

DELÅRSRAPPORT

januari - mars 2019

Fortsatt tillväxt och fokus på egna märkesvaror

Första kvartalet

- Omsättningen uppgår till 555,5 MSEK (464,7).
- Rörelseresultat efter avskrivningar uppgår till 4,8 MSEK (7,1) efter reservering av 1,9 MSEK för bonus och avgångsvederlag.
- Periodens resultat uppgår till 1,1 MSEK (3,8).
- Kassaflöde från den löpande verksamheten uppgår till 40,7 MSEK (17,7).
- Resultat per aktie uppgår till 0,04 SEK (0,25).

	JAN - MAR* 2019	JAN - MAR 2018	JAN - DEC 2018	FYRA RULLANDE KVARTAL
Rörelsens intäkter, MSEK	555,5	464,7	2 270,7	2 361,5
Bruttomarginal, %	21,5	21,3	21,7	21,7
Rörelseresultat efter avskrivningar (EBIT), MSEK	4,8	7,1	74,3	72,0
Periodens resultat, MSEK	1,1	3,8	43,8	41,1
Resultat per aktie, SEK	0,04	0,25	3,26	3,05

* Kvartalet januari - mars 2019 är omräknat enligt IFRS 16. Jämförande kvartal januari - mars 2018 och januari - december 2018 är inte omräknade enligt IFRS 16. Detta gäller samtliga jämförande tabeller i rapporten. Implementering av IFRS 16 under kvartalet januari - mars 2019 har påverkat kvartalets EBIT med +0,2 MSEK och periodens resultat med -0,1 MSEK.

Väsentliga händelser under första kvartalet 2019

- Aktieägarna i DistIT AB kallades den 16 januari 2019 till extra bolagsstämma för att behandla styrelsens förslag om emission av teckningsoptioner riktade till VD.
- DistIT AB köpte under februari 2019 nominellt 46 MSEK av sin egen obligation.
- DistIT AB utsåg den 13 februari 2019 Erik Bech-Jansen till CFO för DistIT AB. Erik Bech-Jansen tillträder den 2:a april 2019.
- Vid extra bolagsstämma den 21 februari 2019 beslutade stämman att i enlighet med styrelsens förslag emittera 300 000 teckningsoptioner till den verkställande direktören Robert Rosenzweig.
- Emissionen av teckningsoptionerna har den 5 mars 2019 registrerats hos Bolagsverket. Teckningsoptionerna kommer att registreras på avstämningskonto hos Euroclear.
- DistIT AB har ingått ett bindande överlåtelseavtal beträffande samtliga aktier i DistIT Fastigheter AB som äger fastigheten i Tullinge, Botkyrka kommun. Preliminär köpeskilling för aktierna i DistIT Fastigheter AB är cirka 61 MSEK och Köparen ska på tillträdesdagen lösa bankskulden, cirka 41 MSEK. Försäljningen beräknas för DistIT-koncernen leda till en reavinst om cirka 44 MSEK och ett positivt kassaflöde efter amorteringar om cirka 61 MSEK. DistIT-koncernens nettoskuld minskar med cirka 102 MSEK.

Väsentliga händelser efter perioden

- Dotterbolaget Septon Electronic AB förvärvade den 29 mars 2019 genom sitt dotterbolag LiteNordic AB 60% av aktierna i TiGHT LED AB som äger varumärket TiGHT. Förvärvet expanderar möjligheterna med ett erbjudande av egna märkesvaror. Resterande 40 % ägs av varumärkets grundare Petter Nilssen och Aleksander Kjaer som även ingår i bolagets företagsledning. LiteNordic har rätt att i januari 2023 förvärva minoritetsposten till ett pris som följer en förbestämd formel.

VD HAR ORDET

KONCERNEN

DistIT har under perioden ingått ett överlåtelseavtal för samtliga aktier i DistIT Fastigheter AB. Detta innebär att DistIT Fastigheter AB, enligt IFRS 5, redovisas separat som verksamhet under försäljning. Utöver detta har IFRS 16 implementerats i redovisningen, vilket bara marginellt påverkat periodens resultat efter avskrivningar.

Det första kvartalet har haft en omsättning som uppgick till 555,5 MSEK (464,8 MSEK) efter justering för verksamheter under avyttring, som utgör 0,8 MSEK. Omsättningstillväxten på 90,7 MSEK efter justering för verksamheter under försäljning, motsvarar 19,5%. Tillväxten kommer från alla verksamheter, i alla länder och fördelas jämnt mellan förvärvad verksamhet och organisk tillväxt. Aurora har i perioden tappat bruttomarginal (ofördelaktig produktmix) men koncernen ligger 0,2% högre än förra året, trots en ofördelaktig period för svenska kronan mot importvalutor. EMV växer oragiskt med 24% jämfört med samma period föregående år.

Integrationsprojekten i Aurora och SweDeltaco har god framdrift och nyckelkompetenser har tillförts för att utveckla bolagen. Vi räknar med att kunna finansiera dessa projekt genom förbättrad lönsamhet under året. Större positiva effekter förväntas synas under 2020. Genomlysning av koncernens IT system pågår och förväntas vara slutförd under Q3 2019.

Resultatet efter avskrivningar för perioden är 4,8 MSEK efter justering för IFRS 16 och verksamheter under avyttring, som samlat utgör +0,2 MSEK mot förra årets 7,1 MSEK. Jämfört med föregående år utgörs engångseffekter från personalbonus och avgångsvederlag 1,9 MSEK.

Under kvartalet har koncernen stärkt sitt kassaflöde, primärt drivet av förbättrad rörelsekapitaleffektivitet. Således uppgår kapital bundet i lager, samt nettot av kundfordringar och leverantörsskulder till 19,5% i förhållande till 12 månaders rullande omsättning, vilket utgör en förbättring på 2,3%-enheter sedan ingången av året. Nettoskulden per 31 mars 2019, beräknad som vid årsskiftet 31

december 2018, har under kvartalet minskat med 25,0 MSEK till 208,3 MSEK. Dock medför implementeringen av IFRS 16 att leasingskulder om 45,9 MSEK läggs till vid beräkning av nettoskuld per 31 mars 2019 att skulden ökar till 254,1 MSEK.

AURORA

Försäljningen under det första kvartalet 197,6 MSEK (189,9) är 4% högre än motsvarande kvartal 2018. EBIT för perioden uppgår till -1,8 MSEK (3,0), vilket är en försämring med 4,8 MSEK. Det beror främst på tre faktorer; lägre bruttomarginal pga. av produktmix till kund, ökning av kostnader för personal och externa tjänster samt en valutakurseffekt mellan DKK och SEK. Förväntningen är att vi kommer att kunna reducera löpande kostnader under kommande kvartal.

SWEDELTA CO

Försäljningen under det första kvartalet uppgick till 240,5 MSEK (209,4), en ökning med 14,8%. EBIT för perioden uppgår till 8,6 MSEK (4,4). Egna varumärken ökar med 26,4%, dock med en något lägre marginal.

SEPTON

Försäljningen i det första kvartalet var 85,0 MSEK (42,1) där skillnaden mot förra året till stor del förklaras av att Lydrommet och LiteNordic har tillkommit. EBIT för perioden uppgick till 2,5 MSEK (2,2) där de förvärvade bolagen stod för 1,1 MSEK. Septon arbetar aktivt för att realisera de förväntade kostnads- och marknadssynergierna. I början av april förvärvade Septon 60% av aktierna i teknikbolaget TiGHT LED AB för att utveckla erbjudandet inom belysningsteknik. Tight är ett produktutvecklingsbolag (EMV). Septon utvecklar även EMV-koncept inom tillbehör med hjälp av SweDeltaco.

SOMINIS

Sominis har utvecklats positivt under första kvartalet med en försäljning på 35 MSEK (26,5), en ökning på 32%. EBIT för perioden uppgår till 1,4 MSEK (0,9). Sominis affärsverksamhet med internetbaserade marknadsplatser utvecklas gynnsamt.

EMV

DistIT har ett stort fokus på att utveckla EMV för alla bolagen och under perioden har omsättningen ökat med 24%. Under kvartalet har kompetenser tillförts för att ytterligare förstärka förmågan för framtida tillväxt. Gruppens EMV-sortiment kommer gradvis bli tillgängligt för alla bolag.

DISTIT FASTIGHETER

DistIT har under perioden ingått ett överlåtelseavtal för samtliga aktier i DistIT Fastigheter AB, med planerad transaktion i mitten av september 2019. Anpassningarna för hyresgästen PostNord går enligt plan.

KONCERNENS NYCKELTAL	KVARTAL		HELÅR
	JAN-MAR 2019	JAN-MAR 2018	JAN-DEC 2018
Rörelsens intäkter, MSEK	555,5	464,7	2 270,7
Rörelseresultat före avskrivningar (EBITDA), MSEK	10,6	9,5	84,5
Rörelseresultat efter avskrivningar (EBIT), MSEK	4,8	7,1	74,3
Bruttomarginal, %	21,5	21,3	21,7
Rörelsemarginal före avskrivningar (EBITDA), %	1,9	2,0	3,7
Rörelsemarginal efter avskrivningar (EBIT), %	0,9	1,5	3,3
Periodens resultat från kvarvarande verksamhet, MSEK*	-1,1	4,5	46,5
Periodens resultat från verksamhet under försäljning, MSEK	0,0	-0,7	-2,7
Periodens resultat, MSEK	1,1	3,8	43,8
Nettomarginal, %	0,2	0,8	1,9
Soliditet, % *	30,8	37,4	27,9
Avkastning på eget kapital, % *	0,3	1,1	12,8
Netto räntebärande skulder	254,1	212,2	233,3
Kassaflöde från den löpande verksamheten, MSEK	40,7	17,7	70,2
Kassaflöde från den löpande verksamheten per aktie, SEK	3,31	1,44	5,72
Eget kapital per aktie, SEK *	29,95	28,15	29,71
Resultat per aktie (före utspädning), SEK	0,04	0,25	3,26
Resultat per aktie kvarvarande verksamhet, SEK*	0,04	0,31	3,48
Resultat per aktie från verksamhet under försäljning SEK	0,00	-0,06	-0,22
Resultat per aktie (efter utspädning), SEK	0,04	0,25	3,26
Genomsnittligt antal aktier st	12 281 961	12 281 961	12 281 961
Antalet anställda vid periodens utgång	268	239	263

* Eget kapital för innehav utan bestämmande inflytande har inkluderats i eget kapital.

Kvartal januari till mars 2019 är påverkat av implementeringen av IFRS 16 enligt nedan.
Se även sid 7.

	Inklusive IFRS 16	Exklusive IFRS 16
	JAN-MAR 2019	JAN-MAR 2019
Rörelseresultat före avskrivningar (EBITDA), MSEK	10,6	7,1
Rörelseresultat efter avskrivningar (EBIT), MSEK	4,8	4,6
Rörelsemarginal före avskrivningar (EBITDA), %	1,9	1,3
Rörelsemarginal efter avskrivningar (EBIT), %	0,9	0,8
Periodens resultat, MSEK	1,1	1,2
Nettomarginal, %	0,2	0,2
Soliditet, % *	30,8	32,1
Netto räntebärande skulder	254,1	208,3

Bolaget tillämpar ESMA:s riktlinjer för alternativa nyckeltal. Ett alternativt nyckeltal är ett finansiellt mått som inte definieras eller anges i tillämpliga regler för finansiell rapportering (t ex IFRS och årsredovisningslagen). De alternativa nyckeltalen ska därför förklaras i de finansiella rapporterna. I enlighet med dessa riktlinjer definieras koncernens alternativa nyckeltal på sidan 17 i delårsrapporten. Koncernen tillämpar alternativa nyckeltal eftersom bolaget anser att de ger värdefull kompletterande information till ledning och investerare då de är centrala för förståelsen och utvärderingen av koncernens verksamhet.

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

Älvsjö den 25 april 2019

Robert Rosenzweig, VD
enligt styrelsens bemyndigande

Nyckeltal för respektive bolag som en juridisk enhet och utan att ta hänsyn till exempelvis koncernmässiga avskrivningar, moderbolagets resultat, m.m.

	KVARTAL		HELÅR
	JAN-MAR 2019	JAN-MAR 2018	JAN-DEC 2018
AURORA			
Nettoomsättning, MSEK	197,6	189,9	982,2
Rörelseresultat före avskrivningar (EBITDA), MSEK	-0,1	3,6	44,6
Rörelseresultat efter avskrivningar (EBIT), MSEK	-1,8	3,0	42,5
Bruttomarginal, %	22,1	22,8	22,3
Rörelsemarginal före avskrivningar (EBITDA), %	-0,1	1,9	4,5
Rörelsemarginal efter avskrivningar (EBIT), %	-0,9	1,6	4,3
Tillgångar	438,4	360,9	545,0
Skulder	-345,1	-287,6	-450,2

	KVARTAL		HELÅR
	JAN-MAR 2019	JAN-MAR 2018	JAN-DEC 2018
SWEDELTAO			
Nettoomsättning, MSEK	240,5	209,4	913,1
Rörelseresultat före avskrivningar (EBITDA), MSEK	11,2	6,3	36,3
Rörelseresultat efter avskrivningar (EBIT), MSEK	8,6	4,4	28,7
Bruttomarginal, %	21,5	21,3	21,2
Rörelsemarginal före avskrivningar (EBITDA), %	4,7	3,0	4,0
Rörelsemarginal efter avskrivningar (EBIT), %	3,6	2,1	3,1
Tillgångar	366,0	372,7	373,0
Skulder	-256,1	-276,6	-267,6

	KVARTAL		HELÅR
	JAN-MAR 2019	JAN-MAR 2018	JAN-DEC 2018
SEPTON*			
Nettoomsättning, MSEK	85,0	42,1	295,0
Rörelseresultat före avskrivningar (EBITDA), MSEK	4,0	2,2	20,5
Rörelseresultat efter avskrivningar (EBIT), MSEK	2,5	2,2	20,0
Bruttomarginal, %	25,6	21,9	24,6
Rörelsemarginal före avskrivningar (EBITDA), %	4,7	5,2	6,9
Rörelsemarginal efter avskrivningar (EBIT), %	2,9	5,2	6,8
Tillgångar	258,4	110,8	266,2
Skulder	-221,9	-87,1	-238,3

* LydRommet ingår i Septon-koncernen från och med 12 juni 2018.

	KVARTAL		HELÅR
	JAN-MAR 2019	JAN-MAR 2018	JAN-DEC 2018
SOMINIS			
Nettoomsättning, MSEK	35,0	26,5	88,9
Rörelseresultat före avskrivningar (EBITDA), MSEK	1,5	1,0	1,7
Rörelseresultat efter avskrivningar (EBIT), MSEK	1,4	0,9	1,5
Bruttomarginal, %	10,0	9,4	9,0
Rörelsemarginal före avskrivningar (EBITDA), %	4,3	3,8	1,9
Rörelsemarginal efter avskrivningar (EBIT), %	4,0	3,4	1,7
Tillgångar	17,6	14,9	12,3
Skulder	-9,3	-6,3	-5,2

FINANSIELL INFORMATION

VERKSAMHET

DistIT förvärvar, äger och utvecklar nischdistributörer med starka marknadspositioner inom IT, Mobility, Hemelektronik, Nätverk, Professionellt Ljud och Ljus samt Datakommunikation i Norden och Baltikum.

Bolagens produkter och tjänster riktar sig till både konsumenter och företag och kunderna finns inom hemelektronikkedjor, webbhandel, installatörer, teleoperatörer, lågpriskedjor, dagligvaruhandel och fristående fackhandel.

Med egna märkesvaror sker en differentiering av erbjudandet av produkter och tjänster.

KASSAFLÖDE, INVESTERINGAR OCH LIKVIDA MEDEL

Kassaflödet från den löpande verksamheten uppgår för kvartalet till 40,7 MSEK (17,7). Koncernens likvida medel uppgår till 129,8 MSEK (74,9) som tillsammans med utnyttjad kreditlimit medför att disponibla likvida medel uppgår till 121,5 MSEK (93,7). Den 1 februari 2019 köpte DistIT nominellt 42 MSEK av den egna obligationen till en snittkostnad om 100,835. Den 8 februari 2019 köptes ytterligare nominellt 4 MSEK till en snittkostnad om 100,990.

Rörelsekapitalet har jämfört med samma kvartal föregående år ökat med 1 % till 460,9 MSEK för koncernen som helhet. Ökningen av rörelsekapitalet är hänförlig till den omsättningsökningen på 30 %. Koncernens rörelsekapital i % av 12 månaders rullande omsättning uppgår per 31 mars 2019 till 19,5 % jämfört med 24,5 % för koncernen föregående år. Räntebärande nettoskuld, inklusive leasing skuld enligt IFRS 16 om 45,9 MSEK, uppgår till 254,1 MSEK (212,2).

PERSONAL

Antalet anställda uppgick vid periodens utgång till 268 personer (239). Medelantalet anställda under perioden uppgick till 264 personer (241).

VALUTAKURSDIFFERENSER

Valutakursdifferenser av rörelsekaraktär redovisas enligt IFRS i rörelseresultatet som övriga rörelseintäkter-/kostnader. Hit klassificeras alla valutadifferenser som uppstår med anledning av åtaganden gentemot kunder och leverantörer. Övriga valutakursdifferenser klassificeras som finansiella valutakursdifferenser vilka består bland annat av valutakursdifferenser på lån och banksaldon i främmande valuta.

Kvartalets valutakursdifferenser av rörelsekaraktär uppgår till -0,6 MSEK. De finansiella valutakursvinsterna var under perioden 0,2 MSEK.

Valutajusteringar beroende på omräkning av utländska verksamheter redovisas i "Övrigt totalresultat".

MODERBOLAGET

Verksamheten i moderbolaget omfattar koncernledning, ekonomi och IR/PR. Moderbolagets nettoomsättning, vilken i sin helhet är koncernintern, uppgick för perioden till 2,6 MSEK (2,8). Resultatet efter finansiella poster uppgick till -4,5 MSEK (-1,1). Nettoinvesteringar i materiella anläggningstillgångar uppgick till 0,0 MSEK (0,0). Den 31 mars 2019 uppgick likvida medel till 0,0 MSEK (37,2). Antalet anställda i moderbolaget uppgick vid periodens utgång till 2 personer (2).

TVISTER

Koncernen har vid periodens utgång inga pågående tvister.

RISKER OCH OSÄKERHETSFAKTORER

De risker och osäkerhetsfaktorer som gäller för DistIT finns beskrivna i 2018 års årsredovisning sid 18 till 22. De finns även på bolagets hemsida www.distit.se under Bolagsstyrningsrapporten 2018. Inga väsentliga förändringar har inträffat som föranleder en ändring av dessa beskrivningar.

REDOVISNINGSPRINCIPER

Koncernredovisningen har upprättats i enlighet med International Financial Reporting Standards (IFRS) och IFRS Interpretations Committee-tolkningar sådana de antagits av EU. Vidare har rekommendation från Rådet för finansiell rapportering, RFR 1 avseende Kompletterande redovisningsregler för koncerner tillämpats. Denna delårsrapport är för koncernen upprättad i överensstämmelse med Årsredovisningslagen (ÅRL) och IAS 34 Delårsrapportering och för moderbolaget i enlighet med Årsredovisningslagen och Rådet för finansiell rapportering rekommendation RFR 2, Redovisning för juridiska personer. De redovisningsprinciper som tillämpats för koncernen och moderbolaget överensstämmer med de redovisningsprinciper som användes vid upprättandet av den senaste årsredovisningen förutom vad gäller IFRS 16. Nya eller ändrade IFRS-standarder och tolkningar från IFRS Interpretations Committee har inte haft någon väsentlig effekt på koncernens eller moderbolagets finansiella rapporter.

IFRS 16 kräver att tillgångar och skulder hänförliga till alla leasingavtal, med undantag för korta avtal eller avtal avseende tillgångar med låga värden, 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. Flertalet av koncernens nuvarande operationella leasingavtal redovisas därför i balansräkningen fr.o.m. 2019.

Koncernen har genomfört en fullständig översyn av koncernens samtliga leasingavtal där information samlas in och sammanställs som underlag till beräkningar och kvantifiering i samband med konvertering till IFRS 16. Den generella effekten av IFRS 16, resultatet av det förberedande arbetet samt de preliminära effekterna av att applicera standarden beskrivs nedan.

DistIT tillämpar IFRS 16 enligt den förenklade övergångsmetoden från övergångsdatumet 1 januari 2019. I enlighet med standarden har jämförelsetalen inte räknats om, utan den ackumulerade effekten av övergången redovisas som en öppningsbalansjustering. Samtliga nyttjanderätter värderas vid övergången till redovisat värde som om de nya redovisningsreglerna tillämpats från kontraktens början och leasingkulden värderas till nuvärdet av per övergångsdagen återstående framtida leasebetalningar. Den marginella låneräntan per övergångsdagen används för värdering av såväl nyttjanderätterna som leasingkulden. När IFRS 16 tillämpades för första gången använde koncernen praktiska lösningar som tillåts i standarden, när tillämpligt. De tillämpade praktiska lösningarna inkluderar följande:

- Det gjordes ingen omvärdering av huruvida ett kontrakt är, eller innehåller, ett leasingavtal vid övergången till IFRS 16. Detta betyder att standarden tillämpas på alla avtal som identifierats som leasingavtal i enlighet med IAS 17 och IFRIC 4.

Operationella leasingavtal med en kvarvarande leasingtid på mindre än 12 månader per 1 januari 2019 redovisas som kortfristiga leasingavtal, vilket innebär att de inte tas upp i balansräkningen vid övergången.

- Direkta anskaffningskostnader för nyttjanderätter har uteslutits från beräkning av redovisat värde vid övergången.
- Historisk information har använts vid bedömning av ett leasingavtals längd i de fall det finns optioner att förlänga eller säga upp ett avtal.

Vid tillämpning av IFRS 16 har både tillgångar och skulder ökat till följd av att nyttjanderätter och leasingkulder redovisas i balansräkningen. Leasingavgiften, som hittills i sin helhet redovisats som rörelsekostnad, är ersatt av en avskrivning av nyttjanderätten och en räntekostnad på leasingkulden.

Tillämpning av IFRS 16 innebär att den totala leasingkostnaden normalt är högre de första åren av ett leasingavtal för att senare avta. Detta beror på att räntekostnaden minskar över tid i takt med att leasingkulden minskar med betalningarna. Kassaflöde från den löpande verksamheten ökar då leasingkostnaderna hittills ingått i kassaflöde från den löpande verksamheten men under IFRS 16 redovisas huvuddelen av leasingbetalningarna som avbetalning av leasingkulden och således klassificeras som kassaflöde från finansieringsverksamheten. Endast den del av betalningarna som avser ränta ingår i kassaflöde från den löpande verksamheten. Leasingavgifter avseende tillgångar som inte redovisas i balansräkningen, således kortfristiga avtal och avtal av mindre värde, påverkar fullt ut kassaflöde från den löpande verksamheten. Nyckeltal påverkas av IFRS 16 som en konsekvens av effekterna på balansräkning, resultaträkning och kassaflöde.

Genomförd bedömning indikerade en öppningsbalansjustering per 1 januari, 2019 med följande uppskattade balansräkningseffekter, utan hänsyn tagen till justeringar av interimsposter relaterade till nyttjanderätterna vid övergången:

- Nyttjanderätter: 44 897 KSEK

- Uppskjuten skattefordran: 104 KSEK (21,4 % av förändringen i balanserade vinstmedel)
 - Leasingskulder: 45 377 KSEK
 - Balanserade vinstmedel: -481 KSEK
- Nettotillgångarna ökade med 44 897 KSEK och nettoskulden ökade med 45 377 KSEK per 1 januari 2019.

Under kvartal 1 2019 har implementeringen av IFRS 16 inneburit:

- Rörelseresultatet före avskrivningar har ökat med 3 536 KSEK
- Rörelseresultatet efter avskrivningar har ökat med 225 KSEK
- Periodens resultat har minskat med 73 KSEK

Per 31 mars utgör:

- Nyttjanderätter: 45 450 KSEK
- Leasingskulder 45 902 KSEK.

Tillämningen av IFRS 16 innebär att DistIT-koncernens räntebärande nettoskuld per 31 mars 2019 ökar med 45,9 MSEK till 254,1 MSEK samtidigt som soliditeten sjunker från 32,1 % till 30,8 %.

Verksamhet under försäljning

I enlighet med IFRS 5 (Anläggningstillgångar som innehas för försäljning och avvecklade verksamheter) redovisas tillgångar och skulder som mycket sannolikt kommer att avyttras som tillgångar/skulder under försäljning. Detta medför att tillgångar och skulder hänförliga till DistIT Fastigheter AB redovisas separat i de finansiella rapporterna från den kvarvarande verksamheten (Aurora, SweDeltaco, Septon och Sominis). Redovisning sker till det lägsta av anskaffningsvärdet och verkligt värde.

DistIT AB ingick den 27 mars 2019 ett bindande aktieöverlåtelseavtal beträffande försäljning av samtliga aktier i DistIT Fastigheter AB som äger fastigheten Genetikern 2 i Tullinge, Botkyrka kommun. Köparens tillträde är beräknat till mitten av september 2019 förutsatt att överenskomna tillträdesvillkor då är uppfyllda. Preliminär köpeskilling för aktierna i DistIT Fastigheter AB är cirka 61 MSEK baserat på ett överenskommet fastighetsvärde om 102 MSEK. Köparen ska på tillträdesdagen säkerställa att bankskulden, cirka 41 MSEK, löses i sin helhet. Försäljningen beräknas för DistIT-koncernen leda till en reavinst om cirka 44 MSEK och ett positivt kassaflöde efter amorteringar om cirka 61 MSEK. DistIT-koncernens nettoskuld minskar med cirka 102 MSEK. Slutlig reglering sker efter tillträdesdagen.

GOODWILL

Goodwill testas löpande för att identifiera eventuella nedskrivningsbehov och redovisas till anskaffningsvärde minskat med ackumulerade nedskrivningar. Nedskrivningsprövningen som genomfördes vid kvartalsskiftet visade på att inget nedskrivningsbehov förelåg. Goodwill uppgick per den 31 mars 2019 till 88,5 MSEK.

ÅRSSTÄMMA 2019

Årsstämma i DistIT AB kommer att hållas den 25 april 2019 kl. 10:00 på Konferens Spårvagnshallarna, Birger Jarlsgatan 57 A Stockholm. DistIT ABs årsredovisning är tillgänglig sedan den 4 april 2019 på bolagets webbplats www.distit.se.

se och på bolagets kontor Glasfibergatan 8 125 45 Älvsjö. För information om årsstämman och de beslut som fattas hänvisas till bolagets kommuniké från årsstämman som kommer att finnas på bolagets hemsida www.distit.se efter årsstämman.

VALBEREDNING

I enlighet med årsstämmans beslut i april 2018 så har valberedningen inför årsstämman 2019 bestått av Anders Bladh (utsedd och representerande Ribbskottet AB), Daniel Nyhren (Athanasé), Tedde Jeansson (familjen Jeansson) och Stefan Charette (styrelseordförande i DistIT AB). Daniel Nyhren har varit valberedningens ordförande.

FÖRSLAG TILL UTDELNING

Styrelsen har föreslagit en utdelning om 1,00 kr per aktie inför årsstämman den 25 april 2019. Totalt innebär förslaget en utdelning om 12,3 MSEK.

FRAMTIDA UTVECKLING

Koncernen kommer att fortsätta utveckla egna märkesvaror parallellt med distributionen av erkända, väletablerade varumärken likväl som övriga varumärken. Koncernen bedömer löpande möjliga strategiska förvärv likväl som kompletterande förvärv. Styrelsens finansiella mål är att DistIT-koncernen ska uppnå en vinststillväxt per aktie om 10 % per år sett över en konjunkturcykel samt en soliditet som ska uppgå till minst 35 %. Individuella operativa finansiella mål sätts för varje dotterbolag.

REVISORNS GRANSKNING

Denna rapport har inte granskats av bolagets revisor.

FINANSIELL KALENDER 2019

Delårsrapport januari – juni 2019

16 augusti 2019, kl. 08:00

Delårsrapport januari – september 2019

24 oktober 2019, kl. 08:00

DistIT AB (publ)

Glasfibergatan 8
125 45 Älvsjö

www.distit.se

Organisationsnummer

556116-4384

Robert Rosenzweig, VD & koncernchef

tel. +46 8 555 762 00
mob. +46 70 768 50 42

Erik Bech-Jansen, CFO

tel. +46 8 555 762 00
mob. +46 73 331 13 11

DISTITS AKTIE OCH ÄGARE

NOTERINGSPLATS

DistITs aktie är listad på NASDAQ OMX First North sedan 19 april 2011 och på First North Premier sedan 28 april 2015. För bolag anslutna till NASDAQ OMX First North krävs en Certified Adviser vilken bland annat skall utöva viss tillsyn. Erik Penser Bank AB är DistITs Certified Adviser.

AKTIEINFORMATION

Kortnamn	DIST
ISIN-kod	SE0003883800
Antal aktier	12 281 961
Handelspost	1 aktie
Röstvärde	1 röst per aktie

AKTIEFAKTA

Aktiens stängningskurs har under det första kvartalet 2019 varierat från 34,20 SEK (35,60) som lägst och till 48,10 SEK (48,00) som högst. Aktiens stängningskurs den 29 mars 2019 var 44,00 SEK (44,00) vilket innebar en ökning med 20,88 % i jämförelse med aktiens stängningskurs den sista handelsdagen 2018. DistITs börsvärde uppgick per den 31 mars 2019 till 540,4 MSEK (540,4). Antalet aktieägare i DistIT uppgick den 31 mars 2019 till 6 310. Av dessa hade 371 fler än 1 000 aktier vardera. I genomsnitt omsattes 10 386 aktier (8 380) per börsdag under januari-mars. DistITs aktiekapital uppgick den 31 mars 2019 till 24 563 922 SEK fördelat på 12 281 961 aktier.

TECKNINGSOPTIONER

En extra bolagsstämma i DistIT AB (publ) har den 21 februari 2019 beslutat om utgivande av upp till sammanlagt 300 000 teckningsoptioner. Rätt att teckna teckningsoptionerna nedan ska, med avvikelse från aktieägarnas företrädesrätt, endast tillkomma den verkställande direktören i Bolaget, Robert Rosenzweig. Teckning av aktier kan ske mellan den 8 - 31 mars 2022. En mer fullständig information om teckningsoptioner finns på DistITs hemsida.

TO 5, ISIN-kod: SE0012507192	- 150 000 optioner
TO 6, ISIN-kod: SE0012507200	- 30 000 optioner
TO 7, ISIN-kod: SE0012507218	- 30 000 optioner
TO 8, ISIN-kod: SE0012507226	- 30 000 optioner
TO 9, ISIN-kod: SE0012507234	- 30 000 optioner
TO 10, ISIN-kod: SE0012507242	- 30 000 optioner

OBLIGATIONSÅN

DistIT AB har den 3 maj 2018 emitterat ett fyraårigt seniort icke-säkerställt obligationslån om 240 mkr inom en ram om 500 mkr. Obligationslånet förfaller den 16 maj 2022.

Obligationslånet löper med en kupongränta om 3-månaders Stibor plus 5,0 procent.

Obligationerna har registrerats för handel vid Nasdaq Stockholm den 6 juli 2018.

DistIT AB äger per 31 mars 2019 nominellt 56,0 MSEK av det egna obligationslånet.

OBLIGATIONSINFORMATION

Namn	DIST 02
Namn	DistIT AB (publ)
ISIN	SE0011166842
CCY	SEK
Kupong	5,000
Slutdatum	2022-05-16

INNEHAV	Aktieägare	Antal aktier
1-500	5 631	438 011
501-1000	308	248 545
1001-5000	261	596 629
5001-10000	41	308 821
10001-15000	17	213 559
15001-20000	5	88 490
20001-	47	10 387 906
Totalt	6 310	12 281 961

OMSÄTTNING (100 000-TAL)

OMSÄTTNING VÄRDE MSEK

DISTIT AKTIEUTVECKLING (PROCENT) JAN-MAR 2019

DE 25 STÖRSTA AKTIEÄGARNA 2019-03-31

NAMN	Antal aktier	Andel kapital och röster (%)
ATHANASE INDUSTRIAL PARTNER	1 637 531	13,33%
RIBBSKOTTET AB	1 631 016	13,28%
FÖRSÄKRINGSAKTIEBOLAGET, AVANZA PENSION	1 347 453	10,97%
HUMLE KAPITALFÖRVALTNING AB	828 307	6,74%
CATELLA FONDFÖRVALTNING	529 459	4,31%
JEANSSON, THEODOR	515 000	4,19%
HAJSKÅRET INVEST AB	358 459	2,92%
TAMT AB	292 051	2,38%
ALIAN, SIAMAK	264 313	2,15%
JEANSSON, KRISTOFFER	250 000	2,04%
WIKSTRÖM, JONAS	212 000	1,73%
UNITED COMPUTER SYSTEMS	211 001	1,72%
UBS SWITZERLAND AG, W8IMY	200 362	1,63%
TAALERI NORDIC VALUE EQUITY FUND	190 000	1,55%
JEANSSON, CECILIA	178 900	1,46%
MÅRTENSSON, JONAS	165 092	1,34%
NÖRDNET PENSIONS FÖRSÄKRING AB	120 244	0,98%
DIRBAL AB	100 000	0,81%
WIKSTRÖM, PETER	100 000	0,81%
JAN KIHLEBERG	90 294	0,74%
MOTAZEDI, ALI REZA	90 000	0,73%
GULDBRAND, MATS	78 368	0,64%
JÄRNSTRÖM, MATZ	76 000	0,62%
JEANSSON DÖDSBO, KATARINA	75 191	0,61%
SKANDIA, FÖRSÄKRINGS	60 801	0,50%
SUMMA DE 25 STÖRSTA ÄGARNA	9 601 842	78,18%
SUMMA ÖVRIGA ÄGARE	2 680 119	21,82%
TOTALT	12 281 961	100,00%

KONCERNEN

DISTIT KONCERNEN RESULTATRÄKNING (BELOPP I MSEK)	NOT	KVARTAL		HELÅR
		JAN-MAR 2019	JAN-MAR 2018	2018
Rörelsens intäkter	3	555,5	464,7	2 270,7
Summa intäkter		555,5	464,7	2 270,7
Rörelsekostnader		-544,9	-455,2	-2 186,2
Rörelseresultat före avskrivningar		10,6	9,5	84,5
Avskrivningar materiella tillgångar		-4,0	-0,7	-2,9
Avskrivningar immateriella tillgångar		-1,8	-1,7	-7,3
Rörelseresultat		4,8	7,1	74,3
Finansnetto		-3,5	-1,7	-15,7
Resultat efter finansiella poster		1,3	5,4	58,6
Skatt på årets resultat		-0,2	-0,9	-12,1
Periodens resultat från kvarvarande verksamheter		1,1	4,5	46,5
Periodens resultat från verksamhet under försäljning		0,0	-0,7	-2,7
Periodens resultat		1,1	3,8	43,8
Hänförligt till:				
Moderföretagets aktieägare		0,5	3,1	40,1
Innehav utan bestämmande inflytande		0,6	0,7	3,7
Periodens resultat		1,1	3,8	43,8
Övrigt totalresultat				
Periodens omräkningsdifferens vid omräkning av utländska dotterbolag		1,3	4,7	5,2
Summa periodens totalresultat		2,4	8,5	49,0
Summa totalresultat för perioden hänförligt till:				
Moderbolagets aktieägare		1,8	7,8	45,3
Innehav utan bestämmande inflytande		0,6	0,7	3,7

DATA PER AKTIE	KVARTAL		HELÅR
	JAN-MAR 2019	JAN-MAR 2018	2018
Antal aktier			
Antal aktier vid periodens utgång, st	12 281 961	12 281 961	12 281 961
Genomsnittligt antal aktier (före utspädning), st	12 281 961	12 281 961	12 281 961
Genomsnittligt antal aktier (efter utspädning), st	12 281 961	12 281 961	12 281 961
Resultat per aktie			
Periodens resultat per aktie (före utspädning), kr	0,04	0,25	3,26
Periodens resultat per aktie (efter utspädning), kr	0,04	0,25	3,26
Periodens resultat per aktie från kvarvarande verksamheter, kr	0,04	0,31	3,48
Periodens resultat per aktie från verksamhet under försäljning, kr	0,00	-0,06	-0,22
Eget kapital per aktie			
Eget kapital per aktie vid periodens utgång, kr	29,95	28,15	29,71

DISTIT KONCERNEN BALANSRÄKNING (BELOPP I MSEK)	NOT	KVARTAL		HELÅR
		JAN-MAR 2019	JAN-MAR 2018	2018
ANLÄGGNINGSTILLGÅNGAR				
Goodwill		88,5	77,6	88,0
Övriga immateriella anläggningstillgångar		46,3	47,8	47,1
Materiella anläggningstillgångar		6,9	49,5	48,8
Nyttjanderättstillgång		45,4		
Finansiella anläggningstillgångar		10,2	8,7	10,4
Summa anläggningstillgångar		197,3	183,6	194,3
OMSÄTTNINGSTILLGÅNGAR				
Varulager		458,7	382,8	487,5
Kundfordringar		336,9	300,7	433,7
Övriga omsättningstillgångar		55,3	29,5	51,8
Kassa och bank		113,3	74,9	177,8
Summa omsättningstillgångar		964,2	787,9	1 150,8
Tillgångar i verksamhet under försäljning		65,6		
SUMMA TILLGÅNGAR		1 227,1	971,5	1 345,1
DISTIT KONCERNEN EGET KAPITAL OCH SKULDER (BELOPP I MSEK)				
	NOT	KVARTAL		HELÅR
		JAN-MAR 2019	JAN-MAR 2018	2018
EGET KAPITAL				
Aktiekapital		24,6	24,6	24,6
Övrigt tillskjutet kapital		162,6	162,6	162,6
Överkursfond		1,3	0,0	0,0
Balanserat resultat inklusive periodens resultat		179,4	158,5	177,7
Summa hänförligt till moderbolagets aktieägare		367,9	345,7	364,9
Innehav utan bestämmande inflytande		10,5	17,4	9,8
Summa eget kapital		378,4	363,1	374,7
LÅNGFRISTIGA SKULDER				
Avsättningar m.m.		0,0	1,6	0,0
Skulder till kreditinstitut		0,4	3,0	0,4
Leasingskuld		32,5		
Obligationslån	2	183,6	89,9	230,0
Uppskjuten skatteskuld		7,5	5,7	8,5
Summa långfristiga skulder		224,0	100,2	238,9
KORTFRISTIGA SKULDER				
Skulder till kreditinstitut		108,2	193,4	179,9
Leasingskuld		13,4		
Övriga räntebärande skulder		0,8	0,8	0,8
Leverantörsskulder		330,7	228,5	426,8
Övriga kortfristiga skulder		122,3	85,5	124,0
Summa kortfristiga skulder		575,4	508,2	731,5
Skulder i verksamhet under försäljning		49,3		
SUMMA EGET KAPITAL OCH SKULDER		1 227,1	971,5	1 345,1

DISTIT KONCERNEN KONCERNENS FÖRÄNDRING EGET KAPITAL (BELOPP I MSEK)	KVARTAL		HELÅR
	JAN-MAR 2019	JAN-MAR 2018	2018
Eget kapital vid periodens början	374,7	354,6	354,6
Förvärv av 10 % i Aurora	0,0	0,0	-29,6
Utdelning	0,0	0,0	0,0
Emission av teckningsoptioner	1,3	0,0	0,0
Innehav utan bestämmande inflytande	0,6	0,7	4,4
Periodens totalresultat hänförligt till moderbolagets aktieägare	1,8	7,8	45,3
Eget kapital vid periodens slut	378,4	363,1	374,7

DISTIT KONCERNEN KONCERNENS KASSAFLÖDE I SAMMANDRAG (BELOPP I MSEK)	KVARTAL		HELÅR
	JAN-MAR 2019	JAN-MAR 2018	2018
Rörelseresultat	4,8	6,4	71,6
Justering för poster som inte ingår i kassaflödet	6,3	5,9	15,9
Finansnetto	-3,5	-1,7	-15,7
Betald skatt	-6,5	-5,1	-18,0
Förändring i rörelsekapital	39,6	12,2	16,4
Kassaflöde från den löpande verksamheten	40,7	17,7	70,2

Förvärv av materiella och immateriella anläggningstillgångar	-2,5	-3,1	-9,1
Förändring av finansiella anläggningstillgångar	-0,1	-0,1	-0,2
Förvärv av dotterföretag / innehav utan bestämmande inflytande	0,0	0,0	-58,5
Kassaflöde från investeringsverksamheten	-2,6	-3,2	-67,8

Förändring lån	-76,3	-17,7	97,5
Utdelning	0,0	0,0	0,0
Emission av teckningsoptioner	1,3	0,0	0,0
Kassaflöde från finansieringsverksamheten	-75,0	-17,7	97,5

Årets kassaflöde kvarvarande verksamhet	-36,9	-3,2	99,9
Årets kassaflöde verksamhet under försäljning	-12,1	0,0	0,0
Årets kassaflöde	-49,0	-3,2	99,9
Valutakursdifferens i likvida medel	1,0	1,2	1,0
Förändring av likvida medel	-48,0	-2,0	100,9

AVSTÄMNING AV FÖRÄNDRING I LIKVIDA MEDEL

Ingående balans likvida medel	177,8	76,9	76,9
Utgående balans likvida medel	129,8	74,9	177,8
Förändring av likvida medel	-48,0	-2,0	100,9

RESULTATRÄKNING VERKSAMHET UNDER FÖRSÄLJNING	KVARTAL		HELÅR
	JAN-MAR 2019	JAN-MAR 2018	2018
Rörelsens intäkter	0,8	0,1	1,4
Summa intäkter	0,8	0,1	1,4
Rörelsekostnader	-0,5	-0,5	-2,5
Rörelseresultat före avskrivningar	0,3	-0,4	-1,1
Avskrivningar materiella tillgångar	-0,3	-0,3	-1,1
Rörelseresultat	0,0	-0,7	-2,2
Finansnetto	0,0	0,0	-0,5
Resultat efter finansiella poster	0,0	-0,7	-2,7
Skatt på årets resultat	0,0	0,0	0,0
Periodens resultat	0,0	-0,7	-2,7

TILLGÅNGAR I VERKSAMHET UNDER FÖRSÄLJNING (BELOPP I MSEK)	KVARTAL
	JAN-MAR 2019

ANLÄGGNINGSTILLGÅNGAR

Materiella anläggningstillgångar	48,2
Summa anläggningstillgångar	48,2

OMSÄTTNINGSTILLGÅNGAR

Övriga omsättningstillgångar	1,0
Kassa och bank	16,4
Summa anläggningstillgångar	17,4

SUMMA TILLGÅNGAR I VERKSAMHET UNDER FÖRSÄLJNING	65,6
--	-------------

SKULDER I VERKSAMHET UNDER FÖRSÄLJNING

Kortfristiga skulder

Skulder till kreditinstitut	45,0
Leverantörsskulder	4,0
Övriga kortfristiga skulder	0,3
Summa kortfristiga skulder	49,3
SUMMA SKULDER I VERKSAMHET UNDER FÖRSÄLJNING	49,3

KASSAFLÖDE I VERKSAMHET UNDER FÖRSÄLJNING	KVARTAL
	JAN-MAR 2019

Rörelseresultat	0,1
Justering för poster som inte ingår i kassaflödet	0,2
Betald skatt	-0,7
Förändring i övriga rörelsekapital poster	-5,5
Kassaflöde från den löpande verksamheten	-5,9

Förvärv av materiella och immateriella anläggningstillgångar	-6,2
Kassaflöde från investeringsverksamheten	-6,2

Kassaflöde från finansieringsverksamheten	0,0
--	------------

Årets kassaflöde verksamhet under försäljning	-12,1
Förändring av likvida medel verksamhet under försäljning	-12,1

AVSTÄMNING AV FÖRÄNDRING I LIKVIDA MEDEL VERKSAMHET UNDER FÖRSÄLJNING

Ingående balans likvida medel	28,5
Utgående balans likvida medel	16,4
Förändring av likvida medel verksamhet under försäljning	-12,1

MODERBOLAGET

MODERBOLAGET DISTIT AB RESULTATRÄKNING (BELOPP I MSEK)	KVARTAL		HELÅR
	JAN-MAR 2019	JAN-MAR 2018	2018
Nettoomsättning	2,6	2,8	11,5
Summa intäkter	2,6	2,8	11,5
Rörelsekostnader	-6,0	-3,8	-20,0
Rörelseresultat	-3,4	-1,0	-8,5
Finansnetto	-1,1	-0,1	-4,0
Resultat efter finansiella poster	-4,5	-1,1	-12,5
Bokslutsdispositioner	0,0	0,0	7,8
Resultat före skatt	-4,5	-1,1	-4,7
Skatt på årets resultat	0,0	0,0	1,3
Periodens resultat	-4,5	-1,1	-3,4

MODERBOLAGET DISTIT AB BALANSRÄKNING (BELOPP I MSEK)	2019-03-31	2018-03-31	2018-12-31
ANLÄGGNINGSTILLGÅNGAR			
Aktier i dotterbolag	255,7	226,1	255,7
Uppskjuten skattefordran	7,5	6,2	7,5
Summa anläggningstillgångar	263,2	232,3	263,2
OMSÄTTNINGSTILLGÅNGAR			
Fordringar på koncernföretag	267,9	192,2	265,1
Övriga fordringar	9,5	3,6	5,2
Kassa och bank	37,2	37,2	39,8
Summa omsättningstillgångar	277,4	233,0	313,5
SUMMA TILLGÅNGAR	540,6	465,3	576,7

MODERBOLAGET DISTIT AB EGET KAPITAL OCH SKULDER (BELOPP I MSEK)	2019-03-31	2018-03-31	2018-12-31
EGET KAPITAL			
Aktiekapital	24,6	24,6	24,6
Bundet eget kapital	1,4	0,0	0,0
Fria reserver	314,2	317,7	317,7
Periodens resultat	-3,6	-1,1	-3,4
Summa eget kapital	-4,5	341,2	338,9
LÅNGFRISTIGA SKULDER			
Obligationslån	183,6	89,9	230,0
Summa långfristiga skulder	335,7	89,9	230,0
KORTFRISTIGA SKULDER			
Skulder till kreditinstitut	2,5	30,0	0,0
Leverantörsskulder	0,1	0,4	0,2
Skulder till koncernföretag	11,1	0,0	2,3
Övriga kortfristiga skulder	7,6	3,8	5,3
Summa kortfristiga skulder	21,3	34,2	7,8
SUMMA EGET KAPITAL OCH SKULDER	540,6	465,3	576,7

MODERBOLAGET DISTIT AB MODERBOLAGETS FÖRÄNDRING EGET KAPITAL (BELOPP I MSEK)	KVARTAL		HELÅR
	JAN-MAR 2019	JAN-MAR 2018	2018
Eget kapital vid periodens början	338,9	342,3	342,3
Överkursfond	1,3	0,0	0,0
Periodens resultat	-4,5	-1,1	-3,4
Eget kapital vid periodens slut	335,7	341,2	338,9

MODERBOLAGET DISTIT AB MODERBOLAGETS KASSAFLÖDE I SAMMANDRAG (BELOPP I MSEK)	KVARTAL		HELÅR
	JAN-MAR 2019	JAN-MAR 2018	2018
Rörelseresultat	-3,4	-1,0	-8,5
Finansnetto	-1,1	-0,1	-4,0
Betald skatt	-0,9	-0,7	0,0
Förändring i rörelsekapital	4,7	-0,8	-72,3
Kassaflöde från den löpande verksamheten	-0,7	-2,6	-84,8
Förändring av innehav i dotterföretag	0,0	0,0	-29,6
Kassaflöde från investeringsverksamheten	0,0	0,0	-29,6
Förändring lån	-43,8	0,0	110,0
Erhållna koncernbidrag	0,0	0,0	7,8
Överkursfond	1,3	0,0	0,0
Kassaflöde från finansieringsverksamheten	-42,5	0,0	117,8
Förändring av likvida medel	-43,2	-2,6	3,4

AVSTÄMNING AV FÖRÄNDRING I LIKVIDA MEDEL

Ingående balans likvida medel	43,2	39,8	39,8
Utgående balans likvida medel	0,0	37,2	43,2
Förändring av likvida medel	-43,2	-2,6	3,4

NOTER

Not 1

Ställda säkerheter

För egna avsättningar och skulder:

Skulder till kreditinstitut	KONCERNEN		MODERBOLAGET	
	2019-03-31	2018-03-31	2019-03-31	2018-03-31
Fastighetsinteckningar	60,0	60,0	-	-
Företagsinteckningar	73,0	73,0	5,0	5,0
Nettotillgångar i dotterbolag	54,7	58,7	-	-
Aktier i dotterbolag	-	-	255,7	226,1
Övriga garantier	2,6	2,4	-	-
	190,3	194,1	260,7	231,1

Not 2

Obligationslån

Se sid 9 obligationslån och sid 6 kassaflöde.

Not 3

Försäljning per land

	DELÅR		HELÅR
	JAN-MAR 2019	JAN-MAR 2018	JAN-DEC 2018
Sverige	267,1	237,6	1 130,0
Finland	52,0	43,4	194,4
Danmark	118,0	99,0	501,2
Norge	65,3	43,2	269,6
Övriga Europa	53,1	41,5	175,5
Summa	555,5	464,7	2 270,7

FINANSIELL INFORMATION FÖR KONCERNEN I SAMMANDRAG

PERIOD*	Q1 2019	Q4 2018	Q3 2018	Q2 2018	Q1 2018	Q4 2017	Q3 2017	Q2 2017	Q1 2017	Q4 2016
RESULTATRÄKNING, MSEK										
Summa intäkter	555,5	723,6	570,2	513,5	464,8	609,2	414,0	366,4	391,0	499,2
Resultat										
Rörelseresultat före avskrivningar (EBITDA)	10,6	35,0	28,5	10,9	9,1	32,5	18,8	4,4	15,5	28,4
Rörelseresultat efter avskrivningar (EBIT)	4,8	31,9	25,7	8,2	6,4	30,0	15,6	1,3	12,2	25,2
Resultat efter finansiella poster	1,3	27,5	20,0	3,8	4,7	29,4	14,1	-1,0	11,2	23,7
Periodens resultat kvarvarande verksamhet	1,1	21,9	15,2	3,0	3,8	22,1	11,0	-0,6	8,8	17,5
Periodens resultat verksamhet under försäljning	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0	0,0
Marginalmätt										
Bruttomarginal %	21,5	21,7	21,7	22,0	21,4	21,3	23,0	23,6	24,7	23,3
EBITDA-marginal %	1,9	4,8	5,0	2,1	2,0	5,3	4,5	1,2	4,0	5,7
EBIT-marginal %	0,9	4,4	4,5	1,6	1,4	4,9	3,8	0,4	3,1	5,0
Nettomarginal %	0,2	3,0	2,7	0,6	0,8	3,6	2,7	-0,2	2,3	3,5
BALANSRÄKNING, MSEK										
Goodwill	88,5	88,0	88,4	88,6	77,6	77,2	76,9	77,0	71,0	36,3
Övriga immateriella anläggningstillgångar	46,3	47,1	46,7	47,1	47,8	49,4	50,2	52,3	54,7	57,1
Materiella anläggningstillgångar	6,9	48,8	48,8	49,7	49,5	47,9	45,9	46,4	46,0	46,5
Nyttjanderättstillgång	45,4									
Finansiella anläggningstillgångar	1,9	1,8	2,0	2,0	1,7	1,4	1,6	1,6	1,5	31,4
Uppskjuten skattefordran	8,3	8,6	6,0	7,2	7,0	7,2	6,4	6,2	5,3	6,2
Summa anläggningstillgångar	197,3	194,3	191,9	194,6	183,6	183,1	181,0	183,5	178,5	177,5
Likvida medel	113,3	177,8	96,4	86,1	74,9	76,9	74,3	79,8	76,3	95,4
Övriga omsättningstillgångar	850,9	973,0	845,8	814,2	713,0	849,4	672,0	655,9	632,9	737,2
Summa omsättningstillgångar	964,2	1 150,8	942,2	900,3	787,9	926,3	746,3	735,7	709,2	832,6
Tillgångar i verksamhet under försäljning	65,6									
SUMMA TILLGÅNGAR	1 227,1	1 345,1	1 134,1	1 094,9	971,5	1 109,4	927,3	919,2	887,7	1 010,1
Summa eget kapital	378,4	374,8	352,3	338,6	363,1	354,6	332,4	321,1	357,9	348,1
Räntebärande långfristiga skulder	216,5	230,4	230,5	230,5	92,9	90,5	90,9	91,3	91,1	89,9
Avsättningar	0,0	0,0	0,8	0,8	1,6	1,6	1,9	1,9	1,8	1,8
Uppskjuten skatteskuld	7,5	8,5	5,6	5,4	5,7	5,7	5,0	5,0	5,0	2,2
Summa långfristiga skulder	224,0	238,9	236,9	236,7	100,2	97,8	97,8	98,2	97,9	93,9
Räntebärande kortfristiga skulder	122,4	180,7	150,7	173,3	194,2	214,3	197,0	214,8	173,7	162,4
Övriga kortfristiga skulder	453,0	550,7	394,2	346,3	314,0	442,7	300,1	285,1	258,2	405,7
Summa kortfristiga skulder	575,4	731,4	544,9	519,6	508,2	657,0	497,1	499,9	431,9	568,1
Skulder i verksamhet till försäljning	49,3									
SUMMA SKULDER OCH EGET KAPITAL	1 227,1	1 345,1	1 134,1	1 094,9	971,5	1 109,4	927,3	919,2	887,7	1 010,1
KASSAFLÖDE, MSEK										
Kassaflöde från den löpande verksamheten	31,6	55,5	34,4	-37,4	17,7	-3,3	13,2	7,3	-5,7	-6,9
Nettoinvesteringar	-8,7	-3,1	-1,3	-1,6	-3,1	-1,0	-0,5	-0,3	-0,2	-1,5
Operativt kassaflöde	22,9	52,4	33,1	-39,0	14,6	-4,3	12,7	7,0	-5,9	-8,4
NYCKELTAL										
Personal										
Medelantal anställda	264	259	251	245	241	249	243	240	235	222
Antal anställda vid periodens utgång	268	263	256	258	239	252	241	242	239	223
Avkastningstal, rullande fyra kvartal										
Avkastning på sysselsatt kapital %	9,5	9,9	10,1	9,0	8,3	9,3	8,8	8,4	9,5	9,1
Avkastning på eget kapital %	11,4	12,3	12,5	11,5	10,6	12,1	10,8	10,2	12,7	12,9
Finansiella mått										
Netto räntebärande skulder	-254,1	-233,3	-284,8	-317,7	-212,2	-227,9	-213,6	-226,3	-188,5	-126,9
Soliditet %	30,8	27,9	31,1	30,9	37,4	32,0	35,8	34,9	40,3	34,5
Skuldsättningsgrad ggr	0,6	0,6	0,8	0,9	0,6	0,6	0,6	0,7	0,5	0,5

* Kvartalssiffrorna för Q4-2016 till Q4-2017 för resultaträkning, balansräkning, kassaflöde och personal avser den kvarvarande verksamheten. Tidigare kvartal inkluderar även Alcadon
 ** Kvartalssiffrorna för Q1 2018 till Q1 2019 är ej omräknade efter att DistIT Fastigheter klassificerats som verksamhet under försäljning.

DEFINITIONER

Nettoinvesteringar:	Nettot av inköp och försäljning av materiella och immateriella anläggningstillgångar
Operativt kassaflöde:	Kassaflöde från den löpande verksamheten samt investeringsverksamheten justerat för betald skatt och finansiella poster samt rörelseförvärv
Bruttomarginal:	Bruttoresultatet i procent av periodens nettoomsättning
EBITDA-marginal:	Rörelseresultat före avskrivningar i procent av periodens nettoomsättning
EBIT-marginal:	Rörelseresultat efter avskrivningar i procent av periodens nettoomsättning
Nettomarginal:	Periodens resultat i procent av nettoomsättningen
Sysselsatt kapital:	Summa tillgångar minskat med ej räntebärande avsättningar och skulder
Avkastning på sysselsatt kapital:	Rörelseresultat efter avskrivningar i procent av genomsnittligt sysselsatt kapital
Avkastning på eget kapital:	Periodens resultat i procent av genomsnittligt eget kapital
Netto räntebärande skulder:	Nettot av finansiella tillgångar inkl. likvida medel minus räntebärande avsättningar och skulder, exkl. leasingsskulder
Soliditet:	Eget kapital i procent av balansomslutningen vid periodens slut
Skuldsättningsgrad:	Netto räntebärande skulder i relation till eget kapital vid periodens slut
Resultat per aktie:	Periodens nettoresultat dividerat med genomsnittligt antal aktier under perioden
Övrigt totalresultat:	Periodens omräkningsdifferens vid omräkning av utländska dotterbolag
Rörelsekapital i % av 12 månaders rullande omsättning:	Summan av lager, kundfordringar och leverantörsskulder i % av 12 månaders rullande omsättning

DELÅRSRAPPORT

januari - mars 2019

ADRESSER

DistIT AB

Glasfibergatan 8
125 45 Älvsjö
Tel: +46 8-555 76 200
www.distit.se

DistIT Fastigheter AB

Glasfibergatan 8
125 45 Älvsjö
Tel: +46 8-555 76 200

Aurora Group Danmark A/S

Lautruphøj 5-7
2750 Ballerup
Tel: +45 44 85 82 00
www.auroragroup.eu

Aurora Group Finland Oy

Toiviontie 1
33920 Pirkkala
Tel: +358 20-743 8060
www.auroragroup.eu

Aurora Group Norge AS

Kjøpmannsgata 34
7500 Stjørdal
Tel: +47 73 82 94 40
www.auroragroup.eu

Aurora Group Sverige AB

C/O DistIT AB
Glasfibergatan 8
125 45 Älvsjö
Tel: +46 8-564 90 850
www.auroragroup.se

Aurora Group Sverige Lilla Edet

Stenhusvägen 19
463 35 Göta
Tel: +46 520-145 00
www.hanestrom.com

SweDeltaco AB

Glasfibergatan 8
125 45 Älvsjö
Tel: +46 8-555 76 200
www.deltaco.se

Deltaco Baltic UAB

R. Kalantos Str. 32
52494 Kaunas
Tel: +370 37 302 900
www.deltacobaltic.eu

DanDeltaco A/S

Romancevej 22 1. Tv
2730 Herlev
Tel: +45 3886 9171
www.deltaco.dk

FinDeltaco OY

Hämeenkatu 13 b
33230 Tampere
Tel: +358 20-712 0390
www.deltaco.fi

NorDeltaco AS

Gjellebekkstubben 10
3420 Lierskogen
Tel: +47 22 830 906
www.deltaco.no

Winther Wireless AB

Rallarvägen 45
184 40 Åkersberga
Tel: +46 8-551 18 787
www.wintherwireless.se

Septon Electronic AB

Uggledalsvägen 23
427 40 Billdal
Tel: +46 31 939 280
www.septon.se

Septon Electronic AB

Mariehällsvägen 37A
168 65 Bromma
Tel: +46 8 628 26 00
www.septon.se

LiteNordic AB

Uggledalsvägen 49
427 40 Billdal
Tel: +46 31 939 280
www.septon.se

LydRommet AS

Thorvald Meyers Gate 7
0555 Oslo
Tel: +47 23 23 2800
www.lydrommet.no

LydRommet Danmark A/S

Sindalsvej 47
8240 Risskov
Tel: +45 87 36 2070
www.lydrommet.dk

UAB Somnis Technology

Žygio g. 93, Vilnius
LT-08234, Lithuania
Tel: +37 06 85 36 058
www.somntechnology.eu

Erik Penser Bank / Certified Adviser

Appelbergsgatan 27
103 91 Stockholm
Tel: +46 8-463 80 00
www.penser.se