

ELECTRA GRUPPEN AB (publ) orgnr. 556065-4054

DELÅRSRAPPORT JANUARI - MARS 2017

Fortsatt omsättningstillväxt inom Logistik & IT

- Förbättrad rörelsemarginal inom segment Retail
- Logistikuppdraget Empire igång under kvartalet
- Förväntad besparingseffekt av genomförd omorganisation uppnådd

JANUARI – MARS 2017

- Nettoomsättningen uppgick till 370,8 (367,9) MSEK.
- Rörelseresultatet uppgick till 4,6 (5,0) MSEK.
- Resultat efter skatt uppgick till 4,0 (4,2) MSEK.
- Resultat per aktie uppgick till 0,75 (0,82) SEK.
- Kassaflödet från den löpande verksamheten uppgick till 17,6 (30,5) MSEK.
- Eget kapital per aktie uppgick till 39,07 (38,15) SEK.

HÄNDELSER EFTER PERIODENS UTGÅNG

Inga väsentliga händelser har inträffat efter periodens utgång.

FINANSIELL UTVECKLING (MSEK)	Q1 2017	Q1 2016	1/4-16 31/3-17	Helår 2016
Nettoomsättning	370,8	367,9	1 730,1	1 727,3
Rörelseresultat	4,6	5,0	31,6	32,0
Resultat efter finansiella poster	5,0	5,4	33,6	34,0
Periodens resultat	4,0	4,2	26,2	26,5
Rörelsemarginal (%)	1,3	1,4	1,8	1,9
Soliditet (%)	47,8	44,5	47,8	38,6
Eget kapital per aktie (SEK)	39,07	38,16	39,07	38,29
Resultat per aktie, före utspädning (SEK)	0,75	0,82	5,09	5,09
Resultat per aktie, efter utspädning (SEK)	0,75	0,82	5,04	5,08
Aktier vid periodens utgång (tusental)	5 201	5 201	5 201	5 201
Aktier efter utspädning vid periodens utgång (tusental)	5 251	5 251	5 251	5 251


AUDIO VIDEO

Vi fixar det digitala hemmet.


RingUp

Digital
Butikerna

Verksamhet

Electra Gruppen utvecklar och driver koncept för butikskedjor med fristående entreprenörer och ska vara en flexibel logistikpartner som erbjuder avancerade IT- och logistiklösningar. Electra Gruppen grundades 1949 av familjen Lissinger som ett handelsföretag inom radiobranschen. Företaget har sitt huvudkontor och huvuddelen av sin verksamhet i Kalmar. Bolagets aktie (ELEC) är börsnoterat på Stockholmsbörsen Nasdaq OMX, Small Cap.

VD och koncernchef Anneli Sjöstedts kommentarer till resultatet för första kvartalet 2017

Vi har en fortsatt omsättningstillväxt i verksamheten, vilket bekräftar vår position på marknaden. Branschen visar tillväxt och vi följer med uppåt i volymer och inom de produktområden som driver marknaden.

Kvartalet inleddes med en lägre efterfrågan i spåren av december månads julhandel men har återhämtat sig successivt och summeras till förväntade nivåer. Telekom visar fortsatt tillväxt inom branschen medan försäljningsvolymerna av TV minskar med över 10 % i kvartalet jämfört med föregående år. Tillväxten inom varuområdet SDA (hushållsapparater) och då främst personvårdsprodukter, fortsätter på höga nivåer. Kvartalets mix ger ett glädjande avtryck i marginalen inom retailsegmentet som ökar med 0,2 % jämfört med föregående år.

Våra uppdragsgivare inom 3PL har haft en bra efterfrågan under kvartalet. Handelsvolymerna ökar men driver snittmarginalen nedåt, då produktområdet huvudsakligen levererar produkter inom telekomsektorn. Våra underliggande tjänsters andelar av marginalerna späds i och med detta ut.

Under kvartalet har samarbetet om logistiktjänster med Empire Sweden AB startat upp enligt plan. Från och med mars har Empire sitt lager hos Electra, som också tillhandahåller logistik och distributionstjänster till Empire.

Den under hösten av Halebop introducerade satsningen på en tjänst för hantering och handel med begagnade mobiltelefoner (Re-loved) har kommit igång på ett bra sätt. Produkthanteringen inom denna tjänst ökar successivt. Electra har medverkat i utvecklingen av Re-loved shopen och hanterar produktflödet som konceptet driver.

I december meddelades att Boxer säljer sin danska verksamhet till den danska tv-operatören Stofa. Tidigare under hösten godkände Konkurrensverket ComHems köp av Boxers svenska verksamhet. Electra ser med tillförsikt på hur dessa sammanslagningar kommer påverka marknaden.

Branschens förflyttning mot varugrupper inom mobilitet och IT fortsätter. Electra är med i förflyttningen med bibehållen konkurrenskraft. Mixförskjutningen mot varugrupperna telekom och IT sätter dock marginalerna under fortsatt press. Våra it-intensiva lösningar inom de logistiska delarna av verksamheten ger våra kunder och samarbetspartners bra förutsättningar och god konkurrenskraft. Våra e-lösningar är beprövade, funktionella och leder oss in i fördjupade samarbeten. Vi fortsätter att ha stort fokus och prioritering på arbetet med dessa digitala lösningar.

Satsningen på Electras Installatörsportal fortsätter. Genom Installatörsportalen ges leverantörer möjligheter att erbjuda sina kunder installationstjänster. Vi har idag ca 445 installatörer anslutna till portalen och tillväxtmöjligheterna bedöms som goda.

Koncernens omsättning under första kvartalet ökade med 0,8 procent och uppgick till 370,8 (367,9) MSEK. Rörelseresultatet slutade på 4,6 (5,0) MSEK och rörelsemarginalen uppgick till 1,3 (1,4) procent. Omsättningen växer i kvartalet inom segmentet Logistik & IT. Den omorganisation som gjordes under föregående år får från och med 2017 full effekt på kostnaderna i koncernen. Jämfört mot motsvarande kvartal föregående år är personalkostnaderna under första kvartalet 0,9 MSEK lägre, vilket är i linje med kommunicerad besparingseffekt.

Electra Retail

Electra Retail, som hanterar varuförsörjning till anslutna butiker och e-handelsaktörer, minskar omsättningen med 0,7 procent jämfört med motsvarande kvartal föregående år. Omsättningen för kvartalet uppgick till 256,5 (258,4) MSEK. Rörelseresultatet ökade med 0,4 MSEK jämfört med Q1 2016 och slutade på 1,4 (1,0) MSEK vilket gav en rörelsemarginal på 0,6 (0,4) procent.

Den nylansering som gjordes under 2016 av e-handelsverktyget www.audiovideo.se har börjat synas i marknaden. I samarbete med Jetshop har verktyget anpassats för att mycket tydligare stödja dagens omnihandel där kedjorna kan möta kunden i alla kanaler på marknaden på ett effektivt och tydligt sätt.

Sedan några år tillbaka tillhandahåller Electra en redovisningstjänst för anslutna butiker inom våra kedjor. Verksamheten expanderar och idag har ca 80 bolag förlagt sin redovisning hos Electra. De gedigna kunskaper som finns hos Electra om hur branschen fungerar gör att de redovisningstjänster vi kan leverera håller mycket hög kvalitet och tillför affärsnytta för enskilda butiker och våra centrala kedjeledning.

Det danska intressebolaget Euronics Danmark fortsätter sin satsning att bli en ledande aktör inom den nationella fackhandeln. I september 2016 startades en ny kedja, www.lyspunkt.dk, med inriktning på belysning inom segmentet design med välkända varumärken som fokusområde. Kedjan har mottagits bra av marknaden och ser en tydlig tillväxt. Electras omsättning mot intressebolaget uppgår i kvartalet till 12,9 (15,9) MSEK med ett positivt resultatbidrag. Electra ser med fortsatt tillförsikt på förvärvet, som gjordes per den 1 december 2015. Koncernens etablering utanför Sveriges gränser ligger i linje med målsättningen att expandera i Norden.

Electra Logistik & IT

Electra Logistik & IT, som hanterar tredjepartslogistik (3PL) och butiksdatasystemet Smart, ökade omsättningen under kvartalet med 4,4 procent jämfört med motsvarande kvartal föregående år. Ökningen är hänförlig till efterfrågan på mobiltelefoni. Omsättningen uppgick till 114,3 (109,5) MSEK och rörelseresultatet för första kvartalet slutade på 3,2 (4,0) MSEK. Omsättningen i segmentet utgörs av försäljnings- och hanteringsintäkter från tredjepartsuppdragen (mobiloperatörerna Halebop och Net1, digital-tv operatörerna Boxer och Viasat, distributören Empire och e-handelsaktören CDON) samt licensintäkter från butiksdatasystemet Smart. Vi har i kvartalet lägre utvecklingsintäkter avseende butiksdatasystemet Smart. Detta i kombination med att segmentets handel domineras av telekomprodukter under marginalpress förklarar skillnaden i rörelseresultat mellan åren.

Per den sista mars har butiksdatasystemet Smart 245 (266) butiker anslutna. Minskningen av antalet butiker som använder systemet förklaras av att mobiltelefonikedjan Phone Familys 15 butiker försattes i konkurs under tredje kvartalet 2016. Omnikanalsamarbetet med Jetshop, som utvecklar e-handelslösningar, fortsätter och marknaden erbjuder verktyg för att kunna möta kunden i alla kanaler som krävs på en integrerad marknadsplats, detta inom ramen för Electras butiksdatasystem Smart. Smart är språkneutralt vilket ger kedjor med verksamhet i flera länder möjlighet till nationellt språk på butiksnivå i kombination med övergripande kedjeanalys på det språk där huvudkontoret befinner sig.

Electras verktyg/tjänst Installatörsportalen ger produktsäljande leverantörer en möjlighet att erbjuda sina kunder installationstjänster. Verktyget är webbaserat och kan tillhandahållas i alla branscher där en installationstjänst kan erbjudas. Hittills har ca 445 installatörer från Sverige och Danmark anslutit sig till Installatörsportalen och tillväxtpotentialen bedöms som god. Verktyget är förberett för andra språk vilket är i samklang med Electras målsättning att växa på den nordiska marknaden.

Anneli Sjöstedt
VD

Försäljning och resultat

Koncernens försäljning under första kvartalet uppgick till 370,8 (367,9) MSEK vilket är en ökning med 0,8 procent jämfört med motsvarande kvartal föregående år. Ökningen är hänförlig till segmentet Logistik & IT.

Rörelseresultatet första kvartalet uppgick till 4,6 (5,0) MSEK och rörelsemarginalen till 1,3 (1,4) procent. Rörelsens kostnader, exklusive handelsvaror och avskrivningar, uppgick till 10,7 (11,1) procent av försäljningen. Koncernens resultat efter finansiella poster uppgick till 5,0 (5,4) MSEK.

Electra redovisar verksamheten i två segment; Electra Retail och Electra Logistik & IT.

Utveckling per segment (MSEK)	Q1 2017	Q1 2016	1/4-16 31/3-17	Helår 2016	Förändring Q1
Electra Retail					
Nettoomsättning (extern)	256,5	258,4	1 223,3	1 225,2	-0,7 %
Rörelseresultat	1,4	1,0	14,7	14,3	40,0 %
Rörelsemarginal	0,6 %	0,4 %	1,2 %	1,2 %	50,0 %
Electra Logistik & IT					
Nettoomsättning (extern)	114,3	109,5	506,8	502,0	4,4 %
Rörelseresultat	3,2	4,0	16,9	17,7	-20,0 %
Rörelsemarginal	2,9 %	3,7 %	3,3 %	3,5 %	-21,6 %

Electra Retail

Electra Retail hanterar varuförsörjning av hemelektronikprodukter till butiker anslutna till Audio Video, Digitalbutikerna, Euronics i Sverige och Danmark, RingUp och e-handeln. Electra Retail erbjuder även tjänster såsom marknadsföring och konceptutveckling inom detaljhandeln.

Januari – mars 2017

Electra Retail ökar i omsättning under kvartalet jämfört med föregående år och har under året tagit marknadsandelar på en marknad som växer enligt analysföretaget GFK. Branschens generella mixförskjutning mot en ökad andel telekomprodukter fortsätter. Tillsammans med ett högre konkurrenstryck medför detta en lägre snittmarginal inom segmentet. Under perioden har investeringar inom segmentet gjorts med 1,3 MSEK. Den goodwill som finns i koncernen är allokerad till segmentet.

Electra Logistik & IT

Electra Logistik & IT hanterar verksamhet inom 3PL samt butiksdatasystemet Smart, vilket är skräddarsytt för fackhandelskedjor. Bland kunderna inom 3PL återfinns bland andra digital-tv operatörerna Viasat och Boxer, mobiloperatörerna Halebop och Net1, distributören Empire och e-handelsföretaget CDON med flera. Butiksdatasystemet Smart används av butiker inom de egna kedjorna Audio Video, RingUp och Digitalbutikerna och därutöver också av externa kunder inom butikskedjor inom vitvaruföretagen ELON och Elkedjan, mobilåterförsäljaren Mobilizera, djurkedjan GrizzlyZoo med flera.

Januari – mars 2017

Segmentet Electra Logistik & IT har haft en fortsatt hög aktivitet inom de befintliga uppdragen under kvartalet, drivet av produktområdet mobiltelefoni i första hand. Under perioden har inga investeringar gjorts inom segmentet.

Säsongsvariationer

Electra Gruppens nettoomsättning, rörelseresultat och kassaflöde från den löpande verksamheten varierar under året i likhet med övriga delar av hemelektronikbranschen och är som starkast under kvartal fyra då julhandeln bidrar till den ökade omsättningen.

Finansiell ställning

Den 31 mars uppgick likvida medel i koncernen till 22,2 (21,8) MSEK, vartill kommer utnyttjade checkkrediter och beviljade lån om 29,3 (15,4) MSEK. Koncernens tillgängliga likvida medel uppgick till 51,5 (37,2) MSEK. De räntebärande skulderna uppgick till 37,2 (54,5) MSEK och utgörs i huvudsak av kortfristiga skulder och checkkrediter.

Eget kapital i koncernen uppgick den 31 mars till 203,2 (198,5) MSEK motsvarande 39,07 SEK per aktie (38,16). Efter utspädning, vid full konvertering av utstående konvertibelprogram, uppgår det egna kapitalet till 38,69 (37,80) SEK per aktie. Soliditeten uppgick till 47,8 (44,5) procent.

De långfristiga skulderna består av uppskjutna skatteskulder, banklån, skuld för framtida tilläggsköpeskilling och upptaget konvertibellån, medan utnyttjade delar av beviljade checkräkningskrediter tillsammans med kortfristiga lån redovisas under kortfristiga skulder.

Kassaflöde

Kassaflödet från den löpande verksamheten uppgick till 17,6 (30,5) MSEK. Kundfordringarna har minskat med 75,8 MSEK och leverantörsskulderna har minskat med 67,0 MSEK sedan årsskiftet. Den stora justeringen under kvartalet beror på branschens höga aktivitet under året fjärde kvartal med hög försäljning och stora inköp. Under första kvartalet återställs handelsvolymerna i enlighet med branschens normala säsongsvariation.

Euronics Danmark

Per den 1 december köpte Electra 45 procent av aktierna i det danska vitvarukedjan Euronics Danmark av El-Salg, som överfört hela sin operativa verksamhet till Euronics Danmark. Euronics Danmark driver fackhandelskedjor med inriktning på vitvaror, hemelektronik och belysning med Danmark som verksamhetsområde. Förvärvet är i linje med Electras målsättning att expandera i nordnorden och stärker också relationen till den europeiska inköpsorganisationen Euronics International, i vilken Electra är medlem.

Investeringar

Koncernens investeringar i perioden uppgick till 1,3 (0,1) MSEK. Investeringar har i perioden utgjorts av datautrustning och lagerutrustning.

Risikfaktorer

De väsentliga risker och osäkerhetsfaktorer som Electra möter framgår av bolagets årsredovisning 2016, sidan 20-21. Valuta hanteras i enlighet med företagets finanspolicy och innebär att 70 procent av exponeringen i utländsk valuta kurssäkras.

Moderbolaget

Moderbolagets verksamhet är främst inriktad på koncerngemensam förvaltning. Moderbolaget har två anställda. Intäkterna under kvartalet uppgick till 1,7 (1,5) MSEK och resultat efter finansiella poster till 0,1 (0,0) MSEK.

Transaktioner med närstående

Handelstransaktioner föreligger med intressebolaget Euronics Danmark. Transaktionerna görs på marknadsmässiga villkor. Omsättningen under kvartalet uppgår till 12,9 (15,9) MSEK. I övrigt har inga transaktioner ägt rum mellan Electra och närstående som väsentligt påverkat koncernens ställning och resultat. Moderbolaget har endast haft transaktioner med närstående dotterbolag. Sedvanliga ersättningar har utgått till styrelse och företagsledning.

Personal

Antalet anställda den 31 mars uppgick till 124 (127) personer varav 41 (40) kvinnor.

Aktie

Electras aktier är sedan den 1 juni 2009 noterade på Stockholmsbörsens lista Nasdaq OMX Small Cap. Per den 31 mars var antalet aktieägare 2 245 (1 962). Antalet aktier uppgår till 5 201 120.

Under första kvartalet har aktiekursen varierat från 65,00 SEK som lägst till 70,25 SEK som högst. Kursen den 31 mars var 67,25 SEK. Vid detta datum uppgick Electras börsvärde till 349,8 MSEK. Aktiekursdiagram finns tillgängligt på www.electra.se

Framtidsutsikter

Electra Retail har ett starkt grepp om fackhandeln på den svenska marknaden inom hemelektronikbranschen. Vi är med i branschens förflyttning mot mobilitet och försvarar våra marknadsandelar. Vårt samägda bolag Euronics Danmark ger oss möjligheter till fortsatt expansion inom fackhandeln på den danska marknaden, vilket är i linje med vår nordiska vision.

För Electra Logistik & IT arbetas aktivt och kontinuerligt med att utveckla befintliga och nytillkomna kunder, både inom logistik och inom butiksdatasystemet Smart. Arbetet med att komma in och expandera på marknaderna i de nordiska grannländerna pågår. Systemet Smart har idag aktiva användare i Sverige och Norge. Installatörsportalen öppnar nya affärsmöjligheter, både mot installatörer och tjänsteköpande konsumenter.

Redovisningsprinciper

Electra upprättar sin koncernredovisning enligt International Financial Reporting Standards (IFRS), såsom de antagits av EU. Koncernredovisningen har upprättats enligt oförändrade principer jämfört med årsredovisningen, vilka beskrivs i årsredovisningen för 2016, sidorna 36-39. Delårsrapporten har upprättats i enlighet med IAS 34 Delårsrapportering samt för moderbolaget i enlighet med Årsredovisningslagen och Rådet för finansiell rapporterings rekommendation RFR 2 Redovisning för juridisk person. De nya eller reviderade IFRS-standarder eller IFRIC-tolkningar som trätt i kraft sedan 1 januari 2017 har inte haft någon väsentlig effekt på koncernens resultat- eller balansräkningar. Omfattning och karaktär av finansiella tillgångar och skulder är i allt väsentligt oförändrat mot årsbokslutet den 31 december 2016.

Övrig information

Årsstämman kommer att hållas den 26 april 2017 kl. 11.00 i Kalmar. Styrelsen föreslår en utdelning baserat på 2016 års resultat om 4,25 (4,25) SEK per aktie. Moderbolagets disponibla vinstmedel per 31 december 2016 uppgick till 30,3 MSEK. Styrelsens uppfattning är att den föreslagna utdelningen inte hindrar bolaget från att fullgöra sina förpliktelser på kort och lång sikt, ej heller att fullgöra nödvändiga investeringar.

Kommande rapporttillfällen

170823 Halvårsrapport Q2
171110 Delårsrapport Q3
180207 Bokslutskommuniké

Information

Kontakta gärna nedanstående personer för ytterligare information:

Anneli Sjöstedt, CEO, 070-52 584 59

Johan Jaensson, CFO, 072-58 501 22

Electra Gruppen AB (publ),
Trångsundsvägen 20,
392 39 KALMAR
www.electragruppen.se

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

Kalmar 2017-04-26

Peter Elving
Styrelseordförande

Håkan Lissinger
Vice styrelseordförande

Mikael Aru

Petra Albuschus

Alexander Oker-Blom

Jacob Wall

Anneli Sjöstedt
VD

Informationen i delårsrapporten är sådan som Electra Gruppen AB (publ) ska offentliggöra enligt lagen om börs- och clearing verksamhet och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande torsdagen den 26 april ca kl.10.30

Denna delårsrapport har ej varit föremål för granskning av bolagets revisorer.

Resultat- och balansräkningar

Resultaträkningar i sammandrag, koncernen (MSEK)	Q1 2017	Q1 2016	1/4-16 31/3-17	Helår 2016
Nettoomsättning	370,8	367,9	1 730,1	1 727,3
Handelsvaror	-326,2	-321,6	-1 510,4	-1 505,7
Övriga externa kostnader	-20,5	-20,7	-104,6	-104,7
Personalkostnader	-19,3	-20,2	-81,1	-82,0
Avskrivningar	-0,7	-0,7	-2,8	-2,8
Resultat från andel i intressebolag	0,5	0,2	0,4	0,1
Rörelseresultat	4,6	5,0	31,6	32,0
Resultat från finansiella investeringar	0,4	0,4	2,0	2,0
Resultat efter finansiella poster	5,0	5,4	33,6	34,0
Skattekostnad	-1,0	-1,1	-7,5	-7,6
Periodens resultat	4,0	4,3	26,2	26,5
Övrigt totalresultat	0,1	0,1	0,7	0,7
Totalresultat	4,1	4,4	26,9	27,2
Periodens resultat hänförligt till: Moderbolagets aktieägare	4,0	4,3	26,2	26,5
Totalresultat hänförligt till: Moderbolagets aktieägare	4,1	4,4	27,2	27,2
Resultat per aktie före utspädning	0,77	0,82	5,04	5,09
Resultat per aktie efter utspädning	0,77	0,82	4,99	5,08
Antal aktier vid periodens utgång (tusental)	5 201	5 201	5 201	5 201
Antal aktier vid periodens utgång (tusental) efter utspädning	5 251	5 251	5 251	5 251
Balansräkningar i sammandrag, koncernen (MSEK)	Q1 2017	Q1 2016		Helår 2016
Tillgångar				
Immateriella anläggningstillgångar	4,4	5,2		4,6
Materiella anläggningstillgångar	4,3	4,5		3,4
Finansiella anläggningstillgångar	36,7	34,2		36,1
Kundfordringar	171,5	183,0		258,8
Varulager	167,4	174,9		176,5
Övriga omsättningstillgångar	18,9	22,4		24,6
Kassa och bank	22,2	21,8		21,9
Summa tillgångar	425,3	445,9		515,9
Eget kapital och skulder				
Eget kapital	203,3	198,5		199,2
Långfristiga skulder	28,6	39,0		34,8
Kortfristiga skulder	193,5	208,5		281,9
Summa eget kapital och skulder	425,3	445,9		515,9

Förändring eget kapital

Förändring eget kapital i sammandrag, koncernen (MSEK)	Q1 2017	Q1 2016	Helår 2016
Eget kapital vid periodens början	199,2	194,4	194,1
Utdelning	-	-	-22,1
Periodens totalresultat	4,1	4,4	27,2
Eget kapital vid periodens slut	203,3	194,5	199,2

Kassaflödesanalyser

Kassaflödesanalyser i sammandrag, koncernen (MSEK)	Q1 2017	Q1 2016	Helår 2016
Den löpande verksamheten			
Rörelseresultat	4,6	5,0	32,0
Av- och nedskrivningar	0,7	0,7	2,8
Resultat från andel i intressebolag	-0,5	-0,2	-0,1
Erhållen ränta	0,8	0,9	6,9
Erlagd ränta	-0,5	-0,5	-4,8
Betald inkomstskatt	-1,0	-1,1	-11,1
Kassaflöde före förändring av rörelsekapital	4,1	4,8	25,7
Summa förändring av rörelsekapital *	13,5	25,7	36,3
Kassaflöde från den löpande verksamheten	17,6	30,5	62,0
Materiella anläggningstillgångar	-1,3	-0,1	-0,6
Immateriella anläggningstillgångar	-	-	-
Finansiella anläggningstillgångar	0,2	-	-0,6
Kassaflöde från investeringsverksamheten	-1,1	-0,1	-1,2
Förändring av checkkredit *	1,3	-13,5	-28,7
Amorteringar	-17,5	-18,5	-31,5
Upptagna lån	-	-	20,0
Utdelning	-	-	-22,1
Kassaflöde från finansieringsverksamheten	-16,2	-32,0	-62,3
Periodens kassaflöde	0,3	-1,6	-1,5
Likvida medel vid periodens början	21,9	23,4	23,4
Likvida medel vid periodens slut	22,2	21,8	21,9

* Under 2016 justerades principen för redovisandet av förändring av utnyttjad checkräkningskredit. Tidigare redovisades denna förändring inom förändringen av rörelsekapitalet. Justeringen medför att denna förändring istället redovisas som en del av kassaflödet från finansieringsverksamheten. Tidigare perioder justeras i enlighet med den nya principen.

Utveckling per segment	Q1 2017	Q1 2016	1/4-16 31/3-17	Helår 2016	Förändring Q1
Electra Retail					
Nettoomsättning (extern)	256,5	258,4	1 223,3	1 225,2	-0,7 %
Rörelseresultat	1,4	1,0	14,7	14,3	40,0 %
Rörelsemarginal	0,6 %	0,4 %	1,2 %	1,2 %	-50,0 %
Electra Logistik & IT					
Nettoomsättning (extern)	114,3	109,5	506,8	502,0	4,4 %
Rörelseresultat	3,2	4,0	16,9	17,7	-20,0 %
Rörelsemarginal	2,9 %	3,7 %	3,3 %	3,5 %	-21,6 %

Balansräkningar per segment, 2017-03-31 (MSEK)	Q1 2017	Q1 2016	Q1 2017	Q1 2016	Q1 2017	Q1 2016	Q1 2017	Q1 2016
	<u>Retail</u>		<u>Logistik & IT</u>		<u>Gemensamt</u>		<u>Electra Gruppen</u>	
Tillgångar								
Immateriella anläggningstillgångar	2,3	2,6	2,1	2,6	-	-	4,4	5,2
Materiella anläggningstillgångar	0,9	1,2	0,9	1,0	2,5	2,3	4,3	4,5
Finansiella anläggningstillgångar	36,7	34,2	-	-	-	-	36,7	34,2
Varulager	153,3	162,0	14,1	12,9	-	-	167,4	174,9
Kortfristiga fordringar	123,2	129,9	56,8	62,0	10,3	13,4	190,3	205,4
Kassa och bank	-	-	-	-	22,2	21,8	22,2	21,8
Summa tillgångar	316,4	329,9	73,9	78,5	35,0	37,5	425,3	445,9
Eget kapital och skulder								
Eget kapital	-	-	-	-	203,3	198,5	203,3	198,5
Långfristiga skulder	-	-	-	-	28,6	39,0	28,6	39,0
Kortfristiga skulder	132,6	151,6	35,3	34,6	25,5	22,2	193,5	208,5
Summa eget kapital och skulder	132,6	151,6	35,3	34,6	257,4	259,7	425,3	445,9

IFRS har använts som redovisningsnorm i segmenten.

Resultaträkningar i sammandrag, moderbolaget (MSEK)	Q1 2017	Q1 2016	1/4-16 31/3-17	Helår 2016
Nettoomsättning	1,7	1,5	7,0	6,8
Övriga externa kostnader	-0,5	-0,5	-1,3	-1,3
Personalkostnader	-1,2	-1,2	-5,5	-5,5
Rörelseresultat	0,0	-0,1	0,1	0,0
Resultat från finansiella investeringar	0,1	0,1	0,1	0,1
Resultat efter finansiella poster	0,1	0,0	0,2	0,1
Bokslutsdisposition	-	-	28,3	28,3
Skattekostnad	-	-	-6,3	-6,3
Periodens resultat	0,1	0,0	22,2	22,1
Övrigt totalresultat	-	-	-	-
Totalresultat	0,1	0,0	22,2	22,1

Balansräkningar i sammandrag, moderbolaget (MSEK)	31/3 2017	31/3 2016	31/12 2016
Tillgångar			
Finansiella anläggningstillgångar	35,9	29,6	29,4
Övriga omsättningstillgångar	47,4	49,6	43,3
Kassa och bank	1,0	2,1	0,1
Summa tillgångar	84,4	81,3	72,9
Eget kapital och skulder			
Eget kapital	46,7	46,7	46,7
Obeskattade reserver	10,5	15,6	10,5
Långfristiga skulder	5,0	5,0	5,0
Kortfristiga skulder	22,1	14,1	10,7
Summa eget kapital och skulder	84,4	84,7	72,9

Nyckeltal

Nyckeltal, koncernen (%)	Q1 2017	Q1 2016	1/4-16 31/3-17	Helår 2016
Omsättningstillväxt	0,8	-0,9	2,0	1,6
Bruttomarginal	1,4	1,5	2,0	2,0
Rörelsemarginal	1,3	1,4	1,8	1,9
Soliditet	47,8	44,5	47,8	38,6
Räntabilitet på eget kapital	2,0	2,2	13,0	13,8
Antal aktier vid periodens utgång (tusental)	5 201	5 201	5 201	5 201
Antal aktier vid periodens utgång efter utspädning (tusental)	5 251	5 251	5 251	5 251
Genomsnittligt antal aktier under perioden (tusental)	5 201	5 201	5 201	5 201
Resultat per aktie före utspädning (SEK)	0,77	0,83	5,04	5,23
Resultat per aktie efter utspädning (SEK)	0,77	0,83	4,99	5,22
Eget kapital per aktie (SEK)	39,08	38,16	38,71	38,29

Ovanstående nyckeltal presenteras för att sammanfatta den finansiella rapporten och underlätta läsarens översikt av Electras finansiella ställning. Definitionerna av nyckeltal återfinns i Electras årsredovisning 2016 på sidan 53. Nyckeltalen avser koncernen och baseras på koncernens siffror inklusive innehav utan bestämmande inflytande, med undantag av resultat per aktie samt eget kapital per aktie.


AUDIO VIDEO

Vi fixar det digitala hemmet.

