
Stockholm den 26 oktober 2018 Pricer AB (publ) • organisationsnummer 556427-7993

Pricer AB 1 Delårsrapport januari - september 2018

Rekordhög omsättning för ett enskilt kvartal och fortsatt hög
orderingång

Tredje kvartalet 2018

• Nettoomsättningen uppgick till 406,0 MSEK (193,8), en ökning med 110
procent jämfört med samma period föregående år

• Rörelseresultatet uppgick till 31,0 MSEK (20,5), vilket motsvarar en
rörelsemarginal om 7,6 procent (10,6)

• Orderingång var 286 MSEK (234), en ökning med 22 procent jämfört med
samma period föregående år

• Orderstocken ökade till 338 MSEK (144), varav merparten förväntas
faktureras innan utgången av 2018

• Periodens resultat uppgick till 27,4 MSEK (16,1)
• Resultat per aktie var 0,25 SEK (0,15)
• Kassaflöde från den löpande verksamheten var -52,6 MSEK (10,0)

Januari-September 2018

• Nettoomsättningen uppgick till 808,0 MSEK (574,8), en ökning med 41
procent jämfört med samma period föregående år

• Rörelseresultatet uppgick till 60,1 MSEK (38,8), vilket motsvarar en
rörelsemarginal om 7,4 procent (6,7)

• Orderingång var 994 MSEK (641), en ökning med 55 procent jämfört med
samma period föregående år

• Periodens resultat uppgick till 61,5 MSEK (27,9)
• Resultat per aktie var 0,56 SEK (0,25)
• Kassaflöde från den löpande verksamheten var 24,5 MSEK (-32,8)

Kv 3 Kv 3 9 mån 9 mån Rullande Helår
2018 2017 2018 2017 4 Kv 2017

Orderingång 286 234 994 641 1 225 872
Nettoomsättning 406,0 193,8 808,0 574,8 1 061,0 827,8
Bruttomarginal, % 18,5% 27,9% 23,8% 27,6% 23,5% 26,1%
Rörelseresultat 31,0 20,5 60,1 38,8 77,0 55,7
Rörelsemarginal, % 7,6% 10,6% 7,4% 6,7% 7,3% 6,7%
Kassaflöde* -52,6 10,0 24,5 -32,8 49,1 -8,3
Periodens resultat 27,4 16,1 61,5 27,9 72,3 38,7
Resultat per aktie (SEK) 0,25 0,15 0,56 0,25 0,66 0,35
*Kassaflöde från den löpande verksamheten

Belopp i MSEK om inte
annat anges

Kv 3 • DELÅRSRAPPORT • januari – september 2018

+110%
 Omsättningsförändring
 i kvartalet

7,6%
Rörelsemarginal i
kvartalet

27,4
MSEK
Kvartalets resultat

Pricer AB 2 Delårsrapport januari - september 2018

VD Helena Holmgren kommenterar

Det är glädjande att konstatera att andra kvartalets rekordhöga orderingång
har i det tredje kvartalet genererat en rekordhög omsättning om 406 MSEK för
ett enskilt kvartal. Omsättningstillväxten uppgick därmed till 110 procent för
det tredje kvartalet jämfört med motsvarande period föregående år. Det
pågående stora amerikanska kundprojektet utgör det enskilt största bidraget
till den starka tillväxten i perioden.

Efterfrågan på marknaden låg kvar på en fortsatt hög nivå vilket resulterade i
en orderingång om 286 MSEK för det tredje kvartalet, vilket motsvarar en
tillväxt om 22 procent jämfört med motsvarande period föregående år.
Orderstocken ligger därmed kvar på en hög nivå om 338 MSEK, varav
merparten planeras levereras innan årets utgång. Ett flertal kundkontrakt har
som tidigare kommunicerats slutförhandlats i kvartalet, varav några resulterat i
orderingång i det tredje kvartalet medan andra kommer att avropas löpande
under projekttiden.

Den höga orderstocken i utgången av det tredje kvartalet indikerar en fortsatt
hög produktions- och leveranstakt också för det fjärde kvartalet. I kombination
med den höga omsättningstillväxten i tredje kvartalet har detta resulterat i ett
negativt kassaflöde från den löpande verksamheten, vilken främst är en
funktion av kapitalbindning i lager och kundfordringar, balanserat med
leverantörsskulder. Som tidigare nämnts bör kassaflödet därmed analyseras
över tid. Värt att notera är Pricers förmåga att kraftigt öka leveranskapaciteten
med kort varsel. Detta är ett resultat av det fokuserade arbete som pågått
under längre tid för att förbättra villkoren och skalbarheten i produktions- och
leveransled.

Bruttomarginalen i tredje kvartalet uppgick till 18,5 procent, en nivå som
återspeglar såväl produkt- och kontraktsmix som ökade komponentpriser i
enlighet med kommunikationen i samband med det andra kvartalets rapport. I
perioden är produktmixen främst en funktion av en hög andel större storlekar
av levererade etiketter och att mängden tjänster och licenser i förhållande till
produkter varit låg. Kontraktsmixen, med en hög andel stora kundprojekt med
grafiska etiketter, har också inneburit en negativ påverkan på
bruttomarginalen. Produkt- och kontraktmixen ser annorlunda ut i
orderstocken vid tredje kvartalets utgång, med en högre andel
segmentsetiketter, en något mindre genomsnittlig storlek på etiketterna och en
bredare distribution över ett flertal olika kunder.

Den pressade bruttomarginalen till trots kan vi konstatera att Pricers
rörelseresultat för årets första nio månader aldrig varit högre och att vi därmed
har ytterligare en rekordnotering att glädjas åt. Vår starka finansiella situation
utgör en viktig grund för vår trovärdighet som långsiktig partner till våra
kunder och möjliggör fortsatt innovationskraft såväl avseende produkt- som
marknadsutveckling.

Helena Holmgren

VD och koncernchef

Rekordhög
omsättning för
enskilt kvartal med
110% tillväxt mot
föregående år

0

200

400

600

800

1000

1200

0

100

200

300

400

500

Kv 3 Kv 4 Kv 1 Kv 2 Kv 3

2017 2018

Nettoomsättning, MSEK

Kvartal Rullande 4 kv

0

20

40

60

80

100

0

10

20

30

40

50

Kv 3 Kv 4 Kv 1 Kv 2 Kv 3

2017 2018

Rörelseresultat, MSEK

Kvartal Rullande 4 kv

Pricer AB 3 Delårsrapport januari - september 2018

Marknadsutveckling

Under september månad införde USA importtullar om 10 procent som omfattar
de delar av vårt produktsortiment som för närvarande tillverkas i Kina. Pricer
arbetar intensivt för att minimera påverkan av denna nya tullavgift för kunderna.
Enligt vad som hittills kommunicerats planeras en ökning av importtullarna från
10 till 25 procent från och med 1 januari 2019, något som i så fall skulle drabba
alla system med digitala etiketter som tillverkas i Kina.

Konkurrenssituationen och prispressen på ESL-marknaden är fortsatt hård. Det
finns ett stort antal aktörer på marknaden och det är svårt för kunderna att
navigera genom bruset av löften avseende kvalitet, funktionalitet, prestanda och
framtidsmöjligheter. Pricer fortsätter därför att lägga kraft på att ytterligare öka
värdeskapandet för kunden genom att möjliggöra en utökad användning av
systemet för att förbättra och automatisera fler butiksprocesser samt att
förbättra systemets prestanda. Digitaliseringstrenden i detaljhandeln handlar
inte bara om att sänka kostnader genom att effektivisera processer utan också
att möjliggöra en ökad försäljning och kundnöjdhet i butiken.

Den senaste i raden av innovationer från Pricer utnyttjar vårt systems unika
kommunikationsegenskaper såsom låg energiförbrukning, pålitlighet, skalbarhet
och snabbhet för att tillhandahålla avancerad bildanalys med AI (artificiell
intelligens) i butiker. Med hjälp av en kamera som fästs på hyllkanten möjliggörs
en effektiv och automatisk analys av hur butiken verkligen ser ut under dagen.
Syftet är att kontrollera om det är tomt på hyllorna eller om produkter är
felplacerade, allt för att säkerställa att butiken inte går miste om potentiell
försäljning. Kameran, som för närvarande utvecklas av Pricer, utgör en del av
bolagets målsättning att skapa en plattform för butiken att automatiskt samla in,
analysera och agera på information för att förbättra såväl butiksdriften som
kundens köpupplevelse. Exempelvis i samband med att fler detaljhandelskedjor
erbjuder plock-i-butik som ett komplement till andra omni-kanalslösningar blir
det allt viktigare att säkerställa såväl tillgång som korrekt placering av varor i
butiken, något som Pricers system är särskilt väl lämpat för.

Orderingång tredje kvartalet samt perioden januari till september 2018

Orderingången uppgick till 286 MSEK (234) under tredje kvartalet, en ökning
med 22 procent jämfört med samma kvartal föregående år. Justerat för
valutakursförändringar ökade orderingången med 12 procent. Orderingången i
kvartalet är fördelad över flera geografiska marknader där Frankrike och Norge
utgör merparten.

Orderingången uppgick till 994 MSEK (641) under årets första nio månader, en
ökning med 55 procent jämfört med samma period föregående år. Justerat för
valutakursförändringar ökade orderingången med 48 procent. Orderingången i
perioden är fördelad över flera geografiska marknader där USA och Frankrike
utgör merparten.

VALUTAOMRÄKNINGSDIFFERENS ORDERINGÅNG & OMSÄTTNING

Kv 3 Kv 3 9 mån 9 mån Helår
2018 2017 2018 2017 2017

% förändring i Orderingång 22% 62% 55% 6% 11%
varav valutaomräkningsdifferens 10% -2% 7% 2% 1%
% förändring i Orderingång justerat för
valutaomräkningsdifferens

12% 63% 48% 4% 10%

% förändring i Omsättning 110% -8% 41% 1% 9%
varav valutaomräkningsdifferens 20% 0% 6% 3% 2%
% förändring i Omsättning justerat för
valutaomräkningsdifferens

90% -8% 35% -2% 7%

Pricer arbetar
intensivt för att
minimera påverkan
av USA:s
importtullar

En utökad
användning av
Pricers system
skapar möjligheter
till ökad
försäljning och
kundnöjdhet i
butiken

227

31

28

Orderingång per region Kv3
2018, MSEK

Europa, Mellanöstern & Afrika

Amerika

Asien & Stillahavsområdet

0

200

400

600

800

1 000

1 200

1 400

0

100

200

300

400

500

600

Kv 3 Kv 4 Kv 1 Kv 2 Kv 3

2017 2018

Orderingång, MSEK

Kvartal Rullande 4 kv

Pricer AB 4 Delårsrapport januari - september 2018

Nettoomsättning och resultat tredje kvartalet samt perioden januari till
september 2018

Tredje kvartalet

Nettoomsättningen uppgick till 406,0 MSEK (193,8) i kvartalet, en ökning med
110 procent jämfört med samma kvartal föregående år. Justerat för valutakurs-
förändringar ökade omsättningen med 90 procent. Nettoomsättningen under
tredje kvartalet var fördelad över ett stort antal kunder, varav merparten
återfinns i USA, Frankrike och Italien.

Bruttoresultatet uppgick till 74,9 MSEK (54,0) och bruttomarginalen uppgick till
18,5 procent (27,9) för kvartalet. Bruttomarginalens utveckling är främst en
konsekvens av produkt– och kontraktsmix i kombination med högre priser på
vissa standardkomponenter som följer av en nyligen kraftigt ökad efterfrågan på
dessa komponenter från flertalet olika industrivertikaler. Merparten av bolagets
kostnad för sålda varor skedde i USD, medan omsättningen genererades främst i
EUR och USD.

Rörelsekostnaderna ökade till -44,8 MSEK (-31,8) för kvartalet, främst till följd av
ökade kostnader för personal.

Övriga intäkter och kostnader, bestående av nettoeffekten av valuta-
omvärderingar av kundfordringar och leverantörsskulder till balansdagens kurs,
orealiserade kursvinster eller förluster på terminskontrakt samt realiserade
kursvinster eller förluster, uppgick till 0,9 MSEK (-1,7) för kvartalet.

Rörelseresultatet uppgick till 31,0 MSEK (20,5), vilket motsvarar en
rörelsemarginal på 7,6 procent (10,6). En hög tillväxt i nettoomsättning till lägre
bruttomarginal har resulterat i en ökning av rörelseresultatet men en minskning
av rörelsemarginalen.

Finansnettot, i huvudsak bestående av valutaomvärdering av balansräknings-
poster, bland annat likvida medel, påverkade kvartalet negativt och uppgick till
-2,9 MSEK (-0,6).

Skatten i kvartalet uppgick till -0,8 MSEK (-3,8) varav 0,2 MSEK (-2,2) avser
uppskjuten skatt. Den aktuella skattesatsen (dvs. betald skatt) uppgick till -3
procent (-8) och den redovisade totala skattesatsen uppgick till -3 procent (-19).
Minskningen i skattesats jämfört med motsvarande period föregående år
förklaras främst av att en del av tidigare ej redovisade skattemässiga
underskottsavdrag har aktiverats under kvartalet, vilket påverkat skatten med
4,4 MSEK (0,0).

Periodens resultat uppgick till 27,4 MSEK (16,1). Ökningen jämfört med
motsvarande period föregående år kan främst härledas till ett ökat
bruttoresultat.

NETTOOMSÄTTNING OCH RESULTAT, MSEK

Kv 3 Kv 3 9 mån 9 mån Helår
2018 2017 2018 2017 2017

Nettoomsättning 406,0 193,8 808,0 574,8 827,8
Kostnad för sålda varor -331,1 -139,8 -615,6 -416,1 -611,8
Bruttoresultat 74,9 54,0 192,4 158,6 216,0
Bruttomarginal 18,5% 27,9% 23,8% 27,6% 26,1%
Rörelsekostnader -44,8 -31,8 -134,5 -118,2 -155,4
Övriga intäkter och kostnader 0,9 -1,7 2,2 -1,7 -5,0
Rörelseresultat 31,0 20,5 60,1 38,8 55,7
Rörelsemarginal 7,6% 10,6% 7,4% 6,7% 6,7%

Pricer AB 5 Delårsrapport januari - september 2018

Omräkningsdifferenser i övrigt totalresultat om -4,4 MSEK (-3,9) bestod av
valutaomräkning av nettotillgångar i utländska dotterbolag.

Kassaflödessäkringar i övrigt totalresultat avser nettoeffekten av marknads-
omvärderingar av terminskontrakt i USD och EUR och uppgick till 1,0 MSEK
(0,8). Skatt hänförligt till komponenter i övrigt totalresultat uppgick till -0,2
MSEK (-0,1).

Perioden 1 januari till 30 september 2018

Nettoomsättningen uppgick till 808,0 MSEK (574,8) under årets första nio
månader, en ökning med 41 procent jämfört med samma period föregående år.
Justerat för valutakursförändringar ökade omsättningen med 35 procent.
Nettoomsättningen under periodens första nio månader var fördelad över ett
stort antal kunder, varav merparten återfinns i USA, Frankrike och Norge.

Bruttoresultatet uppgick till 192,4 MSEK (158,6) och bruttomarginalen uppgick
till 23,8 procent (27,6) för perioden. Bruttomarginalens utveckling är främst en
konsekvens av produkt– och kontraktsmix i kombination med högre priser på
vissa standardkomponenter under tredje kvartalet, som följer av en nyligen
kraftigt ökad efterfrågan på dessa komponenter från flertalet olika
industrivertikaler. Merparten av bolagets kostnad för sålda varor skedde i USD,
medan omsättningen genererades främst i EUR och USD.

Rörelsekostnaderna ökade till -134,5 MSEK (-118,2) för perioden, främst till följd
av ökade kostnader för personal.

Övriga intäkter och kostnader, bestående av nettoeffekten av
valutaomvärderingar av kundfordringar och leverantörsskulder till balansdagens
kurs, orealiserade kursvinster eller förluster på terminskontrakt samt realiserade
kursvinster eller förluster, uppgick till 2,2 MSEK (-1,7) för perioden.

Rörelseresultatet uppgick till 60,1 MSEK (38,8), vilket motsvarar en
rörelsemarginal på 7,4 procent (6,7). En hög tillväxt i nettoomsättningen och
bruttoresultat har resulterat i en ökning av rörelseresultatet.

Finansnettot, i huvudsak bestående av valutaomvärdering av balansräknings-
poster, bland annat likvida medel, påverkade perioden positivt och uppgick till
2,1 MSEK (-3,2).

Skatten i perioden uppgick till -0,6 MSEK (-7,7) varav 2,4 MSEK (-4,2) avser
uppskjuten skatt. Den aktuella skattesatsen (dvs. betald skatt) uppgick till -5
procent (-10) och den redovisade totala skattesatsen uppgick till -1 procent
(-22). En del av tidigare ej redovisade skattemässiga underskottsavdrag har
aktiverats under perioden, vilket påverkat skatten med 13,2 MSEK (0,0).
Uppskjutna skattefordringar har även omvärderats efter den aktuella
skattesatsen i den period som de förväntas utnyttjas. Uppskjutna
skattefordringar relaterade till aktiverade underskott uppgick i balansräkningen
den 30 september 2018 till 70,4 MSEK (71,1).

Periodens resultat uppgick till 61,5 MSEK (27,9). Ökningen jämfört med
motsvarande period föregående år kan härledas till ett ökat rörelseresultat,
positivt finansnetto och ovan nämnda aktivering av underskottsavdrag.

Omräkningsdifferenser i övrigt totalresultat om 15,2 MSEK (-1,6) bestod av
valutaomräkning av nettotillgångar i utländska dotterbolag.

Kassaflödessäkringar i övrigt totalresultat avser nettoeffekten av marknads-
omvärderingar av terminskontrakt i USD och EUR och uppgick till 2,4 MSEK
(-2,6). Skatt hänförligt till komponenter i övrigt totalresultat uppgick till -0,5
MSEK (0,6).

Pricer AB 6 Delårsrapport januari - september 2018

Kassaflöde, investeringar och finansiell ställning

Tredje kvartalet

Kassaflödet från den löpande verksamheten uppgick till -52,6 MSEK (10,0) för
det tredje kvartalet 2018. Förändring i rörelsekapital påverkade kassaflödet från
den löpande verksamheten med -92,3 MSEK (-16,7) vilket främst avsåg en ökad
kapitalbindning i lager och en ökning av kundfordringar, delvis motverkat av en
ökning av leverantörsskulder. Den ökade kapitalbindningen beror på den höga
produktions- och leveransaktiviteten.

Kassaflödet från investeringsverksamheten uppgick till -3,6 MSEK (-7,9) under
tredje kvartalet och bestod i huvudsak av aktiverade utvecklingsutgifter om -3,1
MSEK (-3,2) samt investeringar i materiella anläggningstillgångar om -0,3 MSEK
(-2,6).

Perioden 1 januari till 30 september 2018

Kassaflödet från den löpande verksamheten uppgick till 24,5 MSEK (-32,8) för
perioden. Förändring i rörelsekapital påverkade kassaflödet från den löpande
verksamheten med -54,2 MSEK (-78,2) vilket främst avsåg en ökad
kapitalbindning i lager och en ökning av kundfordringar, delvis motverkat av en
ökning av leverantörsskulder. Den ökade kapitalbindningen beror på den höga
produktions- och leveransaktiviteten.

Kassaflödet från investeringsverksamheten uppgick till -21,5 MSEK (-21,7) under
årets första nio månader och bestod i huvudsak av aktiverade
utvecklingsutgifter om -13,8 MSEK (-12,3) samt investeringar i materiella
anläggningstillgångar om -7,2 MSEK (-6,0), främst avseende
produktionsutrustning för att möta den ökade efterfrågan.

Kassaflödet från finansieringsverksamheten belastades med utdelning om 55,2
MSEK (55,0), i enighet med beslut vid årsstämman den 26 april 2018.

Likvida medel uppgick till 117,5 MSEK (151,5) den 30 september 2018. Utöver
likvida medel har bolaget en outnyttjad checkräkningskredit uppgående till 50
MSEK (50) samt ytterligare 100 MSEK (50) i kreditlöfte.

Eget kapital

Pricer innehar 705 tusen egna aktier för att kunna infria löftet om matchnings-
och prestationsaktier under de utestående aktiesparprogrammen från 2017 och
2018. Värdet av löftet kostnadsförs under intjänandeperioden.

Från aktiesparprogrammet 2017 kan maximalt 228 tusen aktier överföras
vederlagsfritt till deltagarna i juni 2020.

Från aktiesparprogrammet 2018 kan maximalt 409 tusen aktier överföras
vederlagsfritt till deltagarna i juni 2021. Läs mer under Not 5 Aktiesparprogram
2018.

-50

0

50

100

150

-50

0

50

100

150

Kv 3 Kv 4 Kv 1 Kv 2 Kv 3

2017 2018

Kassaflöde från löpande
verksamheten, MSEK

Kvartal Rullande 4 kv

Pricer AB 7 Delårsrapport januari - september 2018

Totalt var 475 tusen teckningsoptioner utestående den 30 september 2018
avseende programmet som beslutades under 2016. Optionsprogrammet som
beslutades under 2015 förföll i juni 2018 för 380 tusen teckningsoptioner utan
inlösen.

Personal

Medelantalet anställda under tredje kvartalet var 113 (102) och antalet anställda
vid periodens utgång var 113 (104). Organisationen har förstärkts inom ett
flertal områden såsom produktutveckling, försäljning och marknad.

Enligt offentliggörande den 25 juli har styrelsen utsett Helena Holmgren till ny
permanent VD och koncernchef i Pricer AB.

Moderbolag

Moderbolagets nettoomsättning uppgick till 798,4 MSEK (528,2) och periodens
resultat till 50,1 MSEK (26,1). Moderbolagets likvida medel uppgick till 46,8
MSEK (115,8) vid utgången av perioden.

Risker och osäkerhetsfaktorer

Pricers resultat och finansiella ställning påverkas av olika riskfaktorer som ska
beaktas vid en bedömning av koncernen och moderbolaget och deras
framtidspotential. Dessa risker gäller främst utvecklingen av marknaden för
digitala hyllkantsetiketter samt stora valutafluktuationer men även
handelspolitiska faktorer såsom importtullar. Med tanke på kundstrukturen och
avtalens omfattning kan en försening i installationerna eller stora svängningar i
valutakurser ha en väsentlig påverkan på ett enskilt kvartal. Övriga risker
hänvisas till årsredovisningen 2017, sid 18-19 och 45-46.

Prognos

Ingen prognos lämnas för 2018.

Nya redovisningsprinciper

Pricer tillämpar från 1 januari 2018 IFRS 9 Finansiella instrument och IFRS 15
Intäkter från avtal med kunder. Läs mer under Not 1 Redovisningsprinciper.

Händelser efter rapportperiodens utgång

Enligt offentliggörande den 15 oktober har Susanne Andersson rekryterats till
tjänsten som CFO på Pricer och tillträder sin tjänst senast i april 2019.
Nuvarande tillförordnade CFO, Magnus Midgard, kommer att stanna i bolaget i
rollen som koncernredovisningschef.

EMITTERADE OCH UTESTÅENDE AKTIER

Anges i tusental aktier Serie A Serie B Totalt
Emitterade vid årets början 226 110 746 110 972
Emitterade & konverterade aktier under året - - -
Emitterade vid periodens utgång 226 110 746 110 972
Varav eget innehav - -705 -705
Utestående aktier vid periodens slut 226 110 041 110 267
A-aktie har fem röster och B-aktie en röst

60

70

80

90

100

110

120

Kv 3 Kv 4 Kv 1 Kv 2 Kv 3

2017 2018

Antal anställda

Pricer AB 8 Delårsrapport januari - september 2018

Valberedning och årsstämma

Pricers valberedning inför 2019 årsstämma består av Göran Sundholm, Ulf
Palm, Göran Bronner, Gunnar Ek, tillika ordförande för valberedningen, samt
styrelsens ordförande Bernt Ingman. Per den 30 september 2018 innehar dessa
aktieägarrepresentanter tillsammans cirka 29 procent av rösterna i Pricer AB.

Aktieägare som önskar lämna förslag till Pricers valberedning kan före den 31
december 2018 vända sig till valberedningen på e-mail: ir@pricer.com eller på
adress; Pricer AB, Attention: Valberedningen, Box 215, 101 24 Stockholm.

Årsstämman äger rum i Stockholm den 25 april 2019 kl 14:00 på Kapitel 8 Klara
Strand, Klarabergsviadukten 90, Stockholm. Kallelse utgår i vederbörlig
ordning.

Nästa rapportdatum

Bokslutskommunikén för perioden januari - december 2018 publiceras den 14
februari 2019.

Delårsrapporten för Pricer AB (publ) har avgivits efter bemyndigande av
styrelsen.

Stockholm den 26 oktober 2018

Pricer AB (publ)

Helena Holmgren
Verkställande direktör

Denna information är sådan information som Pricer AB är skyldigt att offentliggöra
enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom
nedanstående kontaktpersons försorg, för offentliggörande den 26 oktober 2018 kl.
08:30 CET.

För ytterligare information, vänligen kontakta:

Helena Holmgren, VD, Pricer AB: +46 8 505 582 00

Boksluts-
kommunikén
publiceras
14 februari 2019

mailto:ir@pricer.com

Pricer AB 9 Delårsrapport januari - september 2018

Revisors granskningsrapport

Pricer AB, org.nr 556427-7993

Västra järnvägsgatan 7
111 64 Stockholm

Inledning

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag
(delårsrapporten) för Pricer AB per 30 september 2018 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 International Standards on
Auditing 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.

Stockholm den 26 oktober 2018

Ernst & Young AB

Rickard Andersson

Auktoriserad revisor

Pricer AB 10 Delårsrapport januari - september 2018

Finansiell rapportering

KONCERNENS RESULTATRÄKNING I SAMMANDRAG

Kv 3 Kv 3 9 mån 9 mån Helår
Belopp i MSEK 2018 2017 2018 2017 2017

Nettoomsättning 406,0 193,8 808,0 574,8 827,8

Kostnad för sålda varor -331,1 -139,8 -615,6 -416,1 -611,8

Bruttoresultat 74,9 54,0 192,4 158,6 216,0

Försäljnings- och administrationskostnader -39,0 -28,7 -117,6 -105,0 -136,6

Forsknings- och utvecklingskostnader -5,8 -3,1 -16,9 -13,2 -18,7

Övriga intäkter och kostnader 0,9 -1,7 2,2 -1,7 -5,0

Rörelseresultat 31 ,0 20,5 60,1 38,8 55,7

Finansnetto -2,9 -0,6 2,1 -3,2 -4,0

Resultat före skatt 28,1 19,9 62,2 35,6 51,7

Skatt -0,8 -3,8 -0,6 -7,7 -13,0

Periodens resultat 27,4 16,1 61 ,5 27,9 38,7

KONCERNENS RAPPORT ÖVER TOTALRESULTAT

Kv 3 Kv 3 9 mån 9 mån Helår
Belopp i MSEK 2018 2017 2018 2017 2017

Periodens resultat 27,4 16,1 61,5 27,9 38,7

Poster som har omförts eller kan omföras till periodens resultat

Omräkningsdifferenser -4,4 -3,9 15,2 -1,6 7,4

Kassaflödessäkringar 1,0 0,8 2,4 -2,6 -2,9

Skatt hänförligt till komponenter i övrigt totalresultat -0,2 -0,1 -0,5 0,6 0,6

Periodens övrigt totalresultat -3,6 -3,2 17,1 -3,6 5,1

Periodens totalresultat 23,7 12,9 78,6 24,2 43,8

Periodens resultat hänförligt till:

Moderbolagets ägare 27,4 16,1 61,5 27,9 38,7

Periodens totalresultat hänförligt till:

Moderbolagets ägare 23,7 12,9 78,6 24,2 43,8

RESULTAT PER AKTIE

Kv 3 Kv 3 9 mån 9 mån Helår
2018 2017 2018 2017 2017

Resultat per aktie före utspädning, SEK 0,25 0,15 0,56 0,25 0,35
Resultat per aktie efter utspädning, SEK 0,25 0,15 0,55 0,25 0,35
Antal aktier före utspädning, miljoner 110,3 110,2 110,3 110,1 110,1
Antal aktier efter utspädning, miljoner 110,9 110,5 110,9 110,5 110,4

Pricer AB 11 Delårsrapport januari - september 2018

KONCERNENS BALANSRÄKNING I SAMMANDRAG

Belopp i MSEK
30 Sept

2018
30 Sept

2017
31 Dec

2017
Immateriella anläggningstillgångar 300,4 276,1 285,7
Materiella anläggningstillgångar 21,9 14,3 15,9
Uppskjutna skattefordringar 75,3 77,7 73,4
Summa anläggningstillgångar 397,5 368,0 375,1

Varulager 251,0 174,3 141,2
Kortfristiga fordringar 464,4 262,0 235,4
Likvida medel 117,5 151,5 166,8
Summa omsättningstillgångar 832,9 587,8 543,4
SUMMA TILLGÅNGAR 1230,4 955,8 918,5

Eget kapital hänförligt till moderbolagets ägare 743,0 698,9 718,7
Summa eget kapital 743,0 698,9 718,7

Avsättningar 21,9 19,5 20,6
Övriga långfristiga skulder 7,0 3,7 5,2
Kortfristiga skulder 458,6 233,7 174,0
Summa skulder 487,5 256,9 199,8
SUMMA EGET KAPITAL OCH SKULDER 1230,4 955,8 918,5

Eget kapital per aktie före utspädning, SEK 6,74 6,35 6,52
Eget kapital per aktie efter utspädning, SEK 6,70 6,33 6,51

FÖRÄNDRINGAR I KONCERNENS EGET KAPITAL I SAMMANDRAG

9 mån 9 mån Helår
Belopp i MSEK 2018 2017 2017

Eget kapital vid periodens ingång 718,7 729,4 729,4

Periodens resultat 61,5 27,9 38,7
Periodens övrigt totalresultat 17,1 -3,6 5,1
Periodens totalresultat 78,6 24,2 43,8
Utdelning -55,1 -55,0 -55,0
Aktierelaterad ersättning som regleras med
eget kapitalinstrument 0,8 0,3 0,5
Summa transaktioner med koncernens ägare -54,3 -54,7 -54,5
Eget kapital vid periodens utgång 743,0 698,9 718,7

Hänförligt till:
- Moderbolagets ägare 743,0 698,9 718,7

Pricer AB 12 Delårsrapport januari - september 2018

KONCERNENS KASSAFLÖDEN I SAMMANDRAG
Kv 3 Kv 3 9 mån 9 mån Helår

Belopp i MSEK 2018 2017 2018 2017 2017
Resultat före skatt 28,1 19,9 62,2 35,6 51,7
Justering för poster som inte ingår i kassaflödet 12,8 8,3 18,4 15,2 18,5
- varav avskrivningar och nedskrivningar 5,7 3,8 15,9 10,9 14,8
- varav övriga icke-kassaflödespåverkande poster 7,2 4,5 2,5 4,3 3,7
Betald inkomstskatt -1,2 -1,6 -1,9 -5,3 -7,0
Förändring i rörelsekapital -92,3 -16,7 -54,2 -78,2 -71,4
Kassaflöde från den löpande verksamheten -52,6 10,0 24,5 -32,8 -8,2
Kassaflöde från investeringsverksamheten -3,6 -7,9 -21 ,5 -21 ,7 -29,8
Kassaflöde från finansieringsverksamheten - - -55,2 -55,0 -55,0
Periodens kassaflöde -56,1 2,1 -52,2 -109,5 -92,9
Likvida medel vid periodens ingång 173,1 148,5 166,8 261,3 261,3
Valutakursdifferens i likvida medel 0,6 0,9 3,0 -0,3 -1,6
Likvida medel vid periodens utgång 117,5 151 ,5 117,5 151 ,5 166,8
Outnyttjad checkkredit 50,0 50,0 50,0 50,0 50,0
Disponibla medel vid periodens utgång 167,5 201,5 167,5 201,5 216,8

NYCKELTAL
Kv 3 Kv 2 Kv 1 Kv 4 Kv 3

Belopp i MSEK 2018 2018 2018 2017 2017
Orderingång 286 520 189 231 234
Orderingång - rullande 4 kv 1 225 1174 872 872 820
Nettoomsättning 406,0 222,0 180,0 253,0 193,8
Nettoomsättning - rullande 4 kv 1 061,0 848,8 833,5 827,8 762,8
Rörelseresultat 31,0 20,1 9,0 16,9 20,5
Rörelseresultat - rullande 4 kv 77,0 66,5 57,5 55,7 55,4
Periodens resultat 27,4 28,4 5,8 10,8 16,1
Kassaflöde från den löpande verksamheten -52,6 49,1 28,0 24,6 10,0
Kassaflöde från den löpande v. - rullande 4 kv 49,2 111,7 24,4 -8,2 30,5
Antal anställda vid periodens utgång 113 111 104 104 104
Soliditet 60% 68% 77% 78% 73%

Pricer AB 13 Delårsrapport januari - september 2018

MODERBOLAGETS RESULTATRÄKNING I SAMMANDRAG
9 mån 9 mån Helår

Belopp i MSEK 2018 2017 2017
Nettoomsättning 798,4 528,2 704,8
Kostnad för sålda varor -682,5 -435,4 -580,0
Bruttoresultat 116,0 92,9 124,8
Försäljnings- och administrationskostnader -54,7 -43,0 -58,3
Forsknings- och utvecklingskostnader -16,9 -13,2 -18,7
Övriga intäkter och kostnader 2,2 -1,6 -4,8
Rörelseresultat 46,5 35,1 42,9
Finansnetto 1,3 -3,8 -3,8
Resultat före skatt 47,8 31,4 39,1
Skatt 2,4 -5,3 -8,7
Periodens resultat 50,1 26,1 30,4

MODERBOLAGETS RAPPORT ÖVER TOTALRESULTAT
9 mån 9 mån Helår

Belopp i MSEK 2018 2017 2017
Periodens resultat 50,1 26,1 30,4
Periodens övrigt totalresultat
Poster som har omförts eller kan omföras till periodens resultat
Kassaflödessäkringar 2,4 -2,6 -2,9
Skatt hänförlig till poster i övrigt totalresultat -0,5 0,6 0,6
Periodens övrigt totalresultat 1,8 -2,0 -2,3
Periodens totalresultat 51,9 24,0 28,2

Pricer AB 14 Delårsrapport januari - september 2018

MODERBOLAGETS BALANSRÄKNING I SAMMANDRAG

Belopp i MSEK
30 Sept

2018
30 Sept

2017
31 Dec

2017
Immateriella anläggningstillgångar 40,5 34,3 36,9
Materiella anläggningstillgångar 18,1 11,8 12,1
Finansiella anläggningstillgångar 294,1 269,8 329,4
Summa anläggningstillgångar 352,7 316,0 378,4

Varulager 109,8 98,8 104,8
Kortfristiga fordringar 562,6 257,9 202,5
Kassa och bank 46,8 115,8 124,0
Summa omsättningstillgångar 719,2 472,5 431,3
SUMMA TILLGÅNGAR 1 072,0 788,5 809,7

Eget kapital 568,0 566,0 570,3
Summa eget kapital 568,0 566,0 570,3

Avsättningar 21,9 19,5 20,6
Långfristiga skulder 0,1 0,5 0,1
Kortfristiga skulder 481,9 202,4 218,7
Summa skulder 504,0 222,4 239,4
SUMMA EGET KAPITAL OCH SKULDER 1 072,0 788,5 809,7

FÖRÄNDRINGAR I MODERBOLAGETS EGET KAPITAL I SAMMANDRAG
9 mån 9 mån Helår

Belopp i MSEK 2018 2017 2017

Eget kapital vid periodens ingång 570,3 596,6 596,6

Periodens totalresultat 51,9 24,0 28,2
Utdelning -55,1 -55,0 -55,0
Aktierelaterad ersättning som regleras med eget kapitalinstrument 0,8 0,3 0,5
Eget kapital vid periodens utgång 568,0 566,0 570,3

Pricer AB 15 Delårsrapport januari - september 2018

Not 1 – Redovisningsprinciper

Denna delårsrapport för koncernen har upprättats i enlighet med IAS 34 Delårsrapportering samt
tillämpliga bestämmelser i Årsredovisningslagen, ÅRL. Delårsrapporten för moderbolaget har upprättats
i enlighet med ÅRL kap. 9 samt RFR 2, Redovisning för juridiska personer, som har utfärdats av Rådet för
finansiell rapportering. För koncernen och moderbolaget har samma redovisningsprinciper och
beräkningsgrunder tillämpats som i den senaste årsredovisningen med nedanstående tillägg.

Nya IFRS som tillämpas från 2018

Ett antal nya eller ändrade IFRS har trätt ikraft under räkenskapsår 2018.

IFRS 9 Finansiella Instrument, som trädde ikraft 1 januari 2018, ersätter IAS 39 Finansiella instrument:
Redovisning och värdering, och behandlar klassificeringen och värderingen av finansiella tillgångar och
skulder, nedskrivningar och säkringsredovisning. Avseende klassificering och värdering kräver IFRS 9 att
samtliga finansiella instrument utvärderas baserat på en kombination av företagets affärsmässiga syfte
med innehavet samt karaktären på instrumentets kassaflöden. Klassificering och värderingskategorierna
i IAS 39 har ersatts med kategorierna Verkligt värde via resultatet, Verkligt värde via övrigt totalresultat
samt Upplupet anskaffningsvärde. Standarden introducerar en ny modell för nedskrivning av finansiella
tillgångar som baseras på förväntade förluster och inte som tidigare först i samband med att en
förlusthändelse inträffat. Avseende säkringsredovisning så fokuserar IFRS 9 i större utsträckning på att
spegla företagets riskhanteringsstrategier i säkringsredovisningen samt på att underlätta för att fler
säkringsstrategier kan kvalificera för säkringsredovisning.

Avseende de nya klassificerings- och värderingskategorierna har dessa inte har fått någon betydande
påverkan på koncernens balansräkning. Merparten av koncernens finansiella tillgångar och skulder består
av kundfordringar, banktillgodohavanden och leverantörsskulder vilka värderas till upplupet
anskaffningsvärde då avsikten är att följa de kontraktsmässiga villkoren. Avseende nedskrivningar av
kundförluster har dessa historiskt varit och förväntas fortsätta vara mycket små, därmed har den nya
nedskrivningsmodellen i standarden fått en högst begränsad effekt på de finansiella rapporterna.
Avseende säkringsredovisningen så har den ny standarden medfört förenklingar för bolaget jämfört med
tidigare regelverk främst avseende arbetet med dokumentation av och uppföljning av effektivitet inom
säkringsredovisningen. Standarden har medfört ändringar i upplysningskraven vilka påverkar de
upplysningar som kommer att lämnas framöver.

IFRS 15 intäkter från avtal med kunder – är en ny intäktsstandard med tillhörande upplysningskrav vilken
har ersatt IAS18, IAS 11 och IFRIC 13. Standarden trädde i kraft 1 januari 2018 och avser affärsmässiga
överenskommelser (avtal) med kunder där leverans av varor/tjänster delas in i särskiljbara
prestationsåtaganden som redovisas separat. I vissa fall kan varan/tjänsten integreras med andra
åtaganden i avtalet, varvid ett paket av varor/tjänster utgör ett gemensamt åtagande. Standarden
fastställer regler för beräkning av transaktionspriset för leverans av varor och tjänster samt hur detta kan
fördelas mellan olika prestationsåtaganden. Intäkterna redovisas när kunden har fått kontroll, genom att
kunden kan använda eller dra nytta av varan/tjänsten, varvid den anses överförd. Kontrollen kan ha
övergått vid en given tidpunkt, vilket vanligen är fallet vid försäljning. I andra fall uppfylls ett
prestationsåtagande över en tidsperiod vilket är vanligt för tjänster.

Bolagets intäkter fördelas på varuintäkter, tjänsteintäkter och licensintäkter. Intäkterna uppkommer i
huvudsak via direktförsäljning till kund eller försäljning via partners och kombineras ofta i olika paket av
varor/tjänster i ett gemensamt åtagande. Detta åtagande överförs till kunden när risken går över till
kund vilken är den samma som när kontrollen av varan överförts. Intäkter för underhållsavtal fördelas
över avtalsperioden. Licensintäkter ger kunden en ”Right to use” vilket enligt IFRS 15 följer en ”Point in
time recognition”. Övergången till IFRS 15 har inte haft någon effekt på Pricers intäktsredovisning. Pricer
har valt den framåtriktade retroaktiva övergångsmetoden vilken innebär att jämförelseperioderna inte
kommer att omräknas enligt den nya standarden. IFRS 15 medför ändringar i upplysningskraven vilka har
påverka de upplysningar som kommer att lämnas framöver.

Pricer AB 16 Delårsrapport januari - september 2018

Nya IFRS som tillämpas från 2019

IFRS 16 Leasingavtal. Standarden innebär en förändring avseende redovisning av leasingavtal och kräver
att alla leasingavtal redovisas i balansräkningen. Bolaget har operationella leasingavtal avseende
kontorslokaler och bilar. I bolaget pågår analys samt kvantifiering av de operationella leasingavtalen,
vilka kommer att påverka finansiell ställning och nyckeltal. Bolaget planerar att tillämpa denna standard
för leasingavtalen retroaktivt med den ackumulerade effekten av en initial tillämpning av standarden på
den första tillämpningsdagen, 1 januari 2019. Nyttjanderättstillgångarna planeras att värderas till ett
belopp som motsvarar leasingskulderna. Baserat på antaganden om existerande leasingavtal per den 1
januari 2019 bedöms koncernens leasingskulder respektive nyttjanderättstillgångar att öka
balansomslutningen med uppskattningsvis 5-7 procent.

Övriga nya och ändrade IFRS med framtida tillämpning förväntas inte komma att ha någon effekt på
företagets finansiella rapporter.

Not 2 – Intäkter från avtal med kunder

Bolaget har allokerat rabatter proportionerligt till alla prestationsåtaganden i avtalet förutom när
observerbara bevis om att hela rabatten avser ett eller flera, men inte alla, prestationsåtaganden.
Jämförelsesiffrorna för 2017 har omräknats för att återspegla denna allokering av rabatter.

INTÄKTERNAS FÖRDELNING

Kv 3 Kv 3 9 mån 9 mån Helår
Belopp i MSEK 2018 2017 2018 2017 2017
Varuintäkter 385,2 172,2 750,4 517,8 750,9
Tjänsteintäkter 14,7 18,9 45,8 50,1 68,1
Licensintäkter 6,1 2,7 11,8 6,9 8,8
Totalt 406,0 193,8 808,0 574,8 827,8

NETTOOMSÄTTNING PER GEOGRAFISK MARKNAD

Kv 3 Kv 3 9 mån 9 mån Helår
Belopp i MSEK 2018 2017 2018 2017 2017
Europa, Mellanöstern & Afrika 170,6 181,8 519,8 518,9 673,0
Amerika 223,7 8,3 249,4 36,0 127,7
Asien & Stillahavsområdet 11,6 3,7 38,8 19,9 27,1
Summa omsättning 406,0 193,8 808,0 574,8 827,8

NETTOOMSÄTTNING PER FÖRSÄLJNINGSKANAL

Kv 3 Kv 3 9 mån 9 mån Helår
2018 2017 2018 2017 2017

Direktförsäljning 62% 57% 76% 65% 62%
Återförsäljare 38% 43% 24% 35% 38%
Totalt 100% 100% 100% 100% 100%

Pricer AB 17 Delårsrapport januari - september 2018

Not 3 – Transaktioner med närstående

Väsentliga transaktioner med närstående beskrivs i not 24 i koncernredovisningen i bolagets
årsredovisning för 2017. Inga närståendeförhållanden har ändrats och inga betydande transaktioner har
ägt rum med närstående som väsentligt påverkar koncernens eller moderbolagets finansiella ställning
eller resultat, jämfört med beskrivningen i årsredovisningen för 2017.

Not 4 – Finansiella instrument

För finansiella instrument som redovisas till upplupet anskaffningsvärde; kundfordringar, övriga
kortfristiga fordringar och likvida medel, leverantörsskulder och andra kortfristiga räntefria skulder
bedöms det verkliga värdet överensstämma med det redovisade värdet. Verkligt värde för övriga långa
samt kortfristiga skulder bedöms inte avvika materiellt från redovisat värde.

Derivaten avseende valutaterminer värderas till verkligt värde enligt nivå 2 i verkligt värde-hierarkin (se
definition nedan). Värderingen till verkligt värde på valutaterminer baseras på vedertagna modeller med
observerbar inputdata såsom räntor och valutor.

Nivå 1: Enligt priser noterade på en aktiv marknad för samma instrument
Nivå 2: Utifrån direkt eller indirekt observerbara marknadsdata som inte inkluderas i nivå 1
Nivå 3: Utifrån indata som inte är observerbara på marknaden

Not 5 – Aktiesparprogram 2018

Vid årsstämman den 26 april 2018 fattades beslut om ett prestationsrelaterat aktiesparprogram riktat till
8 ledande befattningshavare varigenom deltagaren efter en initial investering i Pricers aktie serie B
erhåller en matchningsaktierätt och en prestationsbaserad aktierätt per investerad aktie av serie B.
Aktierätterna ger, efter en intjänandeperiod om tre år, rätt till en matchningsaktie och upp till fem
prestationsaktier beroende på utfallet avseende prestationsvillkoret. Vid anmälningsperiodens slut hade
8 ledande befattningshavare tecknat sig. Från aktiesparprogrammet 2018 kan maximalt 409 tusen aktier
överföras vederlagsfritt till deltagarna i juni 2021, i det fall de i förväg uppsatta prestationsmålen uppnås
fullt ut.

FINANSIELLA INSTRUMENT

Belopp i MSEK
30 Sept

2018
30 Sept

2017
31 Dec

2017
Finansiella instrument
Derivat som används i säkringsredovisning (nivå 2) 0,6 0,9 0,8
Låne- och kundfordringar 555,5 392,9 390,3
Totala finansiella tillgångar 556,1 393,8 391,1

Derivat som används i säkringsredovisning (nivå 2) 1,5 5,2 5,4
Andra finansiella skulder 426,6 202,2 141,8
Totala finansiella skulder 428,1 207,5 147,2

Pricer AB 18 Delårsrapport januari - september 2018

Not 6 – Ställda säkerheter och eventualförpliktelser

Företagsinteckning är en generell säkerhet i form av ett åtagande gentemot banker. Hos moderbolaget
är garantier utfärdade till skatte- och tullmyndighet samt hyresvärd. För bankgarantier finns spärrade
medel på bolagens bankkonton.

STÄLLDA SÄKERHETER OCH EVENTUALFÖRPLIKTELSER

Belopp i MSEK
30 Sept

2018
30 Sept

2017
31 Dec

2017
30 Sept

2018
30 Sept

2017
31 Dec

2017
Ställda säkerheter
Företagsinteckning 59,6 59,6 59,6 59,6 59,6 59,6
Spärrade medel - - - 0,9 0,8 0,8
Summa 59,6 59,6 59,6 60,5 60,5 60,5

Eventualförpliktelser
Bankgarantier - - - 0,9 0,8 0,8
Tullverket 0,2 0,2 0,2 0,2 0,2 0,2
Hyresgaranti 1,7 1,7 1,7 1,7 1,7 1,7
Summa 1,9 1,9 1,9 2,8 2,7 2,7

Moderbolag Koncern

Pricer AB 19 Delårsrapport januari - september 2018

Alternativa nyckeltal

Utöver de finansiella nyckeltal som omfattas av IFRS regelverk inkluderar denna rapport även andra
nyckeltal och mått, s.k. alternativa nyckeltal, som Pricer anser vara viktiga för att följa upp, analysera och
styra verksamheten. Dessa nyckeltal och mått tillhandahåller även bolagets intressenter med användbar
information om bolagets finansiella ställning, resultat och utveckling på ett konsekvent sätt. Nedan
framgår avstämningar och definitioner av de alternativa nyckeltal och mått som används i denna rapport
och som inte går att utläsa direkt från de finansiella rapporterna.

Belopp i MSEK om annat ej anges
30 Sept

2018
30 Sept

2017
31 Dec

2017
RESULTATMÅTT

Rörelsekostnader
Försäljnings- och administrationskostnader -117,6 -105,0 -136,6
Forsknings- och utvecklingskostnader -16,9 -13,2 -18,7
Rörelsekostnader -134,5 -118,2 -155,4

Rörelsekostnader justerade för jämförelsestörande poster
Rörelsekostnader -134,5 -118,2 -155,4
-Varav jämförelsestörande poster avseende
personalkostnader relaterade till omstruktureringar - - -1,5
Rörelsekostnader justerade för jämförelsestörande
poster -134,5 -118,2 -153,9

MARGINALMÅTT

Nettoomsättning 808,0 574,8 827,8
Bruttoresultat 192,4 158,6 216,0
Bruttomarginal, procent 23,8% 27,6% 26,1%
Rörelseresultat 60,1 38,8 55,7
Rörelsemarginal, procent 7,4% 6,7% 6,7%

KAPITAL- OCH FINANSIELLA MÅTT

Soliditet
Totala tillgångar 1 230,4 955,8 918,5
Eget kapital 743,0 698,9 718,7
Soliditet, procent 60% 73% 78%

AVKASTNINGSMÅTT

Eget kapital per aktie före/efter utspädning
Antal utestående aktier, tusental 110 267 110 246 110 267
Utspädningseffekt, tusental 637 365 228
Eget kapital TSEK 742 958 698 914 718 705
Eget kapital per aktie före utspädning, SEK 6,74 6,34 6,52
Eget kapital per aktie efter utspädning, SEK 6,70 6,32 6,50

Resultat per aktie före/efter utspädning
Genomsnittligt antal utestående aktier, tusental 110 267 110 110 110 149
Utspädningseffekt, tusental 637 365 228
Periodens resultat TSEK 61 525 27 853 38 675
Resultat per aktie före utspädning, SEK 0,56 0,25 0,35
Resultat per aktie efter utspädning, SEK 0,55 0,25 0,35

Pricer AB 20 Delårsrapport januari - september 2018

ALTERNATIVA NYCKELTAL DEFINITION ORSAK TILL ANVÄNDNING

RESULTATMÅTT
Förändring i
nettoomsättning justerat för
valutakursförändringar

Förändringen av nettoomsättning
omräknad med jämförelseperiodens
valutakurser jämfört med
jämförelseperiodens nettoomsättning.

Måttet används av ledningen för att
följa underliggande förändring i
nettoomsättning i jämförbara valutor.

Bruttoresultat Nettoomsättning minus Kostnad för
sålda varor

Bruttoresultatet är ett viktigt mått för
ledningen då det används för att
analysera verksamhetens
underliggande utveckling rensat för
exempelvis produktmix och
prisförändringar som kan ge kraftiga
svängningar i nettoomsättningen.

Rörelsekostnader Avser försäljningskostnader,
administrationskostnader och
forsknings- och utvecklingskostnader
som ingår i den löpande
verksamheten.

Rörelsekostnaderna ger en samlad
bild av de kostnader som belastar den
löpande verksamheten och är ett
viktigt mått internt som ledningen kan
påverka i hög utsträckning.

Jämförelsestörande
kostnader

Kostnader av engångskaraktär som
inte tillhör den löpande
affärsverksamheten, exempelvis
personalkostnader relaterade till
omstruktureringar.

Måttet används av ledningen för att
förstå vilka kostnader som inte tillhör
den underliggande löpande
verksamheten.

Rörelsekostnader justerade
för jämförelsestörande
kostnader

Rörelsekostnader minus
jämförelsestörande kostnader.

Nyckeltalet används av ledningen för
att möjliggöra jämförbarhet av
rörelsekostnaderna mellan perioder
samt prognostisera framtida
kostnadsutveckling.

Rörelseresultat Resultat före finansiella poster och
skatt.

Rörelseresultatet ger en samlad bild
av den totala resultatgenereringen i
den operativa verksamheten. Detta är
ett mycket viktigt mått internt som
ledningen kan påverka i högre
utsträckning än nettoresultatet.

MARGINALMÅTT
Bruttomarginal Bruttoresultat i procent av

nettoomsättning.
Bruttomarginalen används såväl i den
interna utvärderingen av enskilda
affärer som för att följa utvecklingen
över tiden för bolaget som helhet.

Rörelsemarginal Rörelseresultat i procent av
nettoomsättning.

Rörelsemarginalen är ett av
ledningens viktigaste mått för
uppföljning av verksamheten då det
mäter bolagets förmåga att omvandla
nettoomsättning till rörelseresultat.

KAPITAL- OCH FINANSIELLA MÅTT
Soliditet Eget kapital i procent av totala

tillgångarna.
Ett traditionellt mått som ger en
indikation på företagets förmåga att
betala sina skulder.

AVKASTNINGSMÅTT
Eget kapital per aktie
före/efter utspädning

Eget kapital hänförligt till
moderbolagets ägare dividerat med
viktat antal aktier före/efter
utspädning på balansdagen.
Utspädningseffekt kan uppkomma
från bolagets utestående
teckningsoptioner eller
aktiesparprogram.

Måttet används för visa på det egna
kapitalets utveckling per aktie över tid
samt att möjliggöra jämförbarhet med
andra bolag.

Pricer AB 21 Delårsrapport januari - september 2018

ALTERNATIVA NYCKELTAL DEFINITION ORSAK TILL ANVÄNDNING

Resultat per aktie före/efter
utspädning

Periodens resultat hänförligt till
moderbolagets ägare dividerat med
genomsnittligt antal utestående aktier
före/efter utspädning under perioden.
Utspädningseffekt kan uppkomma
från bolagets utestående
teckningsoptioner eller
aktiesparprogram.

Måttet används för visa på resultatets
utveckling per aktie över tid samt att
möjliggöra jämförbarhet med andra
bolag.

ÖVRIGA MÅTT
Orderingång Värdet av bindande kundorder,

fakturerade serviceavtal samt avrop
under ramavtal. Förväntat framtida
värde av ramavtal ingår ej.

Orderingången används för att mäta
efterfrågan på bolagets produkter och
tjänster under en given period. Måttet
är också en viktig trendindikator om
efterfrågan ökar/minskar mellan
perioder.

Förändring i orderingång
justerat för
valutakursförändringar

Förändringen av orderingång
omräknad med jämförelseperiodens
valutakurser jämfört med
jämförelseperiodens orderingång.

Måttet används av ledningen för att
följa underliggande förändring i
orderingång i jämförbara valutor.

Orderstock Värdet av orderingång som ej
fakturerats.

Storleken på orderstocken ger en
indikation om nettoomsättningens
utveckling på kort till medellång sikt.

Om Pricer

Pricer erbjuder lösningar för effektivare och säkrare prisinformation genom elektroniska display- och
informationssystem till detaljhandeln. Pricers system ökar väsentligt nyttan för konsumenterna samt
produktiviteten i butik. Pricers plattform är baserad på tvåvägskommunikation för att säkra spårbarhet och
effektivt resursutnyttjande. Pricers system leder till ökad produktivitet i butiken och underlättar för kunderna.

Pricer, grundat i Uppsala 1991, är den ledande leverantören av elektroniska display- och informationssystem till
detaljhandeln. Med den mest kompletta ESL-lösningen har Pricer installationer i över 50 länder och den största
andelen av världsmarknaden för ESL-system. På kundlistan återfinns många av världens främsta butikskedjor
och några av de största detaljhandelskedjorna i Europa, Japan och USA. Pricer erbjuder, i samarbete med
kvalificerade partners, en totalt integrerad lösning tillsammans med tilläggsprodukter, applikationer och tjänster.

Pricers aktie är noterad på Nasdaq Stockholm Small Cap. För ytterligare information, besök gärna
www.pricer.com.

Pricer AB Webbplats: www.pricer.com
Box 215 Telefon: +46 8 505 582 00
SE-101 24 Stockholm Organisationsnummer: 556427-7993
Besöksadress: Västra Järnvägsgatan 7
SE-111 64 Stockholm

	Tredje kvartalet 2018
	Januari-September 2018
	VD Helena Holmgren kommenterar
	VD Helena Holmgren kommenterar
	Marknadsutveckling
	Orderingång tredje kvartalet samt perioden januari till september 2018
	Nettoomsättning och resultat tredje kvartalet samt perioden januari till september 2018
	Tredje kvartalet
	Perioden 1 januari till 30 september 2018

	Kassaflöde, investeringar och finansiell ställning
	Tredje kvartalet
	Perioden 1 januari till 30 september 2018

	Eget kapital
	Personal
	Moderbolag
	Risker och osäkerhetsfaktorer
	Prognos
	Nya redovisningsprinciper
	Händelser efter rapportperiodens utgång
	Valberedning och årsstämma
	Nästa rapportdatum
	Stockholm den 26 oktober 2018
	Pricer AB (publ)
	För ytterligare information, vänligen kontakta:
	Inledning
	Den översiktliga granskningens inriktning och omfattning
	Slutsats
	Not 1 – Redovisningsprinciper
	Nya IFRS som tillämpas från 2018
	Nya IFRS som tillämpas från 2019

	Not 2 – Intäkter från avtal med kunder
	Not 3 – Transaktioner med närstående
	Not 4 – Finansiella instrument
	Not 5 – Aktiesparprogram 2018
	Not 6 – Ställda säkerheter och eventualförpliktelser
	Alternativa nyckeltal
	Om Pricer

