

GULLBERG JANSSON

Gullberg & Jansson AB (publ)

Delårsrapport januari - september 2015

- Nettoomsättning 40,7 (32,0) MSEK
- Rörelseresultat 3,6 (2,1) MSEK
- Resultat efter skatt 2,8 (1,6) MSEK
- Resultat per aktie 0,47 (0,27) SEK
- Soliditet 84 (91) %

VD Alex Molvin kommenterar

”Vi är mycket nöjda med niomånadersperioden och en omsättningstillväxt på 27 % vilket huvudsakligen berodde på en ökad försäljning av både poolvärmepumpar och pooltak i Sverige och övriga Norden. Vi har tagit marknadsandelar på en växande marknad och också fått ett positivt marknadsmottagande av en ny exklusiv standardserie av skjutbara pooltak, Nova Comfort och Stella Comfort. Vi erbjuder våra partners (återförsäljare) en unik pooltaksprodukt med både komfortskenor och automatisk sektionslåsning. Under perioden genomfördes Gullberg & Jansson Academy med teknisk utbildning och säljträning för cirka 50 st av våra största återförsäljare. Gullberg & Jansson Academy är en viktig del av vårt Partnerprogram som har syftet att öka försäljningen och skapa lönsam tillväxt för både våra partners och bolaget.

I vår strategi ingår att öka våra marknadsandelar på swimmingpoolmarknaden, både på den privata och offentliga sidan, i framför allt Norden men också övriga Europa. Målsättningen med detta är att långsiktigt öka tillväxttakten, både organiskt och genom företagsförvärv.”

Väsentliga händelser

Nettoomsättningen för niomånadersperioden 2015 uppgick till 40,7 (32,0) MSEK, vilket var en ökning med 27 %. Under 2014 avvecklade Gullberg & Jansson försäljningen av spabad och swimspa, och omsättningen för dessa produkter uppgick till 2,9 MSEK under niomånadersperioden 2014. Justerat för detta så uppgick omsättningstillväxten under niomånadersperioden till 40 %. Den höga omsättningstillväxten berodde främst på en väsentligt ökad försäljning av både poolvärmepumpar och pooltak i främst Sverige och övriga Norden. Försäljningen av poolvärmepumpar ökade också i Tyskland och England.

För niomånadersperioden uppgick rörelseresultatet till 3,6 (2,1) MSEK. Personalkostnader ökade under niomånadersperioden som ett led i en offensiv satsning i att öka försäljningen och stärka organisationen.

Kassaflödet från den löpande verksamheten uppgick under niomånadersperioden till 6,7 (-2,6) MSEK.

I februari lanserade Gullberg & Jansson en ny exklusiv standardserie av skjutbara pooltak, Nova Comfort och Stella Comfort. Pooltaken som är energibesparande och barnsäkra har automatisk sektionslåsning, vilket innebär att de kan öppnas och stängas snabbt och smidigt, då sektionerna har en automatisk låsfunktion. Pooltaken är utrustade med extra platta komfortskenor som är behagliga att gå på med en höjd på endast 12 mm. Det låga pooltaket Nova Comfort levereras i sju olika standardstorlekar och det normalhöga pooltaket Stella Comfort levereras i fyra olika standardstorlekar.

Gullberg & Jansson kommer att under första kvartalet 2016 flytta huvudkontoret från Höganäs till Helsingborg. Det nya huvudkontoret kommer att inrymma ett showroom på cirka 370 kvm, kontors- och konferensutrymmen, testrum för kvalitetskontroll och en mindre verkstad med begränsat lager. En utomhusutställning med swimmingpool, utrustad med poolvärmepump och pooltak, kommer också att uppföras. Det nybyggda huvudkontoret blir specialanpassat för att kunna genomföra Gullberg & Jansson Academy, med teknisk utbildning och säljträning till gagn för våra partners.

Gullberg & Jansson är idag marknadsledande leverantör av poolvärmepumpar och pooltak i Sverige och övriga Norden, med cirka 400 partners i Norden och i övriga Europa.

Utformningen av delårsrapporten

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

Kalendarium och tidpunkter för ekonomisk information

3 november 2015
 29 februari 2016
 19 maj 2016
 26 augusti 2016
 26 oktober 2016
 27 februari 2017

Delårsrapport januari - september 2015
 Bokslutskommuniké 2015
 Delårsrapport januari - mars 2016 och årsstämma
 Delårsrapport januari - juni 2016
 Delårsrapport januari - september 2016
 Bokslutskommuniké 2016

Framtidsutsikter

Gullberg & Jansson har som strategi att öka sina marknadsandelar på swimmingpoolmarknaden, både på den privata och offentliga sidan, i framför allt Norden men också övriga Europa. Målsättningen med detta är att utjämna säsongsvariationer och långsiktigt bibehålla lönsam tillväxt, både organiskt och genom företagsförvärv. Bolaget är idag marknadsledande leverantör av poolvärmepumpar och pooltak i Norden.

Under 2015 finns det en betydande marknadspotential för bolaget att öka sin försäljning av poolvärmepumpar och pooltak i Norden samt övriga Europa. Bolaget har under 2014 också inlett ett antal marknadssatsningar både på den privata och offentliga sidan, och sammantaget sett ligger detta till grund för styrelsens prognos om att bolagets nettoomsättning för 2015 förväntas att väsentligt överstiga nettoomsättningen för 2014.

Gullberg & Jansson har en säsongsmässig omsättnings- och resultatvariation till följd av inriktningen på swimmingpoolmarknaden. 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.

Höganäs den 3 november, 2015

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

Gullberg & Jansson AB (publ)

Adress: Smältaregatan 6
263 39 Höganäs
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 är ett miljöteknikföretag i swimmingpoolbranschen, och är marknadsledande leverantör av poolvärmepumpar och pooltak i Norden.

RESULTATRÄKNINGAR (Belopp i KSEK)	Q3 2015	Q3 2014	Ack 2015	Ack 2014	Helår 2014
Nettoomsättning	11 692	9 562	40 661	31 951	36 864
Övriga rörelseintäkter	138	57	418	228	473
Summa rörelsens intäkter	11 830	9 618	41 079	32 179	37 337
Rörelsens kostnader					
Handelsvaror	-7 471	-6 150	-25 880	-19 734	-22 583
Övriga externa kostnader	-1 734	-2 017	-5 913	-5 921	-8 207
Personalkostnader	-1 679	-1 366	-5 294	-4 135	-5 712
Avskrivning av materiella anläggningstillgångar	-8	-5	-25	-14	-23
Övriga rörelsekostnader	-158	-116	-346	-240	-264
Summa rörelsens kostnader	-11 051	-9 655	-37 459	-30 044	-36 789
Rörelseresultat	780	-37	3 620	2 135	548
Resultat från finansiella investeringar					
Resultat från övriga värdepapper och fordringar som är anläggningstillgångar	0	0	0	0	0
Ränteintäkter	0	0	3	3	22
Räntekostnader	0	0	-24	0	0
Resultat efter finansiella poster	780	-37	3 599	2 138	570
Bokslutsdispositioner					
Skatt på årets resultat	-172	0	-792	-572	0
PERIODENS RESULTAT	608	-37	2 807	1 566	570

BALANSRÄKNINGAR	30 sept	30 sept	31 dec
(Belopp i KSEK)	2015	2014	2014
TILLGÅNGAR			
Anläggningstillgångar			
Materiella anläggningstillgångar			
Inventarier	150	40	175
Finansiella anläggningstillgångar			
Andelar i koncernföretag	0	0	0
Andra långfristiga värdepappersinnehav	0	0	0
Summa anläggningstillgångar	150	40	175
Omsättningstillgångar			
Varulager			
Handelsvaror	8 537	9 877	14 356
Förskott till leverantörer	1 192	254	1 486
Kortfristiga fordringar			
Kundfordringar	3 877	3 417	2 041
Aktuell skattefordran			
Övriga fordringar	133	151	411
Förutbetalda kostnader och upplupna intäkter	500	362	557
Kassa och Bank	9 082	5 068	2 411
Summa omsättningstillgångar	23 322	19 130	21 261
SUMMA TILLGÅNGAR	23 472	19 171	21 436

BALANSRÄKNINGAR	30 sept	30 sept	31 dec
(Belopp i KSEK)	2015	2014	2014
EGET KAPITAL OCH SKULDER			
Eget kapital			
Bundet eget kapital			
Aktiekapital	747	726	747
Fritt eget kapital			
Överkursfond	15 403	15 047	15 403
Balanserat resultat	-488	426	426
Vinst/förlust föregående år	570	-914	-914
Periodens resultat	3 599	2 138	570
Summa eget kapital	19 830	17 423	16 231
Obeskattade reserver			
Periodiseringsfond	0	0	0
Ack. avskrivningar utöver plan	0	0	0
Långfristiga skulder			
Checkräkningskredit	0	0	0
Kortfristiga skulder			
Förskott från kunder	169	97	380
Leverantörsskulder	1 512	862	3 754
Skulder till koncernföretag	0	0	0
Aktuell skatteskuld	993	135	0
Övriga skulder		0	241
Upplupna kostnader och förutbetalda intäkter	969	654	830
Summa kortfristiga skulder	3 642	1 748	5 205
SUMMA EGET KAPITAL OCH SKULDER	23 472	19 171	21 436

KASSAFLÖDESANALYSER (Belopp i KSEK)	Ack 2015	Ack 2014	Helår 2014
Kassaflöde från den löpande verksamheten före rörelsekapitalförändring	3 389	2 152	593
Kassaflöde från förändringar av rörelsekapital	3 283	-4 765	-6 096
Kassaflöde från den löpande verksamheten	6 672	-2 613	-5 503
Kassaflöde från investeringsverksamheten	0	0	-143
Kassaflöde från finansieringsverksamheten	0	0	376
Periodens kassaflöde	6 672	-2 613	-5 270
Likvida medel vid periodens början	2 411	7 681	7 681
Likvida medel vid periodens slut	9 082	5 068	2 411

FÖRÄNDRING AV EGET KAPITAL

(Belopp i KSEK)

	Aktiekapital	Överkursfond	Balanserat resultat	Årets resultat
Belopp vid årets ingång	747	15 403	-488	570
Fondemission				
Nyemission				
Resultatdisposition				
Lämnad utdelning				
Årets resultat			570	-570
Periodens resultat				3 599
Belopp vid periodens utgång	747	15 403	82	3 599

NYCKELTAL	Q3 2015	Q3 2014	Ack 2015	Ack 2014	Helår 2014
Omsättningstillväxt (%)	22%	41%	27%	46%	44%
MARGINALER					
Rörelsemarginal (%)	7%	0%	9%	7%	1%
Vinstmarginal (%)	7%	0%	9%	7%	2%
Nettomarginal (%)	5%	0%	7%	5%	2%
KAPITALSTRUKTUR					
Eget kapital, KSEK	19 830	17 423	19 830	17 423	16 231
Räntebärande skulder, KSEK	0	0	0	0	0
Soliditet (%)	84%	91%	84%	91%	76%
DATA PER AKTIE					
Antal aktier vid periodens utgång, st	5 973 670	5 807 020	5 973 670	5 807 020	5 973 670
Genomsnittligt antal aktier	5 973 670	5 807 020	5 973 670	5 807 020	5 845 372
Resultat per aktie (SEK/aktie)	0,10	-0,01	0,47	0,27	0,10
Eget kapital per aktie (SEK/aktie)	3,32	3,00	3,32	3,00	2,72
Utdelning per aktie(SEK/aktie)	n/a	n/a	n/a	n/a	n/a
MEDARBETARE					
Genomsnittligt antal anställda(st)	8	7	8	7	7

n/a = not applicable