

GULLBERG JANSSON

Delårsrapport januari - mars 2018

Lång och kall vinter gav lägre omsättning och lägre resultat

Första kvartalet 2018

- **Nettoomsättning 10,5 (15,4) MSEK**
- **Rörelseresultat, EBITA -1,7 (-0,2) MSEK***
- **Resultat efter skatt -1,9 (-0,4) MSEK****
- **Resultat per aktie -0,22 (-0,05) SEK**
- **Soliditet 55 (58) %**

* Rörelseresultat, EBITA, definieras som rörelseresultat före goodwillavskrivningar

** Goodwillavskrivningar har påverkat resultatet efter skatt för första kvartalet med totalt -0,2 (-0,2) MSEK

Väsentliga händelser efter rapportperiodens utgång

- **Gullberg & Jansson of Sweden lanserade pooltrappor och uppkopplade poolprodukter i maj**

VD Alex Molvin kommenterar

”Den lägre omsättningen under första kvartalet gav upphov till ett lägre resultat, jämfört med föregående år. Nettoomsättningen minskade med 32% under första kvartalet till följd av den långa och kalla vintern i Sverige och övriga Norden, jämfört med föregående år. Mycket snö och tjäle i marken medförde att våra återförsäljare inom swimmingpoolbranschen fick senarelägga en del av sina inplanerade poolinstallationer i mars till april månad istället. Försäljningstakten i våra två affärsområden, som verkar inom swimmingpool- respektive grönytebranschen, brukar historiskt sett öka under mars månad, men på grund av den långa och kalla vintern, så inträffade detta under april månad i år istället.

Första kvartalet har historiskt sett (under femårsperioden 2013-2017) stått för cirka 13% av årets totala nettoomsättning, medan andra kvartalet stått för cirka 61%. Under 2018 har mars månad väderleksmässigt varit ogynnsam för vår försäljningsutveckling, medan maj månad däremot varit gynnsam då det varit betydligt varmare och soligare väder i Sverige, jämfört med föregående år. Bolagets försäljning är väderkänslig och påverkas positivt av varmt och soligt väder. Försäljningen i vårt största affärsområde Gullberg & Jansson of Sweden inom swimmingpoolbranschen påverkas också positivt av låga boräntor, stabila eller ökande huspriser samt villaägarnas investeringsvilja för att installera en swimmingpool i trädgården. Vi breddar kontinuerligt vårt erbjudande för att minska säsongsberoendet.”

Allmänt om verksamheten

Gullberg & Jansson-koncernen består av moderbolaget Gullberg & Jansson AB (publ) samt de två dotterbolagen Gullberg & Jansson of Sweden AB inom swimmingpoolbranschen och Stads & Parkprodukter i Stockholm AB inom professionella grönytebranschen. Båda dessa dotterbolag drivs som självständiga affärsområden. Alex Molvin är VD i moderbolaget samt dotterbolaget Gullberg & Jansson of Sweden, medan Gaétan Boyer är VD i Stads- och Parkprodukter samt Sales Manager på Gullberg & Jansson of Sweden.

Första kvartalet 2018

Gullberg & Jansson-koncernens nettoomsättning för första kvartalet uppgick till 10,5 (15,4) MSEK med ett rörelseresultat, EBITA på -1,7 (-0,2) MSEK. Resultat efter skatt uppgick till -1,9 (-0,4) MSEK och resultat per aktie uppgick till -0,22 (-0,05) SEK. Goodwillavskrivningar uppgick till -0,2 (-0,2) MSEK.

Den lägre omsättningen under första kvartalet gav upphov till ett lägre resultat, jämfört med föregående år. Nettoomsättningen minskade med 32% under första kvartalet till följd av den långa och kalla vintern i Sverige och övriga Norden.

Gullberg & Jansson of Sweden

Gullberg & Jansson of Swedens nettoomsättning för första kvartalet uppgick till 8,0 (12,3) MSEK med ett rörelseresultat på -1,8 (-0,4) MSEK. Den lägre omsättningen under första kvartalet gav upphov till ett lägre resultat, jämfört med föregående år. Nettoomsättningen minskade till följd av den långa och kalla vintern i Sverige och övriga Norden.

Under första kvartalet genomfördes Gullberg & Jansson Academy, vilket är en produkt- och säljutbildning för cirka 70 st. av våra största återförsäljare i Sverige och övriga Norden. Gullberg & Jansson Academy är en viktig del av vårt Partnerprogram med syfte att öka försäljningen och skapa lönsam tillväxt för både bolaget och våra Partners.

Stads & Parkprodukter

Stads & Parkprodukters nettoomsättning för första kvartalet uppgick till 2,4 (3,1) MSEK med ett rörelseresultat på 0,1 (0,2) MSEK. Den lägre omsättningen under första kvartalet gav upphov till ett lägre resultat, jämfört med föregående år. Nettoomsättningen minskade till följd av den långa och kalla vintern i Sverige.

Koncernens finansiella ställning

Vid periodens utgång uppgick koncernens likvida medel till 1,5 (3,3) MSEK. Utöver likvida medel fanns det outnyttjade checkkrediter om 1,5 (1,1) MSEK. Soliditeten uppgick till 55 (58) %. Eget kapital uppgick till 29,0 (29,0) MSEK, motsvarande 3,38 (3,38) SEK per aktie. Koncernens goodwill uppgick till 5,1 (5,7) MSEK. Räntebärande skulder uppgick till 7,5 (7,9) MSEK. Nettot av räntebärande skulder och räntebärande tillgångar, d.v.s. räntebärande nettoskuld, uppgick till 6,0 (4,6) MSEK.

Moderbolaget

Moderbolaget utför koncerngemensamma funktioner och dess medarbetare är aktiva i den operativa verksamheten i dotterbolaget Gullberg & Jansson of Sweden. Nettoomsättningen uppgick för första kvartalet till 1,5 (1,9) MSEK och utgörs av management fee för kostnader huvudsakligen hänförliga till dotterbolaget Gullberg & Jansson of Swedens verksamhet. Rörelseresultatet uppgick till 0,0 (-0,1) MSEK. Likvida medel uppgick till 0,9 (2,9) MSEK. Moderbolaget hade vid periodens utgång totalt 1 medarbetare, VD Alex Molvin som är aktiv som VD i den operativa verksamheten i affärsområdet Gullberg & Jansson of Sweden.

Väsentliga händelser efter rapportperiodens utgång

Affärsområdet Gullberg & Jansson of Sweden lanserade den 31 maj fyra miljösmarta poolprodukter; ”Helgaveltrappa Magnelis” från Gullberg & Jansson of Sweden, samt poolroboten ”Vortex PRO, RV 5480 iQ” och cirkulationspumpen ”FloPro VS AUT” med dess WiFi-modul ”iQPUMP” från franska tillverkaren Zodiac. Helgaveltrappa Magnelis ingår i den nya produktgruppen pooltrappor. Helgaveltrappan kan monteras enkelt genom att placera den under linern när swimmingpoolen installeras eller i samband med ett linerbyte. Produkten stärker affärsområdets erbjudande på den växande nyproduktions- och eftermarknaden för måttbeställda liners och pooltrappor. Poolroboten Vortex PRO, RV 5480 iQ och den energibesparande cirkulationspumpen FloPro VS AUT med dess WiFi-modul iQPUMP är WiFi-kompatibla produkter som kan fjärrstyras via smartphone (iPhone/Android). Lanseringen av dessa produkter från Zodiac har strategisk betydelse, då de bidrar till att stärka affärsområdets erbjudande på den snabbväxande marknaden för uppkopplade poolprodukter.

Utformningen av delårsrapporten

Delårsrapporten har upprättats i enlighet med årsredovisningslagen. De redovisnings- och värderingsprinciper som tillämpats är samma som användes i senaste årsredovisningen. Rapporten har inte granskats av bolagets revisor.

Kalendarium och tidpunkter för ekonomisk information

31 maj 2018	Delårsrapport januari - mars 2018 och årsstämma
29 augusti 2018	Delårsrapport januari - juni 2018
8 november 2018	Delårsrapport januari - september 2018
28 februari 2019	Bokslutskommuniké 2018

Framtidsutsikter

Affärsområdet Gullberg & Jansson of Sweden har som strategi att ytterligare stärka sin ställning som ledande leverantör av miljösmapta poolprodukter i Norden. Affärsområdet Stads & Parkprodukter har som strategi att stärka sin marknadsposition på den professionella grönytemarknaden i Sverige och Norge.

Affärsområdena Gullberg & Jansson of Sweden och Stads & Parkprodukter har en säsongsmässig omsättnings- och resultatvariation till följd av inriktningen på swimmingpoolmarknaden, respektive grönytebranschen. Säsongsvariationen innebär normalt sett att andra och tredje kvartalet är väsentligt bättre omsättnings- och resultatmässigt än första och fjärde kvartalet. Bolagets försäljning är väderkänslig och påverkas positivt av varmt och soligt väder.

Gullberg & Jansson-koncernens målsättning är att långsiktigt bibehålla lönsam tillväxt, både organiskt och genom företagsförvärv. Styrelsen har valt att inte lämna någon resultatprognos för 2018.

Helsingborg den 31 maj, 2018

Gullberg & Jansson AB (publ)

Alex Molvin

Verkställande direktör

För ytterligare information

Alex Molvin, VD, E-post: alex.molvin@gullbergjansson.se, Tel: +46 708 25 39 90

Denna information är sådan information som Gullberg & Jansson är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom ovanstående kontaktpersons försorg, för offentliggörande den 31 maj 2018.

Gullberg & Jansson AB (publ)

Adress: Hortensiaagatan 7, 256 68 Helsingborg, Tel: +46 42 311 15 00, Fax: +46 42 34 02 10
E-post: info@gullbergjansson.se, Hemsida: www.gullbergjansson.se, Org.nr.: 556690-5989

Gullberg & Jansson AB (publ) i Helsingborg är ett miljöteknikföretag med affärsidén att utveckla och marknadsföra innovativa produkter för energi- och klimatoptimering, för både privat och kommersiellt bruk. Verksamheten bedrivs i två affärsområden: Gullberg & Jansson of Sweden inom swimmingpoolbranschen samt Stads & Parkprodukter inom professionella grönytebranschen. Gullberg & Jansson of Sweden är marknadsledande leverantör av pooltak och poolvärmepumpar i Norden. Bolagets aktie handlas på Spotlight Stock Market med kortnamnet GJAB.

KONCERNENS RESULTATRÄKNINGAR	Q1	Q1	Helår
(Belopp i KSEK)	2018	2017	2017
Nettoomsättning	10 450	15 409	88 430
Övriga rörelseintäkter	301	-49	841
Summa rörelsens intäkter	10 750	15 361	89 271
Rörelsens kostnader			
Handelsvaror	-6 436	-9 910	-61 977
Övriga externa kostnader	-3 309	-2 604	-11 677
Personalkostnader	-2 318	-2 879	-11 342
Avskr immateriella anl tillg	-161	-161	-682
Avskr materiella anl tillg	-78	-68	-234
Övriga rörelsekostnader	-321	-143	-1 191
Summa rörelsens kostnader	-12 622	-15 764	-87 103
Rörelseresultat	-1 872	-403	2 168
Resultat från finansiella investeringar			
Resultat från övriga värdepapper och fordringar som är anläggningstillgångar			
Ränteintäkter	0	0	0
Räntekostnader	-31	-36	-48
Resultat efter finansiella poster	-1 903	-440	2 120
Bokslutsdispositioner			
Skatt på årets resultat	0	0	-78
Uppskjuten skatt			-589
PERIODENS RESULTAT	-1 903	-440	1 453

KONCERNENS BALANSRÄKNINGAR (Belopp i KSEK)	31 mars 2018	31 mars 2017	31 dec 2017
TILLGÅNGAR			
Immateriella anläggningstillgångar			
Licenser	156	294	179
Goodwill	5 087	5 729	5 247
Materiella anläggningstillgångar			
Byggnader och mark	1 946	1 266	1 965
Inventarier	317	367	300
Finansiella anläggningstillgångar			
Uppskjutna skattefordringar	0	686	0
Andelar i koncernföretag	0	0	0
Andra långfristiga värdepappersinnehav	0	0	0
Summa anläggningstillgångar	7 505	8 343	7 691
Omsättningstillgångar			
Varulager			
Handelsvaror	24 668	19 534	17 218
Förskott till leverantörer	8 028	7 013	2 971
Kortfristiga fordringar			
Kundfordringar	10 130	10 863	3 294
Aktuella skattefordringar	320	0	211
Övriga fordringar	12	175	675
Förutbetalda kostnader och upplupna intäkter	612	655	451
Kassa och Bank	1 523	3 311	5 587
Summa omsättningstillgångar	45 294	41 551	30 407
SUMMA TILLGÅNGAR	52 799	49 894	38 098

KONCERNENS BALANSRÄKNINGAR	31 mars	31 mars	31 dec
(Belopp i KSEK)	2018	2017	2017
EGET KAPITAL OCH SKULDER			
Eget kapital			
Bundet eget kapital			
Aktiekapital	1 073	1 073	1 073
Fritt eget kapital			
Överkursfond	27 003	27 003	27 003
Balanserat resultat	1 379	2 756	1 586
Vinst/förlust föregående år	1 453	-1 377	-207
Periodens resultat	-1 903	-440	1 453
Summa eget kapital	29 005	29 015	30 908
Obeskattade reserver			
Periodiseringsfond	0	0	0
Ack. avskrivningar utöver plan	0	0	0
Avsättningar			
Avsättningar för uppskjuten skatt	233	330	233
Långfristiga skulder			
Checkräkningskredit	7 450	7 892	368
Kortfristiga skulder			
Förskott från kunder	795	845	332
Leverantörsskulder	11 123	7 102	2 436
Skulder till koncernföretag			
Aktuell skatteskuld	0	2 497	0
Övriga skulder	1 783	258	1 339
Upplupna kostnader och förutbetalda intäkter	2 410	1 954	2 483
Summa kortfristiga skulder	16 111	12 656	6 590
SUMMA EGET KAPITAL OCH SKULDER	52 799	49 894	38 098

KONCERNENS KASSAFLÖDESANALYSER (Belopp i KSEK)	Q1 2018	Q1 2017	Helår 2017
Kassaflöde från den löpande verksamheten före rörelsekapitalförändring	-1 774	1 920	2 298
Kassaflöde från förändringar av rörelsekapital	-2 238	-2 843	-222
Kassaflöde från den löpande verksamheten	-4 012	-923	2 076
Kassaflöde från investeringsverksamheten	-53	-59	-782
Kassaflöde från finansieringsverksamheten	0	0	0
Periodens kassaflöde	-4 064	-983	1 294
Likvida medel vid periodens början	5 587	4 293	4 293
Likvida medel vid periodens slut	1 523	3 311	5 587

KONCERNENS FÖRÄNDRING AV EGET KAPITAL

(Belopp i KSEK)

	Aktiekapital	Överkursfond	Balanserat resultat	Årets resultat
Belopp vid årets ingång	1 073	27 003	1 379	1 453
Fondemission				
Nyemission				
Resultatdisposition				
Lämnad utdelning				
Årets resultat			1 453	-1 453
Periodens resultat				-1 903
Belopp vid periodens utgång	1 073	27 003	2 832	-1 903

NYCKELTAL KONCERNEN	Q1 2018	Q1 2017	Helår 2017
Omsättningstillväxt (%)	-32%	103%	56%
MARGINALER			
Rörelsemarginal (%)	n/a	n/a	2,5%
Rörelsemarginal före avskrivningar på övervärden, (%)	n/a	n/a	3,2%
Vinstmarginal (%)	n/a	n/a	2,4%
Nettomarginal (%)	n/a	n/a	1,6%
KAPITALSTRUKTUR			
Eget kapital, KSEK	29 005	29 015	30 908
Räntebärande skulder, KSEK	7 450	7 892	0
Soliditet (%)	55%	58%	81%
DATA PER AKTIE			
Antal aktier vid periodens utgång, st.	8 584 027	8 584 027	8 584 027
Genomsnittligt antal aktier, st.	8 584 027	8 584 027	8 584 027
Resultat per aktie (SEK/aktie)	-0,22	-0,05	0,17
Eget kapital per aktie (SEK/aktie)	3,38	3,38	3,60
Utdelning per aktie (SEK/aktie)	n/a	n/a	n/a
MEDARBETARE			
Genomsnittligt antal anställda (st)	12	12	12

n/a = not applicable

MODERBOLAGETS RESULTATRÄKNING_L (Belopp i KSEK)	Q1 2018	Q1 2017	Helår 2017
Nettoomsättning	1 545	1 883	9 028
Övriga rörelseintäkter	0	30	-60
Summa rörelsens intäkter	1 545	1 913	8 968
Rörelsens kostnader			
Handelsvaror	0	-1	-80
Övriga externa kostnader	-1 010	-869	-4 398
Personalkostnader	-459	-1 021	-4 157
Avskrivning av materiella anläggningstillgångar	-76	-65	-266
Övriga rörelsekostnader	0	-54	-66
Summa rörelsens kostnader	-1 545	-2 009	-8 965
Rörelseresultat	0	-95	2
Resultat från finansiella investeringar			
Resultat från övriga värdepapper och fordringar som är anläggningstillgångar	0	0	0
Ränteintäkter	0	0	0
Räntekostnader	0	0	-2
Resultat efter finansiella poster	0	-96	0
Koncernbidrag och bokslutsdisp			3 150
Skatt på årets resultat	0	0	-708
PERIODENS RESULTAT	0	-96	2 442

MODERBOLAGETS BALANSRÄKNINGAR (Belopp i KSEK)	31 mars 2018	31 mars 2017	31 dec 2017
TILLGÅNGAR			
Anläggningstillgångar			
Licenser	156	246	179
Byggnader och mark	1 946	1 266	1965
Materiella anläggningstillgångar			
Inventarier	290	332	271
Finansiella anläggningstillgångar			
Andelar i koncernföretag	9 152	9 152	9 152
Långfristig fordran dotterbolag	15 683	12 533	15 683
Uppskjuten skattefordran	0	686	0
Summa anläggningstillgångar	27 227	24 215	27 250
Omsättningstillgångar			
Varulager			
Handelsvaror	0	0	0
Förskott till leverantörer	0	0	0
Kortfristiga fordringar			
Kundfordringar	0	415	0
Skattefordran	106	0	53
Övriga fordringar	4 412	2 183	5 113
Förutbetalda kostnader och upplupna intäkter	514	536	386
Kassa och Bank	901	2 859	1 012
Summa omsättningstillgångar	5 934	5 992	6 565
SUMMA TILLGÅNGAR	33 161	30 207	33 815

MODERBOLAGETS BALANSRÄKNINGAR	31 mars	31 mars	31 dec
(Belopp i KSEK)	2018	2017	2017
EGET KAPITAL OCH SKULDER			
Eget kapital			
Bundet eget kapital			
Aktiekapital	1 073	1 073	1 073
Fritt eget kapital			
Överkursfond	27 003	27 003	27 003
Balanserat resultat	600	1 586	1 586
Vinst/förlust föregående år	2 442	-986	-986
Periodens resultat	0	-96	2 442
Summa eget kapital	31 118	28 580	31 118
Obeskattade reserver			
Periodiseringsfond	0	0	0
Ack. avskrivningar utöver plan	0	0	0
Långfristiga skulder			
Checkräkningskredit	0	0	0
Kortfristiga skulder			
Förskott från kunder	0	0	0
Leverantörsskulder	496	216	440
Skulder till koncernföretag	0	0	0
Aktuell skatteskuld	0	313	0
Övriga skulder	143	0	394
Upplupna kostnader och förutbetalda intäkter	1 404	1 099	1 863
Summa kortfristiga skulder	2 043	1 627	2 697
SUMMA EGET KAPITAL OCH SKULDER	33 161	30 207	33 815

Omsättning och rörelseresultat före goodwillavskrivningar, EBITA per verksamhet (Belopp i KSEK)	3 mån jan - mar 2018	3 mån jan - mar 2017	12 mån jan - dec 2017
Gullberg & Jansson - moderbolag			
Nettoomsättning*	1 545	1 883	9 028
Rörelseresultat före goodwillavskrivningar, EBITA	0	-95	2
Gullberg & Jansson of Sweden AB			
Nettoomsättning	8 033	12 305	79 463
Rörelseresultat före goodwillavskrivningar, EBITA	-1 846	-376	3 468
Stads & Parkprodukter			
Nettoomsättning	2 417	3 104	8 964
Rörelseresultat före goodwillavskrivningar, EBITA	134	228	-660
Koncern			
Nettoomsättning	10 450	15 409	88 430
Rörelseresultat före goodwillavskrivningar, EBITA	-1 712	-242	2 811
Goodwillavskrivningar	-161	-161	-643
Rörelseresultat, EBIT	-1 872	-403	2 168

* Nettoomsättningen i Gullberg & Jansson moderbolag avser management fee till Gullberg & Jansson of Sweden AB för nedlagt arbete och kostnader hänförliga till Gullberg & Jansson of Sweden AB:s verksamhet. Moderbolagets nettoomsättning är en koncernintern transaktion som har eliminerats i koncernens nettoomsättning.