat för perioden, netto efter skatt 426 108 332

Summa totalresultat för perioden 5 081 256 15 779

Periodens totalresultat är i sin helhet hänförligt till moderföretagets aktieägare.

Resultat per aktie

Resultat per aktie före utspädning (kr) 0,25 0,01 0,84

Resultat per aktie efter utspädning (kr) 0,25 0,01 0,84

Koncernens rapport över
totalresultatet i sammandrag

10 Christian Berner Tech Trade Delårsrapport Kvartal 1 2018

Koncernens rapport över
finansiell ställning i sammandrag
KSEK

2018-03-31

2017-03-31

2017-12-31

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar

Goodwill 133 804 15 594 14 844

Distributionsrätter 4 503 5 793 4 825

Varumärke 17 000 3 000 3 000

Summa immateriella anläggningstillgångar 155 307 24 386 22 669

Materiella anläggningstillgångar

Maskiner och inventarier 15 726 12 476 12 310

Summa materiella anläggningstillgångar 15 726 12 476 12 310

Finansiella anläggningstillgångar

Andra långfristiga fordringar 187 174 179

Summa finansiella anläggningstillgångar 187 174 179

Uppskjutna skattefordringar 2 440 3 184 2 375

Summa anläggningstillgångar 173 660 40 220 37 533

Omsättningstillgångar

Varulager m.m. 47 147 24 412 21 822

Förskott till leverantörer 1 930 650 1 659

Summa varulager m.m. 49 077 25 062 23 481

Kortfristiga fordringar

Kundfordringar 85 622 64 763 56 734

Skattefodringar 4 054 - 72

Övriga kortfristiga fordringar 2 454 3 201 2 410

Förutbet. kost. o uppl. intäkter 5 517 5 568 2 124

Likvida medel 16 645 60 803 64 538

Summa kortfristiga fordringar 114 292 134 335 125 877

Summa omsättningstillgångar 163 369 159 397 149 358

SUMMA TILLGÅNGAR 337 028 199 617 186 891

11 Christian Berner Tech Trade Delårsrapport Kvartal 1 2018

Koncernens rapport över
finansiell ställning i sammandrag
KSEK 2018-03-31 2017-03-31 2017-12-31

EGET KAPITAL OCH SKULDER

Eget kapital

Aktiekapital 625 625 625

Övrigt tillskjutet kapital 41 228 41 228 41 228

Reserver 848 198 422

Balanserat resultat 63 566 54 126 52 687

Summa eget kapital 106 267 96 177 94 962

SKULDER

Långfristiga skulder

Skulder till kreditinstitut 67 124 12 355 10 724

Uppskjutna skatteskulder 8 844 2 189 1 961

Avsättningar 1 200 - -

Summa långfristiga skulder 77 168 14 544 12 685

Kortfristiga skulder

Skulder till kreditinstitut 17 949 5 908 4 369

Förskott från kunder 22 178 1 570 4 240

Leverantörsskulder 42 921 36 743 30 234

Aktuella skatteskulder - 745 -

Övriga kortfristiga skulder 33 211 17 298 15 007

Upplupna kostnader och förutbetalda intäkter 37 333 26 632 25 394

Summa kortfristiga skulder 153 593 88 897 79 244

SUMMA EGET KAPITAL OCH SKULDER 337 028 199 617 186 891

KSEK

2018-03-31

2017-03-31

2017-12-31

Belopp vid periodens ingång 94 962 95 921 95 921

Periodens totalresultat 5 081 256 15 779

Transaktioner med ägare

Utdelning - - -9 380

Återköp av aktier -1 901 - -7 358

Emission av stamaktier vid rörelseförärv 7 949 -

Vinst vid emission av stamaktier vid rörelseförärv 176 -

Belopp vid periodens utgång 106 267 96 177 94 962

Koncernens rapport över
förändringar i eget kapital i sammandrag

12 Christian Berner Tech Trade Delårsrapport Kvartal 1 2018

Koncernens rapport över
kassaflöden i sammandrag

3 månader Räkenskapsår

KSEK jan-mars 2018 jan-mars 2017 Helår 2017

Resultat före finansiella poster 7 495 1 565 20 177

Justering för poster som inte ingår i kassaflödet 1 197 1 076 4 884

Betald ränta och liknande poster -222 -251 -434

Erhållen ränta och liknande poster 140 65 177

Betald / återbetald inkomstskatt - 4 825 -85 -8 459

Kassaflöde från den löpande verksamheten före förändring av rörelsekapital 3 785 2 370 16 345

Ökning / minskning av varulager 229 -5 055 -3 475

Ökning / minskning av rörelsefordringar -10 135 -6 005 6 578

Ökning / minskning av rörelseskulder 3 333 8 730 4 606

Summa förändring av rörelsekapital - 6 573 -2 330 7 709

Kassaflöde från den löpande verksamheten -2 788 40 24 054

Förvärv dotterbolag -109 888 -1 431

Förvärv av materiella anläggningstillgångar -2 501 -2 085 -2 073

Försäljning av materiella anläggningstillgångar 29 24

Avyttring av finansiella anläggningstillgångar - - -

Förvärv av finansiella anläggningstillgångar - - -5

Kassaflöde från investeringsverksamheten -112 389 -2 056 -3 485

Upptagna lån moderbolag 70 000 - -

Ändring kortfristiga finansiella skulder - -1 102 -

Amortering av lån -500 -500 -2 000

Utdelning - - -9 380

Återköp av egna aktier -1 901 - -7 358

Betalning för finansiell leasing -612 -563 -2 165

Kassaflöde från finansieringsverksamheten 66 987 -2 165 -20 903

Periodens kassaflöde -48 190 -4 181 -334

Likvida medel vid periodens början 64 538 64 983 64 983

Kursdifferens i likvida medel 297 11 -110

Likvida medel vid periodens slut 16 645 61 376 64 539

13 Christian Berner Tech Trade Delårsrapport Kvartal 1 2018

Moderföretagets resultaträkning
i sammandrag

3 månader Räkenskapsår

KSEK jan-mars 2018 jan-mars 2017 Helår 2017

Rörelseintäkter

Nettoomsättning 4 938 4 457 14 072

Summa 4 938 4 457 14 072

Rörelsens kostnader

Köpta tjänster -2 156 -4 453 -6 197

Övriga externa kostnader -1 178 -6 086 -9 676

Personalkostnader -3 073 -343 -10 269

Summa rörelsens kostnader -6 407 -10 882 -26 142

Rörelseresultat -1 469 -6 425 -12 070

Resultat från andelar i koncernföretag - - 8 460

Ränteintäkter och liknande resultatposter 114

Räntekostnader och liknande resultatposter -147 -67 -119

Summa resultat från finansiella poster -33 -67 8 341

Resultat före skatt -1 502 -6 492 -3 729

Bokslutsdispositioner - - 19 000

Skatt på perioden - - -1 549

Årets resultat -1 502 -6 492 13 722

14 Christian Berner Tech Trade Delårsrapport Kvartal 1 2018

Balansräkning moderföretaget i sammandrag
KSEK 2018-03- 31 2017-03-31 Helår 2017

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar

Goodwill - - -

Summa immateriella anläggningstillgångar

Finansiella anläggningtillgångar

Andelar i koncernföretag 227 554 84 929 84 179

Summa finansiella anläggningtillgångar 227 554 84 929 84 179

Summa anläggningstillgångar 227 554 84 929 84 179

Omsättningtillgångar

Kortfristiga fordringar

Fordringar på koncernföretag - - 8 460

Övriga fordringar 1 542 1 740 517

Förutbetalda kostnader 76 125

Summa kortfristiga fordringar 1 542 1 816 9 102

Kassa och bank 2 901 33 937 23 242

Summa omsättningstillgångar 2 901 33 937 23 242

SUMMA TILLGÅNGAR 231 997 120 682 116 523

EGET KAPITAL OCH SKULDER

Bundet eget kapital

Aktiekapital 625 625 625

Uppskrivningsfond 37 000 37 000 37 000

Reservfond 1 1

Summa bundet eget kapital 37 626 37 625 37 626

Fritt eget kapital

Balanserad vinst eller förlust 72 519 69 312 52 574

Årets vinst -1 502 -6 492 13 722

Summa fritt eget kapital 71 017 62 820 66 296

Summa eget kapital 108 643 100 445 103 922

SKULDER

Långfristiga skulder

Skulder till koncernföretag 840 840 840

Andra skulder till kreditinstitut 61 500 7 000 5 500

Summa långfristiga skulder 62 340 7 840 6 340

Kortfristiga skulder

Skulder till koncernföretag 25 500 - -

Skulder till kreditinstitut 15 500 - 2 000

Leverantörsskulder 1 082 423 420

Aktuella skatteskulder - 1 989 792

Övrig kortfristiga skulder 15 451 3 294 305

Upplupna kostn. o förutb. intäkter 3 481 6 691 2 744

Summa kortfristiga skulder 61 014 12 397 6 261

SUMMA EGET KAPITAL OCH SKULDER 231 997 120 682 116 523

15 Christian Berner Tech Trade Delårsrapport Kvartal 1 2018

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.

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 2018. Den första januari 2018 trädde IFRS9 samt IFRS15 i kraft. Tillämpningen av
dem har inte haft någon väsentlig påverkan på koncernens eller moderbolagets resultat eller ställning.

Nya standarder som träder i kraft 2018

IFRS 15 ”Intäkter från avtal med kunder” reglerar hur redovisning av intäkter ska ske. De principer som IFRS 15 bygger på ska ge
användare av finansiella rapporter mer användbar information om företagets intäkter. Den utökade upplysningsskyldigheten innebär att
information om intäktsslag, tidpunkt för reglering, osäkerheter kopplade till intäktsredovisning samt kassaflöde hänförligt till företagets
kundkontrakt ska lämnas. En intäkt ska enligt IFRS 15 redovisas när kunden erhåller kontroll över den försålda varan eller tjänsten och
har möjlighet att använda och erhåller nyttan från varan eller tjänsten. IFRS 15 ersätter IAS 18 Intäkter och IAS 11 Entreprenadavtal
samt därtill hörande SIC och IFRIC. IFRS 15 trädde ikraft den 1 januari 2018. I projektet har en genomgång av försäljning av varor och
tjänster genomförts i syfte att identifiera de separata prestationsåtaganden som finns i koncernens olika försäljningsflöden. Sammantaget
är koncernens resultat av utredningen att standarden inte kommer att ha någon effekt på koncernens intäktsredovisning utöver den
utökade upplysningsplikt som standarden medför. Koncernen tillämpar framåtriktad retroaktiv övergångsmetod.

IFRS 9 “Finansiella instrument” hanterar klassificering, värdering och redovisning av finansiella tillgångar och skulder. Den ersätter
de delar av IAS 39 som hanterar klassificering och värdering av finansiella instrument. IFRS 9 behåller en blandad värderingsansats
men förenklar denna ansats i vissa avseenden. Det kommer att finnas 3 värderingskategorier för finansiella tillgångar, upplupet
anskaffningsvärde, verkligt värde över övrigt totalresultat och verkligt värde över resultaträkningen. Hur ett instrument ska klassificeras
beror på företagets affärsmodell och instrumentets karaktäristika. Investeringar i eget kapitalinstrument ska redovisas till verkligt värde
över resultaträkningen men det finns även en möjlighet att vid första redovisningstillfället redovisa instrumentet till verkligt värde över
övrigt totalresultat. Ingen omklassificering till resultaträkningen kommer då ske vid avyttring av instrumentet. För finansiella skulder
så ändras inte klassificeringen och värderingen förutom i det fall då en skuld redovisas till verkligt värde över resultaträkningen baserat
på verkligt värde alternativet. Standarden tillämpas sedan 1 januari 2018. Koncernens resultat efter slutförd genomgång av standarden
är att införandet av IFRS 9 ”Finasiella instrument” inte medför någon väsentlig påverkan på koncernens finansiella rapporter utöver den
utökade upplysningsplikt standarden medför.

Nya och ändrade standarder samt tolkningar som givits ut men ännu ej trätt ikraft

IFRS 16 ”Leases”. I januari 2016 publicerade IASB en ny leasingstandard som kommer att ersätta IAS 17 Leasingavtal samt tillhörande
tolkningar IFRIC 4, SIC- 15 och SIC-27. Standarden kräver att tillgångar och skulder hänförliga till alla leasingavtal, med några
undantag, redovisas i balansräkningen. Denna redovisning baseras på synsättet att leasetagaren har en rättighet att använda en tillgång
under en specifik tidsperiod och samtidigt en skyldighet att betala för denna rättighet. Redovisningen för leasegivaren kommer i allt
väsentligt att vara oförändrad.

Standarden är tillämplig för räkenskapsår som påbörjas den 1 januari 2019 eller senare. Enligt koncernens preliminära utvärdering
kommer IFRS 16 att innebära att koncernens operationella hyresavtal avseende maskiner, bilar och kontorslokaler kommer att redovisas
i balansräkningen som rättigheter att använda en tillgång. Motsvarande belopp kommer initialt att redovisas som finansiell skuld.
Företagsledningens nuvarande bedömning är att standarden kommer ha en väsentlig påverkan på koncernens balansräkning. Per den 31
december 2017 uppgick det odiskonterade beloppet avseende betalningsåtaganden för operationella leasingavtal till 66,7 mkr.

16 Christian Berner Tech Trade Delårsrapport Kvartal 1 2018

NOT 2 Segmentsredovisning

Segment intäkter jan-mars 2018 jan-mars 2017 Förändring % Helår 2017

Sverige 99 251 69 325 -43,2% 293 246

Norge 13 117 16 557 -20,8% 62 662

Finland 19 108 17 003 12,4% 70 567

Danmark 5 805 5 637 3,0% 23 132

Summa 137 281 108 522 26,5% 449 607

Mellan segment 2 861 2 194 30,4% 9 909

Segment EBITA jan-mars 2018 jan-mars 2017 Förändring % Helår 2017

Sverige 11 641 5 959 95,4% 28 535

Norge -444 -61 -628,0% -3 568

Finland 1 722 1 814 -5,1% 6 544

Danmark 336 529 -36,5% 2 574

Koncern -5 438 -6 422 -15,3% -12 617

Summa 7 817 1 819 329,7% 21 467

Avskrivning och nedskrivningar av immateriella anläggningstillgångar -323 -322 0,2% -1 290

Finansiella poster – netto -81 -118 -31,0% -257

Resultat före skatt 7 413 1 379 437,6% 19 920

NOT 3 Preliminär förvärvskalkyl
Christian Berner Tech Trade AB tecknade den 16 februari 2018 avtal om förvärv av samtliga aktier i Zander & Ingeström AB.
Zander &Ingeström AB (http://zeta.se) är ett av Sveriges ledande bolag inom pump- och värmeteknik och kunderna finns bland
annat i branscherna process, papper, VA/energi och inom gruvindustrin. Företagets omsättning 2017 uppgick till 124 MSEK med ett
rörelseresultat om 16,4 MSEK. Vid utgången av första kvartalet 2018 hade företaget 24 anställda. Köpeskillingen uppgick till 125 MSEK
på skuldfri basis och finansiering sker genom lån och aktier. Tilläggsköpeskilling om maximalt 15 MSEK kan därutöver falla ut baserat
på resultatet 2018.

Tillträde ägde den 1 mars 2018. Zander & Ingeström AB bedriver sin verksamhet som ett eget fristående bolag inom Christian Berners
affärsområde Process & Miljö inom segment Sverige. Betalning har erlagts den 1 mars 2018 om totalt 125 MSEK. Av denna summa består
70 MSEK av nyupptagna förvärvslån, 8,1 MSEK avser betalning genom tidigare återköpta aktier och 46,9 MSEK betalas genom egen
kassa.

Köpeskilling varav 125 MSEK erlagts vid tillträdesdagen och resterande 15 MSEK tilläggsköpeskilling bedöms falla ut inom ett år 140,0

Nettotillgångar värderade till verkligt värde 22,2

Goodwill 117,8

Nettotillgångarna består av nedan värden (MSEK)

Redovisade värden i
dotterbolag

Verkligt-värde
justering

Verkligt värde
i koncernen

Immateriella anläggningstillgångar exklusive koncernmässig goodwill 1,2 14,0 15,2

Materiella Anläggningstillgångar 0,2 0,0 0,2

Finansiella Anläggningstillgångar 0,0 0,0 0,0

Omsättningstillgångar 62,3 -9,3 53,0

Avsättningar -1,2 0,0 -1,2

Långfristiga Skulder 0,0 -5,7 -5,7

Kortfristiga Skulder -48,7 9,4 -39,3

Obeskattade Reserver (ombokning) -12,0 12,0 0,0

Nettotillgång 1,8 20,4 22,2

Likvida medel i förvärvad verksamhet uppgår till: 7,0 - -

17 Christian Berner Tech Trade Delårsrapport Kvartal 1 2018

NOT 4 Verkligt värde av finansiella instrument
Separata upplysningar om verkliga värden för finansiella tillgångar och skulder som redovisas till anskaffningsvärde lämnas inte
eftersom redovisade värden av finansiella tillgångar och finansiella skulder bedöms utgöra rimliga approximationer av posternas
verkliga värde. Detta då det enligt företagsledningens bedömning inte har skett någon väsentlig förändring av marknadsräntor eller
kreditmarginaler som skulle ha en väsentlig påverkan på det verkliga värdet av koncernens räntebärande skulder. För kundfordringar
samt övriga kortfristiga fordringar och skulder anses verkligt värde överensstämma med redovisat värde på grund av den korta löptiden
för dessa poster.

NOT 5 Uppdelning av intäkter

Jan-mars 2018
Intäkter från kunder, TSEK Sverige Norge Finland Danmark Koncernen

Process & Miljö 68 663 8 970 7 978 2 278 87 889

Materialteknik 30 588 4 147 11 130 3 527 49 391

Totalt 99 251 13 117 19 108 5 805 137 281

Jan-mars 2017
Intäkter från kunder, TSEK Sverige Norge Finland Danmark Koncernen

Process & Miljö 43 576 11 221 7 242 3 747 65 786

Materialteknik 25 749 5 336 9 761 1 890 42 736

Totalt 69 325 16 557 17 003 5 637 108 522

I enlighet med de nya upplysningskraven i IFRS 15 redogör Christian Berner koncernen ovan för den uppdelning av intäkter som görs.

Christian Berners intäktsströmmar är redovisade per Segment och Affärsområde, där Segment motsvarar marknaden för intäkten.
Alla Affärsområden finns representerade i alla Segment, Se tabell ovan, och intäkterna kommer i kontrakt med kategorier som beskrivs
närmre nedan. Affärsområde Process & Miljö har en affärsmodell, som i större grad präglas av kategori 1 och 2, medan Affärsområde
Materialteknik har större andel av kategori 3. Dock återfinns alla tre kategorier i alla Segment och Affärsområden.

Christian Berner har intäkter i tre kategorier; (1) Provisionsförsäljning, där Christian Berner agerar försäljningskanal åt leverantörer
genom att via kontakt med slutkunden. Intäkten är en överenskommen provision som Christian Berner erhåller från leverantören och
som vanligtvis erhålls från leverantör i samband eller efter att produkten levereras till slutkunden. Christian Berner kontrollerar inte
försäljningsflödet och är normalt beroende av att leverantör och kund kommer överrens och slutför affären för att vi skall kunna erhålla
slutbetalning fån leverantören. (2) Projektförsäljning, avser de intäktströmmar där Christian Berner har ett flertal prestationsåtaganden,
dvs det utgörs inte bara av en tjänst eller en vara utan avtalet omfattar ett flertal olika delar. Intäkten utgörs huvudsakligen av i förväg
avtalade arvoden för projekten och betalas vanligtvis genom förskottsfakturering och fakturering vid olika milstolpar i projekten,
beroende på storlek på projekten. Dessa projekt kan löpa under lång tid och beroende på karaktär redovisas också intäkten och
konstnaden succesivt allt eftersom färdigställandegraden utvecklas. Resultatatutgången för större projekt är beroende av att kalkylen
håller och projektet blir framgångsrikt. Således finns det alltid en osäkerhet kring lönsamheten i projektet innan det är färdigställt.
(3) Försäljning av varor och tjänster, Denna kategori avser de varor och tjänster som säljs separat. Det kan handla om en service eller
installation, en vara eller reservdel från vårat lager mfl. Dessa varor säljs till de belopp som överrenskommits med kunden, vanligtvis
baserat på prislistor. Tidpunkt för intäktsredovisning av dessa varor och tjänster är när kontrollen överförs till kunden. Fakturering sker
vanligtvis i samband med leverans. Den största osäkerheten här skulle vara om kunden ej har betalningsförmåga att betala av oss utförda
tjänster eller levererade produkter.

18 Christian Berner Tech Trade Delårsrapport Kvartal 1 2018

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 p.g.a. detta.

Beskrivning av finansiella resultatmått som inte återfinns i IFRS regelverket

Icke IFRS-resultatmått Beskrivning Orsak till användning av mått

Rörelsens intäkter Omsättning inklusive nettoomsättning samt övriga
intäkter.

Rörelsens intäkter är en kombination av hur Bolagets
olika affärsområden och marknader presterar.

Intäktstillväxt Ökning i rörelsens intäkter i procent av föregående års
intäkter.

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

EBITA Rörelseresultat före nedskrivning av goodwill samt av-
och nedskrivningar av andra immateriella tillgångar som
uppkommit i samband med företagsförvärv och därmed
likställda transaktioner (Earnings Before Interest, Tax
and Amortisation).

Som tillverkande företag är EBITA ett viktigt mått för att
visa Bolagets lönsamhet före nedskrivningar, räntebetal-
ningar samt skatter.

EBITA-marginal EBITA i procent av nettoomsättningen. EBITA-marginalen visar Bolagets resultatgenerering före
nedskrivningar, räntebetalningar samt skatter relativt
rörelsens intäkter. Ett resultatmått som är passande för
bolag som Christian Berner.

Rörelseresultat Rörelseresultat före finansiella poster och skatt, i pro-
cent av rörelsens intäkter.

Rörelseresultatet ger en samlad bild av Bolagets
resultatgenerering i dess operativa verksamhet.

Rörelsemarginal Rörelseresultat före finansiella poster och skatt, i pro-
cent av rörelsens intäkter.

Rörelsemarginalen är ett traditionellt jämförelsemått
som visar Bolagets resultatgenerering relativt rörelsens
intäkter.

Finansiella poster, netto 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 eftersom det är
periodens resultat som styrelsen väljer att dela ut till
aktieägarna alternativt återinvestera i Bolaget.

Soliditet Eget kapital i procent av balansomslutningen. Ett traditionellt mått för att visa finansiell risk, uttryckt
som hur stor del av det justerade egna kapitalet som
finansierats av ägarna.

Avkastning på eget kapital Resultat efter finansiella poster i procent av genomsnitt-
ligt eget kapital.

Visar vilken avkastning som ges på ägarnas investerade
kapital, sett ur ett aktieägarperspektiv.

Periodens kassaflöde Summan av kassaflödet från den löpande verksamheten,
kassaflödet från investeringsverksamheten samt kassa-
flödet från finansieringsverksamheten

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 räkenskapsperiodens slut-
datum.

Antalet aktier i Bolaget är centralt då det ligger till grund
för beräkning av vinst per aktie.

Genomsnittligt eget kapital Genomsnittet av summan av ingående eget kapital för
perioden adderat med utgående eget kapital för perio-
den.

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

19 Christian Berner Tech Trade Delårsrapport Kvartal 1 2018

BELOPP I KSEK jan-mars 2018 jan-mars 2017 Förändring % Helår 2017

Nettoomsättning 137 281 108 522 26,5% 449 552

Omsättningstillväxt 26,5% 11,8% 124,6% 4,8%

Bruttomarginal, % 41,1% 42,9% -4,2% 41,7%

EBITA-resultat 7 817 1 887 314,3% 21 467

EBITA-marginal, % 5,7% 1,7% 227,5% 4,8%

Avkastning på eget kapital 25,7% 21,2% 21,1% 20,9%

Balansomslutning 337 028 199 617 68,7% 186 891

Eget kapital 106 267 96 177 10,2% 94 962

Soliditet % 31,5% 48,2% -34,7% 50,8%

Koncern – Nyckeltal

20 Christian Berner Tech Trade Delårsrapport Kvartal 1 2018

Informationen i denna rapport offentliggörs enligt EU:s marknadsmissbruksförordning
och lagen om värdepappersmarknaden. Informationen lämnades genom nedanstående
kontaktpersoners försorg för offentliggörande den 23 april 2018, kl. 15:00.

Kommande rapporteringstillfällen

20 augusti, 2018

Delårsrapport andra kvartalet 2018

22 oktober, 2018

Delårsrapport tredje kvartalet 2018

21 februari 2019

Bokslutskommuniké 2018

24 april 2019

Årsstämma 2019

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

Torbjörn Gustafsson CFO Christian Berner Tech Trade AB
Tel +46 (0) 70-18 66 986
E-post: torbjorn.gustafsson@christianberner.com

Christian Berner AB Sverige
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

