

Delete Group Oyj
Postrutten 7
FI-00230
Helsingfors

Tel. +358 10 656 1000
firstname.lastname@delete.fi
www.deletegroup.f/SV

Företagsnummer:
2565169-4
Hemvist: Helsingfors

DELETE GROUP OYJ ABP, BÖRSMEDDELANDE 31.5.2018 kl. 12:00 EET

EJ FÖR OFFENTLIGGÖRANDE, PUBLICERING ELLER DISTRIBUTION, HELT ELLER
DELVIS, DIREKT ELLER INDIREKT, I ELLER TILL NÅGON JURISDIKTION DÄR
OFFENTLIGGÖRANDET, PUBLICERINGEN ELLER DISTRIBUTIONEN SKULLE VARA
OLAGLIG.

FORTSATT ÅTERHÄMTNING FÖR RIVNINGSTJÄNSTER, LÖNSAMHETEN I
INDUSTRIELL RENGÖRING LÄGRE P.G.A. KALL VINTER

Delårsrapport januari-mars 2018 (IFRS, pro forma1), oreviderad)

HÖJDPUNKTER UNDER JANUARI-MARS 2018 (LAGSTADGAD)

• Omsättningen ökade med 5 % till 36,7 miljoner euro (Q1 2017: 35,1)
• Justerat EBITDA2) minskade med -0,7 miljoner euro till 0,3 (1,0) miljoner

euro
• Justerad EBIT2) minskade med -1,0 miljoner euro till -2,2 (-1,1) miljoner euro
• Nettoskuldsättningen ökade med 15 % till 92,3 (80,5) miljoner euro
• Det operativa kassaflödet ökade med 3,7 miljoner euro till 0,5 (-3,2) miljoner

euro
• Operativ integrering av företag som förvärvades i december 2017 fortskrider

i god takt

HÖJDPUNKTER FRÅN JANUARI-MARS 2018 (PRO FORMA)

• Omsättningen minskade med -8 % till 36,7 miljoner euro (Q1 2017: 40,1)
• Justerat EBITDA2) minskade med -1,2 miljoner euro till 0,3 (1,5) miljoner

euro
• Justerad EBIT2) minskade med -1,3 till -2,2 (-0,8) miljoner euro

NYCKELTAL

LAGSTADGAD
1–3/2018 1–3/2017 Förändring 1–12/2017

Omsättning, MEUR 36,7 35,1 4,8 % 177,3

Justerat EBITDA, MEUR 0,3 1,0 -71,1 % 16,1

Justerat EBITDA, % av omsättning 0,8 % 2,8 % -2,0 %- enh. 9,1 %

Justerad EBIT -2,2 -1,1 -94,6 % 8,0

Justerad EBIT, % av omsättning -5,9 % -3,2 % -2,7 %-enh. 4,5 %

Vinst (-förlust) för perioden. MEUR -5,5 -2,9 -88,6 % -2,8

Operativt kassaflöde 0,5 -3,2 115,7 % 5,7

Nettoskuldsättning 92,3 80,5 % 14,7 % 90,0 %

2 (16)

PRO FORMA
1–3/2018 1–3/2017 Förändring 1–12/2017

Omsättning, MEUR 36,7 40,1 -8,5 % 199,5

Justerat EBITDA, MEUR 0,3 1,5 -80,9 % 20,8

Justerat EBITDA, % av omsättning 0,8 % 3,7 % -2,9 %-enh. 10,4 %

Justerad EBIT -2,2 -0,8 -161,3 % 11,7

Justerad EBIT, % av omsättning -5,9 % -2,0 % -3,8 %-enh. 5,9 %

Vinst (-förlust) för perioden, MEUR -5,5 -2,7 -99,6 % -0,1

 1) Pro forma-definition: förvärvade (avyttrade) verksamheters rapporterade resultat tillagda
(borttagna) för den nuvarande perioden och jämförelseperioden i ett jämförbart format.
 2) Justeringsdefinition: justeringar är betydande poster utanför den reguljära verksamheten som
påverkar jämförbarheten, t.ex. utgifter relaterade till förvärv, utgifter relaterade till
omstrukturering av affärsverksamheten samt andra betydande särskilda kostnader.

PROGNOS FÖR 2018 (OFÖRÄNDRAD)

Industriell rengöring och Återvinningstjänster förväntas visa fortsatt goda
resultat och återhämtningen för Rivningstjänster väntas fortsätta under 2018.
Delete Groups lönsamhet förväntas förbättras under 2018.

TOMMI KAJASOJA, CEO PÅ DELETE GROUP:

”Under första kvartalet var koncernens resultat på en rimlig nivå, med tanke på
de utmanande väderförhållandena som i viss utsträckning hindrade prestandan
inom Industriell rengöring.

Det första kvartalet 2018 gick som förväntat för Rivningstjänster, med förbättrad
lönsamhet trots att avsaknaden av betydande projekt i Sverige fortsatte att
minska den konsoliderade försäljningsvolymen. De åtgärder som har vidtagits
under 2017 för att stärka kapaciteten för projekthantering och kontrollerna i
Sverige har haft avsedd gynnsam effekt på Rivningstjänsters lönsamhet under
de senaste kvartalen. Framöver kommer Rivningstjänsters förbättringsprogram
att framhäva vikten av ett kraftfullare försäljningsarbete och nordiskt samarbete
för att uppnå omsättningsmålen.

Den svåra vintern i Finland och Sverige hade en negativ inverkan på
lönsamheten för Industriella rengöringstjänster under det första kvartalet. Detta
berodde på försäljning av tjänster med låg lönsamhet utanför
kärnverksamheten. Dessa uppgifter fick utföras mer än förväntat för att
upprätthålla ett högt resursutnyttjande under lågsäsongen, eftersom den
långvariga frostperioden hindrade och försenade exempelvis avloppstjänster
och rengöringsverksamheten för processindustrin. Försäljningen för

3 (16)

Återvinningstjänster ökade från jämförelseperioden, men vinsten påverkades
negativt av låg efterfrågan på återvunnet bränsle (REF) vilket medförde höga
bearbetnings- och kontrollkostnader.

Trots de väderrelaterade utmaningarna under det första kvartalet fortskrider vårt
strategigenomförande i god takt. Vi har fortsatt vidtagit åtgärder för att stödja en
stark och lönsam tillväxt, både organiskt och genom tilläggsförvärv. Delete
Group kommer att fortsätta investera för tillväxt och effektivitet inom alla tre
affärsområdena och dra nytta av synergier mellan verksamheterna i Finland och
Sverige.

Den operativa integreringen av de industriella rengöringsföretag som
förvärvades under fjärde kvartalet 2017 fortskrider i god takt och som planerat.
Vi har uppnått de flesta av de förväntade synergierna redan under det första
kvartalet och verksamheten löper smidigt. Förberedelserna för högsäsongen
fortskrider också i god fart, för att betjäna befintliga och nya kunder med
högkvalitativ service.

Utsikterna för året är fortsatt positiva och vi förväntar oss god utveckling inom
Industriell rengöring, efter en långsam start på året, och Återvinningstjänster har
en fortsatt lönsam tillväxt som har möjliggjorts av nya investeringar i
återvinningsanläggningen i Rusko. Utsikterna på rivningsmarknaden är fortsatt
positiva och projektanbudsaktiviteten och orderingången i Sverige har gradvis
ökat sedan förrasommaren. Vår position och täckning inom rivningstjänster är
stark och jag förväntar mig att båda marknaderna ska utvecklas väl.”

4 (16)

DRIFTSMILJÖN

Industriell rengöring

Den grundläggande efterfrågan på industriella rengöringstjänster är fortsatt
stabil och efterfrågan från industrikunderna förväntas därmed ligga kvar på en
liknande nivå som under 2017. Marknaden utvecklas fortsatt i allt högre grad
mot allt mer komplexa projekt som uppfyller höga krav på miljö, hälsa och
säkerhet, vilket är en fördel för stora professionella aktörer.

Rivningstjänster

Den pågående positiva utvecklingen på byggmarknaden innebär också ett bra
läge för Rivningstjänster. Den rådande marknadstrenden inom ny- och
renoveringsbyggnation stöder både den finska och den svenska marknaden.

Det åldrande byggnadsbeståndet i de båda länderna ökar också efterfrågan på
renoveringstjänster, i fall där byggnader från 1960-tal och tidigt 1970-tal nu
renoveras. Inom den offentliga sektorn finns det i synnerhet renoverings- eller
rivningsbehov av kommunala fastigheter som sjukhus och skolor.

Återvinningstjänster

En ökad miljömedvetenhet har drivit på förbättringar och nya regelverk inom
segmentet för återvinning, exempelvis EU:s återvinningsmål på 70 % innan
2020 och förbudet att använda rivningsavfall som markfyllnad. Regelverken
fortsätter att utvecklas både genom EU:s åtgärdsplan för den cirkulära
ekonomin och genom nationell lagstiftning, men det finns också en allmänt
ökande insikt om hållbarhetsbehovet. Det skapar en fortsatt hög efterfrågan på
återvinningstjänster.

OMSÄTTNING (lagstadgad)

Från och med början av 2018 har Delete Group börjat tillämpa IFRS 15, med
avseende på intäktsredovisning. Konsekvenserna för koncernen bedöms vara
relativt små. Under det första kvartalet 2018 skulle Delete Groups omsättning,
enligt den inaktuella standarden IAS 11, ha varit 1,4 miljoner euro högre utan
inverkan på EBITDA. År 2017 skulle IFRS 15 inte ha haft någon inverkan på
siffrorna som rapporterades under det första kvartalet. Den skulle dock ha haft
en beräknad inverkan på 1,3 miljoner euro för året i helhet, som lägre än
rapporterad omsättning, men helt utan inverkan på EBITDA.

Under det första kvartalet var Delete Groups omsättning (lagstadgad) 36,7
(35,1) miljoner euro, en ökning på 5 % jämfört med föregående år. Den ökande

5 (16)

omsättningen inom Industriell rengöring och Återvinningstjänster lindrade
effekten av de sjunkande projektvolymerna inom Rivningstjänster.

Koncernens lagstadgade omsättning inom Industriell rengöring låg på 14,7
(11,4) miljoner euro, en ökning med 29 %, som drivits av förvärvad tillväxt i
Finland. Den lagstadgade omsättningen för Återvinningstjänster ökade med
10 % till totalt 4,9 (4,5) miljoner euro, vilket vi uppnådde genom organisk tillväxt
som understöddes av väsentliga investeringar i kapacitet och
bearbetningseffektivitet. Den lagstadgade omsättningen för Rivningstjänster låg
på 17,8 (20,0) miljoner euro, vilket innebar en minskning med 11 %, som
orsakades av få stora projekt i Sverige under årets första kvartal.

Skadetjänster och brandstoppstjänster har under 2018 flyttats från Industriell
rengöring till Rivningstjänster. Jämförelsetal för omsättningen 2017 har ändrats i
enlighet med detta.

OMSÄTTNING PER SEGMENT (lagstadgad)

MEUR 1–3/2018 1–3/2017 Förändring 1–12/2017

Industriell rengöring 14,7 11,4 29,4 % 70,9
Rivningstjänster 17,8 20,0 -10,9 % 86,5
Återvinningstjänster 4,9 4,5 9,7 % 22,8
Elimineringar -0,8 -0,8 -10,1 % -2,9
Koncernen totalt 36,7 35,1 4,8 % 177,3

OMSÄTTNING PER SEGMENT (pro forma)

MEUR 1–3/2018 1–3/2017 Förändring 1–12/2017

Industriell rengöring 14,7 14,8 -0,1 % 91,3
Rivningstjänster 17,8 22,3 -20,2 % 89,5
Återvinningstjänster 4,9 4,5 9,7 % 22,8
Elimineringar -0,8 -1,4 -48,2 % -4,1
Koncernen totalt 36,7 40,1 -8,5 % 199,5

EKONOMISKT RESULTAT (lagstadgad)

Koncernens justerade lagstadgade EBITDA under det första kvartalet av 2018
minskade med 0,7 miljoner euro från föregående år till 0,3 (1,0) miljoner euro,
till följd av de krävande vinterförhållandenas inverkan på Industriella
rengöringstjänsters lönsamhet. Ojusterat EBITDA på -0,3 (0,7) miljoner euro
minskade med -1,0 miljoner.

Under det första kvartalet var justerad lagstadgad EBITDA-% för Industriell
rengöring 0 % (7 %) och sjönk från föregående års nivå. Justerat lagstadgad
EBITDA-% för Rivningstjänster ökade till 8 % (5 %) tack vare förbättrade

6 (16)

projektkontroller. Justerat lagstadgad EBITDA-% för Återvinningstjänster sjönk
till 19 % (21 %), vilket främst var ett resultat av de ökade
bearbetningskostnaderna för återvunnet bränsle som orsakades av låg
efterfrågan.

Finansnettot uppgick till -2,5 (-1,5) miljoner euro under första kvartalet.
Ökningen berodde huvudsakligen på orealiserade kursdifferenser från
koncerninterna lån och hade ingen inverkan på kassaflödet. Vinst före skatt
uppgick till -5,2 (-2,9) miljoner euro. Inkomstskatterna uppgick till -0,3 (-0,0)
miljoner euro. Nettoresultatet (lagstadgad) för rapportperioden uppgick till -5,5 (-
2,9) miljoner euro.

Skadetjänster och brandstoppstjänster har under 2018 flyttats från Industriell
rengöring till Rivningstjänster. Jämförelsetal för omsättningen 2017 har ändrats i
enlighet med detta.

EBITDA PER SEGMENT (lagstadgad)

MEUR 1–3/2018 1–3/2017 Förändring 1–12/2017

Industriell rengöring -0,0 0,9 -103,1 % 13,9

Rivningstjänster 1,4 1,0 38,7 % 4,3

Återvinningstjänster 0,9 0,9 -0,4 % 5,4

Administration -2,0 -1,8 10,9 % -7,5

Koncernen totalt 0,3 1,0 -71,1 % 16,1

EBITDA PER SEGMENT (pro forma)

MEUR 1–3/2018 1–3/2017 Förändring 1–12/2017

Industriell rengöring -0,0 1,3 -102,1 % 18,5

Rivningstjänster 1,4 1,1 26,1 % 4,4

Återvinningstjänster 0,9 0,9 -0,4 % 5,4

Administration -2,0 -1,8 10,9 % -7,5

Koncernen totalt 0,3 1,5 -80,9 % 20,8

FINANSIERING OCH DET FINANSIELLA LÄGET

Under första kvartalet var det operativa kassaflödet 0,5 (-3,2) miljoner euro tack
vare effektiv hantering av rörelsekapital, särskilt vad gäller indrivning av
fordringar.

Delete Groups likvida medel vid slutet av mars 2018 motsvarade 2,9 (0,6)
miljoner euro. Koncernen har dessutom outnyttjade bekräftade kreditlimiter på
11,1 miljoner euro, som får användas för allmänna koncernrelaterade ändamål,
förvärv och investeringar i anläggningstillgångar. Koncernens räntebärande
skuld uppgick till 95,3 (81,3) miljoner euro och bestod huvudsakligen av en
säkrad obligation på 85,0 miljoner euro och 7,0 miljoner euro i utnyttjade

7 (16)

bekräftade lånekrediter. Den bekräftade kreditfacilitetens kvartalsvisa nivåkrav
på nettoskuld i relation till EBITDA nåddes vid slutet av mars.

Vid slutet av mars uppgick koncernens nettoskuld 3) till 92,3 (80,5) miljoner euro.
Ökningen berodde huvudsakligen på utnyttjande av den bekräftade
kreditfaciliteten för finansiering av företagsköp under Q4 2017. I skulderna
bland rörelsekapitalet för första kvartalet ingår upplupna kostnader för
slutbetalningen av företagsförvärven i december 2017.

Totalt uppgick balansomslutningen vid slutet av mars 2018 till 203,2 (181,7)
miljoner euro. Materiella tillgångar uppgick till totalt 43,4 (37,6) miljoner euro.
Soliditeten 5) låg på 32,3 % (39,4 %).

Fördelningen av köpeskillingen för företagsförvärven i december har slutförts
och rapporteras följaktligen i balansräkningen i slutet av mars.

Nyckeltal 1–3/2018 1–3/2017 Förändring

Avkastning på kapital, % -8,0 % -4,0 % -4,0 %-enh.

Nettoskuldsättning, MEUR 92,3 80,5 % 14,7 %

Soliditet 32,3 % 39,4 % -7,1 %-enh.

INVESTERINGAR OCH FÖRETAGSTRANSAKTIONER

Investeringar i immateriella och materiella tillgångar för januari–mars 2018
inkluderade betydande investeringar i återvinningsanläggningen i Rusko och
uppgick till 2,5 (1,0) miljoner euro. Inga förvärv har gjorts under
rapporteringsperioden.

UTGIFTER FÖR F&U

Utgifter för F&U var obetydliga under det första kvartalet av 2018 och var
kopplade till viss utveckling av processer och verktyg.

BETYDANDE HÄNDELSER EFTER RAPPORTERINGSPERIODEN

Den 13 april 2018 fastställdes och betaldes den återstående köpeskillingen på
8,8 miljoner euro för de i december 2017 förvärvade bolagen till säljarna.

Den 16 april 2018 ansökte Delete Group Oyj om att företagets säkrade seniora
obligationer med ett nominellt värde på 85 miljoner euro skall tas upp till handel
på Nasdaq Helsinki Oy. Offentlig handel med obligationerna inleddes den 19
april 2018 med handelskoden ”DELJVAIH21”. Intäkterna från obligationerna har

8 (16)

använts för återbetalning av koncernens befintliga skulder och för allmänna
koncernrelaterade ändamål. Noteringsprospektet publicerades och finns
tillgängligt på Delete Groups hemsida (www.deletegroup.fi).

Den 30 april anhöll Delete Group Oyj:s dotterbolag Delete Finland Oy om en
fusion av sina dotterbolag Uudenmaan Erikoispuhdistus Oy, T&K Karppanen
Oy, Suomen Saneeraustekniikka Oy och Kaivopumppu M. Kulmala Oy till
moderbolaget. Samma dag anhöll Kaivopumppu M. Kulmala Oy om en fusion
av sitt dotterbolag Tekno Puhto Oy till moderbolaget.

Den 9 maj ökade Delete Group Oyj de superseniora bekräftade kreditlimiterna
(SSRCF) från 20,0 miljoner euro till 25,0 miljoner euro. Krediten används för
allmänna företagsändamål, bland annat tillväxtförvärv.

Den 31 maj förvärvade Delete 100 % av aktierna i Karhupurku Oy, ett litet
renoverings- och rivningsföretag i Finland som fokuserar på demontering av
hissar. År 2017 var Karhupurku Oy:s omsättning 0,7 miljoner euro.

BETYDANDE RISKER OCH RISKHANTERING

Delete Group bedriver årligen ett omfattande analys- och utvärderingsarbete,
och våra riskhanteringsåtgärder är därmed alltid uppdaterade, granskade och
godkända av styrelsen.

Riskerna delas upp i strategiska, operativa och finansiella.

Operativa risker rör huvudsakligen projektgenomförande och integration av
förvärvade verksamheter, både kvalitetsmässigt och finansiellt. Det interna
kontrollsystemet utvecklas ständigt för att förbättra vår förmåga till
förebyggande åtgärder.

De finansiella riskerna har huvudsakligen att göra med räntor, krediter och
likviditet.

Andra osäkerheter gäller marknaden, liksom hur väl koncernen implementerar
sin tillväxtstrategi och relaterade företagsförvärv, samt integrationen av de
förvärvade företagen, personal och rekryteringar.

Koncernen intygar att inga relevanta förändringar som påverkar verksamheten,
med tanke på riskerna som beskrivs ovan, har inträffat under första kvartalet
2018.

AKTIER OCH AKTIEÄGARE

9 (16)

Delete Group Oyj (tidigare Ax DEL1 Oy) bytte namn och bolagsform till ett
publikt bolag, ändrade på bolagsordningen och ökade på aktiekapitalet från 2
500 euro till 80 000 euro den 12 mars 2018. Antalet registrerade aktier är
10 858 595 P-aktier och 3 089 649 C-aktier. Alla aktier ger en röst var.
Koncernen ägs av Ax DEL Oy (86 % av aktierna) samt en grupp med
nyckelpersonal och andra minoritetsinvesterare (14 %).

Koncernen innehar inga egna aktier.

BOLAGSSTÄMMA OCH STYRELSENS IKRAFTVARANDE FULLMAKTER

Bolagsstämman för Delete Group Oyj, som hölls 21 mars 2018, antog bokslutet
och beviljade styrelsemedlemmarna och verkställande direktören ansvarsfrihet
för räkenskapsåret 1 januari-31 december 2017. Bolagsstämman beslutade att
ingen utdelning betalas för år 2017.

Bolagsstämman beslutade att på nytt utse styrelsemedlemmarna: Åsa
Söderström Winberg (ordf.), Vilhelm Sundström, Ronnie Neva-aho och Holger
Hansen.

Revisionssamfundet KPMG Oy Ab utsågs till företagets revisor och den
auktoriserade revisorn Teemu Suoniemi agerar som huvudansvarig revisor.

Styrelseordföranden betalas 40 000 euro och styrelsemedlemmarna
22 000 euro som ersättning för 2018. De utsedda ledamöterna till
revisionskommittén och projektkommittén kommer att erläggas 4 000 euro som
extraersättning och de utsedda medlemmarna till ersättningskommittén
2 000 euro. Axcel Managements Vilhelm Sundström får ingen ersättning. Det
slogs fast att ersättningen till revisorn ska betalas i enlighet med revisorns
rimliga faktura.

GRUNDERNA FÖR UPPRÄTTANDET AV BOKSLUTET ANGÅENDE
DELÅRSRAPPORTEN

Denna delårsrapport är inte upprättad i enlighet med IAS 34. Delete Group Oyj
uppfyller kraven om halvårsrapportering enligt Finlands
värdepappersmarknadslag. Koncernen offentliggör även delårsrapporter för
årets första tre och nio månader, där viktig information om företagets
ekonomiska situation och utveckling presenteras. Den ekonomiska information
som presenteras i dessa delårsrapporter är oreviderad.

EKONOMISK KALENDER 2018

10 (16)

Delete Group publicerar halvårsrapporten för 2018 den 31 augusti 2018 och
rapporten för tredje kvartalet den 30 november 2018.

11 (16)

TABELLAVSNITT

Belopp i tusentals euro

CONSOLIDATED STATEMENT OF COMPREHENSIVE INCOME

TEUR Q1 2018 Q1 2017 Q1-4 2017

Net sales 36 739 35 062 177 311

Other operating income 106 318 707

Materials and services -16 933 -18 212 -87 054

Employee benefit expenses -14 537 -11 634 -55 143

Other expenses -5 092 -4 553 -19 697

Adjusted EBITDA 284 982 16 124

Adjustments -556 -250 -1 358

EBITDA -272 732 14 766

Depreciation, amortisation and impairment -2 435 -2 087 -8 076

Operating profit -2 707 -1 355 6 690

Financial income 6 164 539

Financial expenses -2 481 -1 660 -9 925

Net financial expenses -2 474 -1 496 -9 386

Profit (-loss) before taxes -5 181 -2 851 -2 696

Income taxes -281 -46 -152

Profit (-loss) for the financial period -5 462 -2 897 -2 848

Other comprehensive income

Items that may be subsequently reclassified to profit or loss
Foreign currency translation difference -101 23 -115

Total comprehensive income (-loss) for the year -5 563 -2 874 -2 963

12 (16)

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

TEUR 31.3.2018 31.3.2017 31.12.2017

ASSETS

Non-current assets
Goodwill 114 906 104 607 122 851

Intangible assets 7 036 2 538 1 476

Property, plant and equipment 43 366 37 624 41 172

Investments 149 296 150

Other financial assets 559

Deferred tax assets 49 18 52

Total non-current assets 165 506 145 642 165 700

Current assets
Inventories 1 250 1 552 1 271

Trade and other receivables 33 461 33 721 40 314

Other financial assets 91 177 78

Cash and cash equivalents 2 915 597 8 242

Total current assets 37 718 36 046 49 906

Total assets 203 224 181 689 215 606

TEUR 31.3.2018 31.3.2017 31.12.2017

EQUITY AND LIABILITIES

Equity
Share capital 80 3 3

Reserve for invested non-restricted equity 69 661 69 739 69 739

Retained earnings 2 061 4 908 4 908

Profit and loss for the year -5 462 -2 897 -2 848

Translation difference -727 -488 -626

Total equity 65 613 71 264 71 176

Liabilities
Non-current liabilities

Interest-bearing financial liabilities 83 860 68 148 84 226

Finance lease liabilities 929 572 885

Installment credit 1 868 2 961 2 127

Derivative liabilities 267 347 252

Deferred tax liabilities 3 864 3 836 2 192

Provisions 94 181 82

Current liabilities
Interest-bearing financial liabilities 7 000 8 189 9 300

Finance lease liabilities 747 582 687

Prepayments 354 961 525

Trade payables 14 084 10 024 12 439

Installment credit 898 806 1 055

Other payables 11 683 1 800 12 975

Accrued expenses 11 961 12 018 17 684

Total liabilities 137 611 110 424 144 430

13 (16)

CONSOLIDATED STATEMENT OF CASH FLOWS

TEUR Q1 2018 Q1 2017 Q1-4 2017

Cash flows from operating activities
Net profit (loss) before taxes -5 181 -2 851 -2 696
Adjustments:

Depreciation and amortisation 2 435 2 087 8 076
Financial income and expenses 2 474 1 274 9 386
Other adjustments 281 -82 127

Change in net working capital 3 732 -1 997 -93
Change in voluntary provisions 17 0 0
Net financial items -1 357 -1 036 -7 701
Income taxes paid -1 901 -580 -1 377

Cash flows from operating activities (A) 500 -3 184 5 721

Cash flows from investing activities
Investments and divestments in fixed assets -2 166 -991 -7 345
Investments in other investments (subsidiary acquisitions) -344 -7 -9 674
Change in other receivables 0 0 156

Cash flows from investing activities (B) -2 510 -997 -16 863

Cash flows from financing activities
Proceeds from loans and borrowings 0 0 85 000
Repayments of loans and borrowings -793 -1 151 -78 112
Change in long- and short-term liabilities -2 507 1 839 8 310

Cash flows from financing activities (C) -3 300 688 15 198

Change in cash flows (A+B+C) -5 310 -3 494 4 057

Cash and cash equivalents at the beginning of the reporting period 8 320 4 267 4 267
Exchange rate differences -4 0 -3
Cash and cash equivalents at the end of the reporting period 3 007 774 8 320
Change -5 314 -3 493 4 053

14 (16)

Från och med början av 2018 har Delete Group börjat tillämpa IFRS 15, med
avseende på intäktsredovisning. Under övergångsperioden har Delete Group
valt att använda den modifierade retrospektiva metoden, vilket innebär att
jämförelsetal inte har ändrats. Konsekvenserna för koncernen bedöms vara
relativt små. Under det första kvartalet 2018 skulle Delete Groups omsättning,
enligt den inaktuella standarden IAS 11, ha varit 1,4 miljoner euro högre utan
inverkan på EBITDA. År 2017 skulle IFRS 15 inte ha haft någon inverkan på
siffrorna som rapporterades under det första kvartalet. Den skulle dock ha haft
en beräknad inverkan på 1,3 miljoner euro för året i helhet, som lägre än
rapporterad omsättning, men helt utan inverkan på EBITDA.

Delete Group har retroaktivt antagit IFRS 9 Financial Instruments-standarden
från och med 1 januari 2018. I enlighet med övergångsbestämmelserna har
jämförelsetal inte ändrats. Konsekvenserna av IFRS 9 har varit obetydliga.

ALTERNATIVA NYCKELTAL SOM ANVÄNDS I REDOVISNING

Delete Group Oyj har antagit Europeiska värdepappers- och
marknadsmyndighetens (ESMA) riktlinjer om alternativa nyckeltal. Utöver de

CONSOLIDATED STATEMENT OF CHANGES IN EQUITY

Share
capital

Unregistered
share capital

Reserve
for

invested
non-

restricted
equity

Translation
reserve

Retained
earnings

Total

TEUR
Equity at 1 January 2018 3 0 69 739 -626 2 061 71 176
Share capital increase 77 -77 0
Comprehensive income

Profit for the reporting period 0 0 0 0 -5 462 -5 462
Other comprehensive income

Translation differences 0 0 0 -101 0 -101
Total comprehensive income 0 0 0 -101 -5 462 -5 563

Equity at 31 March 2017 80 0 69 661 -727 -3 401 65 613

Equity at 1 January 2017 3 0 69 739 -511 4 908 74 138
Comprehensive income

Profit for the reporting period 0 0 0 0 -2 897 -2 897
Other comprehensive income

Translation differences 0 0 0 23 0 23
Total comprehensive income 0 0 0 23 -2 897 -2 874

Equity at 31 March 2017 3 0 69 739 -488 2 011 71 264

Equity attributable to shareholders of the parent company

15 (16)

IFRS-baserade nyckeltalen publicerar företaget vissa andra allmänt använda
nyckeltal som i regel kan härledas från resultaträkningen och balansräkningen.
Uträkningen av dessa siffror presenteras nedan. Det är företagets uppfattning
att dessa nyckeltal kompletterar resultaträkningen och balansräkningen.
Därmed ges en bättre bild av företagets ekonomiska resultat och ställning.

FORMLER

1) Pro forma-definition: förvärvade (avyttrade) verksamheters rapporterade
resultat tillagda (borttagna) för den nuvarande perioden och jämförelseperioden
i ett jämförbart format.
2) Justeringsdefinition: justeringar är betydande poster utanför den reguljära
verksamheten som påverkar jämförbarheten, t.ex. utgifter relaterade till förvärv,
utgifter relaterade till omstrukturering av affärsverksamheten samt andra
betydande särskilda kostnader.
3) Nettoskuld= likvida medel – räntebärande skulder, finansiella leasingskulder
och avbetalningskredit
4) Rörelsekapital = andra kortfristiga tillgångar än likvida medel – ej
nettoskuldrelaterade kortfristiga skulder

5) Soliditet = eget kapital/(tillgångar-förskott)]

MER INFORMATION

Ville Mannola, CFO på Delete Group Oyj
Tel: +358 400 357 767, e-post: ville.mannola@delete.fi

Tommi Kajasoja, CEO på Delete Group Oyj
e-post: tommi.kajasoja@delete.fi
Avtala om tid med Helena Karioja, tel: +358 40 662 7373

www.delete.fi

KORTFATTAT OM DELETE GROUP

Delete Group är en ledande fullserviceleverantör inom miljötjänster som
erbjuder specialistkompetens och specialiserad utrustning inom tre
affärsområden: industriell rengöring, rivningstjänster och återvinningstjänster.
Delete bildades 2010 genom sammanslagningen av Toivonen Yhtiöt och Tehoc
och förvärvades av det privata riskkapitalbolaget Axcel år 2013. Sedan 2011
har Delete gjort fler än 35 förvärv inom segmenten för industriell rengöring och
rivning.

16 (16)

Koncernen har huvudkontor i Helsingfors och cirka 1 000 anställda på fler än 35
platser runtom i Finland och Sverige.

DISTRIBUTION:

Nasdaq Helsinki
Centrala massmedia
www.deletegroup.fi/sv

