

Christian Berner Tech Trade Delårsrapport kvartal 3

Juli – september 2019

Ett kvartal med lönsamhet på rekordnivå

Christian Berner Tech Trade AB (publ) har för tredje kvartalet en historiskt hög EBITA-marginal på 9,8 procent. Starkt bidragande orsak till det starka resultatet är en positiv vändning i Norge. Orderingsgången är fortsatt på goda nivåer och trots förseningar av projekt inom segment Sverige är koncernens resultat för tredje kvartalet mycket bra.

Tredje kvartalet i sammandrag (juli – september 2019)

- Nettoomsättningen för tredje kvartalet uppgick till 155,8 (150,5) MSEK, en ökning om 3,5 procent.
- EBITA var 15,2 (14,7) MSEK. EBITA-marginalen var 9,8 (9,8) procent.
- Orderingsgången uppgick till 140,6 (134,3) MSEK.
- Resultat per aktie före och efter utspädning uppgick till 0,57 (0,58) SEK
- Kassaflödet från den löpande verksamheten var 3,3 (16,0) MSEK. Totala kassaflödet för perioden var -20,3 (20,6) MSEK.

Nio månader i sammandrag (januari-september)

- Nettoomsättningen för de första nio månaderna uppgick till 489,6 (448,4) MSEK. Ökningen mot jämförbar period 2018 är 9,2 procent.
- EBITA var 42,1 (37,0) MSEK och EBITA-marginalen var 8,6 (8,2) procent.
- Orderingsgången uppgick till 509,4 (439,1) MSEK.
- Resultat per aktie före och efter utspädning uppgick till 1,58 (1,39) SEK
- Kassaflödet från den löpande verksamheten var 60,2 (15,9) MSEK. Totala kassaflödet för perioden var -12,6 (-40,2) MSEK.
- Zander & Ingeström var endast inkluderat med sju månader under jämförelseperioden, då bolaget förvärvades 1 mars 2018.

Viktiga händelser under rapportperioden

- Christian Berner Tech Trade förvärvar Bullerbekämparen AB 18 september 2019. Mer om detta på sidan 2 och 5.
- Den, under fjärde kvartalet 2018, kommunicerade ordern på elektriska hetvattenpannor till Vitryssland, som skulle levereras under 2019, bedöms nu levereras under första halvåret 2020. Ordern är från Christian Berner Tech Trades helägda dotterbolag Zander & Ingeström och ordervärdet bedömts till ca 50 MSEK och omfattar totalt nio pannor med en totaleffekt på 360 MW.

Viktiga händelser efter rapportperiodens slut

- Christian Berner Tech Trades dotterbolag Zander & Ingeström har under första halvan av oktober lanserat sitt uppdaterade varumärke och visuella identitet i syfte att visa utvecklingen av företaget och samhörigheten med koncernen.

Finansiellt sammandrag

KSEK	juli - sep 2019	juli - sep 2018	Förändring %	jan - sep 2019	jan - sep 2018	Förändring %	Helår 2018
Nettoomsättning	155 778	150 475	3,5%	489 552	448 426	9,2%	617 575
Rörelseresultat	14 703	14 235	3,3%	40 599	35 735	13,6%	50 091
EBITA	15 215	14 676	3,7%	42 114	36 980	13,9%	51 779
Orderingsgång	140 593	134 258	4,7%	509 383	439 093	16,0%	674 176
Resultat per aktie	0,57	0,58	-2,2%	1,58	1,39	13,9%	2,02
Periodens kassaflöde	-20 298	20 613	-198,5%	-12 571	-40 187	69,3%	-31 276
EBITA-marginal	9,8%	9,8%		8,6%	8,2%		8,4%
Avkastning på eget kapital (R12)	40,5%	36,5%		40,5%	36,5%		43,5%


VD HAR ORDET

Ett starkt resultat och bra orderingång

Det blev ytterligare ett bra kvartal för Christian Berner. Extra roligt var att Norge nu har vänt och börjat leverera resultat. Jag vill också lyfta förvärvet av Bullerbekämparen AB som kommer att stärka vårt erbjudande inom Materialteknik. Vibration och buller är ett viktigt område för oss med stor potential för tillväxt.

Det är glädjande att kunna konstatera att vi gjorde ett av våra bättre kvartal någonsin där koncernens EBITA-marginal uppgick till 9,8 (9,8) procent. Omsättningen ökade med 3,5 procent jämfört med det tredje kvartalet 2018. Framåt ser vi ett par större order som ligger för leverans, bland annat ett par värmeprojekt från Zander & Ingeström vilket är positivt för resten av året.

”Glädjande att se vändningen i Norge”

Marknadernas utveckling

I Sverige uppgick EBITA-marginalen till 10,3 (12,3) procent. Orderingången under kvartalet var lite svagare, men vi ser en fortsatt bra efterfrågan på marknaden i det korta perspektivet och även en ökad aktivitet inom infrastruktur. Under kvartalet tog vi order till flera spännande projekt, bland annat världens högsta träbyggnad, det världsunika kulturhuset Sara i Skellefteå, som ska stå klart 2021 med stegljudsisolering och stomljudsisolering från Christian Berner. Vi såg även flera investeringar inom processindustrin, bland annat UV-aggregat till Säffle kommun samt doseringsutrustning.

Även i Danmark hade vi ett bra kvartal med en EBITA-marginal på 10,2 (2,4) procent. Orderingången var fortsatt mycket stark inom processindustrin, bland annat med order på förpackningsmaskiner från Autobag.

I Norge nådde vi en EBITA-marginal på 15,6 (1,2) procent, vilket är det bästa Norge har haft någonsin i ett kvartal. Det är vi nöjda med och det är roligt att kunna konstatera att våra säljinsatser och vår ökade marknadsnärvaro har gett resultat. Orderingången i kvartalet var fortsatt bra inom Process & Miljö med order till Borregard och Clean Marine och en del infrastrukturprojekt inom Materialteknik. Fjärde kvartalet ser något svagare ut beroende på att den orderstock som ligger för leverans till stora delar ej kommer hinna levereras ut, samt att nya order ej hinner levereras ut under detta år.

I Finland hade vi ett starkt kvartal med en EBITA-marginal på 10,4 (11,9) procent. Vi saknar fortsatt större leveranser på maskinsidan men hade stora framgångar under kvartalet inom vibrationsteknik till flera stora byggprojekt, bland annat till Tampereen Kansis i Tammerfors där vi slutlevererade ett för oss stort projekt under kvartalet.

Marknadsläget


Marknadsläget under det tredje kvartalet var fortsatt bra och efterfrågan inom de flesta branscher och marknadssegment var stabil. Vi tycker att affärsklimatet sammantaget ser fortsatt bra ut i det korta perspektivet, även om det finns en hel del signaler om en avmattning inom industrin i Sverige. Vårt breda erbjudande samt närvaro i ett stort antal kundsegment, bland annat inom infrastruktur, vattenrening och förpackningsindustrin, gör att vi har förutsättningar att stå emot en konjunkturnedgång.

Bo Söderqvist

Vd, Christian Berner Tech Trade AB

Christian Berner Tech Trade i sammandrag

Nettoomsättning och EBITA-marginal


Omsättning och resultat tredje kvartalet

För tredje kvartalet uppgick koncernens nettoomsättning till 155,8 (150,5) MSEK vilket är en ökning med 3,5 procent. Koncernens EBITA ökade till 15,2 (14,7) MSEK, EBITA-marginalen var 9,8 (9,8) procent.

Marknader

I tredje kvartalet uppgick Sveriges nettoomsättning till 98,5 (105,7) MSEK, en minskning om 6,8 procent. EBITA uppgick till 10,1 (13,0) MSEK vilket gav en EBITA-marginal om 10,3 (12,3) procent. Danmark ökar sin nettoomsättning till 6,6 (6,5) MSEK och sin EBITA till 0,7 (0,2) MSEK. Det ger en EBITA-marginal om 10,2 (2,4) procent. Norge fortsätter följa fjolårets positiva trend för försäljning även under 2019 års tredje kvartal där nettoomsättningen nu uppgick till 29,3 (17,9) MSEK. EBITA slutade på 4,6 (0,2) MSEK med en EBITA marginal om 15,6 (1,2) procent. Finland ökade nettoomsättningen till 21,4 (20,4) MSEK för tredje kvartalet. EBITA uppgick till 2,2 (2,4) MSEK med en EBITA-marginal om 10,4 (11,9) procent.

Omsättning per marknad


Omsättning och resultat nio månader

För årets första nio månader uppgick koncernens nettoomsättning till 489,6 (448,4) MSEK, en förbättring mot föregående år med 9,2 procent. Orderingen för första nio månader för koncernen ökade med 16,0 procent jämfört samma period föregående år.

Zander & Ingeström var endast inkluderat med sju månader under jämförelseperioden, då bolaget förvärvades 1 mars 2018.

EBITA var 42,1 (37,0) MSEK, en ökning med 21 procent, vilket ger en EBITA-marginal på 8,6 (8,2) procent.

Moderbolagets EBITA-resultat för årets första nio månader var negativt -7,7 (-4,1) MSEK.

Marknader

Sverige gjorde 333,8 (325,0) MSEK i nettoomsättning under årets första nio månader, vilket innebar en tillväxt om 2,7 procent. EBITA uppgick till 34,8 (37,3) MSEK vilket motsvarar en marginal om 10,4 (11,5) procent.

Akkumulerat ser det mycket bra ut för Danmark. Nettoomsättningen ligger på 22,4 (20,6) MSEK vilket innebar en tillväxt på 8,8 procent. EBITA uppgick till 3,5 (1,9) MSEK vilket är en fortsatt hög nivå relativt jämförbar period föregående år. Detta ger en EBITA-marginal på 15,8 (9,2) procent.


Första nio månader är rekordstarka för Norge med en ackumulerad nettoomsättning som uppgick till 70,6 (46,0) MSEK, vilket är 53,4 procent högre än föregående år. EBITA blev 5,8 (0,4) MSEK med en EBITA marginal om 8,2 (0,9) procent.

Finland har bra första nio månader, där nettoomsättningen ligger på 62,8 (56,9), en tillväxt om 10,4 procent. EBITA uppgick till 5,7 (5,2) MSEK med en EBITA-marginal om 9,0 (9,1) procent.

Affärsområden

PROCESS & MILJÖ

Nettoomsättning och EBITA-marginal


Affärsområdet Process & Miljö omfattar Christian Berner Tech Trades verksamhetsområden med inriktning mot kunder med behov av främst processutrustning och hela system.

Omsättning och resultat tredje kvartalet

Process & Miljö omsatte 100,5 (102,4) MSEK tredje kvartalet med en EBITA om 10,2 (11,0) MSEK. EBITA-marginalen uppgick till 10,1 (10,8) procent. Kvartalet innehöll färre leveranser av värmeprojekt, samt minskade omsättning inom ”Gas och Energianläggningar” och Högtryck. Dock har försäljning inom pumpar och vattenbehandling gått starkt i Sverige, samt att det goda tredje kvartalet i Norge till stor del kommer från Process & Miljö.

KSEK	juli - sep 2019	juli - sep 2018	Förändring %	jan - sep 2019	jan - sep 2018	Förändring %	Helår 2018
Nettoomsättning	100 475	102 420	-1,9%	326 534	298 333	9,5%	419 346
EBITA-resultat	10 163	11 028	-7,8%	32 347	29 694	8,9%	45 464
EBITA-marginal, %	10,1%	10,8%		9,9%	10,0%		10,8%

Nettoomsättning och EBITA-marginal


MATERIALTEKNIK

Affärsområdet Materialteknik samlar de verksamhetsområden inom Christian Berner Tech Trade som är inriktade mot försäljning av olika material, till exempel plaster och lösningar inom vibrations- och bullerdämpning.

Omsättning och resultat tredje kvartalet

Materialteknik hade en nettoomsättning på 55,3 (48,1) MSEK tredje kvartalet vilket är 15,1 procent tillväxt. EBITA uppgick till 7,4 (4,7) MSEK med en EBITA-marginal om 13,4 (9,9) procent. Den ökning vi ser kommer till stor del från fortsatt bra försäljning inom vibrationsteknik i Finland, samt ett bra kvartal inom affärsområdet för Norge.

KSEK	juli - sep 2019	juli - sep 2018	Förändring %	jan - sep 2019	jan - sep 2018	Förändring %	Helår 2018
Nettoomsättning	55 302	48 054	15,1%	163 018	150 092	8,6%	198 228
EBITA-resultat	7 433	4 736	56,9%	17 447	15 110	15,5%	17 238
EBITA-marginal, %	13,4%	9,9%		10,7%	10,1%		8,7%

Övrig finansiell information

Viktiga händelser under kvartalet

Som framgår av tidigare pressmeddelande har Christian Berner Tech Trade AB den 18 september tecknat avtal om förvärv av samtliga aktier i Bullerbekämparen Svenska AB. Bolaget tillverkar, monterar och säljer produkter för förbättrad akustik och lägre ljudnivå inom industri, kontor och offentlig miljö och kommer att bedriva sin verksamhet som ett eget fristående bolag inom Christian Berners affärsområde Materialteknik i Sverige.

Företagets omsättning 2018 uppgick till 30,6 MSEK och EBIT om 4,7 MSEK. Köpeskillingen uppgår till 16,3 MSEK på skuldfri basis och finansieras genom tillgänglig kassa och nyupptagna lån. Tilläggsköpeskillning om max 4,0 MSEK kan därutöver falla ut baserat på resultatet 2019–2020.

Tillträde ägde rum den 1 oktober 2019. Förvärvet förväntas ge en positiv påverkan på Christian Berner Tech Trades vinst per aktie på årsbasis. Preliminär förvärvskalkyl har ännu inte upprättats då tillträde till bolaget ej ägt rum inom tredje kvartalet.

Den, under fjärde kvartalet 2018, kommunicerade ordern på elektriska hetvattenpannor till Vitryssland, som skulle levereras under 2019, bedöms nu levereras under första halvåret 2020. Ordern är från Christian Berner Tech Trades helägda dotterbolag Zander & Ingeström och ordervärdet bedömts till ca 50 MSEK och omfattar totalt nio pannor med en totaleffekt på 360 MW.

Finansiell ställning och kassaflöde

Kassaflödet från den löpande verksamheten var 3,3 (16,0) MSEK. Totala kassaflödet för perioden var -20,3 (20,6) MSEK. Likvida medel per balansdagen var 41,7 (4,1) MSEK. Soliditeten per 30 september var 32,8 (33,3) procent. Per 30 september har bolaget 48,0 MSEK i upptaget förvärvslån.

Investeringar

Inga väsentliga investeringar skedde under rapportperioden.

Personal

Vid periodens utgång var antalet medarbetare 166 (165) varav 45 (47) kvinnor och 121 (118) män.

Viktiga händelser efter rapportperiodens slut

Christian Berner Tech Trades dotterbolag Zander & Ingeström har under första halvan av oktober lanserat sitt uppdaterade varumärke och visuella identitet i syfte att visa utvecklingen av företaget och samhörigheten med koncernen.

Risker och osäkerhetsfaktorer

Verksamheten påverkas av en rad olika faktorer varav vissa ligger inom företagets kontroll medan andra ligger utanför. För Christian Berner påverkas verksamheten av bland annat verksamhetsrelaterade risker såsom rekrytering, projektrisker, konkurrens och prispress samt förmågan att ingå ramavtal. Marknadsrelaterade risker inkluderar konjunkturrisiker. Finansiella risker inkluderar valutakursrisker och ränterisker. Christian Berner bedriver verksamhet i fyra olika länder med ett stort antal kunder i olika branscher och ett stort antal leverantörer vilket begränsar de affärsmässiga och finansiella riskerna. Utöver de risker och osäkerheter som beskrivs i Christian Berners årsredovisning 2018 bedöms inte några väsentliga risker eller osäkerheter ha tillkommit eller fallit bort. Moderbolaget påverkas av ovanstående risker och osäkerhetsfaktorer genom sin funktion som ägare till dotterbolagen.

Transaktioner med närstående

Inga transaktioner mellan Christian Berner Tech Trade AB och närstående som väsentligen påverkat ställning och resultat har ägt rum.

Moderbolaget

Moderbolagets huvudsakliga syfte är att ansvara för affärsutveckling, förvärv, finansiering, styrning och analys. Ingen försäljningsaktivitet sker i moderbolaget. Nettoomsättning på 5,4 (4,9) MSEK för perioden avser fakturering av koncerninterna tjänster. EBITA-resultatet blev 2,4 (-1,1) MSEK. Kassan per 30 september var 0,1 (0,1) MSEK.

Koncernens rapport över totalresultatet

KSEK	3 månader		9 månader		Räkenskapsår
	juli - sep 2019	juli - sep 2018	jan - sep 2019	jan - sep 2018	Helår 2018
Rörelseintäkter					
Nettoomsättning	155 778	150 475	489 552	448 426	617 575
Övriga rörelseintäkter	-	158	-	458	475
Summa rörelsens intäkter	155 778	150 633	489 552	448 884	618 049
Handelsvaror	-92 856	-89 956	-288 465	-265 836	-362 401
Övriga externa kostnader	-9 672	-11 816	-34 007	-41 745	-59 978
Personalkostnader	-33 804	-33 201	-112 227	-101 525	-140 119
Avskrivningar av materiella och immateriella anläggningstillgångar	-4 743	-1 424	-14 254	-4 043	-5 460
Summa rörelsens kostnader	-141 075	-136 398	-448 953	-413 149	-567 958
Rörelseresultat	14 703	14 235	40 599	35 735	50 091
Finansiella intäkter	117	30	307	261	374
Finansiella kostnader	-563	-677	-1 825	-1 587	-1 626
Finansiella kostnader - netto	-446	-647	-1 519	-1 327	-1 252
Resultat före skatt	14 257	13 588	39 080	34 408	48 839
Inkomstskatt	-3 645	-2 741	-9 492	-8 422	-11 115
Periodens resultat	10 612	10 847	29 588	25 986	37 725
Övrigt totalresultat					
Poster som kan komma att omföras till periodens resultat					
Omräkningsdifferenser	140	-221	617	401	147
Övrigt totalresultat för perioden, netto efter skatt	140	-221	617	401	147
Summa totalresultat för perioden	10 752	10 626	30 205	26 387	37 872
Resultat per aktie					
Resultat per aktie före utspädning (kr)	0,57	0,58	1,58	1,39	2,02
Resultat per aktie efter utspädning (kr)	0,57	0,58	1,58	1,39	2,02

Koncernens rapport över finansiell ställning

KSEK	2019-09-30	2018-09-30	2018-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella anläggningstillgångar			
Goodwill	132 609	132 609	132 609
Distributionsrätter	3 006	4 774	4 332
Varumärke	17 000	17 000	17 000
Internt utvecklad programvara	1 637	426	1 187
Summa immateriella anläggningstillgångar	154 252	154 809	155 128
Materiella anläggningstillgångar			
Maskiner och inventarier	13 609	16 043	17 556
Nyttjanderättstillgångar leasing	54 782	-	-
Summa materiella anläggningstillgångar	68 391	16 043	17 556
Finansiella anläggningstillgångar			
Andra långfristiga fordringar	194	186	186
Summa finansiella anläggningstillgångar	194	186	186
Uppskjutna skattefordringar	1 198	2 459	1 827
Summa anläggningstillgångar	224 036	173 497	174 697
Omsättningstillgångar			
Varulager			
Varulager	93 390	57 260	50 246
Förskott till leverantörer	3 078	2 691	2 261
Summa varulager mm	96 468	59 951	52 507
Kortfristiga fordringar			
Kundfordringar	89 035	83 578	83 602
Skattefordringar	2 741	2 377	1 229
Övriga kortfristiga fordringar	4 250	669	2 110
Förutbetalda kostnader och upplupna intäkter	7 104	9 807	4 481
Likvida medel	21 435	25 045	33 774
Summa kortfristiga fordringar	124 565	121 476	125 196
Summa omsättningstillgångar	221 033	181 427	177 703
SUMMA TILLGÅNGAR	445 068	354 924	352 400

Koncernens rapport över finansiell ställning

KSEK	2019-09-30	2018-09-30	2018-12-31
EGET KAPITAL OCH SKULDER			
Eget kapital			
Aktiekapital	625	625	625
Övrigt tillskjutet kapital	41 228	41 228	41 228
Reserver	1 186	823	569
Balanserat resultat	102 814	75 556	87 296
Summa eget kapital	145 853	118 232	129 718
SKULDER			
Långfristiga skulder			
Skulder till kreditinstitut	28 000	53 234	49 008
Långfristig leasingskuld	39 136	-	-
Uppskjutna skatteskulder	8 292	7 445	8 292
Avsättningar	1 335	1 200	1 335
Summa långfristiga skulder	76 763	61 879	58 635
Kortfristiga skulder			
Skulder till kreditinstitut	27 434	33 988	40 910
Kortfristig Leasingskuld	16 088	-	-
Förskott från kunder	72 963	29 093	19 972
Leverantörsskulder	44 397	47 169	35 505
Aktuella skatteskulder	-	-	-
Övriga kortfristiga skulder	25 049	33 072	32 692
Upplupna kostnader och förutbetalda intäkter	36 521	31 491	34 968
Summa kortfristiga skulder	222 452	174 813	164 047
SUMMA EGET KAPITAL OCH SKULDER	445 068	354 924	352 400

Koncernens rapport över förändringar i eget kapital

KSEK	2019-09-30	2018-09-30	2018-12-31
Belopp vid periodens ingång	129 718	94 962	94 962
Periodens totalresultat	30 205	26 387	37 872
Transaktioner med ägare			
Utdelning	-14 070	-9 340	-9 340
Återköp av aktier	-	-1 901	-1 901
Emission av stamaktier vid rörelseförvärv	-	8 125	8 125
Belopp vid periodens utgång	145 853	118 233	129 718

Koncernens rapport över kassaflöden

KSEK	3 månader		9 månader		Räkenskapsår
	juli - sep 2019	juli - sep 2018	jan - sep 2019	jan - sep 2018	Helår 2018
Resultat före finansiella poster	14 702	14 237	40 599	35 735	50 091
Justering för poster som inte ingår i kassaflödet	4 745	983	14 254	3 601	5 929
Betald ränta och liknande poster	-552	-676	-1 815	-1 587	-1 626
Erhållen ränta och liknande poster	117	30	307	261	374
Betald / återbetald inkomstskatt	-3 050	-2 300	-10 275	-9 975	-10 327
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	15 962	12 274	43 070	28 035	44 441
Ökning / minskning av varulager	-36 953	-917	-43 861	-10 645	-3 251
Ökning / minskning av rörelsefordringar	-696	13 092	-9 995	-12 405	-8 682
Ökning / minskning av rörelseskulder	24 954	-8 488	70 990	10 866	-6 738
Summa förändring av rörelsekapital	-12 695	3 687	17 134	-12 184	-18 671
Kassaflöde från den löpande verksamheten	3 267	15 961	60 204	15 851	25 770
Förvärv dotterbolag	-	-	-15 000	-109 888	-109 888
Förvärv av materiella anläggningstillgångar	-641	-1 452	-6 591	-4 422	-5 552
Investeringar i immateriella anläggningstillgångar	-43	-	-639	-	-1 187
Försäljning av materiella anläggningstillgångar	-	-	-	-	-
Avyttring av finansiella anläggningstillgångar	-	-	-	-	-
Förvärv av finansiella anläggningstillgångar	-	-	-	-	-
Kassaflöde från investeringsverksamheten	-684	-1 452	-22 230	-114 310	-116 627
Upptagna lån moderbolag	-	-	-	70 000	70 000
Ändring kortfristiga finansiella skulder	-14 550	11 332	-10 838	11 332	18 270
Amortering av lån	-4 500	-4 500	-14 500	-10 000	-15 000
Utdelning	-	-	-14 070	-9 340	-9 340
Återköp av egna aktier	-	-	-	-1 901	-1 901
Betalning för finansiell leasing	-3 831	-728	-11 137	-1 819	-2 448
Kassaflöde från finansieringsverksamheten	-22 881	6 104	-50 545	58 272	59 581
Periodens kassaflöde	-20 298	20 613	-12 571	-40 187	-31 276
Likvida medel vid periodens början	41 745	4 080	33 774	64 539	64 538
Kursdifferens i likvida medel	-12	351	232	693	512
Likvida medel vid periodens slut	21 435	25 045	21 435	25 045	33 774

Moderföretagets resultaträkning

KSEK	3 månader		9 månader		Räkenskapsår
	juli - sep 2019	juli - sep 2018	jan - sep 2019	jan - sep 2018	Helår 2018
Rörelseintäkter					
Nettoomsättning	5 425	4 938	15 574	14 815	19 895
Summa	5 425	4 938	15 574	14 815	19 895
Rörelsens kostnader					
Köpta tjänster	-3 272	-2 156	-9 115	-6 468	-8 395
Övriga externa kostnader	-501	-860	-3 622	-3 167	-5 895
Personalkostnader	-4 033	-3 016	-10 516	-9 319	-12 831
Summa rörelsens kostnader	-7 806	-6 032	-23 253	-18 954	-27 121
Rörelseresultat	-2 381	-1 094	-7 679	-4 139	-7 226
Resultat från andelar i koncernföretag	-	-	-	1 991	21 652
Ränteintäkter och liknande resultatposter	31	-	-	-	214
Räntekostnader och liknande resultatposter	-282	-472	-761	-891	-1 577
Summa resultat från finansiella poster	-251	-472	-761	1 100	20 289
Resultat före skatt	-2 632	-1 566	-8 440	-3 039	13 063
Bokslutsdispositioner	-	-	-	-	19 000
Skatt på periodens resultat	-	-	-	-	-2 317
Periodens resultat	-2 632	-1 566	-8 440	-3 039	29 746

Balansräkning moderföretaget

KSEK	2019-09-30	2018-09-30	2018-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella anläggningstillgångar			
Goodwill	-	-	-
Summa immateriella anläggningstillgångar	-	-	-
Finansiella anläggningstillgångar			
Andelar i koncernföretag	227 604	227 554	227 554
Summa finansiella anläggningstillgångar	227 604	227 554	227 554
Summa anläggningstillgångar	227 604	227 554	227 554
Omsättningstillgångar			
Kortfristiga fordringar			
Fordringar på koncernföretag	875	-	19 660
Övriga fordringar	58	3	3
Förutbetalda kostnader	-	78	245
Skattefordringar	2 303	2 633	129
Summa kortfristiga fordringar	3 236	2 714	20 037
Kassa och bank	120	120	120
Summa omsättningstillgångar	120	120	120
SUMMA TILLGÅNGAR	230 960	230 388	247 711
EGET KAPITAL OCH SKULDER			
Bundet eget kapital			
Aktiekapital	625	625	625
Uppskrivningsfond	37 000	37 000	37 000
Reservfond	1	1	1
Summa bundet eget kapital	37 626	37 626	37 626
Fritt eget kapital			
Balanserad vinst eller förlust	78 906	63 176	63 176
Periodens resultat	-8 440	-3 039	29 746
Summa fritt eget kapital	70 466	60 137	92 922
Summa eget kapital	108 092	97 763	130 548
SKULDER			
Långfristiga skulder			
Skulder till koncernföretag	960	960	960
Andra skulder till kreditinstitut	28 000	52 000	42 500
Summa långfristiga skulder	28 960	52 960	43 460
Kortfristiga skulder			
Skulder till koncernföretag	62 372	33 261	14 655
Skulder till kreditinstitut	27 434	26 833	23 615
Leverantörsskulder	277	133	654
Aktuella skatteskulder	-	-	-
Övrig kortfristiga skulder	528	15 527	30 064
Upplupna kostn. o förutb. Intäkter	3 297	3 911	4 715
Summa kortfristiga skulder	93 908	79 665	73 703
SUMMA EGET KAPITAL OCH SKULDER	230 960	230 388	247 711

NOT 1 REDOVISNINGSPRINCIPER

Denna delårsrapport har upprättats i enlighet med IAS 34 Delårsrapportering, årsredovisningslagen, och RFR 1 Kompletterande redovisningsregler för koncerner. Moderbolagets delårsrapport är upprättad enligt Årsredovisningslagen och Rådet för finansiell rapporteringsrekommendation RFR 2 Redovisning för Juridiska personer.

Den första januari 2019 trädde IFRS 16 - Leasingavtal, i kraft. Tillämpningen av standarden har påverkat rapporten över finansiell ställning såväl som rapporten över totalresultatet för första kvartalet 2019. Effekten framgår av not 2 - Leasing.

Nya standarder som träder i kraft 2019

IFRS 16 "Leasingavtal". I januari 2016 publicerade IASB en ny leasingstandard som ersätter IAS 17 Leasingavtal samt tillhörande tolkningar IFRIC 4, SIC- 15 och SIC-27. Standarden kräver att tillgångar och skulder hänförliga till alla leasingavtal, med några undantag, redovisas i balansräkningen. Denna redovisning baseras på synsättet att leasetagaren har en rättighet att använda en tillgång under en specifik tidsperiod och samtidigt en skyldighet att betala för denna rättighet. Redovisningen för leasegivaren kommer i allt väsentligt att vara oförändrad.

Standarden är tillämplig för räkenskapsår som påbörjas den 1 januari 2019 eller senare. Tillämpningen, som sker för första gången i koncernens första delårsrapport för 2019, innebär att koncernens operationella hyresavtal avseende maskiner, bilar och kontorslokaler kommer att redovisas i balansräkningen som rättigheter att använda en tillgång. Motsvarande belopp kommer initialt att redovisas som finansiell leasingkuldsuld.

Effekter av övergången till IFRS 16 Leasingavtal.

Leasingportföljen innehåller runt 100 avtal och omfattar främst operationella leasingavtal för kontor, tjänstebilar, produktions- och kontorsutrustning. Existerande finansiella leasingavtal tidigare redovisade enligt IAS 17 Leasingavtal är omklassificerade i enlighet med IFRS 16 till de belopp de var redovisade till omedelbart dagen före tillämpningen av den nya standarden. CBTT har valt att redovisa övergången till den nya standarden med den förenklade övergångsmetoden. Lättnadsregeln att inte upprätta ett jämförande år har tillämpats. Storleken på nyttjanderätten har värderats till att motsvara storleken på leasingskulden vid övergångstidpunkten. En marginell låneränta har fastställts och nyttjanderättsavtal kortare än 12 månader eller som upphör inom 12 månader från övergångstidpunkten är klassificerade som korttidsavtal och ingår därmed inte i de redovisade skulderna eller nyttjanderätterna. I tillägg har också nyttjanderättsavtal (med ett nyanskaffningsvärde understigande 5 000 USD) klassificerats som lågvärdeavtal och ingår inte i de redovisade skulderna eller nyttjanderätterna.

För ytterligare information angående Christian Berners redovisningsprinciper hänvisas till bolagets årsredovisning för 2018, Not 2 Redovisningsprinciper.

NOT 2 LEASING

Christian Berner har per 1 januari 2019 justerat ingångsbalansen i enlighet med den förenklade metoden i IFRS 16, standarden som trädde i kraft samma datum. Metoden innebär att jämförelseperioden inte är omräknad och att leasingskulden löpande värderas till nuvärdet av återstående leasingbetalningar. Använd räntesats är 2%. Mindre kontrakt som understiger 5000 USD samt kontrakt med återstående löptid om 12 månader eller kortare har ej inkluderats i beräkningen av skulden eller nyttjanderätten. Avstämningen mellan leasingskulden per 1 jan 2019 och de operationella leaseåtaganden som fanns 31 december 2018 framgår av not 9 i bolagets publicerade årsredovisning för 2018. Effekten på balansräkningen vid övergåenden visas av nedan tabell:

Effekt på totala tillgångar:	2019-01-01
Ökning av nyttjanderättstillgångar	62 295
Minskning av Leasingtillgångar, tidigare redovisad som en del av maskiner/inventarier	-9146
IB Effekt av Justering på totala tillgångar	53 149
Effekt på totala skulder:	2019-01-01
Ökning av räntebärande leasingskuld, kort och långfristig	62 295
Minskning av räntebärande leasingskuld, tidigare redovisad som en del av räntebärande lång- och kortfristiga skulder till kreditinstitut	-9 146
IB Effekt av Justering på totala skulder	53 149

Per 2019-09-30 redovisas det följande belopp i balansräkningen relaterade till IFRS 16:

Tillgångar	2019-09-30	2018-09-30
Fastigheter	47 188	0
Maskiner och Inventarier	7 595	0
Summa	54 783	0
Leasingskulder	2019-09-30	2018-09-30
Kortsiktiga	16 088	0
Långsiktiga	39 136	0
Summa	55 224	0

I resultaträkningen redovisas det följande belopp avseende IFRS 16:

	Juli - september		Januari - september	
	2019	2018	2019	2018
Avskrivningar på nyttjanderätter	-3 581	0	-11 137	0
Räntekostnader	-273	0	-879	0
Summa	-3 854	0	-12 016	0

Koncernen har under perioden för årets första nio månader 2019 betalat totalt 1,24 Msek avseende korttidsleasor som ej tagits med i ovan beräkningar samt 90 TSEK för leasor med lågt värde som även de exkluderats.

NOT 3 FÖRVÄRVSKALKYL

Christian Berner Tech Trade AB tecknade den 16 februari 2018 avtal om förvärv av samtliga aktier i Zander & Ingeström AB. Zander & Ingeström AB (<http://zeta.se>) är ett av Sveriges ledande bolag inom pump- och värmeteknik och kunderna finns bland annat i branscherna process, papper, VA/energi och inom gruvindustrin. Företagets omsättning 2017 uppgick till 124 MSEK med ett rörelseresultat om 16,4 MSEK. Vid utgången av första kvartalet 2018 hade företaget 24 anställda. Köpeskillingen uppgick initialt till 125 MSEK på skuldfri basis och finansiering skedde genom lån och aktier. Ytterligare tilläggsköpeskillning om 15 MSEK har därefter betalats under första kvartalet 2019.

Tillträde ägde den 1 mars 2018. Zander & Ingeström AB bedriver sin verksamhet som ett eget fristående bolag inom Christian Berners affärsområde Process & Miljö inom segment Sverige. Betalning har erlagts den 1 mars 2018 om totalt 125 MSEK. Av denna summa består 70 MSEK av nyupptagna förvärvslån, 8,1 MSEK avser betalning genom tidigare återköpta aktier och 46,9 MSEK betalas genom egen kassa. Ingen förändring har skett i förvärvskalkylen sedan den först presenterades i Q1 2018.

Köpeskillning varav 125 MSEK erlagts vid tillträdesdagen och resterande tilläggsköpeskillning om 15 MSEK har betalats från kassan under Q1 2019.	140
Nettotillgångar värderade till verkligt värde	22,2
Goodwill	117,8

Nettotillgångarna består av nedan värden (MSEK)

	Redovisade värden i dotterbolag	Verkligt värde justering	Verkligt värde i koncernen
Immateriella anläggningstillgångar exklusive koncernmässig goodwill	1,2	14	15,2
Materiella Anläggningstillgångar	0,2	0	0,2
Finansiella Anläggningstillgångar	0	0	0
Omsättningstillgångar	62,3	-9,3	53
Avsättningar	-1,2	0	-1,2
Långfristiga Skulder	0	-5,7	-5,7
Kortfristiga Skulder	-48,7	9,4	-39,3
Obeskattade Reserver (ombokning)	-12	12	0
Nettotillgång	1,8	20,4	22,2

Likvida medel i förvärvad verksamhet uppgår till 7,0 MSEK.

NOT 4 SEGMENTSREDOVISNING

Segment nettoomsättning	juli - sep 2019	juli - sep 2018	Förändring %	jan - sep 2019	jan - sep 2018	Förändring %	Helår 2018
Sverige	98 480	105 695	-6,8%	333 757	324 960	2,7%	450 351
Norge	29 330	17 875	64,1%	70 621	46 028	53,4%	64 874
Finland	21 418	20 416	4,9%	62 797	56 875	10,4%	74 032
Danmark	6 551	6 489	1,0%	22 377	20 562	8,8%	28 318
Summa	155 778	150 475	3,5%	489 552	448 425	9,2%	617 575
Mellan segment	1 860	2 590	-28,2%	6 874	7 786	-11,7%	10 294

Segment EBITA	juli - sep 2019	juli - sep 2018	Förändring %	jan - sep 2019	jan - sep 2018	Förändring %	Helår 2018
Sverige	10 130	12 955	-21,8%	34 824	37 302	-6,6%	54 638
Norge	4 567	218	1995,1%	5 770	432	1235,6%	301
Finland	2 229	2 437	-8,5%	5 661	5 171	9,5%	5 079
Danmark	670	155	332,2%	3 538	1 899	86,3%	2 684
Koncern	-2 381	-1 088	-118,8%	-7 680	-7 824	1,8%	-10 924
Summa	15 215	14 677	3,7%	42 114	36 980	13,9%	51 778
Avskrivning och nedskrivningar av immateriella anläggningstillgångar	-512	-442	15,8%	-1 515	-1 246	21,6%	-1 688
Finansiella poster – netto	-446	-647	-31,1%	-1 519	-1 327	14,4%	-1 252
Resultat före skatt	14 258	13 588	4,9%	39 080	34 407	13,6%	48 838

NOT 5 FÖRDELNING INTÄKTER

I enlighet med de nya upplysningskraven i IFRS 15 redogör Christian Berner koncernen ovan för den uppdelning av intäkter som görs.

Christian Berners intäktsströmmar är redovisade per Segment och Affärsområde, där Segment motsvarar marknaden för intäkten. Alla Affärsområden finns representerade i alla Segment, Se tabell ovan, och intäkterna kommer i kontrakt med kategorier som beskrivs närmre nedan. Affärsområde Process & Miljö har en affärsmodell, som i större grad präglas av kategori 1 och 2, medan Affärsområde Materialteknik har större andel av kategori 3. Dock återfinns alla tre kategorier i alla Segment och Affärsområden.

Christian Berner har intäkter i tre kategorier;

1. Provisionsförsäljning, där Christian Berner agerar försäljningskanal åt leverantörer genom att via kontakt med slutkunden. Intäkten är en överenskommen provision som Christian Berner erhåller från leverantören och som vanligtvis erhålls från leverantör i samband eller efter att produkten levereras till slutkunden. Christian Berner kontrollerar inte försäljningsflödet och är normalt beroende av att leverantör och kund kommer överens och slutför affären för att vi skall kunna erhålla slutbetalning från leverantören.
2. Projektförsäljning, avser de intäktströmmar där Christian Berner har ett flertal prestationsåtaganden, dvs det utgörs inte bara av en tjänst eller en vara utan avtalet omfattar ett flertal olika delar. Intäkten utgörs huvudsakligen av i förväg avtalade arvoden för projekten och betalas vanligtvis genom förskotts fakturering och fakturering vid olika milstolpar i projekten, beroende på storlek på projekten. Dessa projekt kan löpa under lång tid och beroende på karaktär redovisas också intäkten och kostnaden succesivt allt eftersom färdigställandegraden utvecklas. Resultatutgången för större projekt är beroende av att kalkylen håller och projektet blir framgångsrikt. Således finns det alltid en osäkerhet kring lönsamheten i projektet innan det är färdigställt.
3. Försäljning av varor och tjänster. Denna kategori avser de varor och tjänster som säljs separat. Det kan handla om en service eller installation, en vara eller reservdel från vårt lager m.fl. Dessa varor säljs till de belopp som överenskommit med kunden, vanligtvis baserat på prislister. Tidpunkt för intäktsredovisning av dessa varor och tjänster är när kontrollen överförs till kunden. Fakturering sker vanligtvis i samband med leverans. Den största osäkerheten här skulle vara om kunden ej har betalningsförmåga att betala av oss utförda tjänster eller levererade produkter.

Juli - september 2019					
Nettoomsättning, TSEK	Sverige	Norge	Finland	Danmark	Koncernen
Process & Miljö	70 828	16 924	8 743	3 979	100 475
Materialteknik	27 651	12 405	12 675	2 572	55 302
Totalt	98 480	29 330	21 418	6 551	155 778

Juli - september 2018					
Nettoomsättning, TSEK	Sverige	Norge	Finland	Danmark	Koncernen
Process & Miljö	77 790	9 778	9 843	5 009	102 420
Materialteknik	27 903	8 097	10 573	1 481	48 054
Totalt	105 695	17 875	20 416	6 489	150 475

Januari - september 2019					
Nettoomsättning, TSEK	Sverige	Norge	Finland	Danmark	Koncernen
Process & Miljö	244 582	44 455	25 237	12 260	326 534
Materialteknik	89 175	26 167	37 559	10 118	163 018
Totalt	333 757	70 621	62 797	22 377	489 552

Januari - september 2018					
Nettoomsättning, TSEK	Sverige	Norge	Finland	Danmark	Koncernen
Process & Miljö	234 106	28 214	24 707	11 306	298 333
Materialteknik	90 855	17 814	32 167	9 256	150 092
Totalt	324 960	46 028	56 875	20 562	448 425

NOT 6 INNEHAV AV EGNA AKTIER

Under 2018 genomfördes, efter beslut om bemyndigande som årsstämman gett, återköp av egna aktier.

Totalt under 2018 återköptes 111 872 aktier. Per sista september 2019 innehar Christian Berner 72 357 egna aktier, ingen förändring har skett sedan sista december 2018. För ytterligare information, se aktieavsnittet i koncernens årsredovisning för 2018 på sidan 41.

DEFINITIONER

Christian Berner Tech Trade AB har gått igenom terminologin för alternativa nyckeltal på grund av Europeiska värdepappers- och marknadsmyndighetens (ESMA) nya riktlinjer. Inga ändringar i nyckeltalen har ansetts behövas pga. detta.

Beskrivning av finansiella resultatmått som inte återfinns i IFRS regelverket

Icke IFRS-resultatmått	Beskrivning	Orsak till användning av mått
Rörelsens intäkter	Omsättning inklusive nettoomsättning samt övriga intäkter	Rörelsens intäkter är en kombination av hur Bolagets olika affärsområden och marknader presterar
Intäktstillväxt	Ökning i rörelsens intäkter i procent av föregående års intäkter	Mått på Bolagets tillväxt relativt föregående period som illustrerar Bolagets trend och ger möjlighet att följa underliggande drivkrafter
EBITA	Rörelseresultat före nedskrivning av goodwill samt av- och nedskrivningar av andra immateriella tillgångar som uppkommit i samband med företagsförvärv och därmed likställda transaktioner (Earnings Before Interest, Tax and Amortisation).	Som tillverkande företag är EBITA ett viktigt mått för att visa Bolagets lönsamhet före nedskrivningar, räntebetalningar samt skatter
EBITA-marginal	EBITA i procent av nettoomsättningen.	EBITA-marginalen visar Bolagets resultatgenerering före nedskrivningar, räntebetalningar samt skatter relativt rörelsens intäkter. Ett resultatmått som är passande för bolag som Christian Berner
Rörelseresultat	Rörelseresultat före finansiella poster och skatt	Rörelseresultatet ger en samlad bild av Bolagets resultatgenerering i dess operativa verksamhet
Rörelsemarginal	Rörelseresultat före finansiella poster och skatt, i procent av rörelsens intäkter	Rörelsemarginalen är ett traditionellt jämförelsemått som visar Bolagets resultatgenerering relativt rörelsens intäkter
Finansiella poster, netto	Differensen mellan finansiella intäkter och finansiella kostnader	Netto av finansiella poster visar skillnaden mellan finansiella intäkter och kostnader
Periodens resultat	Resultatet efter skatt	Periodens resultat, måttet är relevant eftersom det är periodens resultat som styrelsen väljer att dela ut till aktieägarna alternativt återinvestera i Bolaget
Balansomslutning	Summan av Bolagets tillgångar	Balansomslutningen är ett mått på Bolagets samtliga tillgångar som Bolaget har att disponera för att skapa avkastning för aktieägarna
Soliditet	Eget kapital i procent av balansomslutningen	Ett traditionellt mått för att visa finansiell risk, uttryckt som hur stor del av det justerade egna kapitalet som finansierats av ägarna
Avkastning på eget kapital	Resultat efter finansiella poster i procent av genomsnittligt eget kapital	Visar vilken avkastning som ges på ägarnas investerade kapital, sett ur ett aktieägarperspektiv
Periodens kassaflöde	Summan av kassaflödet från den löpande verksamheten, kassaflödet från investeringsverksamheten samt kassaflödet från finansieringsverksamheten	Periodens kassaflöde är ett mått på hur mycket likvida medel bolaget genererar eller förlorar per period
Antal aktier vid periodens slut	Antal utestående aktier per räkenskapsperiodens slutdatum	Antalet aktier i Bolaget är centralt då det ligger till grund för beräkning av vinst per aktie
Genomsnittlig eget kapital	Genomsnittet av summan av ingående eget kapital för perioden adderat med utgående eget kapital för perioden	Genomsnittligt eget kapital är ett mer rättvisande jämförelsemått och används som komponent i ett antal andra nyckeltal

Koncern – Nyckeltal

BELOPP I KSEK	juli - sep 2019	juli - sep 2018	Förändring %	jan - sep 2019	jan - sep 2018	Förändring %	Helår 2018
Nettoomsättning	155 778	150 475	3,5%	489 552	448 426	9,2%	617 575
EBITA-resultat	15 215	14 676	3,7%	42 114	36 980	13,9%	51 779
Balansomslutning	445 068	354 924	25,4%	445 068	354 924	25,4%	352 400
Eget kapital	145 853	118 232	23,4%	145 853	118 233	23,4%	129 718
Omsättningstillväxt	3,5%	38,0%		9,2%	34,8%		37,4%
Bruttomarginal, %	40,4%	40,3%		41,1%	40,8%		41,4%
Soliditet %	32,8%	33,3%		32,8%	33,3%		36,8%
EBITA-marginal, %	9,8%	9,8%		8,6%	8,2%		8,4%
Avkastning på eget kapital (R12)	40,5%	36,5%		40,5%	36,5%		43,5%

Styrelsens försäkran

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

Mölnlycke den 21 oktober 2019

Joachim Berner
Styrelseordförande

Bo Söderqvist
Verkställande direktör

Bertil Persson
Styrelseledamot

Malin Domstad
Styrelseledamot

Stina Wollenius
Styrelseledamot

Lars Gatenbeck
Styrelseledamot

Kerstin Gillsbro
Styrelseledamot

Kurt Olofsson
Arbetsgarerepresentant

Claes Berg
Arbetsgarerepresentant

Revisorns granskningsrapport

Christian Berner Tech Trade AB (publ)-företagen org nr 556026-3666

Inledning

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag (delårsrapporten) för Christian Berner Tech Trade AB per den 30 september 2019 och den niomånadersperiod som slutade per detta datum. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna delårsrapport i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna delårsrapport grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning

Vi har utfört vår översiktliga granskning i enlighet med International Standard on Review Engagements ISRE 2410 Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor. En översiktlig granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga granskningsåtgärder. En översiktlig granskning har en annan inriktning och en betydligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt ISA och god revisionssed i övrigt har. De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt för oss att skaffa oss en sådan säkerhet att vi blir medvetna om alla viktiga omständigheter som skulle kunna ha blivit identifierade om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

Slutsats

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med IAS 34 och årsredovisningslagen samt för moderbolagets del i enlighet med årsredovisningslagen.

Göteborg den 21 oktober 2019
KPMG AB

Mathias Arvidsson
Auktoriserad revisor
Huvudansvarig revisor

Informationen i denna rapport offentliggörs enligt EU:s marknadsmissbruksförordning och lagen om värdepappersmarknaden. Informationen lämnades genom nedanstående kontaktpersoners försorg för offentliggörande den 21 oktober 2019, kl. 12:00.

Kommande rapporteringstillfällen

17 februari 2020

Bokslutskommuniké 2019

22 april 2020

Årsstämma 2020

Kontaktuppgifter

Bo Söderqvist, CEO Christian Berner Tech Trade AB

Tel +46 (0) 70-18 66 910

E-post: bo.soderqvist@christianberner.com

Torbjörn Gustafsson, CFO Christian Berner Tech Trade AB

Tel +46 (0) 70-18 66 986

E-post: torbjorn.gustafsson@christianberner.com