
Q4

Bokslutskommuniké
Januari–December 2017

Doro AB 1 (15) Bokslutskommuniké januari-december 2017

Doro AB
Organisationsnummer 556161-9429

-6,5%
Nettoomsättnings-
tillväxt

6,1%
EBIT-marginal

 Stabilt resultat trots svagare försäljning än väntat

Oktober – december 2017

 Nettoomsättningen var 560,4 Mkr (599,4), en minskning
med 6,5 procent.

 Rörelseresultatet (EBIT) var 34,1 Mkr (20,3), vilket motsvarar en
rörelsemarginal på 6,1 procent (3,4). Rörelseresultatet inkluderar
omstruktureringskostnader på 0 Mkr (20,6).

 Orderingången minskade med 12,5 procent till 500,6 Mkr (572,3).
 Orderboken vid periodens slut uppgick till 314,9 Mkr (307,8).
 Periodens resultat efter skatt var 22,5 Mkr (11,4).
 Resultatet per aktie var 0,95 SEK (0,49).
 Fritt kassaflöde före rörelseförvärv var 17,8 Mkr (31,7).

Januari – december 2017

 Nettoomsättningen var 1 924,0 Mkr (1 959,1), en minskning med
1,8 procent.

 Rörelseresultatet (EBIT) var 92,0 Mkr (47,7), vilket motsvarar en
rörelsemarginal på 4,8 procent (2,4). Rörelseresultatet inkluderar
omstruktureringskostnader på 3,5 Mkr (29,8).

 Periodens resultat efter skatt var 66,5 Mkr (31,0).
 Resultatet per aktie var 2,83 SEK (1,33).
 Fritt kassaflöde före rörelseförvärv var 49,3 Mkr (-5,7).
 Förslag om utdelning för 2017 lämnas senast i kallelsen till

årsstämman.

Prognos
Våra förväntningar för 2018 är en försäljning i intervallet 1,9 – 2,1 Mdkr
och ett rörelseresultat (EBIT) i intervallet 100 Mkr – 140 Mkr, exklusive
eventuella förvärv.

DORO-KONCERNEN
(Mkr)

 2017
okt-dec

2016
okt-dec

2017
jan-dec

2016
jan-dec

Nettoomsättning 560,4 599,4 1 924,0 1 959,1

Försäljningstillväxt, % -6,5 -3,7 -1,8 7,1

EBITDA 53,1 45,2 156,2 121,4

EBITDA marginal, % 9,5 7,5 8,1 6,2

EBITA 35,7 21,4 97,2 55,1

EBITA marginal, % 6,4 3,6 5,1 2,8

EBIT 34,1 20,3 92,0 47,7

EBIT marginal, % 6,1 3,4 4,8 2,4

Resultat efter skatt 22,5 11,4 66,5 31,0

Resultat per aktie 0,95 0,49 2,83 1,33

Soliditet, % 49,6 40,4 49,6 40,4

Doro AB 2 (15) Bokslutskommuniké januari–december 2017

Försäljningen
minskade 6,5%

Lägre försäljning i
Storbritannien och
Norden, tillväxt i
övriga regioner

God utveckling för
Doro Care,
strategiskt avtal
vunnet

Effektiviseringar gav
lägre omkostnader

Uppdaterad strategi
och nya finansiella
mål lanserade

Förväntningar om
försäljning på 1,9 –
2,1 Mdkr och EBIT
på 100 – 140 Mkr för
2018

VD-ord
Doros försäljning i det fjärde kvartalet blev något av en besvikelse, efter ett svagt
avslut i Norden och Storbritannien. Samtidigt bidrog en lägre kostnadsmassa till
ett stabilt resultat trots de lägre intäkterna. De effektiviseringar vi inlett och
genomfört under 2017 ger resultat och vi fortsätter arbetet även under 2018.

Vår försäljning av mobiltelefoner i Norden och Storbritannien visade en
försämring i slutet av det fjärde kvartalet, delvis på grund av produktlanseringar
från konkurrenter. Detta påverkade den totala försäljningen negativt trots tillväxt i
övriga regioner, och ledde till en nedgång totalt på 6,5 procent jämfört med
motsvarande period 2016. Doro Care utvecklades däremot mycket positivt sett
till försäljning och operationell effektivitet. Försäljningen ökade med 17 procent,
abonnemangsintäkterna med 25 procent. Vi tecknade vårt första avtal baserat
på Doro Connect, en mobil trygghetstjänst, med en omfattning på drygt 1 200
anslutningar.

Vår rörelsemarginal för fjärde kvartalet på 6,1 procent var något lägre än för
fjärde kvartalet 2016, exklusive omstruktureringskostnader, främst på grund av
en lägre bruttomarginal. Sett till helåret 2017 stärkte vi emellertid vår
rörelsemarginal, justerat för omstruktureringskostnader, vilket i huvudsak
förklaras av sänkta omkostnader. Vi har under året stärkt vår balansräkning och
ökat vår soliditet till 49,6 procent.

Doro startade en förändringsresa 2017. Vår ledningsgrupp har förstärkts och i
samband med vår kapitalmarknadsdag i november lanserade vi en uppdaterad
strategi och finansiella mål för de kommande åren. Vårt fokus ligger på att
förstärka vårt ledarskap inom mobiltelefoner för seniorer, att expandera vår
verksamhet inom telecare och att rulla ut vårt nya koncept för trygghetstjänster
för seniorer – SmartCare by Doro, inklusive tjänsten Doro Connect.

Jag räknar med att 2018 blir ännu ett händelserikt år med positiv utveckling för
Doro. Vår ambition är att förstärka Doros position inom smartphones under
2018. Vi har etablerat den nyligen lanserade Doro 8040 på våra marknader och
nya erbjudanden är på väg inom segmentet. Lansering av en 4G feature phone i
USA & Kanada och Europa planeras under andra halvåret. Vi förstärker vårt
fokus på tjänster genom att addera en ny roll i ledningsgruppen. Jag ser i närtid
fram emot vår första presentation av SmartCare by Doro på Mobile World
Congress i Barcelona i februari, där vi även kommer att visa vårt ledarskap inom
mobiltelefoner för seniorer genom nya produktlanseringar.

Våra förväntningar för helåret 2018 är en försäljning i intervallet 1,9 - 2,1 Mdkr
och ett rörelseresultat (EBIT) i intervallet 100 Mkr - 140 Mkr, exklusive eventuella
förvärv.

 Robert Puskaric, vd och koncernchef

Försäljning per kvartal och R12m, Mkr

EBIT per kvartal och R12m, Mkr

0

300

600

900

1200

1500

1800

2100

0

100

200

300

400

500

600

700

Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

2016 2017

-50

0

50

100

150

-25

0

25

50

75

Q4 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

2016 2017

Doro AB 3 (15) Bokslutskommuniké januari–december 2017

Nettoomsättningen
minskade 6,5%

Svag försäljning i
Storbritannien och
Norden, tillväxt i
övriga regioner och
för Care

Försäljningen av
smartphones
utvecklades
tillfredsställande

Rörelsemarginalen
nådde 6,1%. Svagare
bruttomarginal
kompenserades av
lägre omkostnader

Finansiell översikt koncernen,
fjärde kvartalet 2017
Försäljning
Doros nettoomsättning för fjärde kvartalet uppgick till 560,4 Mkr (599,4), en
minskning med 6,5 procent jämfört med fjärde kvartalet 2016. Justerat för
valutaeffekter var nedgången 5,4 procent.

Orderingången under fjärde kvartalet minskade med 12,5 procent, till 500,6 Mkr
(572,3). Orderbokens värde uppgick till 314,9 Mkr vid kvartalets utgång (307,8).

Försäljningen i Norden minskade med 31,4 procent jämfört med fjärde kvartalet
2016, efter en svag utveckling i slutet av perioden.

I region DACH ökade försäljningen med 14,2 procent, med stöd av flera
marknadskampanjer, positiv produktmix och geografisk expansion.

Försäljningen i region EMEA ökade med 1,9 procent trots ett fortsatt importstopp
för mobiltelefoner i Algeriet.

I regionen USA och Kanada ökade försäljningen med 1,1 procent, vilket stödjer
vår uppfattning om att vår försäljning i regionen stabiliserats.

Försäljningen i Storbritannien minskade med 28,3 procent under det fjärde
kvartalet. De huvudsakliga orsakerna till utvecklingen var en generellt svag
marknad för mobiltelefoner, stora lanseringar från konkurrenter och en
framgångsrik produktlansering i Q4 2016.

Omsättningen inom smartphones utvecklades tillfredsställande under kvartalet,
och utgjorde en andel på omkring 24 procent av vår totala försäljning av
mobiltelefoner. Vårt erbjudande inom kategorin förstärks och förnyas
kontinuerligt, och försäljningen av vår nya smartphone Doro 8040 har startat på
flertalet av våra marknader.

Doro Care ökade omsättningen med 17,2 procent i det fjärde kvartalet.
Försäljningen uppgick till 70,9 Mkr (60,5), varav 48,5 Mkr (38,8) utgjordes av
abonnemangsintäkter.

Resultat
Bruttomarginalen minskade jämfört med fjärde kvartalet 2016 och uppgick till
39,2 procent (42,1). Försvagningen mot föregående år är till övervägande del
hänförlig till negativa valutaeffekter från omvärderingar av terminskontrakt. En
försvagning av USD mot EUR är i grunden bra för Doro, eftersom en betydande
del av våra inköp av material och komponenter görs i USD, och har, allt annat
lika, en positiv inverkan på vårt resultat.

EBITDA för fjärde kvartalet ökade med 17,5 procent till 53,1 Mkr (45,2), vilket
motsvarade en EBITDA-marginal på 9,5 procent (7,5). Ökningen av EBITDA
berodde i huvudsak på lägre omkostnader.

Doro AB 4 (15) Bokslutskommuniké januari–december 2017

Rörelseresultat och
rörelsemarginal per
kvartal, Mkr och %

EBITA förbättrades till 35,7 Mkr (21,4). Avskrivningar enligt plan för immateriella
anläggningstillgångar från företagsförvärv var -1,6 Mkr (-1,1) under kvartalet,
vilket resulterade i ett rörelseresultat (EBIT) på 34,1 Mkr (20,3) och en EBIT-
marginal på 6,1 procent (3,4). Rörelseresultatet inkluderar
omstruktureringskostnader på 0 Mkr (20,6).

Finansnettot för fjärde kvartalet var -0,8 Mkr (-4,0) inklusive omvärdering av
finansiella instrument i utländsk valuta.

Koncernens skatt för kvartalet var -10,8 Mkr (-4,9).

Periodens resultat efter skatt var 22,5 Mkr (11,4).

Kassaflöde, investeringar och finansiell ställning
Kassaflödet från den löpande verksamheten under fjärde kvartalet var 38,5 Mkr
(50,2). Minskningen berodde främst på en ökning av rörelsekapitalet under
perioden. Fritt kassaflöde, efter investeringar men före rörelseförvärv, uppgick till
17,8 Mkr (31,7).

De likvida medlen uppgick till 57,1 Mkr vid utgången av fjärde kvartalet (61,0).
Vid samma tidpunkt uppgick soliditeten till 49,6 procent (40,4).

Nettoskulden minskade under perioden och uppgick till 102,9 Mkr i slutet av
fjärde kvartalet, vilket kan jämföras med 120,6 Mkr vid utgången av det
föregående, tredje, kvartalet och 149,5 Mkr i slutet av det fjärde kvartalet 2016.

Utdelning
Styrelsen kommer att lämna sitt förslag om utdelning till aktieägarna för 2017
senast i kallelsen till årsstämma 2018.

Viktiga händelser under perioden
Magnus Eriksson lämnade Doro och befattningen som CFO i slutet av oktober.

Carl-Johan Zetterberg Boudrie tillträdde som ny CFO för Doro den 1 november.

Carl-Johan Rijpma anställdes i början av oktober som VP Operations och
medlem av koncernledningen. Han tillträdde sin befattning den 1 november.

En kapitalmarknadsdag för investerare, analytiker och media hölls i Stockholm
den 14 november. Där presenterades bland annat en uppdaterad strategi och
nya finansiella mål.

Viktiga händelser efter periodens utgång
I ett pressmeddelande den 18 januari publicerade Doro preliminär försäljning
och rörelseresultat för 2017, samt nettoskuld vid utgången av 2017, motiverat av
att försäljningen för helåret inte motsvarade bolagets förväntningar.

Jörgen Alsing har anställts som vice president och ny medlem av
koncernledningen med ansvar för den nyinrättade funktionen SmartCare &
Services.

Annika Björk har anställts som ny Human Resources Director och medlem av
koncernledningen.

0

2,5

5

7,5

10

0

10

20

30

40

50

60

Q
4

Q
1

Q
2

Q
3

Q
4

Q
1

Q
2

Q
3

Q
4

2016 2017

Doro AB 5 (15) Bokslutskommuniké januari–december 2017

Försäljning per marknad
januari-december 2017

Försäljning per marknad
fjärde kvartalet 2017
NETTOOMSÄTTNING PER MARKNAD*)

Doro-koncernen (Mkr) 2017
okt-dec

Tillväxt
fsg, %

2016
okt-dec
omräkn

2017
jan-dec

2016
jan-dec
omräkn

Norden 82,1 -31,4 119,7 332,6 353,1

Europa, Mellanöstern och Afrika 129,9 1,9 127,5 437,0 461,4

DACH 179,5 14,2 157,2 522,4 462,9

Storbritannien 72,2 -28,3 100,7 239,9 266,4

USA och Kanada 28,4 1,1 28,1 96,1 189,8

Övriga världen 8,7 31,8 6,6 22,6 18,9

Care 70,9 17,2 60,5 276,6 210,1

Centrala overhead -11,3 -0,9 -3,2 -3,5

Totalt 560,4 -6,5 599,4 1 924,0 1 959,1

*) Not 1

Norden
Försäljningen i Norden minskade med 31,4 procent jämfört med fjärde kvartalet
2016, efter en svag avslutning på perioden. De aviseringar av prishöjningar som
drev upp försäljningen i Q4 2016 gjordes inte i år. Lanseringar från ledande
tillverkare av mobiltelefoner absorberade merparten av inköpen bland våra
återförsäljare.

DACH (Tyskland, Österrike, Schweiz och Centraleuropa)
I region DACH ökade försäljningen med 14,2 procent, med stöd av flertalet
kampanjer hos återförsäljare, stark produktmix genom att flera kampanjer
gjordes med Doro 8040, och geografisk expansion.

EMEA (Europa, Mellanöstern och Afrika)
Försäljningen under fjärde kvartalet ökade 1,9 procent, trots fortsatt importstopp
på mobiltelefoner i Algeriet. Frankrike och Italien bidrog med en stark försäljning
till såväl operatörskunder som detaljhandeln.

Storbritannien
Försäljningen under fjärde kvartalet minskade med 28,3 procent. Införsäljningen
till återförsäljare var stark i jämförelsekvartalet, tack vare en lyckad
produktlansering. En generellt svag mobiltelefonmarknad ledde till lägre
inköpsvolymer från våra återförsäljare, vilket dock resulterade i lägre lagernivåer
mot slutet av perioden.

USA och Kanada
Försäljningen ökade marginellt med 1,1 procent, vilket stöder vår bedömning att
försäljningsnedgången i regionen avstannat. Vi planerar fortsatt för nästa
teknikskifte på den nordamerikanska marknaden, med ambitionen att lansera en
4G feature phone under andra halvåret 2018.

Care
Försäljningen för Care ökade med 17,2 procent, med stöd av fortsatt god
utveckling för såväl hårdvaru- som tjänsteintäkter. Exportförsäljningen
utvecklades väl. Fjärde kvartalets intäkter för Care uppgick till totalt 70,9 Mkr
(60,5), varav 48,5 Mkr (38,8) utgjordes av abonnemangsintäkter.

Vid utgången av kvartalet uppgick det totala antalet abonnenter till cirka 126
000, en ökning jämfört med utgången av fjärde kvartalet 2016 då antalet
abonnenter uppgick till omkring 118 000 stycken.

Övriga världen
Nettoomsättningen i övriga regioner var 8,7 Mkr (6,6).

Centrala overhead
Under fjärde kvartalet uppgick intäkter och intäktsjusteringar utan koppling till en
viss region till -11,3 Mkr (-0,9).

17%

23%

27%

13%

5%

1% 14%

Norden

Europa, Mellanöstern,
Afrika

DACH

Storbritannien

USA, Kanada

Övriga världen

Care

Doro AB 6 (15) Bokslutskommuniké januari–december 2017

Eget kapital och Doro-aktien
Doros aktie är noterad på Nasdaq Stockholm, Small Cap, i segmentet
Telecom/IT. Den 31 december 2017 var antalet utestående aktier 23 755 255.
Totalt eget kapital uppgick till 583,7 Mkr (520,0).

Transaktioner med närstående
Under perioden genomfördes inga transaktioner mellan Doro och närstående
som haft en väsentlig påverkan på bolagets ställning och resultat.

Personal
Den 31 december 2017 hade Doro 458 (500) anställda, vilket motsvarar 380
(379) heltidstjänster. Av antalet anställda är 238 (256) baserade i Sverige, 26
(37) i Frankrike, 16 (13) i Storbritannien, 9 (9) i Hongkong, 109 (124) i Norge, 2
(2) i Italien och 58 (59) i Tyskland.

Risker
Risker och osäkerhetsfaktorer är främst relaterade till förmågan att kontinuerligt
utveckla konkurrenskraftiga produkter, leveransstörningar, kundrelationer,
valutakursfluktuationer, lånefinansiering samt den offentliga upphandlings-
processen i Doro Care. Utöver dessa risker och osäkerhetsfaktorer, som
beskrivs närmare på sidan 23 och 24 i årsredovisningen, har inga andra
väsentliga risker identifierats under perioden.

Moderbolaget
Moderbolagets nettoomsättning under fjärde kvartalet uppgick till 460,4 Mkr
(431,7). Resultat efter skatt uppgick till 24,5 Mkr (-22,5).

Redovisningsprinciper
Denna delårsrapport har upprättats för koncernens räkning i enlighet med IAS
34, "Delårsrapportering" och för moderbolaget i enlighet med
Årsredovisningslagen och Rådet för finansiell rapporterings rekommendation
RFR 2, "Redovisning för juridiska personer". De redovisningsprinciper och
beräkningsmetoder som tillämpas överensstämmer med de som användes vid
upprättandet av den senaste årsredovisningen.

Bolagets utvärdering av eventuella redovisningsmässiga effekter vid införandet
av de nya redovisningsprinciperna IFRS 9 Finansiella instrument och IFRS 15
Intäkter från kontrakt med kunder, som börjar gälla 1 januari 2018, har slutförts
och redogörs för i not 3 nedan.

Säsongsvariation
Doros försäljning påverkas av säsongsmässiga variationer. Normalt sett är
försäljningen lägst under det första kvartalet. Försäljningen under det andra och
tredje kvartalet är i regel högre än under det första kvartalet. Slutligen är
försäljningen vanligtvis starkast under fjärde kvartalet.

Prognos
Våra förväntningar för 2018 är en försäljning i intervallet 1,9 – 2,1 Mdkr och ett
rörelseresultat (EBIT) i intervallet 100 Mkr - 140 Mkr, exklusive eventuella
förvärv.

Doro AB 7 (15) Bokslutskommuniké januari–december 2017

Rapporten för första
kvartalet 2018
publiceras
den 27 april 2018

Denna rapport
presenteras via
audiocast den 15
februari kl. 9.00 CET

Rapportdatum
Q1-rapport, januari-mars 2018: 27 april 2018
Q2-rapport, januari-juni 2018: 13 juli 2018
Q3-rapport, januari-september 2018: 19 oktober 2018

Årsstämma 2018
Årsstämman kommer att hållas i Stockholm den 27 april 2018.

För ytterligare information, vänligen kontakta:
Robert Puskaric, VD och koncernchef, +46 (0)46 280 50 05
Carl-Johan Zetterberg Boudrie, CFO, +46 (0)46 280 50 47

E-post: ir@doro.com

Doros rapport presenteras via audiocast
Analytiker, investerare och media är välkomna att delta i presentationen via
https://edge.media-server.com/m6/p/6htae86j eller telefon kl. 9.00 CET den 15
februari 2018. Doros VD och koncernchef Robert Puskaric och CFO Carl-Johan
Zetterberg Boudrie kommer att hålla presentationen och svara på frågor.
Presentationsmaterialet finns tillgängligt i förväg på
https://corporate.doro.com/sv/investerare/rapporter-och-
presentationer/presentationer/.

Telefonnummer
Sverige: + 46 (0) 8 505 564 74
Frankrike: + 33 (0) 1 7075 0725
Storbritannien: + 44 (0) 203 364 5374
USA: + 1 855 7532 230

Om Doro
Doro AB utvecklar telekomprodukter och tjänster för seniorer så att de kan leva ett fullt och rikt liv: att göra
saker de vill lättare och möjliggöra de saker de aldrig trodde att de skulle göra. Som global
marknadsledare i sin kategori - telekom för seniorer - erbjuder Doro lättanvända mobiltelefoner och
smartphones, mobila applikationer och fast telefoni med högt och klart ljud. Dotterbolaget Doro Care
erbjuder trygghetslarm och -tjänster för äldre och funktionshindrade personer i eget boende. Doro är ett
svenskt publikt bolag och aktien är noterad på Nasdaq OMX Stockholm, Nordiska listan, Small Cap. 2017
uppgick nettoomsättningen till 1 924 miljoner kronor (200 miljoner euro).

 www.doro.com

Doro AB 8 (15) Bokslutskommuniké januari–december 2017

Finansiella rapporter

RESULTATRÄKNING

Doro-koncernen (Mkr) Not
2017

okt-dec
2016

okt-dec
2017

jan-dec
2016

jan-dec

Nettoomsättning 560,4 599,4 1 924,0 1 959,1

Aktiverad egen produktutveckling och övriga intäkter 2,4 5,4 34,4 16,0

Rörelsens kostnader -509,7 -559,6 -1 802,2 -1 853,7

Rörelseresultat före avskrivningar och nedskrivningar, EBITDA 53,1 45,2 156,2 121,4

Avskrivningar enl plan, exkl avskrivningar på immateriella tillgångar identifierade vid rörelseförvärv -17,4 -23,8 -59,0 -66,3

Rörelseresultat efter avskrivningar och nedskrivningar, EBITA 35,7 21,4 97,2 55,1

Avskrivningar enligt plan på immateriella tillgångar identifierade vid rörelseförvärv -1,6 -1,1 -5,2 -7,4

Rörelseresultat efter avskrivningar och nedskrivningar, EBIT 34,1 20,3 92,0 47,7

Finansnetto -0,8 -4,0 -0,3 -8,3

Resultat efter finansiella poster 33,3 16,3 91,7 39,4

Skatt -10,8 -4,9 -25,2 -8,4

Periodens resultat 22,5 11,4 66,5 31,0

Genomsnittligt antal aktier, tusental 23 755 23 238 23 536 23 238

Genomsnittligt antal aktier efter utspädningseffekt, tusental* 23 755 23 380 23 591 23 411

Resultat per aktie, kr 0,95 0,49 2,83 1,33

Resultat per aktie efter utspädning, kr* 0,95 0,49 2,82 1,32

*) Utspädningseffekter beaktas endast i de fall de medför att resultatet per aktie påverkas negativt.

RAPPORT ÖVER TOTALRESULTAT
Doro-koncernen (Mkr)

2017

okt-dec
2016

okt-dec
2017

jan-dec
2016

jan-dec

Periodens resultat 22,5 11,4 66,5 31,0

Poster som senare kan komma att omföras till resultaträkningen

Omräkningsdifferens 3,8 -1,3 1,1 4,9

Effekter av kassaflödessäkringar 0,5 0,9 -3,1 4,9

Uppskjuten skatt -0,1 -0,2 0,7 -1,1

Totalresultat hänförligt till moderbolagets aktieägare 26,7 10,8 65,2 39,7

Doro AB 9 (15) Bokslutskommuniké januari–december 2017

BALANSRÄKNING

Doro-koncernen (Mkr)
2017

31 dec
2016

31 dec

Anläggningstillgångar

Immateriella tillgångar 466,5 464,1

Materiella anläggningstillgångar 19,0 12,9

Finansiella tillgångar 7,8 7,3

Uppskjuten skattefordran 9,5 11,9

Omsättningstillgångar

Varulager 196,9 217,9

Kortfristiga fordringar 420,5 512,8

Likvida medel 57,1 61,0

Summa tillgångar 1 177,3 1 287,9

Eget kapital, hänförligt till moderbolagets ägare 583,7 520,0

Långfristiga skulder 119,2 197,0

Kortfristiga skulder 474,4 570,9

Summa eget kapital och skulder 1 177,3 1 287,9

Finansiella instrument värderade till verkligt värde i balansräkningen, Mkr 2017
31 dec

2016
31 dec

Valutakontrakt redovisade som kortfristig skuld 8,1 3,2

Valutakontrakt redovisade som kortfristig fordran 4,0 12,4

Finansiella instrument värderade till verkligt värde består av valutaderivat och dessa värderas enligt nivå 2.

KASSAFLÖDESANALYS
Doro-koncernen (Mkr)

2017
okt-dec

2016
okt-dec

2017
jan-dec

2016
jan-dec

Rörelseresultat efter avskrivningar och nedskrivningar, EBIT 34,1 20,3 92,0 47,7

Avskrivningar enligt plan 19,0 24,9 64,2 73,7

Netto betalda finansiella poster -1,2 -4,1 -5,0 -8,3

Orealiserade valutakursdifferenser i kassaflödessäkringar -2,7 -4,9 9,9 -0,6

Betald skatt 1,4 0,5 -10,9 -26,3

Förändring av rörelsekapital (inkl förändring avsättningar) -12,1 13,5 -30,7 -24,5

Kassaflöde från löpande verksamheten 38,5 50,2 119,5 61,7

Investeringar i immateriella och materiella anläggningstillgångar -20,7 -18,5 -70,2 -67,4

Summa fritt kassaflöde före rörelseförvärv 17,8 31,7 49,3 -5,7

Rörelseförvärv 0,0 -1,1 0,0 -29,0

Kassaflöde från investeringsverksamheten -20,7 -19,6 -70,2 -96,4

Amortering av skuld -25,0 -20,2 -75,5 -79,8

Upptagna lån/förändring skuld checkräkningskredit 0,0 29,2 25,0 129,8

Utdelning 0,0 0,0 -23,2 0,0

Nyemission 0,0 0,0 21,7 0,0

Optionsprogram, nytt/ återköp 0,0 -0,9 -1,2 -0,6

Kassaflöde från finansieringsverksamheten -25,0 8,1 -53,2 49,4

Kursdifferenser i likvida medel -0,1 -0,5 0,0 2,4

Förändring av likvida medel -7,3 38,2 -3,9 17,1

Nettoskuld 102,9 149,5 102,9 149,5

EGET KAPITAL
Doro-koncernen (Mkr)

2017
31 dec

2016
31 dec

Ingående balans 520,0 482,0

Totalresultat hänförligt till moderbolagets aktieägare 65,2 39,7

Utdelning -23,2 0,0

Effekter av optionsprogram 0,0 -1,8

Nyemission 21,7 0,0

Utgående balans 583,7 520,0

Doro AB 10 (15) Bokslutskommuniké januari–december 2017

ÖVRIGA NYCKELTAL
Doro-koncernen

2017

31 dec
2016

31 dec

Orderbok vid periodens slut, Mkr 314,9 307,8

Orderingång Q, Mkr 500,6 572,3

Bruttomarginal, % 38,6 38,5

Bruttomarginal Q, % 39,2 42,1

Soliditet, % 49,6 40,4

Antal aktier vid periodens slut, tusental 23 755 23 238

Antal aktier vid periodens slut efter utspädningseffekt, tusental* 23 755 23 357

Eget kapital per aktie, kr 24,57 22,38

Eget kapital per aktie, efter utspädning, kr* 24,57 22,26

Avkastning på genomsnittligt eget kapital, % 12,1 6,2

Avkastning på genomsnittligt sysselsatt kapital, % 13,5 6,8

Börskurs periodens slut, kr 43,70 53,00

Börsvärde, Mkr 1 038,1 1 231,6

*) Utspädningseffekter beaktas endast i de fall de medför att resultatet per aktie påverkas negativt.

NETTOOMSÄTTNING PER MARKNAD*)
Doro-koncernen (Mkr)

2017
okt-dec

2016
okt-dec

(om-
räknat)

2017
jan-dec

2016
jan-dec

(om-
räknat)

Norden 82,1 119,7 332,6 353,1

Europa, Mellanöstern och Afrika 129,9 127,5 437,0 461,4

DACH (Tyskland, Österrike, Schweiz och Centraleuropa) 179,5 157,2 522,4 462,9

Storbritannien 72,2 100,7 239,9 266,4

USA och Kanada 28,4 28,1 96,1 189,8

Övriga världen 8,7 6,6 22,6 18,9

Care 70,9 60,5 276,6 210,1

Central overhead -11,3 -0,9 -3,2 -3,5

Totalt 560,4 599,4 1 924,0 1 959,1

*) Not 1

RESULTATRÄKNING
Moderbolaget (Mkr)

2017

okt-dec
2016

okt-dec
2017

jan-dec
2016

jan-dec

Nettoomsättning 460,4 431,7 1 531,8 1 439,5

Aktiverad egen produktutveckling och övriga intäkter 1,7 0,4 24,1 5,7

Rörelsens kostnader -410,2 -438,9 -1 444,7 -1 384,6

Rörelseresultat före avskrivningar och nedskrivningar, EBITDA 51,9 -6,8 111,2 60,6

Avskrivningar -20,5 -18,5 -65,1 -58,2

Rörelseresultat efter avskrivningar och nedskrivningar, EBIT 31,4 -25,3 46,1 2,4

Finansnetto 0,8 -2,9 2,4 -3,7

Resultat efter finansiella poster 32,2 -28,2 48,5 -1,3

Koncernbidrag 1,4 0,0 1,4 0,0

Skatt -9,1 5,7 -13,1 -0,2

Periodens resultat 24,5 -22,5 36,8 -1,5

RAPPORT ÖVER TOTALRESULTAT
Moderbolaget (Mkr)

2017

okt-dec
2016

okt-dec
2017

jan-dec
2016

jan-dec

Periodens resultat 24,5 -22,5 36,8 -1,5

Poster som senare kan komma att omföras till resultaträkningen

Effekter av kassaflödessäkringar 0,5 0,9 -3,1 4,9

Uppskjuten skatt -0,1 -0,2 0,7 -1,1

Totalresultat hänförligt moderbolagets aktieägare 24,9 -21,8 34,4 2,3

Doro AB 11 (15) Bokslutskommuniké januari–december 2017

BALANSRÄKNING I SAMMANDRAG
Moderbolaget (Mkr) Not

2017
31 dec

2016
31 dec

Anläggningstillgångar

Immateriella tillgångar 282,9 52,0

Materiella anläggningstillgångar 14,0 0,8

Finansiella tillgångar 119,6 347,5

Omsättningstillgångar

Varulager 139,3 130,5

Kortfristiga fordringar 521,0 574,1

Likvida medel 41,5 43,4

Summa tillgångar 1 118,3 1 148,3

Eget kapital, hänförligt till moderbolagets ägare 411,3 373,2

Avsättningar 58,6 74,9

Långfristiga skulder 100,0 160,0

Kortfristiga skulder 548,4 540,2

Summa eget kapital och skulder 1 118,3 1 148,3

Noter

Not 1 – Nettoomsättning per marknad
Från och med 1 januari 2017 har Doro ändrat definitionen av marknad så att rapporteringen följer hur
försäljningen är organiserad. Det innebär att försäljningen delas upp i de geografiska regionerna och med Doro
Care som en separat region. Jämförelsetalen för 2016 har omräknats enligt det nya sättet att rapportera.

Nettoomsättning per marknad
Doro-koncernen (Mkr)

2016
jan-mar
omräkn.

2016
apr-jun

omräkn.

2016
jul-sep

omräkn.

2016
okt-dec

omräkn.

2016
Helår

omräkn.

Norden 57,9 88,3 87,2 119,7 353,1

Europa, Mellanöstern och Afrika 106,8 102,7 124,4 127,5 461,4

DACH (Tyskland, Österrike, Schweiz och Centraleuropa) 86,6 97,7 121,4 157,2 462,9

Storbritannien 60,7 49,6 55,4 100,7 266,4

USA och Kanada 53,9 74,9 32,8 28,2 189,8

Övriga världen 6,3 1,5 4,5 6,6 18,9

Care 39,4 59,6 50,6 60,5 210,1

Central overhead 1,4 -0,8 -3,1 -1,0 -3,5

Totalt 413,0 473,5 473,2 599,4 1 959,1

Not 2 – Abonnemangsintäkter
Från och 1 januari 2017 rapporterar Doro intäkter på avtalade abonnemang under perioden. Tidigare har Doro
rapporterat återkommande intäkter på avtalade abonnemang för de kommande tolv månaderna.
Jämförelsetalen för 2016 har omräknats enligt det nya sättet att rapportera.

Abonnemangsintäkter
Doro-koncernen (Mkr)

2016
jan-mar
omräkn.

2016
apr-jun

omräkn.

2016
jul-sep

omräkn.

2016
okt-dec

omräkn.

2016
Helår

omräkn.

Abonnemangsintäkter 17,2 33,3 35,4 38,8 124,7

Doro AB 12 (15) Bokslutskommuniké januari–december 2017

Not 3 – Införandet av de nya redovisningsprinciperna IFRS 9 Finansiella instrument och IFRS 15 Intäkter

IFRS 9, Finansiella instrument, ersätter IAS 39 Finansiella instrument, Redovisning och värdering. IFRS 9
behandlar klassificering, värdering och upplösning av redovisade finansiella tillgångar och finansiella skulder,
inför nya regler för säkringsredovisning och en ny modell för nedskrivning av finansiella tillgångar. Standarden
måste tillämpas för räkenskapsår som börjar den eller efter den 1 januari 2018. Koncernen har granskat sina
finansiella tillgångar och skulder och bedömt den potentiella effekten på koncernredovisningen vid tillämpningen
av IFRS 9. Baserat på dessa bedömningar anser Doro att aktuella säkringsförhållanden uppfyller villkoren för
säkringsredovisning vid tillämpning av IFRS 9 och dokumentationen runt säkringar har uppdaterats enligt IFRS
9. Inte heller på andra områden kommer IFRS 9 ha någon väsentlig inverkan på Doros koncernredovisning.
Koncernen kommer att anta standarden från och med 1 januari 2018 och den ackumulerade effekten vid
antagandet, som inte förväntas bli väsentlig, kommer att redovisas i balanserat resultat per 1 januari 2018.

IFRS 15, Intäkter från avtal med kunder, fastställer ett omfattande ramverk för att avgöra om, till vilket belopp
och vid vilken tidpunkt en intäkt ska redovisas. Standarden ersätter IAS 18 avseende kontrakt för varor och
tjänster, IAS 11 som omfattar byggentreprenader och IFRIC 13 som rör kundlojalitetsprogram. Den nya
standarden är baserad på principen att intäkter ska redovisas i samband med att kontrollen över en vara eller
tjänst överförs till en kund. Standarden är obligatorisk för räkenskapsår som börjar den eller efter den 1 januari
2018. Doro har genomfört en analys och konsekvensbedömning under det gångna räkenskapsåret. Baserat på
en detaljerad analys av kontrakt identifierade Doro ett behov att justera allokeringen av försäljningspriser mellan
olika prestationsåtaganden i de paketlösningar Doro Care erbjuder. Den förändrade allokeringsmodellen har
ingen väsentlig inverkan på Doros koncernredovisning. Koncernen kommer anta standarden från och med 1
januari 2018 och den ackumulerade effekten vid antagandet som inte förväntas bli väsentlig, kommer att
redovisas i balanserat resultat per 1 januari 2018.

Finansiella definitioner

Bruttomarginal Nettoomsättning - kostnad för handelsvaror

Bruttomarginal, % Bruttomarginalen i procent av nettoomsättningen

Genomsnittligt antal aktier Antal aktier vid utgången av månadens slut dividerat med antal
månader.

Genomsnittligt antal aktier efter

utspädningseffekt

Genomsnittligt antal aktier justerat för teckningsoptioners
utspädningseffekt beräknas som skillnaden mellan det förmodade
antalet emitterade aktier till lösenkurs och det förmodade antalet
emitterade aktier till genomsnittlig börskurs för perioden.

Resultat per aktie Resultat efter skatt dividerat med genomsnittligt antal aktier för
perioden.

Resultat per aktie efter utspädning Resultat efter skatt dividerat med genomsnittligt antal aktier för
perioden, efter utspädningseffekt.

Antal aktier vid periodens slut Antal aktier per balansdagen.

Antal aktier vid periodens slut efter

utspädningseffekt

Antal aktier vid periodens slut justerat för teckningsoptioners
utspädningseffekt beräknas som skillnaden mellan det förmodade
antalet emitterade aktier till lösenkurs och det förmodade antalet
emitterade aktier till börskursen vid periodens slut.

Eget kapital per aktie Eget kapital på balansdagen dividerat med antalet aktier på
balansdagen.

Eget kapital per aktie efter

utspädning

Eget kapital på balansdagen dividerat med antalet aktier vid
periodens slut efter utspädningseffekt.

Soliditet % Eget kapital i procent av balansomslutningen

Avkastning på genomsnittligt

eget kapital, %

Resultat rullande 12 månader, efter finansiella poster och skatt
dividerat med genomsnittligt eget kapital.

Sysselsatt kapital Totala tillgångar reducerat med icke-räntebärande skulder och
kassa och bank.

Doro AB 13 (15) Bokslutskommuniké januari–december 2017

Avkastning på genomsnittligt

sysselsatt kapital, %

Rörelseresultat rullande 12 månader, dividerat med det
kvartalsvisa genomsnittliga sysselsatta kapitalet, exklusive kassa
och bank

Börskurs periodens slut, kr Stängningskursen per balansdagen.

Börsvärde, Mkr Börskurs periodens slut gånger antal aktier vid periodens slut.

Användning av icke-IFRS resultatmått
Riktlinjer avseende alternativa nyckeltal för företag med värdepapper noterade på en reglerad marknad inom
EU har getts ut av ESMA (The European Securities and Markets Authority). Dessa riktlinjer ska tillämpas på
alternativa nyckeltal som används från och med den 3 juli 2016. I delårsrapporten refereras det till ett antal icke-
IFRS resultatmått som används för att hjälpa såväl investerare som ledning att analysera företagets
verksamhet. Nedan beskriver vi de olika icke-IFRS resultatmått som använts som ett komplement till den
finansiella informationen som redovisats enligt IFRS.

Beskrivning av finansiella resultatmått som inte återfinns i IFRS regelverket

Icke IFRS-resultatmått Beskrivning Orsak till användning av mått

Omstruktureringskostnader Kostnader för nedskrivningar och personalkostnader i
samband med omstruktureringar.

Måttet visar de specifika kostnader som uppstått i
samband med omstrukturering av en specifik verksamhet
vilket bidrar till bättre förståelse för underliggande
kostnadsnivå i den löpande operativa verksamheten.

Bruttomarginal % Nettoomsättning minus kostnad för handelsvaror i procent av
nettoomsättningen.

Bruttomarginalen är ett viktigt mått för att visa marginalen
före personalkostnader och övriga externa kostnader.

Försäljningstillväxt jämförbara

enheter %

Nettoomsättning för perioden minus nettoomsättning för
under året förvärvade företag minus nettoomsättning för
motsvarande period föregående år i procent av
nettoomsättningen för motsvarande period föregående år.

Försäljningstillväxt i jämförbara enheter visar koncernens
organiska tillväxt exklusive företagsförvärv.

Valutajusterad försäljningstillväxt

%

Nettoomsättningen för perioden omräknad med valutakurser
för motsvarande period föregående år minus
nettoomsättning för motsvarande period föregående år i
procent av nettoomsättningen för motsvarande period
föregående år.

Måttet visar den valutarensade försäljningstillväxten.

Soliditet Eget kapital uttryckt i procent av totala tillgångar Ett traditionellt mått för att visa finansiell risk, uttryckt som
hur stor del av det totala kapitalet som finansierats av
ägarna.

Avkastning på genomsnittligt eget

kapital

Resultat rullande 12 månader, efter finansiella poster och
skatt dividerat med genomsnittligt eget kapital.

Visar ur ett aktieägarperspektiv vilken avkastning som ges
på ägarnas investerade kapital.

Sysselsatt kapital Totala tillgångar reducerat med icke-räntebärande skulder
och kassa och bank.

Måttet visar hur mycket totalt kapital som används i
rörelsen och är därmed den ena komponenten i att mäta
avkastning från verksamheten.

Avkastning på genomsnittligt

sysselsatt kapital

Rörelseresultat rullande 12 månader, dividerat med det
kvartalsvisa genomsnittliga sysselsatta kapitalet

Det centrala måttet för att mäta avkastning på allt det
kapital som binds i verksamheten.

Abonnemangsintäkter Nettoomsättning under kvartalet på abonnemangsavtal. Måttet visar intäkter under kvartalet på
abonnemangsavtal.

Antal abonnemangskunder Antal abonnemangskunder kopplade till larmmottagning. Måttet visar volymen av kunder i
larmmottagningsverksamheten.

Beräkning av finansiella resultatmått som inte
återfinns i IFRS regelverket

2017
okt-dec

2016
okt-dec

2017
jan-dec

2016
jan-dec

Valutajusterad försäljningstillväxt (MSEK)

Valutajusterad försäljningstillväxt -32,4 -25,5

Valutaeffekt -6,6 2,3

Rapporterad försäljningstillväxt -39,0 -23,2

Sysselsatt kapital

Totala tillgångar 1 177,3 1 287,8

-icke-räntebärande skulder 428,6 533,5

-likvida medel 57,1 61,0

Rapporterat sysselsatt kapital 691,6 693,3

Doro AB 14 (15) Bokslutskommuniké januari–december 2017

Styrelsens intygande
Styrelsen och verkställande direktören försäkrar att denna delårsrapport ger en rättvisande översikt av bolagets
och koncernens verksamhet, ställning och resultat samt att den beskriver väsentliga risker och
osäkerhetsfaktorer som bolaget och dess dotterbolag står inför.

Denna bokslutskommuniké har inte granskats av bolagets revisorer.

Lund, Sverige, den 15 februari 2018

Johan Andsjö
Styrelseordförande

Henri Österlund
Vice styrelseordförande

Lena Hofsberger
Styrelseledamot

Karin Moberg
Styrelseledamot

Jonas Mårtensson
Styrelseledamot

Robert Puskaric
Verkställande direktör

Denna information är sådan information som Doro AB är skyldigt att offentliggöra enligt EU:s
marknadsmissbruksförordning. Informationen lämnades, genom försorg av kontaktpersonerna på sidan 7, för
offentliggörande torsdagen den 15 februari 2018 kl. 8.00 CET.

Doro AB 15 (15) Bokslutskommuniké januari–december 2017

