

Delårsrapport januari-mars 2017

1

19 maj 2017

Ferronordic Machines AB (publ)
Delårsrapport januari - mars 2017

STARKASTE FÖRSTA KVARTALET NÅGONSIN

FÖRSTA KVARTALET 2017

 Nettoomsättningen ökade 78% (33% ökning i rubel) till 550 MSEK (310 MSEK)

 Rörelseresultatet ökade till 37 MSEK (17 MSEK)

 Rörelsemarginalen uppgick till 6,8% (5,5%).

 EBITDA uppgick till 45 MSEK (27 MSEK)

 Resultatet efter skatt uppgick till 30 MSEK (14 MSEK)

 Resultatet per stamaktie uppgick till 1,60 SEK (0,18 SEK)

 Kassaflödet från den löpande verksamheten uppgick till 37 MSEK (43 MSEK)

 MSEK
2017

Första kvartalet
2016

Första kvartalet

Nettoomsättning 550 310

EBITDA 45 27

Rörelseresultat 37 17

Resultat efter skatt 30 14

Nettoskuld / (Nettokassa) (216) (131)

KOMMENTARER AV LARS CORNELIUSSON, VD OCH KONCERNCHEF:

 Den återhämtning av marknaden som noterades i Ryssland under slutet av 2016 fortsatte under
första kvartalet 2017. Jämförelsedata mot förra årets första kvartal visar en ökning i antal sålda
enheter med över 90%.

 Till följd av ökad efterfrågan och resultatet av de effektiviseringsåtgärder vi vidtog under den
ekonomiska nedgången noterade vi vårt starkaste första kvartal någonsin. Jämfört med första
kvartalet föregående år (som då var vårt starkaste första kvartal hittills) ökade omsättningen med
78% och såväl rörelseresultat som resultat efter skatt mer än fördubblades. Även om denna
exceptionella tillväxt troligtvis inte kommer hålla i sig under året tror jag ändå vi kommer få se
fortsatt lönsam tillväxt då marknaden fortsätter att återhämta sig och vår organisation anpassar sig
till den ökade efterfrågan.

 Styrelsen har beslutat att påbörja processen att utvärdera en eventuell notering av bolagets
stamaktier på Nasdaq Stockholm. En notering av stamaktierna skulle ge bolaget ökad tillgång till
kapitalmarknaden för att stödja bolagets fortsatta expansion och samtidigt möjliggöra för
preferensaktieägare att konvertera sina preferensaktier till stamaktier.

 Jag vill även ta tillfället i akt att uttrycka min tacksamhet till Per-Olof Eriksson och Kristian Terling för

deras insatser för bolaget under deras tid i styrelsen. Per-Olof har lett styrelsens arbete sedan bolaget
grundades 2010 och har sannerligen bidragit till bolagets framgång. Samtidigt är jag glad över
nomineringarna av Staffan Jufors som ny styrelseordförande och Annette Brodin Rampe som ny
styrelseledamot. Jag är övertygad om att deras respektive erfarenheter kommer vara till verklig nytta för
bolaget framöver.

Delårsrapport januari-mars 2017

2

Kommentarer till delårsrapporten

Den ekonomiska återhämtning som noterades
under utgången av 2016 fortsatte under första
kvartalet. BNP-tillväxten förväntas vara blygsam
men ändå positiv, och aktiviteten inom byggsektorn
och andra ekonomiska indikatorer förväntas
fortsätta att förbättras. Jämfört med första kvartalet
föregående år växte marknaden för nya
anläggningsmaskiner med över 90% (förvisso från
låga nivåer).

Oljepriset var stabilt runt 55 US-dollar per fat under
kvartalets första två månader för att sedan sjunka
något till 52 US-dollar per fat vid kvartalets utgång.
För tillfället handlas oljan fortfarande runt 52 US-
dollar per fat. Trots detta stärktes rubeln under
kvartalet från 6,78 till 6,26 rubel per krona. För
närvarande handlas rubeln på 6,55 rubel per krona.

Under kvartalet sänkte den ryska centralbanken sin
nyckelränta från 10,0% till 9,75%. I slutet av april
sänkte centralbanken nyckelräntan ytterligare till
9,25%.

Rubelns fortsatta förstärkning tillsammans med
periodens positiva resultat ledde till att eget kapital
ökade med 30,7 MSEK under kvartalet, trots en
utdelning på preferensaktierna om 27,5 MSEK.

Nettoomsättning

Nettoomsättningen under kvartalet ökade med 78%
till 550,5 MSEK (309,6 MSEK). I rubel ökade
nettoomsättningen med 33%. Omsättningen från
maskinförsäljningen ökade med 82% medan
omsättningen från eftermarknaden (service och
reservdelar) ökade med 54%. I rubel ökade
omsättningen från maskinförsäljningen med 36%
medan omsättningen från eftermarknaden ökade
med 15%.

Nya maskiner - sålda enheter

Nettoomsättning (MSEK)

Brutto- och rörelseresultat

Tack vare den ökade omsättningen ökade
bruttoresultatet för kvartalet till 109,6 MSEK
(69,9 MSEK), en förbättring med 57%.
Bruttomarginalen sjönk dock till 19,9%, jämfört med
22,6% under motsvarande period föregående år.
Detta var främst orsakat av lägre marginal på
försäljningen av nya maskiner till följd av den
förstärkta rubeln.

Rörelseresultatet för kvartalet ökade till 37,4 MSEK
(17,1 MSEK), främst tack vare det förbättrade
bruttoresultatet. Det ökade bruttoresultatet
motverkades något av högre rörelsekostnader i
redovisningsvalutan (i rubel var försäljnings- och
administrationskostnaderna 2% lägre än under
motsvarande period föregående år).
Administrationskostnaderna minskade med 14%,
främst på grund av minskade avskrivningar av
immateriella anläggningstillgångar, hänförliga till
licenser från Volvo (som blev fullt avskrivna i maj
2016).

Rörelseresultat (MSEK)

Resultat

Resultatet före skatt för kvartalet ökade till
37,5 MSEK (18,5 MSEK). Förutom det förbättrade
rörelseresultatet var detta främst ett resultat av

 -

 20

 40

 60

 80

 100

 120

 140

 160

 180

 200

Q1 Q2 Q3 Q4

2015 2016 2017

 -

 100

 200

 300

 400

 500

 600

Q1 Q2 Q3 Q4

2015 2016 2017

-20

-10

 -

 10

 20

 30

 40

 50

Q1 Q2 Q3 Q4

2015 2016 2017

Delårsrapport januari-mars 2017

3

lägre finansiella kostnader (efter återbetalningen av
samtliga kreditfaciliteter). Kvartalets resultat ökade
således till 29,7 MSEK (14,3 MSEK).

Kassaflöde

Kassaflödet från den löpande verksamheten
uppgick under kvartalet till 37,0 MSEK, vilket var
starkt men lägre än under motsvarande period
föregående år (43,1 MSEK). Minskningen var
främst en följd av högre varulager och
kundfordringar, kompenserat av högre
leverantörsskulder och det förbättrade resultatet.

Kassaflödet från investeringsverksamheten uppgick
till -2,8 MSEK, jämfört med -0,1 MSEK under
motsvarande period föregående år, främst till följd
av investeringar i immateriella anläggnings-
tillgångar. Erhållen ränta var också lägre under
kvartalet jämfört med samma period föregående år.

Finansiell ställning

Likvida medel vid kvartalets utgång uppgick till
245,0 MSEK, en ökning om 46,2 MSEK jämfört med
utgången av 2016.

Räntebärande skulder (inklusive finansiella
leasingförpliktelser) uppgick vid kvartalets utgång till
28,8 MSEK, en ökning om 2,8 MSEK jämfört med
utgången av 2016. Ökningen var ett resultat av
ökade finansiella leasingförpliktelser.

Eget kapital uppgick vid kvartalets utgång till 473,1
MSEK, en ökning om 30,7 MSEK jämfört med
utgången av 2016. Detta var ett resultat av det
förbättrade resultatet samt positiva
omräkningsdifferenser om 28,4 MSEK till följd av
rubelns förstärkning. Ökningen motverkades av en
utdelning på preferensaktierna om 27,5 MSEK.

Anställda

Antalet anställda vid kvartalets utgång (omräknat till
heltidsanställda) uppgick till 797 personer. Detta
motsvarar en ökning med 98 personer sedan
utgången av första kvartalet 2016, och 15 personer
jämfört med utgången av fjärde kvartalet 2016. De
nyanställda var främst maskinoperatörer
verksamma inom contracting services.

Moderbolaget

Moderbolagets nettoomsättning under kvartalet
uppgick till 25,6 MSEK (2,7 MSEK). Ökningen var
främst relaterad till koncernintern försäljning av

maskiner från moderbolaget till dotterbolaget OOO
Ferronordic Machines som påbörjades under tredje
kvartalet 2016. Bruttoresultatet uppgick till
4,2 MSEK (2,7 MSEK). Administrationskostnaderna
uppgick till 2,6 MSEK (3,9 MSEK). Resultatet ökade
till 15,6 MSEK (10,3 MSEK), främst tack vare det
ökade rörelseresultatet och valutakursvinster
hänförliga till moderbolagets lån till dotterbolaget
OOO Ferronordic Machines.

Risker och osäkerhetsfaktorer

Som beskrivs i årsredovisningen för 2016 är
Ferronordic utsatt för ett antal risker. Det har inte
förekommit några väsentliga förändringar mot vad
som anges i årsredovisningen för 2016.

Moderbolaget är indirekt utsatt för samma risker och
osäkerhetsfaktorer som koncernen i övrigt.

Extra bolagsstämma och utdelning på
preferensaktier

En extra bolagsstämma i Ferronordic Machines AB
hölls den 22 mars 2017. Stämman beslutade att
betala utdelning på preferensaktier om 55 kronor
per preferensaktie, motsvarande en sammanlagd
utdelning om 27,5 MSEK. Utdelningen utbetalades
den 28 april 2017.

Årsredovisning 2016

Årsredovisningen för 2016 publicerades den 19
april 2017.

Årsstämma 2017

Årsstämma i Ferronordic Machines AB kommer
hållas den 19 maj 2017 i Stockholm. Kallelse till
stämman publicerades den 19 april 2017 och finns
tillgänglig på bolagets hemsida.

Föreslagna nya styrelseledamöter

Per-Olof Eriksson och Kristian Terling står inte till
förfogande för fortsatt styrelsearbete efter
årsstämman. Valberedningen har således föreslagit
att årsstämman väljer Staffan Jufors till ny
styrelseledamot och ny styrelseordförande, samt
Annette Brodin Rampe till ny styrelseledamot.

Staffan Jufors (född 1951) var VD för Volvo Penta
1998-2004 och chef för Volvo Lastvagnar 2004-
2011. Han är för närvarande styrelseledamot i ÅF
AB och Uniflex AB, samt i stiftelsen Nordens Ark.
Han har en civilekonomexamen från

Delårsrapport januari-mars 2017

4

Handelshögskolan i Göteborg. Staffan Jufors äger
70 000 stamaktier och 1 200 preferensaktier
(genom bolag). Staffan Jufors är oberoende i
förhållande till bolaget, ledningen och större
aktieägare.

Annette Brodin Rampe (född 1962) är Europachef
för Brunswick och styrelseledamot i Stillfront Group.
Hon har tidigare varit försäljnings- och
marknadsföringschef för E.ON Sverige samt
ledamot av styrelsen i Peab AB. Hon har en
civilingenjörsexamen från Chalmers Tekniska
Högskola. Annette Brodin Rampe äger 10 000
stamaktier (genom bolag). Annette Brodin Rampe
är oberoende i förhållande till bolaget, ledningen
och större aktieägare.

Föreslagen utdelning på preferensaktier

Styrelsen har föreslagit att årsstämman beslutar om
en utdelning på preferensaktierna om 60 kronor per
preferensaktie, motsvarande en sammanlagd
utdelning om 30 MSEK. Skulle stämman besluta
enligt förslaget skulle avstämningsdag för utdelning
vara den 25 oktober 2017 och utdelningen skulle
utbetalas runt den 28 oktober 2017. Vad avser
eventuell preferensaktieutdelning i april 2018 har
styrelsen föreslagit att inget beslut fattas på
årsstämman. Skulle styrelsen finna att utdelningen
är möjlig kommer styrelsen istället kalla till
extrastämma närmare avstämningsdagen i april
2018 där beslut om utdelningen kan fattas. Vidare
har styrelsen föreslagit att ingen utdelning ska utgå
på stamaktier.

Notering av stamaktier

Styrelsen har beslutat att påbörja processen att
utvärdera en eventuell notering av bolagets
stamaktier på Nasdaq Stockholm. En notering av
stamaktierna skulle ge bolaget ökad tillgång till
kapitalmarknaden för att stödja bolagets fortsatta
expansion. Eftersom stamaktierna skulle noteras på
en reglerad marknad skulle noteringen även göra
det möjligt för innehavare av preferensaktier att
konvertera preferensaktier till stamaktier (enligt de
villkor som anges i bolagsordningen). Bolaget har i
samband med denna utvärdering anlitat Carnegie
Investment Bank AB (publ) som finansiell rådgivare.

Bankgaranti

Den 8 februari 2017 trädde en ny bankgaranti om
550 MRUB i kraft. Bankgarantin utfärdades av
Rosbank i juli 2016 till förmån för Volvo som
säkerhet för koncernens leverantörsskulder till
Volvo.

Uppdaterade finansiella mål

Den 19 maj 2017 beslutade styrelsen att uppdatera
bolagets finansiella mål enligt följande:

- Fördubblad omsättning från 2016 till 2020
- EBIT-marginal om 6-8%
- Nettoskuldsättning i förhållande till EBITDA om

0–2 ggr (över en konjunkturcykel)

Målet om täckningsgrad från eftermarknaden om
minst 1,0 ggr är numera ett strategiskt mål.

Händelser efter balansdagen

Utöver vad som beskrivs i andra delar av denna
rapport har inga händelser inträffat efter
balansdagen som behöver redogöras för i de
finansiella rapporterna.

Utsikter

Mot bakgrund av den senaste tidens ekonomiska
återhämtning i Ryssland är vi mer optimistiska vad
gäller utvecklingen av den ryska maskinmarknaden,
på såväl kort som lång sikt. Även om vi inte
förväntar oss att marknaden under året kommer
växa lika starkt som den gjorde under 2010-2011
tror vi oss ändå att marknaden kommer fortsätta att
växa under 2017, bl.a. på grund av det fortsatt stora
uppdämda behovet att föryngra maskinparken i
landet. Vad gäller framtiden för verksamheten på
längre sikt är vi fortsatt optimistiska då långsiktiga
fundamenta på den ryska marknaden för
anläggningsmaskiner är starka.

Delårsrapport januari-mars 2017

5

Presentation av rapporten

En telefonpresentation av denna rapport kommer
hållas den 22 maj kl. 09:30 (CET). Presentationen
kommer finnas tillgänglig på bolagets webbplats
före mötet. För att ansluta till presentationen,
vänligen ring in senast fem minuter före utsatt tid.

Telefonnummer:

 Sverige (avgift): 08 5059 6306

 Sverige (utan avgift): 0200 899 908

 Storbritannien (avgift): 0203 139 4830

 Storbritannien (utan avgift): 0808 237 0030

 Ryssland (avgift): 049 564 693 04

 Ryssland (utan avgift): 810 800 2136 5011

Deltagarkod: 60400999#

Delårsrapport januari-mars 2017

6

Koncernens rapport över totalresultat i sammandrag

Första kvartalet

Omklassificerat

Första kvartalet

2017 2016

 SEK ’000 SEK ’000

Nettoomsättning 550 455 309 588

Kostnad för sålda varor (440 843) (239 666)

Bruttoresultat 109 612 69 922

Försäljningskostnader (30 886) (19 612)

Administrationskostnader (38 106) (33 070)

Övriga rörelseintäkter 392 30

Övriga rörelsekostnader (3 651) (139)

Rörelseresultat 37 361 17 131

Finansiella intäkter 1 814 3 483

Finansiella kostnader (1 074) (3 192)

Valutakursvinster/(-förluster) netto (558) 1 034

Resultat före skatt 37 543 18 456

Skatt (7 815) (4 163)

Periodens resultat 29 728 14 293

Övrigt totalresultat

Poster som kan omföras till resultatet:

Omräkningsdifferenser, utländsk verksamhet 28 445 14 455

Övrigt totalresultat för perioden, efter skatt 28 445 14 455

Periodens totalresultat 58 173 28 748

Resultat per stamaktie

Resultat per stamaktie före/efter utspädning (SEK)

 1,60

 0,18

Delårsrapport januari-mars 2017

7

31 mars

2017

31 december

2016

31 mars

2016

Koncernens rapport över finansiell ställning i sammandrag SEK ’000 SEK ’000 SEK ’000

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar 5 400 2 077 10 664

Materiella anläggningstillgångar 132 227 116 368 85 582

Uppskjutna skattefordringar 38 239 41 887 46 864

Summa anläggningstillgångar 175 866 160 332 143 110

Omsättningstillgångar

Varulager 565 286 467 172 313 713

Kundfordringar och övriga fordringar 254 783 202 439 156 180

Förutbetalda kostnader 3 340 3 997 987

Övriga omsättningstillgångar - - 404

Likvida medel 245 018 198 846 166 645

Summa omsättningstillgångar 1 068 427 872 454 637 929

SUMMA TILLGÅNGAR 1 244 293 1 032 786 781 039

EGET KAPITAL OCH SKULDER

Eget kapital

Aktiekapital 937 937 937

Övrigt tillskjutet kapital 594 279 594 279 594 279

Omräkningsreserv (110 895) (139 340) (214 083)

Balanserade vinstmedel (40 966) (97 107) (44 607)

Periodens resultat 29 728 83 641 14 293

SUMMA EGET KAPITAL 473 083 442 410 350 819

Långfristiga skulder

Uppskjutna skatteskulder 405 294 91

Långfristiga finansiella leasingskulder 16 471 15 324 2 394

Summa långfristiga skulder 16 876 15 618 2 485

Kortfristiga skulder

Kortfristiga räntebärande skulder - - 30 050

Leverantörsskulder och övriga skulder 726 029 547 255 385 237

Förutbetalda intäkter 6 371 6 632 5 670

Avsättningar 9 558 10 156 3 616

Kortfristiga finansiella leasingskulder 12 376 10 715 3 162

Summa kortfristiga skulder 754 334 574 758 427 735

SUMMA SKULDER 771 210 590 376 430 220

SUMMA EGET KAPITAL OCH SKULDER 1 244 293 1 032 786 781 039

Delårsrapport januari-mars 2017

8

Koncernens rapport över förändringar i eget kapital i sammandrag

SEK ’000 Hänförligt till moderbolagets aktieägare

 Aktiekapital
Övrigt tillskjutet

kapital
 Omräkningsreserv

Balanserade

vinstmedel
 Summa eget kapital

Ingående eget kapital 1 januari 2016 937 594 279 (228 538) (44 607) 322 071

Periodens totalresultat

Periodens resultat 14 293 14 293

Övrigt totalresultat

Omräkningsdifferenser 14 455 14 455

Periodens totalresultat 14 455 14 293 28 748

Utgående eget kapital 31 mars 2016 937 594 279 (214 083) (30 314) 350 819

SEK ’000 Attributable to equity holders of the Company

 Share capital
Additional paid in

capital
 Translation reserve Retained earnings Total equity

Balance 1 January 2016 937 594 279 (228 538) (44 607) 322 071

Total comprehensive income for the period

Result for the period 83 641 83 641

Other comprehensive income

Foreign exchange differences 89 198 89 198

Total comprehensive income for the period 89 198 83 641 172 839

Contribution by and distribution to owners

Preference shares dividends (52 500) (52 500)

Total contributions and distributions - - - (52 500) (52 500)

Balance 31 December 2016 937 594 279 (139 340) (13 466) 442 410

SEK ’000 Hänförligt till moderbolagets aktieägare

 Aktiekapital
Övrigt tillskjutet

kapital
 Omräkningsreserv

Balanserade

vinstmedel
 Summa eget kapital

Ingående eget kapital 1 januari 2017 937 594 279 (139 340) (13 466) 442 410

Periodens totalresultat

Periodens resultat 29 728 29 728

Övrigt totalresultat

Omräkningsdifferenser 28 445 28 445

Periodens totalresultat 28 445 29 728 58 173

Bidrag från och utdelning till ägarna

Utdelning på preferensaktier (27 500) (27 500)

Totalt bidrag och utdelning - - - (27 500) (27 500)

Utgående eget kapital 31 mars 2017 937 594 279 (110 895) (11 238) 473 083

Delårsrapport januari-mars 2017

9

Koncernens kassaflödesanalys i sammandrag

Första kvartalet

Första kvartalet

2017 2016

SEK ’000 SEK ’000

Kassaflöde från den löpande verksamheten

Resultat före skatt 37 543 18 456

Justering för:

Avskrivningar 7 243 9 459

Nedskrivning av fordringar 2 338 207

Vinst på försäljning av materiella anläggningstillgångar (1 029) (21)

Finansiella kostnader 1 074 3 192

Finansiella intäkter (1 814) (3 483)

Valutakursvinster/-förluster (netto) 558 (1 034)

Kassaflöde från den löpande verksamheten före förändringar i rörelsekapital och

avsättningar
45 913 26 776

Förändringar i varulager (77 087) 29 803

Förändringar i kundfordringar och övriga fordringar (33 605) 12 543

Förändringar i förskottsbetalningar 879 (294)

Förändringar i leverantörsskulder och övriga skulder 114 115 (16 790)

Förändringar i avsättningar (1 215) (223)

Förändringar i övriga tillgångar - (68)

Förändringar i förbetalda intäkter (671) 1 091

Kassaflöde från den löpande verksamheten före erlagds skatt och ränta 48 329 52 838

Erlagd skatt (10 370) (6 413)

Erlagd ränta (944) (3 332)

Kassaflöde från den löpande verksamheten 37 015 43 093

Kassaflöde från investeringsverksamheten

Försäljning av materiella anläggningstillgångar (58) 68

Erhållen ränta 1 814 3 483

Förvärv av materiella anläggningstillgångar (1 036) (2 578)

Förvärv av immateriella anläggningstillgångar (3 476) (1 068)

Kassaflöde från investeringsverksamheten (2 756) (95)

Kassaflöde från finansieringsverksamheten

Amortering av lån - (56 790)

Utdelning på preferensaktier - -

Erlagd leasingfinansiering (3 455) (2 432)

Kassaflöde från finansieringsverksamheten (3 455) (59 222)

Periodens kassaflöde 30 804 (16 224)

Likvida medel vid periodens början 198 846 175 295

Valutakursdifferenser i likvida medel 15 368 7 574

Likvida medel vid periodens slut 245 018 166 645

Delårsrapport januari-mars 2017

10

 Not Första kvartalet

Första kvartalet

Nyckeltal 2017 2016

Bruttomarginal, % 1
19,9% 22,6%*

Rörelsemarginal, % 2
6,8% 5,5%

Rörelsekapital, SEK'000 3
 81 451 76 761

Nettoskuld, SEK'000 4
(216 171) (131 039)

Sysselsatt kapital, SEK'000 5
 256 912 219 780

EBITDA, SEK'000 6
 44 604 26 590

Nettoskuld/EBITDA, ggr 7
(1,3) (0.9)

EBITDA-marginal, % 8
8,1% 8,6%

Avkastning på sysselsatt kapital, % 9
55,6% 29,2%

Genomsnittligt antal stamaktier, före utspädning 10
 10 000 000 10 000 000

Genomsnittligt antal stamaktier, efter utspädning 10
 10 000 000 10 000 000

Resultat per stamaktie, före utspädning, SEK 11
 1.60 0.18

Resultat per stamaktie, efter utspädning, SEK 11
 1.60 0.18

Antal anställda vid periodens slut
797 699

Dagar utestående fordringar 12
35 38

Dagar utestående varulager 13
115 119

* Omklassificerat, se not 1

Definitioner

1. Bruttoresultat i förhållande till nettoomsättning

2. Rörelseresultat i förehållande till nettoomsättning

3. Omsättningstillgångar minus kortfristiga skulder exklusive
räntebärande skulder och likvida medel

4. Räntebärande skulder minus likvida medel. Räntebärande
skulder inkluderar räntebärande skulder samt finansiella
leasingförpliktelser

5. Summa eget kapital och nettoskuld

6. Rörelseresultat före avskrivningar och nedskrivningar

7. Nettoskuld i förhållande till EBITDA under de senaste tolv
månaderna

8. EBITDA i förhållande till nettoomsättning

9. Periodens resultat minus finansiella kostnader och nettot av
valutakursförluster och valutakursvinster, i förhållande till
genomsnittligt sysselsatt kapital

10. Vägt genomsnittligt antal stamaktier

11. Periodens resultat minus beslutad vinstutdelning på
preferensaktier relaterad till perioden, genom genomsnittligt
antal stamaktier

12. Utestående fordringar i förhållande till genomsnittlig
försäljning per dag. Genomsnittlig försäljning per dag är
försäljning delat med antalet dagar i rapporteringsperioden

13. Utestående varulager i förhållande till genomsnittlig daglig
kostnad för sålda varor. Genomsnittlig daglig kostnad för
sålda varor är kostnaden för sålda varor delat med antalet
dagar i rapporteringsperioden.

Delårsrapport januari-mars 2017

11

Första kvartalet

Första kvartalet

2017 2016

Moderbolagets resultaträkning SEK ’000 SEK ’000

Nettoomsättning 25 605 2 693

Kostnad för sålda varor (21 394) -

Bruttoresultat 4 211 2 693

Administrationskostnader (2 609) (3 909)

Rörelseresultat 1 602 (1 216)

Ränteintäkter 8 251 6 182

Räntekostnader (2 483) (388)

Valutakursvinster / (-förluster) netto 12 663 8 709

Resultat före skatt 20 033 13 287

Skatt (4 413) (2 938)

Periodens resultat 15 620 10 349

Övrigt totalresultat är samma som periodens resultat.

Delårsrapport januari-mars 2017

12

Moderbolagets balansräkning

 31 mars

2017

 31 december

2016

31 mars

2016

 SEK ’000 SEK ’000 SEK ’000

TILLGÅNGAR

Anläggningstillgångar

Materiella anläggningstillgångar 13 14 20

Immateriella anläggningstillgångar - - 738

Finansiella anläggningstillgångar

 Andelar i dotterbolag 192 949 192 949 192 949

 Lån till dotterbolag 231 222 216 707 174 003

 Uppskjutna skattefordringar 14 930 19 343 32 568

Summa finansiella anläggningstillgångar 439 101 428 999 399 520

Summa anläggningstillgångar 439 114 429 013 400 278

Omsättningstillgångar

Kundfordringar och övriga fordringar 50 093 53 016 6 319

Förutbetalda kostnader 166 246 324

Kassa och bank 20 518 5 831 15 515

Summa omsättningstillgångar 70 777 59 093 22 158

SUMMA TILLGÅNGAR 509 891 488 106 422 436

EGET KAPITAL OCH SKULDER

Eget kapital

Bundet eget kapital

 Aktiekapital 937 937 937

Fritt eget kapital

Överkursfond 604 291 604 291 604 291

Balanserade vinstmedel (235 426) (265 133) (212 633)

Periodens resultat 15 620 57 207 10 349

SUMMA EGET KAPITAL 385 422 397 302 402 944

Kortfristiga skulder

Räntebärande skulder 48 557 45 509 14 785

Leverantörsskulder och andra skulder 75 912 45 295 4 707

Summa kortfristiga skulder 124 469 90 804 19 492

SUMMA SKULDER 124 469 90 804 19 492

SUMMA EGET KAPITAL OCH SKULDER 509 891 488 106 422 436

Delårsrapport januari-mars 2017

13

Grund för upprättande och väsentliga redovisningsprinciper

Redovisningsprinciper

Ferronordic tillämpar International Financial Reporting Standards (IFRS) såsom de antagits av EU. Denna
delårsrapport har upprättats i enlighet med IAS 34, årsredovisningslagen samt Rekommendation RFR 2 (endast
moderbolaget) utfärdad av Rådet för finansiell rapportering.

Koncernen redovisade tidigare avskrivningar på egna fordon och viss annan utrustning som används för
utförande av service och försäljning som administrationskostnader. Eftersom dessa avskrivningar var hänförliga
till kostnad för sålda varor och försäljningskostnader gjordes en korrigering för jämförelseperioderna i
koncernens rapport över totalresultat i sammandrag så att avskrivningen av nämnda tillgångar redovisats som
kostnad för sålda varor och försäljningskostnader. För detaljerad information hänvisas till årsredovisningen för
2016.

Utöver vad som framgår ovan har samma redovisnings- och värderingsprinciper tillämpats vid upprättandet av
denna rapport som vid upprättandet av årsredovisningen för 2016. Siffror i parentes hänvisar till motsvarande
period föregående år.

Fastställande av verkligt värde

Basis för upprättande av verkligt värde framgår av not 5 i årsredovisningen för 2016. Verkliga värden för
koncernens finansiella tillgångar och skulder motsvarar i stort redovisade värden.

Säsongsvariationer

Ferronordics intäkter och resultat påverkas av säsongsvariationer inom byggindustrin. Det första kvartalet är
typiskt svagast vad avser maskinförsäljning eftersom aktiviteten inom byggsektorn är låg under
vintermånaderna. Däremot brukar efterfrågan vara stark inom eftermarknaden (reservdelar och service)
eftersom många kunder utnyttjar den lugna perioden för att underhålla sina maskiner. Detta följs vanligtvis av
en ökning under andra kvartalet då kontrakt börjar läggas ut för upphandling och kunderna förbereder sig inför
den mer aktiva sommarperioden. Tredje kvartalet tenderar att vara trögare vad avser både maskinförsäljning
och eftermarknad. Under fjärde kvartalet stärks vanligen aktiviteten då kunderna gör kapitalinvesteringar inför
årsslutet.

Ferronordic Machines AB

Ferronordic Machines AB och dess dotterbolag kallas ibland koncernen eller Ferronordic. Ferronordic
Machines AB kallas ibland för bolaget eller Ferronordic. Varje hänvisning till styrelsen är en hänvisning till
styrelsen i Ferronordic Machines AB.

Delårsrapport januari-mars 2017

14

Noter

1. Rörelsesegment

Koncernen har ett rörelsesegment: Equipment Distribution. Ingen förändring har skett i grunderna för
segmentindelning eller beräkning av segmentets resultat sedan senaste årsredovisningen.

Nettoomsättning

Första kvartalet

Första kvartalet

2017 2016

 SEK ’000 SEK ’000

Maskinförsäljning 361 505 198 434

Eftermarknad 167 029 108 303

Övrigt 21 921 2 851

Summa nettoomsättning 550 455 309 588

Leveransvolym, enheter

Nya maskiner 154 128

Begagnade maskiner 38 54

Summa maskiner 192 182

Första kvartalet

Första kvartalet

2017 2016

 SEK ’000 SEK ’000

EBITDA 44 604 26 590

Avskrivningar (7 243) (9 459)

Valutakursvinst (-förlust) (558) 1 034

Finansiella intäkter 1 814 3 483

Finansiella kostnader (1 074) (3 192)

Resultat före skatt 37 543 18 456

Skatt (7 815) (4 163)

Periodens resultat 29 728 14 293

2. Händelser efter balansdagen

Information avseende händelser efter balansdagen beskrivs i främre delen av rapporten.

3. Eventualförpliktelser

I juni 2016 utfärdade moderbolaget en garanti om 500 MRUB (80 MSEK) till Sberbank. Garantin utgör
säkerhet för en bankgaranti om 500 MRUB utfärdad av Sberbank som säkerhet för OOO Ferronordic
Machines leverantörsskulder till Volvo. Enligt garanti åtar sig moderbolaget att ersätta Sberbank för OOO
Ferronordic Machines eventuella skyldigheter gentemot Sberbank enligt bankgarantin till Volvo.

I januari 2017 utfärdade moderbolaget en garanti om 550 MRUB (88 MSEK) till Rosbank som säkerhet för en
bankgaranti om 550 MRUB, utfärdad av Rosbank som säkerhet för OOO Ferronordic Machines
leverantörsskulder till Volvo.

4. Närståenderelationer

Inga väsentliga förändringar har skett avseende koncernens eller moderbolagets närståenderelationer
jämfört med den information som anges i årsredovisningen för 2016.

Delårsrapport januari-mars 2017

15

Denna delårsrapport för Ferronordic Machines AB (publ) har publicerats efter styrelsens godkännande.

Stockholm den 19 maj 2017

Lars Corneliusson

VD och koncernchef

Denna rapport har inte granskats av Ferronordics revisorer.

Om Ferronordic
Ferronordic är den auktoriserade återförsäljaren för Volvo Construction Equipment och Terex Trucks i Ryssland.
Bolaget är även officiell distributör för Dressta och Rottne i Ryssland. Ferronordic har även utsetts till
eftermarknadsåterförsäljare för Volvo och Renault Trucks i vissa delar av Ryssland. Bolaget påbörjade sin
verksamhet 2010 och har expanderat snabbt över Ryssland. Bolaget är väl etablerat i samtliga federala distrikt
med över ca 70 anläggningar och nästan 800 anställda. Ferronordics vision är att betraktas som det ledande
service- och försäljningsföretaget på CIS-marknaderna. Preferensaktierna i Ferronordic Machines AB är
noterade på NASDAQ First North Premier. Bolaget har utsett Avanza Bank AB till sin Certified Adviser.

Finansiell kalender 2017
Första kvartalet 2017 19 maj 2017
Andra kvartalet 2017 23 augusti 2017
Tredje kvartalet 2017 28 november 2017
Bokslutskommuniké 2017 22 februari 2018

För mer information, vänligen kontakta:
Anders Blomqvist, Finans- och ekonomidirektör samt IR-ansvarig, Tel: +46 8 5090 7280,
eller e-post: pr@ferronordic.ru

Ferronordic Machines AB (publ)
Hovslagargatan 5B
111 48 Stockholm
Registreringsnummer: 556748-7953
Telefon: +46 8 5090 7280

Denna information är sådan information som Ferronordic Machines AB (publ) är skyldigt att offentliggöra enligt
EU:s marknadsmissbruksförordning. Informationen lämnades för offentliggörande den 19 maj 2017, kl. 11:00.

mailto:pr@ferronordic.ru

