


Delårsrapport, 1 januari till 31 mars 2017

11 maj, 2017

Accelererad tillväxt och nya framtidssatsningar

Första kvartalet, jan – mars 2017

- Omsättningen uppgår till 149,6 (112,3) MSEK, vilket ger en tillväxt om 33,2 (21,1) procent, varav 23,6 (9,5) procent organiskt
- Rörelseresultat (EBIT) uppgår till 10,3 (12,0) MSEK, vilket ger en rörelsemarginal om 6,9 (10,7) procent
- Tillväxtsatsningar belastar kortsiktigt rörelseresultatet, varav flyttrelaterade kostnader uppgår till 2,4 MSEK och förvärvsrelaterade 0,5 MSEK
- Resultat efter skatt uppgår till 7,0 (9,1) MSEK
- Vinst per aktie före och efter utspädning uppgår till 0,90 (1,33) SEK
- B3IT förvärvar 100 procent av konsultbolaget Init AB med 39 medarbetare och en omsättning 2016 om 58 MSEK
- B3IT utsågs för andra året i rad till en av Sveriges bästa arbetsplatser av Great Place to Work (GPTW) med en topplacering inom sin kategori
- Styrelsen föreslår årsstämman en utdelning om 2,10 SEK per aktie, totalt 15,3 MSEK

Händelser efter periodens slut

- B3IT förvärvar 51 procent av digitalbyrån Rebel & Bird AB med 15 medarbetare och en omsättning 2016 om 19,2 MSEK

	Första kvartalet, jan – mars			Helår, jan – dec		
	2017	2016	Förändring	2016	2015	Förändring
Nettoomsättning, MSEK	149,6	112,3	33,2%	488,5	382,5	27,7%
EBITDA, MSEK	11,8	13,4	-11,9%	44,1	37,7	17,0%
EBITDA-marginal	7,9%	11,9%		9,0%	9,8%	
Justerat* EBITDA, MSEK	-	-		49,5	37,7	31,3%
Justerat* EBITDA-marginal	-	-		10,1%	9,8%	
Rörelseresultat (EBIT), MSEK	10,3	12,0	-14,2%	38,7	33,1	16,9%
Rörelsemarginal (EBIT)	6,9%	10,7%		7,9%	8,7%	
Justerat* rörelseresultat (EBIT), MSEK	-	-		44,1	33,1	33,2%
Justerat* rörelsemarginal (EBIT)	-	-		9,0%	8,7%	
Resultat efter skatt, MSEK	7,0	9,1	-23,1%	27,4	23,7	15,6%
Vinst per aktie, SEK	0,90	1,33	-32,3%	3,54	3,62	-2,2%
Antal medarbetare UB	419	332	87	374	322	52
Genomsnittligt antal medarbetare	397	328	69	367	307	60

*Justerat avser noteringskostnader före skatt om 5,4 MSEK för helåret 2016
Tabellen visar ett utdrag av B3ITs nyckeltal. Se Not 2 för nyckeltalstabell och definitioner av dessa.

För ytterligare information kontakta:

Sven Uthorn, VD och koncernchef, 070-899 36 70

Harriet Piscator, CFO, 070-317 47 99

Annette Björklund, IR-ansvarig, 072-700 70 82, annette.bjorklund@b3it.se


VD och koncernchef Sven Uthorn:

Accelererad tillväxt och nya framtidssatsningar

B3IT öppnar året med ett starkt första kvartal, och sätter nytt omsättningsrekord för ett enskilt kvartal. Under fortsatt stark efterfrågan i marknaden, har vi kunnat växa hela 33 procent under kvartalet, varav 24 procent organiskt.

Fortsatt rask tillväxt är prioriterat för oss. Det handlar dels om att vara relevant för alla de kunder som söker efter såväl kompetensbredd som leveranskapacitet men vill hålla nere antalet leverantörer, dels om att det ger oss ökade möjligheter att kliva fram och vinna större och mer spännande uppdrag. Vår framgångshistoria attraherar också nya entreprenörer och nya duktiga konsulter som vill få utlopp för sina förmågor i en dynamisk företagsmiljö.

Vår höga tillväxt tär dock kortsiktigt på rörelsemarginalen, och än mer så, då den påkallat flytt till nya lokaler, med påföljd att i detta kvartal belastas resultatet med flyttrelaterade kostnader på 0,9 MSEK, samtidigt som osäkerhet kring uthyrning av våra gamla lokaler under resten av året påbjuder att vi reserverar ytterligare 1,5 MSEK – båda posterna dessbättre av övergående karaktär.

Samtidigt har vi med flytten till vårt nya huvudkontor på Kungsbron 2 skaffat oss en utmärkt plattform för tätare kundkontakt, och för fortsatt expansion.

Vi gör också ett antal offensiva satsningar för att utveckla bolaget för nya typer av affärer. Speciellt ser vi ett växande antal kunder, både i privat och i offentlig sektor, som intresserar sig för digitaliseringens möjligheter för att utveckla verksamhet och affärer. För dem vill vi vara ett stöd, i allt från analys och strategi, till arkitektur och genomförande. Till dem bidrar vi med vår förmåga att bygga en ny generation av verksamhetssystem, anpassa informations- och infrastrukturer, skapa nya användarupplevelser, samt att leda förändringsarbete mot nya och effektivare arbetssätt.

Det är i det perspektivet man ska se våra senaste förvärv. Init AB, med 39 medarbetare blev del av B3IT-familjen per 1 februari, och tillför spetskompetens inom systemutveckling och infrastruktur inklusive säkerhet. Transaktionsrelaterad kostnad för förvärvet uppgår till 0,5 MSEK och integrationen förväntas ge årliga kostnadssynergier på cirka 3 MSEK med full verkan från 2018.

Vi ser också fram emot ett ännu tätare samarbete med digitalbyrån Rebel & Bird, som konsolideras i B3IT-koncernen från och med andra kvartalet, och som kompletterar vårt nybildade dotterbolag B3IT Digital Xperience med spetskompetens kring digital strategi och användarupplevelse ("UX").

Förvärven stärker vår kapacitet, ökar våra förmågor och skapar nya affärsmöjligheter, samt bidrar efterhand också till skalfördelar i försäljning, administration och kontor.

Vi har också under kvartalet etablerat en ny koncernfunktion kring Employer Branding och rekrytering. Inspirerade av framgången, där vi i mars återigen placerades på topplistan över Sveriges bästa arbetsplatser av Great Place to Work, tar vi nu nästa kliv för att stärka oss i konkurrensen om arbetsmarknadens vassaste konsulter.

Med bibehållna finansiella mål, och med stor tillförsikt avser vi att fortsätta utveckla B3IT enligt den framgångsmodell som tagit oss igenom tretton år i följd av tillväxt och 54 kvartal under ständig lönsamhet.

Sven Uthorn

"Vår höga tillväxt tär dock kortsiktigt på rörelsemarginalen"

"...ett antal offensiva satsningar för att utveckla bolaget för nya typer av affärer"

54

kvartal under ständig lönsamhet

Koncernen

Första kvartalet, januari – mars 2017


Intäkter och resultat

Omsättningen uppgår under första kvartalet till 149,6 (112,3) MSEK. För att tillfälligt täcka upp kapacitet eller specifik kompetens använder sig B3IT av underkonsulter. Underkonsultaffären uppgår under perioden till 13,0 (10,1) procent av omsättningen. I anslutning till en del kunduppdrag förekommer försäljning av programvarulicenser, som kan ge intäktsstillskott av engångskaraktär, oftast till relativt låga marginaler. I periodens omsättning ingår licensförsäljning om 0,4 (0,3) MSEK.

Tillväxten var 33,2 (21,1) procent, varav 23,6 (9,5) procent organisk och 9,6 (11,6) procent förvärvad. Intäktsökningen kommer sig dels av en ökad leveransförmåga till följd av rekrytering och förvärv, dels av ett högt kapacitetsnyttjande i en marknad som präglats av en väldigt god efterfrågan och ett allmänt positivt investeringsklimat.

23,6%

organisk tillväxt
första kvartalet


Rörelsens totala kostnader under kvartalet uppgår till 139,5 (100,3) MSEK. Personalkostnader uppgår till 101,1 (73,7) MSEK, vilket motsvarar 67,6 (65,6) procent av omsättningen.

Rörelseresultatet uppgår under kvartalet till 10,3 (12,0) MSEK. Det motsvarar en rörelsemarginal om 6,9 (10,7) procent. Bolaget har en hög tillväxt under perioden. Kortsiktigt tär hög tillväxt på rörelsemarginalen. B3IT har gjort ett antal offensiva tillväxtsatsningar, vilka belastar periodens rörelseresultat. Under första kvartalet har bolagets huvudkontor flyttat till lokaler som möjliggör fortsatt tillväxt. Detta medför att kvartalet belastas med flyttrelaterade kostnader om 0,9 MSEK. Därtill har bolaget hyreskostnader för gamla lokaler, vilka enligt bolagets bästa bedömning belastar periodens resultat i sin helhet med ca 1,5 MSEK. Dessa poster är av engångskaraktär.

Utöver detta har även satsningar för att utveckla och växa affären belastat periodens rörelseresultat. Bland annat har förvärv gjorts av konsultbolaget Init AB samt etablering gjorts av dotterbolagen B3IT Digital Xperience AB, med inriktning digitalisering, och B3IT Dynamics AB, med inriktning CRM (kundrelationer). Bolaget har också under perioden etablerat en ny koncernfunktion kring Employer Branding och rekrytering.

Generellt har det första och andra kvartalet relativt jämn arbetsintensitet. Tredje kvartalet inkluderar semesterperiod och fjärde kvartalet är det mest arbetsintensiva. Antalet arbetsdagar första kvartalet 2017 var 64, jämfört mot 64 samma period föregående år.

Kassaflöde och finansiell ställning

Koncernens kassaflöde uppgår under första kvartalet till 6,7 (-3,6) MSEK. Kassaflöde från den löpande verksamheten uppgår till 27,9 (-1,5) MSEK, där rörelsen hade ett positivt kassaflöde om 6,5 (7,0) MSEK och rörelsekapitalet förändrades med 21,4 (-8,5) MSEK. Koncernens kassaflöde påverkades väsentligt av investeringsverksamheten, -19,2 (-0,5) MSEK, vilket härrör till förvärvet av konsultbolaget Init AB. Finansieringsverksamheten ger ett negativt kassaflöde om -2,0 (-1,6), vilket är amortering av lån för billeasing.


Koncernens likvida medel uppgår per den 31 mars till 59,1 (2,3) MSEK. Likvida medel per den 31 december 2016 uppgick till 52,4 (5,9) MSEK.

Eget kapital uppgår vid periodens utgång till 93,7 (48,2) MSEK. Koncernen har per den 31 mars 2017 en nettokassa på 34,9 MSEK. Per den 31 mars 2016 hade koncernen en nettoskuld på 26,6 MSEK. Nettoskulden som andel av EBITA på rullande 12 månaders basis var negativ, -0,9 (0,8), det vill säga koncernen har en nettokassa. Bolagets målsättning är att nettoskulden som andel av EBITA långsiktigt skall understiga 1,5. Soliditeten uppgår till 32,6 (25,7) procent.

32,6%

soliditeten per den sista mars

Investeringar

Koncernens nettoinvesteringar under januari – mars uppgår till 19,2 (-0,5) MSEK, vilket härrör till förvärvet av konsultbolaget Init AB. Investeringar i billeasing har från och med halvårsrapporten 2016 nettoberäknats mot finansiering av billeasing. Ändringen är gjord retroaktivt.

Medarbetare

B3IT nettorekryterade 45 (10) personer under perioden och per den sista mars uppgår antalet medarbetare till 419 (332). Per 1 februari 2017 ingår 39 medarbetare efter förvärv av konsultbolaget Init AB.


419

antalet medarbetare per den sista mars

B3IT utsågs i mars för andra året i rad till en av Sveriges bästa arbetsplatser av Great Place to Work (GPTW) med en topplacering inom kategorin större företag med över 250 anställda. Bolaget är också ett av de bästa konsultbolagen i Sverige enligt mätningen. Utnämningen baseras på dels resultaten av medarbetarundersökningen gjord 2016, dels en bedömning av hur B3IT bedriver sitt utvecklingsarbete kring arbetsplats och företagskultur.

Kunder

B3IT hade vid ingången av 2017 över 200 aktiva kunder av vilka ingen enskild kund representerar mer än cirka 12 procent av bolagets samlade omsättning. Bolagets tio största kunder representerar tillsammans 40 procent av B3ITs omsättning och efterföljande 40 största kunder representerar cirka 39 procent av omsättningen. Över 50 procent av B3ITs omsättning är relaterad till branscher med lågt eller måttligt konjunkturberoende. Därutöver utgör intäkter från egna ramavtal cirka 30 procent av bolagets omsättning.


Moderbolaget

B3IT Management AB (publ) verkar som sammanhållande moderbolag för verksamheterna i alla dotterbolag. Moderbolaget har ansvar för koncerngemensamma tjänster som IT, ekonomi, administration, HR och marknadsföring. Moderbolaget ansvarar också för det samlade erbjudandet mot större ramavtalskunder.

Första kvartalet, januari – mars 2017

Intäkter och resultat

Moderbolagets nettoomsättning uppgår under kvartalet till 23,9 (13,5) MSEK, vilket härrör från ramavtal som är gemensamma för koncernen och faktureras via B3IT Management AB (publ). Moderbolagets totala rörelseintäkter uppgår till 35,1 (21,6) MSEK. Skillnaden mellan moderbolagets omsättning och totala rörelseintäkter är vidarefakturerings till dotterbolagen av koncerngemensamma tjänster. Rörelseresultatet uppgår under kvartalet till -0,8 (0,2) MSEK.

Finansiell ställning

Likvida medel per den 31 mars uppgår till 48,3 (0,0) MSEK. Moderbolaget har en checkkredit med limiten 15,0 (15,0) MSEK, varav 0,0 (3,2) MSEK utnyttjats. Moderbolagets eget kapital uppgår till 128,3 (30,8) MSEK. Förändringen beror främst på riktad nyemission till delägare om cirka 48,7 MSEK, vilken betalades genom tillskjutande av apportegendom bestående av aktier i dotterbolag, samt nyemission i samband med noteringen på Nasdaq First North Premier i juni 2016 om cirka 43,8 MSEK efter transaktionskostnad. Nettokassan uppgår i slutet av perioden till 44,3 MSEK. Per den sista mars 2016 hade bolaget en nettoskuld om 10,8 MSEK. Soliditeten är 51,5 (33,0) procent.

Aktien

B3ITs aktie är sedan 14 december 2016 noterad på Nasdaq Stockholm. Antalet utestående aktier i B3IT uppgår per den 31 mars 2017 till 7 294 876, fördelat på 2 494 ägare.

Förslag till utdelning

Bolagets finansiella mål innebär att B3IT årligen ska dela ut två tredjedelar av koncernens resultat efter skatt hänförligt till moderbolagets ägare, dock med beaktande av bolagets behov av kapital för att hantera förändringar i rörelsekapital, samt för investeringar, främst förvärv. Styrelsen föreslår årsstämman att – i enlighet med denna målsättning – besluta om en utdelning om 2,10 SEK per aktie, totalt 15,3 MSEK.

2,10

SEK, föreslagen
utdelning/aktie

Övrig information

Framtidsutsikter

B3IT gör bedömningen att utsikterna för bolaget är mycket goda inom de områden bolaget verkar. B3IT:s målsättning är att fortsätta växa under lönsamhet, och att vara den bästa arbetsgivaren för seniora konsulter inom IT och Management i Sverige. Bolaget lämnar inga prognoser.

Styrelsen har fastlagt en övergripande målsättning för de närmaste åren att, med 2015 som bas öka vinst per aktie med cirka 20 procent per år, och bedömer att detta ska åstadkommas genom:

- Tillväxt; en organisk tillväxt på cirka 15 procent per år, samt därutöver tillkommande förvärv
- Rörelsemarginal (EBIT); bedöms fortlöpande komma att ligga i intervallet 9 – 12 procent
- Skuldsättning; nettoskulden som andel av EBITA ska långsiktigt understiga 1,5

B3IT ska årligen dela ut två tredjedelar av koncernens resultat efter skatt hänförligt till moderbolagets ägare, dock med beaktande av bolagets behov av kapital för att hantera förändringar i rörelsekapital, samt för investeringar, främst förvärv.

Risker och osäkerhetsfaktorer

B3IT kan i sin verksamhet utsättas för olika risker, vissa av dessa kan bolaget kontrollera medan andra är utanför bolagets kontroll. Väsentliga risker och osäkerhetsfaktorer finns beskrivna i årsredovisningen för 2016 under avsnittet "Risker och riskhantering" i förvaltningsberättelsen samt under Not 3. Inga väsentliga förändringar har uppkommit därefter.

Övriga händelser under rapportperioden

B3IT förvärvar 100 procent av konsultbolaget Init AB med 39 medarbetare. Init AB grundades 1994 och omsättningen under 2016 uppgick till 58 MSEK, med ett rörelseresultat som, före poster av engångskaraktär i form av avgångsvederlag om 1,4 MSEK, uppgår till 4,8 MSEK. Köpeskillingen uppgår till totalt 31,8 MSEK för bolaget med en nettokassa på 6,2 MSEK. Bolaget ingår från 1 februari 2017 i B3IT-koncernen och integrationen förväntas ge årliga kostnadssynergier på cirka 3 MSEK med full verkan från 2018.

Övriga händelser efter rapportperiodens utgång

B3IT fördjupar samarbetet med den ledande digitalbyrån Rebel & Bird AB och förvärvar 51 procent av bolaget. B3IT betalar en köpeskilling på 10,2 MSEK och har en framtida option att förvärva återstoden till en köpeskilling baserad på Rebel & Birds utveckling över de närmaste tre åren. Rebel & Bird grundades 2012, har 15 anställda och omsatte under 2016 19,2 MSEK, med ett rörelseresultat om 3,0 miljoner SEK och en nettokassa per sista december 2016 på 3,7 MSEK. Bolaget är specialiserat på att skapa och optimera kundupplevelser för att öka sina uppdragsgivares lönsamhet. Bland uppdragsgivarna finns Spotify, King, Förenade Liv, PwC, iZettle och Telia. Rebel & Bird konsolideras från och med 3 april 2017 i B3IT-koncernen.

Årsstämma

Årsstämma för 2016 äger rum i dag klockan 16.00 i Stockholm. Stämmohandlingar finns tillgängliga på bolaget hemsida.

Kalender

Årsstämma för 2016, Stockholm	11 maj 2017
Delårsrapport, jan-juni 2017	23 augusti 2017
Delårsrapport, jan-sept 2017	8 november 2017
Bokslutskommuniké 2017	22 februari 2018

Rapportens undertecknande

Styrelsen och verkställande direktören försäkrar att delårsrapporten över första kvartalet 2017 ger en rättvisande översikt av koncernens och moderbolagets verksamhet, ställning och resultat samt beskriver de väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Delårsrapporten har inte varit föremål för översiktlig granskning.

Stockholm den 11 maj, 2017

Styrelsen för B3IT Management AB (publ)

Presentation av rapporten

En presentation sänds via telefon och webb för investerare, analytiker och media i dag kl. 09.00. Webbsändningen nås via ir.b3it.se under rubriken "Rapporter och presentationer". För att delta per telefon ring 08-566 426 63, cirka fem minuter före start.

Denna information är sådan information som B3IT Management AB (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom nämnda kontaktpersoners försorg, för offentliggörande den 11 maj 2017 kl. 08.00 CET.

B3IT är ett av Sveriges snabbast växande konsultbolag med seniora konsulter inom IT och Management. Bolaget hjälper företag och förvaltningar att effektivisera sin IT-verksamhet genom att utveckla teknik, processer, strategi och organisation samt förbättra sin affärsverksamhet med hjälp av smarta IT-lösningar. B3IT strävar efter att bygga upp en stark företagskultur som befrämjar entreprenörskap och där konsulterna får stora möjligheter att utvecklas. Nöjda kunder, toppresultat i medarbetarundersökningen Great Place To Work (GPTW) och fem DI Gasell-utmärkelser ses som ett kvitto på en långsiktigt hållbar framgångsmodell. B3IT hade 419 medarbetare per sista mars 2017. Omsättningen 2016 uppgick till 488,5 MSEK med ett rörelseresultat (EBIT) om 38,7 MSEK. Kontor finns i Stockholm, Borlänge, Sundsvall, Göteborg, Malmö och Örebro. Sedan december 2016 är B3IT noterat på Nasdaq Stockholm. Mer information finns på www.b3it.se

KONCERNENS FINANSIELLA RAPPORTER

KONCERNENS RESULTATRÄKNING	januari - mars		januari - december
MSEK	2017	2016	2016
Nettoomsättning	149,6	112,3	488,5
Övriga rörelseintäkter	0,2	0,0	0,0
Rörelsens intäkter m.m	149,8	112,3	488,5
Rörelsens kostnader			
Uppdragsspecifika externa kostnader	-23,8	-15,1	-73,0
Övriga externa kostnader	-13,2	-10,1	-42,5
Noteringskostnader	-	-	-5,4
Personalkostnader	-101,1	-73,7	-323,7
Avskrivningar och nedskrivningar	-1,5	-1,4	-5,4
Övriga rörelsekostnader	0,1	0,0	0,2
Rörelseresultat	10,3	12,0	38,7
Resultat från finansiella investeringar			
Finansiella intäkter	0,1	0,0	0,1
Finansiella kostnader	-0,3	-0,2	-1,0
Resultat efter finansiella poster	10,1	11,8	37,9
Skatt på periodens resultat	-3,1	-2,7	-10,7
Uppskjuten skatt	0,0	-	0,3
PERIODENS RESULTAT	7,0	9,1	27,4
Periodens resultat hänförligt till:			
Moderbolagets aktieägare	6,6	7,0	23,0
Innehav utan bestämmande inflytande	0,4	2,1	4,4
PERIODENS RESULTAT	7,0	9,1	27,4
Genomsnittligt antal aktier	7 294 876	5 250 000	6 495 396
Resultat per aktie , SEK ¹	0,90	1,33	3,54
KONCERNENS RAPPORT ÖVER	januari -- mars	januari - december	
TOTALRESULTAT, MSEK	2017	2016	2016
Periodens resultat	7,0	9,1	27,4
Periodens övrigt totalresultat:	-	-	-
Periodens totalresultat	7,0	9,1	27,4
Periodens totalresultat hänförligt till:			
Moderbolagets aktieägare	6,6	7,0	23,0
Innehav utan bestämmande inflytande	0,4	2,1	4,4
Periodens totalresultat	7,0	9,1	27,4

¹Hänförligt till moderbolagets aktieägare (före och efter utspädning). Jämförelsetal omräknade med hänsyn till genomförd aktiesplit 50:1

KONCERNENS BALANSRÄKNING	31 mars	31 mars	31 december
MSEK	2017	2016	2016
TILLGÅNGAR			
<i>Anläggningstillgångar</i>			
Immateriella anläggningstillgångar	62,6	35,0	39,0
Materiella anläggningstillgångar	21,5	19,7	17,1
Uppskjutna skattefordringar	3,5	1,8	3,5
Finansiella anläggningstillgångar	3,8	0,7	3,8
Summa anläggningstillgångar	91,4	57,2	63,4
<i>Omsättningstillgångar</i>			
Kundfordringar	114,1	100,1	124,2
Fordringar hos koncernföretag	-	10,0	-
Aktuella skattefordringar	7,7	6,5	5,8
Övriga fordringar	4,7	2,7	5,1
Förutbetalda kostnader och intäkter	10,4	9,0	5,5
Likvida medel	59,1	2,3	52,4
Summa omsättningstillgångar	196,0	130,6	193,1
SUMMA TILLGÅNGAR	287,4	187,8	256,5
EGET KAPITAL OCH SKULDER			
<i>Eget kapital</i>			
Aktiekapital	0,7	0,1	0,7
Övrigt tillskjutet kapital	45,8	-	45,8
Balanserat resultat inklusive årets resultat	40,5	27,9	33,9
Eget kapital hänförligt till moderbolagets ägare	87,0	28,0	80,4
Innehav utan bestämmande inflytande	6,7	20,2	6,3
Summa eget kapital	93,7	48,2	86,7
<i>Långfristiga skulder</i>			
Uppskjutna skatteskulder	2,9	3,1	2,9
Långfristiga räntebärande skulder	14,2	14,6	11,5
Övriga långfristiga skulder	20,4	8,5	6,1
Summa långfristiga skulder	37,5	26,2	20,5
<i>Kortfristiga skulder</i>			
Kortfristiga skulder, räntebärande	10,0	14,3	8,6
Leverantörsskulder	16,5	10,9	20,8
Aktuella skatteskulder	1,9	0,2	1,3
Övriga kortfristiga skulder	89,0	62,6	85,5
Upplupna kostnader, förutbetalda intäkter	38,8	25,4	33,1
Summa kortfristiga skulder	156,2	113,4	149,3
SUMMA EGET KAPITAL OCH SKULDER	287,4	187,8	256,5

FÖRÄNDRING AV EGET KAPITAL	BALANSERAT					SUMMA EGET KAPITAL
	AKTIE- KAPITAL	TILLSKJUTET KAPITAL	RESULTAT	INNEHAV		
			ÖVRIGT INKLUSIVE ÅRETS RESULTAT	BESTÄMMANDE INFLYTANDE	UTAN	
<i>koncernen (MSEK)</i>						
Ingående eget kapital per 1 januari 2016	0,1	0,0	20,9	18,6		39,6
Periodens resultat			7,0	2,1		9,1
Periodens övrigt totalresultat			-	-		-
Periodens totalresultat			7,0	2,1		9,1
<i>Transaktioner med aktieägare:</i>						
Förändring ägarandel i dotterbolag					-0,5	-0,5
Summa transaktioner med aktieägare	-	-	-	-0,5		-0,5
Utgående eget kapital per 31 mars 2016	0,1	0,0	27,9	20,2		48,2

FÖRÄNDRING AV EGET KAPITAL	BALANSERAT					SUMMA EGET KAPITAL
	AKTIE- KAPITAL	TILLSKJUTET KAPITAL	RESULTAT	INNEHAV		
			ÖVRIGT INKLUSIVE ÅRETS RESULTAT	BESTÄMMANDE INFLYTANDE	UTAN	
<i>koncernen (MSEK)</i>						
Ingående eget kapital per 1 januari 2017	0,7	45,8	33,9	6,3		86,7
Periodens resultat			6,6	0,4		7,0
Periodens övrigt totalresultat			-	-		-
Periodens totalresultat			6,6	0,4		7,0
<i>Transaktioner med aktieägare:</i>						
Övrigt tillskjutet kapital				0,0		0,0
Summa transaktioner med aktieägare	-	-	-	-		-
Utgående eget kapital per 31 mars 2017	0,7	45,8	40,5	6,7		93,7

KONCERNENS KASSAFLÖDESANALYS	2017-01-01	2016-01-01	2016-01-01
MSEK	2017-03-31	2016-03-31	2016-12-31
Rörelseresultat	10,3	12,0	38,7
Justering för poster som inte ingår i kassaflödet	0,9	1,5	5,5
Erhållen ränta	-	0,0	0,0
Erlagd ränta	-0,3	-0,2	-0,9
Betald inkomstskatt	-4,4	-6,3	-12,7
Kassaflöde från den löpande verksamheten			
före förändring av rörelsekapital	6,5	7,0	30,6
Ökning(-)/Minskning(+) av rörelsefordringar	14,9	-10,0	-28,4
Ökning(+)/Minskning(-) av rörelseskulder	6,5	1,5	36,3
Kassaflöde från den löpande verksamheten	27,9	-1,5	38,6
Investeringsverksamhet			
Transaktioner med innehavare utan bestämmande inflytande	-	-0,5	-0,6
Förvärv av dotterbolag	-19,0	-	-1,8
Förvärv av materiella anläggningstillgångar	-0,2	-	-0,6
Avyttring / minskning av finansiella anläggningstillgångar	-	-	0,1
Övriga förändringar finansiella anläggningstillgångar Deposition	-	-	-2,8
Kassaflöde från investeringsverksamheten	-19,2	-0,5	-5,7
Finansieringsverksamheten			
Nyemission	-	-	50,7
Kostnader emission	-	-	-6,2
Upptagna lån	-	-	-
Amortering lån	-2,0	-1,6	-8,9
Utbetald utdelning till moderbolagets aktieägare	-	-	-17,0
Utbetald utdelning till innehavare utan bestämmande inflytande	-	-	-5,0
Kassaflöde från finansieringsverksamheten	-2,0	-1,6	13,6
Periodens kassaflöde	6,7	-3,6	46,4
Avstämning av förändring i kassa och bank			
Ingående balans likvida medel	52,4	5,9	5,9
Utgående balans likvida medel	59,1	2,3	52,4
Förändring av likvida medel	6,7	-3,6	46,4

MODERBOLAGETS FINANSIELLA RAPPORTER

MODERBOLAGETS RESULTATRÄKNING I	januari - mars		januari - december
MSEK	2017	2016	2016
Rörelsens nettoomsättning	23,9	13,5	90,1
Övriga intäkter	11,2	8,1	40,2
Rörelsens intäkter	35,1	21,6	130,4
Rörelsens kostnader			
Uppdragsspecifika externa kostnader	-24,5	-13,9	-91,6
Övriga externa kostnader	-6,9	-4,4	-25,7
Personalkostnader	-4,5	-3,0	-18,4
Avskrivningar och nedskrivningar	0,0	0,0	-0,2
Övriga rörelsekostnader	0,0	-	0,0
Rörelseresultat	-0,8	0,2	-5,5
Resultat från finansiella investeringar			
Resultat från andelar i koncernföretag	-	-	26,2
Övriga ränteintäkter och liknande resultatposter	0,0	0,1	0,3
Räntekostnader och liknande resultatposter	0,0	-	-0,3
Resultat efter finansiella poster	-0,8	0,3	20,7
Bokslutsdispositioner			
Skatt på årets resultat	-	-0,1	-
Uppskjuten skatt	-	-	0,0
PERIODENS RESULTAT	-0,8	0,2	20,7

MODERBOLAGETS RAPPORT ÖVER

TOTALRESULTAT, MSEK

Periodens resultat	-0,8	0,2	20,7
Övrigt totalresultat netto efter skatt	0,0	0,0	0,0
Periodens totalresultat	-0,8	0,2	20,7
Periodens totalresultat hänförligt till:			
Moderbolagets aktieägare	-0,8	0,2	20,7
Periodens totalresultat	-0,8	0,2	20,7

MODERBOLAGETS BALANSRÄKNING	31 mars	31 mars	31 december
MSEK	2017	2016	2016
TILLGÅNGAR			
<i>Anläggningstillgångar</i>			
Materiella anläggningstillgångar	0,5	0,4	0,4
	0,5	0,4	0,4
<i>Finansiella anläggningstillgångar</i>			
Andelar i koncernföretag	129,7	42,6	96,9
Fordringar hos koncernföretag	0,8	-	-
Andelar i intresseföretag	0,2	-	-
Andra långfristiga fordringar	5,5	0,4	4,3
Uppskjuten skattefordran	1,9	0,5	1,9
	138,1	43,6	103,0
Summa anläggningstillgångar	138,6	43,9	103,4
<i>Omsättningstillgångar</i>			
<i>Kortfristiga fordringar</i>			
Kundfordringar	15,8	10,7	29,6
Fordringar hos koncernföretag	38,9	29,9	31,0
Skattefordringar	1,7	1,2	0,0
Övriga fordringar	0,1	1,7	2,0
Förutbetalda kostnader och upplupna intäkter	5,9	5,8	1,4
	62,4	49,4	63,9
Kassa och bank	48,3	0,0	50,6
Summa omsättningstillgångar	110,7	49,4	114,5
SUMMA TILLGÅNGAR	249,3	93,3	217,9
EGET KAPITAL OCH SKULDER			
<i>Eget kapital</i>			
<i>Bundet eget kapital</i>			
Aktiekapital	0,7	0,1	0,7
Reservfond	0,0	0,0	0,0
	0,8	0,1	0,8
<i>Fritt eget kapital</i>			
Balanserat resultat	128,4	30,5	107,7
Årets resultat	-0,8	0,2	20,7
	127,6	30,7	128,4
Summa eget kapital	128,3	30,8	129,1
<i>Långfristiga skulder</i>			
Skulder till kreditinstitut	2,0	4,0	3,0
Övriga långfristiga skulder	6,6	-	-
Summa långfristiga skulder	8,6	4,0	3,0
<i>Kortfristiga skulder</i>			
Skulder till kreditinstitut	2,0	6,8	2,0
Leverantörsskulder	6,7	3,1	6,5
Skulder till koncernföretag	92,3	41,7	70,7
Skatteskulder	-	-	-
Övriga kortfristiga skulder	6,3	4,5	1,7
Upplupna kostnader och förutbetalda intäkter	5,1	2,4	4,9
Summa kortfristiga skulder	112,4	58,5	85,8
SUMMA EGET KAPITAL OCH SKULDER	249,3	93,3	217,9

NOTER

NOT 1 REDOVISNINGS- OCH VÄRDERINGSPRINCIPER

B3IT tillämpar International Financial Reporting Standards (IFRS) som antagits av EU. Denna delårsrapport har upprättats i enlighet med årsredovisningslagen och IAS 34 Delårsrapportering. Koncernens redovisningsprinciper är oförändrade jämfört med senast avgivna årsredovisning. Kompletta beskrivning av redovisnings- och värderingsprinciper finns beskrivna i årsredovisningen för 2016 under Not 2.

Moderbolaget upprättar sin redovisning enligt årsredovisningslagen och RFR 2 och tillämpar redovisningsprinciper och värderingsprinciper som i årsredovisningen för 2016.

1 januari 2018 träder två nya standarder i kraft. IFRS 9 "Finansiella instrument" som ersätter IAS39 "Finansiella instrument". Den nya standarden klassificerar tillgångar i tre kategorier mot tidigare fyra. Standarden innehåller även förändrade krav för nedskrivning av förväntade kreditförluster samt säkringsredovisning. Baserat på historik av väldigt låga kundförluster kommer inte denna förändring ha väsentlig påverkan på koncernen.

Den andra standarden som träder i kraft 2018 är IFRS 15 som ersätter IAS 18 "Intäkter" och IAS 11 "Entreprenadavtal". Då ca 90 procent av koncernens intäcksström består av fakturering på löpande räkning beräknas inte denna standard ha väsentlig påverkan på koncernen.

1 januari 2019 träder IFRS 16 "Leasing" i kraft och ska ersätta IAS 17 "Leasingavtal". Förändringen innebär för leasetagaren att i stort sett samtliga leasingavtal ska redovisas i balansräkningen, klassificering i operationella och finansiella leasingavtal ska därför inte göras. Undantagna är leasingavtal med leasingperiod som är 12 månader eller kortare samt leasingavtal som uppgår till ett mindre värde. I resultaträkningen redovisas avskrivningar på tillgången och räntekostnader på skulden. Standarden innehåller mer omfattande upplysningskrav jämfört med nuvarande standard. Koncernledning har ännu inte genomfört någon detaljerad analys av effekterna av den. I dag består ca 90 procent av koncernens leasing av finansiell leasing som redan redovisas på detta sätt.

NOT 2 NYCKELTAL KONCERNEN (MSEK)

Upplysningar enligt IAS 34.16A finns även på andra platser i delårsrapporten.

	januari - mars		januari - december
	2017	2016	2016
Nettoomsättning	149,6	112,3	488,5
Omsättningstillväxt %	33,2%	21,1%	27,7%
Organisk omsättningstillväxt	23,6%	9,5%	21,7%
Rörelseresultat före av- och nedskrivningar (EBITDA)	11,8	13,4	44,1
Justerat EBITDA ¹⁾	11,8	13,4	49,5
Rörelsemarginal före av- och nedskrivningar (EBITDA) %	7,9%	11,9%	9,0%
Justerad EBITDA ¹⁾	7,9%	11,9%	10,1%
Rörelseresultat (EBIT)	10,3	12,0	38,7
Justerat EBIT ¹⁾	10,3	12,0	44,1
Rörelsemarginal (EBIT) %	6,9%	10,7%	7,9%
Justerad EBIT ¹⁾	6,9%	10,7%	9,0%
Soliditet %	32,6%	25,7%	33,8%
Genomsnittligt antal anställda	379	313	331
Genomsnittligt antal medarbetare	397	328	367
UB antal anställda	403	318	356
UB antal medarbetare	419	332	374
Balansomslutning	287,4	187,8	256,5
Avkastning på eget kapital %	7,6%	20,7%	43,4%
Vinst per aktie, SEK	0,90	1,33	3,54

¹⁾ Justerat för noteringskostnader före skatt om 5,4 MSEK för helåret 2016

Definitioner av nyckeltal

B3IT presenterar vissa finansiella mått som inte definieras enligt IFRS, så kallade alternativa nyckeltal. B3IT anser att dessa mått ger värdefull kompletterande information till investerare och bolagets ledning, då de möjliggör utvärdering av trender och bolagets prestation. Eftersom inte alla företag beräknar finansiella mått på samma sätt, är dessa inte alltid jämförbara med mått som används av andra företag. Dessa finansiella mått ska därför inte ses som en ersättning för mått som definieras enligt IFRS.

Nettoomsättning

Definition: Bolagets intäkter under perioden. Nettoomsättning värderas till verkliga värdet av det som erhållits eller kommer att erhållas, med avdrag för rabatter.

Omsättningstillväxt

Definition: Den procentuella förändringen av nettoomsättning den gångna perioden jämfört med samma period föregående år.
Användning: Nyckeltalet bedöms av bolaget bidra till förståelse för bolagets historiska utveckling.

Organisk omsättningstillväxt

Definition: Den procentuella förändringen av nettoomsättningen justerat för förvärv och avyttringar den gångna perioden jämfört med samma period föregående år.

Användning: Bolaget anser att detta ger en bra bild av den tillväxt som bolaget åstadkommer av egen kraft.

Rörelseresultat före av- och nedskrivningar (EBITDA)

Definition: Periodens rörelseresultat före av- och nedskrivningar av materiella och immateriella anläggningstillgångar.

Användning: Nyckeltalet redovisas då det är ett vanligen använt mått på företags finansiella resultat. Bolaget anser att nyckeltalet bidrar till investerarens förståelse för bolagets resultatutveckling under perioden och över tid. Förenklat visar måttet det resultatgenererade kassaflödet i verksamheten.

Justerat EBITDA

Definition: Periodens rörelseresultat före av och nedskrivningar av materiella och immateriella anläggningstillgångar med återläggning av noteringskostnader. Nyckeltalet visar bolagets EBITDA opåverkat av kostnader av engångskaraktär kopplade till bolagets notering på Nasdaq First North Premier respektive Nasdaq Stockholm.

Användning: Bolaget anser att nyckeltalet bidrar till investerarens förståelse för bolagets underliggande resultatutveckling under perioden och över tid. Underliggande resultatutveckling är opåverkad av poster som stör jämförelser mellan åren såtillvida att de inte återkommer med samma regelbundenhet som andra poster.

Rörelsemarginal före av- och nedskrivningar (EBITDA)

Definition: EBITDA i förhållande till nettoomsättning för samma period.

Användning: Nyckeltalet redovisas då det är ett vanligen använt mått på företags finansiella resultat. Bolaget anser att nyckeltalet bidrar till investerarens förståelse för bolagets resultatutveckling under perioden och över tid.

Justerad EBITDA-marginal

Definition: Justerat EBITDA i förhållande till nettoomsättning under samma period. Nyckeltalet visar bolagets EBITDA opåverkat av kostnader av engångskaraktär kopplade till bolagets notering på Nasdaq First North Premier respektive Nasdaq Stockholm i relation till bolagets nettoomsättning under perioden.

Användning: Bolaget anser att nyckeltalet bidrar till investerarens förståelse för bolagets underliggande resultatutveckling under perioden och över tid. Underliggande resultatutveckling är opåverkad av poster som stör jämförelser mellan åren såtillvida att de inte återkommer med samma regelbundenhet som andra poster.

Rörelseresultat (EBIT)

Definition: Periodens resultat före skatt, räntekostnader, ränteintäkter samt resultat från andelar i intressebolag (avser raden finansiella intäkter i resultatrapporten).

Användning: Nyckeltalet presenteras för att ge en bild av bolagets resultatutveckling som genereras i den löpande verksamheten under perioden och över tid.

Justerat EBIT

Definition: Periodens resultat före skatt, räntekostnader, ränteintäkter samt resultat från andelar i intressebolag med återläggning av noteringskostnader. Nyckeltalet visar bolagets EBIT opåverkat av kostnader av engångskaraktär kopplade till bolagets notering på Nasdaq First North Premier respektive Nasdaq Stockholm.

Användning: Nyckeltalet presenteras för att ge en bild av bolagets underliggande resultatutveckling som genereras i den löpande verksamheten under perioden och över tid. Underliggande resultatutveckling är opåverkad av poster som stör jämförelser mellan åren såtillvida att de inte återkommer med samma regelbundenhet som andra poster.

Rörelsemarginal (EBIT)

Definition: Rörelseresultat i förhållande till nettoomsättning för samma period.

Användning: Nyckeltalet presenteras för att ge en bild av bolagets resultatutveckling som genereras i den löpande verksamheten under perioden och över tid. Måttet återspeglar verksamhetens lönsamhet. Det är användbart för att följa upp effektiviteten i verksamheten före beaktande av kapitalbindning. Nyckeltalet används såväl internt i styrning och uppföljning av verksamheten som för benchmarking med andra företag i branschen.

Justerad EBIT-marginal

Definition: Justerat EBIT i förhållande till nettoomsättning för samma period. Nyckeltalet visar bolagets EBIT opåverkat av kostnader av engångskaraktär kopplade till bolagets notering på Nasdaq First North Premier respektive Nasdaq Stockholm i relation till bolagets nettoomsättning under perioden.

Användning: Nyckeltalet presenteras för att ge en bild av bolagets underliggande resultatutveckling som genereras i den löpande verksamheten under perioden och över tid. Underliggande resultatutveckling är opåverkad av poster som stör jämförelser mellan åren såtillvida att de inte återkommer med samma regelbundenhet som andra poster. Måttet återspeglar verksamhetens lönsamhet. Det är användbart för att följa upp effektiviteten i verksamheten före beaktande av kapitalbindning. Nyckeltalet används såväl internt i styrning och uppföljning av verksamheten som för benchmarking med andra företag i branschen.

EBITA

Definition: Rörelseresultat före eventuell nedskrivning av immateriella tillgångar.

Soliditet

Definition: Utgående eget kapital inklusive innehav utan bestämmande inflytande i procent av balansslutningen.

Användning: Bolaget anser att nyckeltalet bidrar till investerarens förståelse för bolagets finansiella ställning vid utgången av perioden. God soliditet ger en beredskap att kunna hantera perioder med svag konjunktur och finansiell beredskap för tillväxt.

Genomsnittligt antal anställda

Definition: Summan av antalet anställda vid periodens ingång och antalet anställda vid periodens utgång (UB) dividerat med två. För helår summeras respektive kvartals UB och divideras med antalet kvartal.

Användning: Då bolagets kostnader och intäkter till stor del är beroende av bolagets anställda anser bolaget att nyckeltalet bidrar till förståelsen av bolagets utveckling.

Genomsnittligt antal medarbetare

Definition: Summan av antalet medarbetare vid periodens ingång och antalet medarbetare vid periodens utgång (UB) dividerat med två. För helår summeras respektive kvartals UB och divideras med antalet kvartal.

Användning: Då bolagets kostnader och intäkter till stor del är beroende av bolagets medarbetare anser bolaget att nyckeltalet bidrar till förståelsen av bolagets utveckling.

UB antal anställda

Definition: Antalet anställda vid periodens utgång.

Användning: Då bolagets kostnader och intäkter till stor del är beroende av bolagets anställda anser bolaget att nyckeltalet bidrar till förståelsen av bolagets utveckling.

UB antal medarbetare

Definition: Antalet anställda och antalet associerade konsulter (som endast arbetar åt B3IT) vid periodens utgång.

Användning: Då bolagets kostnader och intäkter till stor del är beroende av bolagets medarbetare anser bolaget att nyckeltalet bidrar till förståelsen av bolagets utveckling.

Balansomslutning

Definition: Summan av bolagets tillgångar i balansräkningen.

Avkastning på eget kapital

Definition: Resultat efter skatt i procent av genomsnittligt eget kapital inklusive innehav utan bestämmande inflytande. Om nyckeltalet beräknas för en period kortare än ett år används resultatet för den perioden. Resultatet räknas alltså inte om till en årssiffra. Genomsnittligt eget kapital är beräknat som ingående plus utgående eget kapital inklusive innehav utan bestämmande inflytande dividerat med två.

Användning: Bolaget anser att detta nyckeltal ger en bra bild av bolagets historiska lönsamhet.

Nettoskuld

Definition: Räntebärande kortfristiga och långfristiga skulder (externa lån, bilar som finansieras via finansiell leasing) med avdrag för likvida medel samt andra räntebärande tillgångar (spärrade medel, depositioner).

Skuldsättning

Definition: Nettoskulden som en andel av EBITA.

Användning: Måttet ger en bild över hur snabbt bolaget kan återbetala sina skulder.

Vinst per aktie

Definition: Periodens resultat hänförligt till moderbolagets aktieägare netto efter skatt delat på genomsnittligt antal utestående aktier i bolaget.

Användning: Bolaget anser att detta ger en bra bild av bolagets resultatutveckling.

Härledning av vissa nyckeltal

MSEK om inget annat anges	januari -- mars		januari -- december
	2017	2016	2016
Omsättning	149,6	112,3	488,5
Ökning omsättning jmf föregående år	37,3	19,6	106,0
Omsättningstillväxt	33,2%	21,1%	27,7%
Omsättning	149,6	112,3	488,5
Ökning omsättning jmf föregående år	37,3	19,6	106,0
Justering koncens förvärv	-10,9	-10,8	-23,1
Organisk omsättningstillväxt ¹⁾	23,6%	9,5%	21,7%
Rörelseresultat	10,3	12,0	38,7
Avskrivningar och nedskrivningar	1,5	1,4	5,4
Rörelseresultat före av och nedskrivningar EBITDA	11,8	13,4	44,1
Noteringskostnader			5,4
Justerat rörelseresultat före av och nedskrivningar EBITDA	11,8	13,4	49,5
Rörelseresultat före av och nedskrivningar EBITDA	11,8	13,4	44,1
Nettoomsättning	149,6	112,3	488,5
Rörelsemarginal före av -och nedskrivningar EBITDA, %	7,9%	11,9%	9,0%
Justerat rörelseresultat före av och nedskrivningar EBITDA	11,8	13,4	49,5
Nettoomsättning	149,6	112,3	488,5
Justerad rörelsemarginal före av -och nedskrivningar EBITDA, %	7,9%	11,9%	10,1%
Rörelseresultat EBIT	10,3	12,0	38,7
Noteringskostnader			5,4
Justerat rörelseresultat EBIT	10,3	12,0	44,1
Rörelseresultat	10,3	12,0	38,7
Nettoomsättning	149,6	112,3	488,5
Rörelsemarginal EBIT, %	6,9%	10,7%	7,9%
Justerat rörelseresultat	10,3	12,0	44,1
Nettoomsättning	149,6	112,3	488,5
Justerad rörelsemarginal EBIT, %	6,9%	10,7%	9,0%
Rörelseresultat	10,3	12,0	38,7
Nedskrivningar av immateriella anläggningstillgångar	0,0	0,0	0,0
Rörelseresultat före nedskrivningar EBITA	10,3	12,0	38,7
Justerat rörelseresultat	10,3	12,0	44,1
Nedskrivningar av immateriella anläggningstillgångar	0,0	0,0	0,0
Justerat rörelseresultat före nedskrivningar EBITA	10,3	12,0	44,1
Eget kapital inklusive innehav utan bestämmande inflytande	93,7	48,2	86,7
Balansomslutning	287,4	187,8	256,4
SOLIDITET	32,6%	25,7%	33,8%
Resultat efter skatt	7,0	9,1	27,4
Eget kapital inkl innehav utan bestämmande inflytande ingående balans	86,7	39,6	39,6
Eget kapital inkl innehav utan bestämmande inflytande utgående balans	93,7	48,2	86,7
Genomsnittligt eget kapital	90,2	43,9	63,2
Avkastning på eget kapital, %	7,8%	20,7%	43,4%
Långfristiga räntebärande skulder	-14,2	-14,6	-11,5
Kortfristiga räntebärande skulder	-10,0	-14,3	-8,6
Likvida medel	59,1	2,3	52,4
Nettoskuld(-)/Nettokassa(+)	34,9	-26,6	32,3

¹⁾ Organisk omsättningstillväxt
Förvärv ingår i organisk tillväxt efter 12 månader i B3ITs ägo

	2015 Kvartal				2016 Kvartal				2017 Kvartal			
	1	2	3	4	1	2	3	4	1	2	3	4
Koncern, omsättning MSEK	92,7	93,6	81,8	114,5	112,3	127,6	100,1	148,5	149,6			
Varav												
Förvärv nov 2014	2,3	2,4	2,0	2,8								
Förvärv juni 2015		3,1	7,2	10,2	10,8	12,3						
Förvärv juli 2016							3,0	3,8	3,2			
Förvärv feb 2017									9,1			
Avyttring april 2016	-1,3	-1,4	-1,2	-1,6	-1,4	-0,5						
S:a ack	92,7	186,3	268,0	382,5	112,3	239,9	340,0	488,5	149,6			

NOT 3 KOMPLETTERANDE UPPLYSNINGAR FINANSIELLA TILLGÅNGAR OCH SKULDER

De finansiella instrument som värderats till verkligt värde i balansräkningen utgörs av villkorad köpeskilling som uppgår till 1,0 (3,0) MSEK. Värderingen utgörs av en värdering i nivå 3 i verkligt värde-hierarkin.

Det verkliga värdet på koncernens övriga finansiella tillgångar och skulder, vilka inte värderats till verkligt värde i balansräkningen, bedöms i allt väsentligt motsvara de redovisade värdena.

Nivå 1: Verkligt värde bestäms enligt priser noterade på en aktiv marknad för samma instrument

Nivå 2: Verkligt värde bestäms utifrån antingen direkt (som pris) eller indirekt (härlett från priser) observerbar marknadsdata som inte inkluderas i nivå 1

Nivå 3: Verkligt värde bestäms utifrån indata som inte är observerbar på marknaden

NOT 4 FÖRVÄRV AV RÖRELSER

B3IT förvärvade 100 procent av aktierna i konsultbolaget Init AB. Förvärvet gjordes genom en kontant betalning om 25,2 MSEK samt en ovillkorad tilläggsköpeskilling om 6,6 MSEK som skall betalas i januari 2019, detta gav en preliminär goodwill om 23,5 MSEK. Totala transaktionskostnader för affären uppgick till 0,5 MSEK och är inräknad i förvärvet i moderbolaget men kostnadsförda i koncernen. Inits del av omsättningen under första kvartalet uppgår till 9,1 MSEK med ett rörelseresultat om 0,7 MSEK

Init AB grundades 1994 och har 39 medarbetare. De omsatte 2016 58 MSEK med ett rörelseresultat som, före poster av engångskaraktär i form av avgångsvederlag om 1,4 MSEK, uppgår till 4,8 MSEK. Total köpeskilling uppgår till 31,8 MSEK med en nettokassa på ca 6,2 MSEK. Bolaget ingår från och med 1 februari 2017 i B3IT-koncernen och integrationen förväntas ge årliga kostnads synergier på ca 3 MSEK med full verkan från 2018.

KÖPEKILLING	Init AB
Köpeskilling, kontant	25 179
Tilläggsköpeskilling	6 573
Total köpeskilling	31 752

Verkligt värde för förvärvade	
<u>nettotillgångar</u>	<u>8 230</u>
Goodwill	23 522

Verkligt värde av förvärvade

tillgångar och skulder	
Anläggningstillgångar	291
Omsättningstillgångar exkl	
kassa	9 013
Kassa och bank	6 237
Skulder	-7 311
Förv. Nettotillgångar	8 230

Förvärvets inverkan på

koncernens likvida medel	
Kontant reglerad köpeskilling	-25 179
Likvida medel i förvärvade	
dotterbolag	6 237
Förändring av koncernens	
likvida medel vid förvärv	-18 942

NOT 5 VIKTIGA UPPSKATTNINGAR OCH BEDÖMNINGAR FÖR REDOVISNINGSAÄNDAMÅL

Ledningen gör uppskattningar och antaganden om framtiden. Dessa bedömningar utvärderas löpande och baseras på historisk erfarenhet och andra faktorer, inklusive förväntningar på framtida händelser som anses rimliga under rådande förhållande. De uppskattningar för redovisningsändamål som blir följden av dessa kommer, definitionsmässigt, sällan att motsvara det verkliga resultatet. De uppskattningar och antaganden som innebär en betydande risk för väsentliga justeringar i redovisade värden för tillgångar och skulder under nästkommande period behandlas i huvuddrag nedan.

(a) Nedskrivningsprövning för goodwill

I samband med nedskrivningsprövningen för goodwill jämförs redovisat värde med återvinningsvärdet. Återvinningsvärdet utgörs av det högsta av en tillgångs nettoförsäljningsvärde och nyttjandevärde. Då det i normala fall inte föreligger några noterade priser vilka kan användas för att bedöma tillgångens nettoförsäljningsvärde blir nyttjandevärdet normalt det värde som redovisat värde jämförs med. Beräkningen av nyttjandevärdet grundas på antaganden och bedömningar. De mest väsentliga antagandena avser den organiska försäljningstillväxten, rörelsemarginalens utveckling, ianspråktagandet av operativt sysselsatt kapital samt den relevanta WACC, vilken används för att diskontera de framtida kassaflödena.

(b) Skatterisker

Även om bolagets verksamhet bedrivs i enlighet med bolagets tolkning av tillämpliga lagar och regler på skatteområdet finns det en risk att bolagets tolkning är felaktig eller att sådana regler ändras med eventuell retroaktiv verkan. Vidare kan framtida förändringar i tillämpliga lagar och regler påverka förutsättningarna för bolagets verksamhet. Det finns en risk att skattesatser förändras i framtiden eller att andra regelförändringar sker som påverkar bolagets verksamhet. Skulle någon av de ovan beskrivna riskerna realiseras kan detta leda till en ökad skattekostnad, inklusive skattetillägg och ränta, som har en negativ inverkan på bolagets verksamhet, finansiella ställning och resultat.

(c) Bedömning av ekonomisk nyttjandeperiod

Ledningen granskar periodiskt att de ekonomiska nyttjandeperioderna för immateriella och materiella anläggningstillgångar är korrekta. Granskningen utgår från tillgångarnas aktuella skick, den period som de förväntas fortsätta vara ekonomiskt förmånliga för koncernen, information om tidigare tillgångar av samma art samt utvecklingen i branschen. Eventuella förändringar i den ekonomiska nyttjandeperioden för egendom och utrustning redovisas framåtriktat i resultatet.

(d) Nedskrivningsprövning övriga tillgångar

Ledningen granskar de redovisade värdena på sina tillgångar för att avgöra om det finns några indikationer på att dessa tillgångar behöver skrivas ned. När dessa bedömningar görs allokeras tillgångar som inte genererar eget kassaflöde till en lämplig kassagenererande enhet. Ledningen ska göra vissa antaganden vid värdering av tillgångarna, inklusive tidpunkt och värde för kassaflöden som ska genereras genom tillgångarna. Det uppskattade framtida kassaflödet baseras på rimliga antaganden vilka representerar ledningens bästa uppskattning av de ekonomiska förutsättningar som kommer att föreligga under tillgångens återstående livslängd, och baseras på senaste finansiella plan som godkänts av ledningen. På grund av denna subjektivitet kommer dessa uppskattningar sannolikt att avvika från framtida faktiska verksamhetsresultat och kassaflöden, och alla sådana avvikelser kan medföra en nedskrivning under kommande perioder.

NOT 6 RÖRELSESEGMENT

Ett rörelsesegment är en del av koncernen som bedriver verksamhet från vilken den kan generera intäkter och ådrar sig kostnader och för vilka det finns fristående finansiell information tillgänglig. Ett rörelsesegments resultat följs vidare upp av företagens högste verkställande beslutsfattare för att utvärdera resultatet samt för att kunna allokera resurser till rörelsesegmentet.

Koncernledningens rapportering för att följa och analysera verksamheten samt den information som inhämtas för att fatta strategiska beslut utförs på koncernnivå respektive bolagsnivå. Ingen annan indelning görs idag. B3IT uppfyller kraven för sammanslagning till ett segment enligt IFRS 8 punkt 12, då:

- Alla bolagen har likartade ekonomiska egenskaper.
- Alla bolagen säljer samma tjänster: konsulttjänster inom IT och Management.
- Alla bolagen säljer sina tjänster på likartat sätt. B3IT arbetar i huvudsak med tre typer av uppdrag: expertresurser, projekttaganden och funktionsåtaganden.
- Alla bolagen kan arbeta mot alla kundkategorier.

Rapportering uppdelat på segment ingår därför inte i koncernens finansiella rapporter. Koncernen bedriver för närvarande endast verksamhet i Sverige och har endast ett tjänsteslag.

NOT 7 TRANSAKTIONER MED NÄRSTÅENDE

Ingen av aktieägarna, styrelseledamöterna, ledande befattningshavare eller närstående i B3IT Management AB (publ) har haft någon direkt eller indirekt delaktighet i några affärstransaktioner med bolaget som är eller var ovanlig till sin karaktär eller med avseende på villkoren. Bolaget har inte heller lämnat lån, ställt garantier eller ingått borgensförbindelser till eller till förmån för någon av aktieägarna, styrelseledamöterna, ledande befattningshavare eller närstående till bolaget. Överenskommelse om tjänster med närstående sker på marknadsmässiga villkor. Inga transaktioner som väsentligen påverkat koncernens ställning och resultat har ägt rum mellan B3IT Management AB (publ) och närstående.

NOT 8 RESULTAT PER AKTIE

	januari - mars		januari - december
	2017	2016	2016
Genomsnittligt antal utestående aktier (före och efter utspädning) ¹⁾	7 294 876	5 250 000	6 495 396
Periodens resultat hänförligt till moderbolagets aktieägare, netto efter skatt, MSEK	6,6	7,0	23,0
Resultat per aktie (före och efter utspädning), SEK	0,90	1,33	3,54

¹⁾ Totalt antal utestående aktier inklusive nyemission, apportemission och aktiesplit 50:1 var 7 294 876 per den 31 mars 2017

NOT 9 HÄNDELSER EFTER PERIODENS UTGÅNG

B3IT förvärfvar 51 procent av digitalbyrån Rebel & Bird AB till en köpeskilling på 10,2 MSEK och har en framtida option att förvärva återstoden till en köpeskilling baserad på Rebel & Birds utveckling över de närmaste tre åren. Rebel & Bird grundades 2012, har 15 anställda och omsatte 2016 19,2 MSEK med ett rörelseresultat om 3,0 MSEK och en nettokassa per sista december 2016 på 3,7 MSEK. Rebel & Bird konsolideras i B3IT-koncernen från och med 3 april 2017.

NOT 10 SÄSONGSVARIATIONER

Generellt har det första och andra kvartalet relativt jämn arbetsintensitet. Tredje kvartalet inkluderar semesterperiod och fjärde kvartalet är det mest arbetsintensiva. Antalet arbetsdagar första kvartalet 2017 var 64, jämfört mot 64 samma period föregående år.