

Svedbergs i Dalstorp AB, SE-514 63 Dalstorp, Tel +46 (0) 321 533000

www.svedbergs.seinfo@svedbergs.se Org.nr 556052-4984

Q1

Delårsrapport
januari – mars 2012

Koncernen
januari-mars
– Nettoomsättning 106,6 Mkr (123,0)

– Resultat före skatt 8,8 Mkr (21,0)

– Resultat efter skatt 6,6 Mkr (15,5)

– Resultat per aktie 0,31kr (0,73)

Nettoomsättning och resultat
Nettoomsättningen för det första kvartalet 2012 uppgick till 106,6 Mkr (123,0). Resultatet före skatt blev
8,8 Mkr (21,0). Vinstmarginalen för kvartalet blev 8,3 procent (17,0).

Under kvartalet minskade omsättningen i Sverige med 15,8 procent, till stor del beroende på minskad
efterfrågan från konsumentmarknaden medan projektmarknaden motsvarade siffrorna första kvartalet
2011. I Finland och Norge minskade omsättningen med 3,6 respektive 4,6 procent beroende på en lägre
kampanjintensitet hos våra kunder. Marknaderna utanför Sverige utgjorde 26 procent (26) av koncernens
nettoomsättning första kvartalet.

Under kvartalet fortlöpte arbetet med att bättre möta kundernas efterfrågan genom att utveckla viktiga
kundavtal, långsiktigt öka vår marknads- och försäljningseffektivitet samt ökad fokus på
kostnadseffektivitet. På kort och lång sikt genomfördes ett antal operationella beslut i syfte att
effektivisera och säkerställa värdekedjan samt förbättra kundrelationerna.

Den minskade nettoomsättning har, tillsammans med ändrad produktmix, försämrat bruttovinsten. En
förbättring av bruttovinsten har noterats under den senare delen av kvartalet.

Resultatet för första kvartalet är i stort i paritet med fjärde kvartalet 2011 (exkl. reavinst på
fastighetsförsäljningen i Finland).

Marknadsutsikter 2012
Vår tidigare bedömning av marknadsbilden för 2012 ligger fast. Året inleds avvaktande, men det finns
indikationer på att konjunkturen i Norden har bottnat, vilket bedöms leda till en mer stabil marknad under
andra hälften av året. Vi bedömer samtidigt att det finns ett fortsatt stort behov av ROT och nybyggnation
inom projektmarknaden ”flerbostadsbyggnation”, även om det just nu slutförs mer byggprojekt än det
startas. En återhämtning av byggstarter bedöms ske under andra halvan av 2012. Norge skiljer sig från
övriga Norden genom ett starkt byggstartsindex inom bostadsbyggande med stigande
projekteringsvolymer.

Investeringar
Koncernens investeringar uppgick under perioden januari-mars 2012 till totalt 3,3 Mkr (1,5) och är
huvudsakligen hänförligt till investeringar i produktionsverktyg och produktutveckling.

Avskrivningar
Avskrivningar för perioden januari-mars 2012 uppgick till 4,6 Mkr (4,9).

Sidan 1 av 8

Kassaflöde och finansiell ställning
Kassaflödet från den löpande verksamheten för perioden januari-mars 2012, uppgick till 0,9 Mkr (15,0).
Det svaga kassaflödet är hänförligt till lägre intjäningsförmåga och ökade kundfordringar.
Nettoskulden per 31 mars 2012 uppgick till 11,3 Mkr (8,3). Eget kapital per 31 mars 2012 uppgick till
187,1 Mkr (198,3) och soliditeten uppgick till 63,7 procent (63,8).

Väsentliga risker och osäkerhetsfaktorer
Svedbergs har en tvist med en leverantör beträffande produktskada. De direkta kostnaderna uppgår per
31 mars 2012 till 11,3 Mkr (9,3). Det är bolagets uppfattning, grundat på extern juridisk bedömning, att
full ersättning kommer att erhållas varför produktskadan inte har påverkat periodens resultat.
Upplysningar om koncernens risker framgår av bolagets årsredovisning 2011, sidan 60. Inga väsentliga
risker har tillkommit under 2012.

Moderbolaget
Moderbolagets nettoomsättning för perioden januari-mars 2012 uppgick till 104,1 Mkr (120,4) varav
14,7 Mkr (12,9) avser fakturering till dotterbolag. Resultat efter finansiella poster för perioden
januari-mars 2012 blev 10,8 Mkr (23,1). Nettoskulden uppgick per 31 mars 2012 till 15,0 Mkr (10,2).
Investeringar för de första tre månaderna 2012uppgick till 1,5 Mkr (0,5).

Transaktioner med närstående
De typer av transaktioner som finns är redovisade i årsredovisningen för 2011 under not 1 och 5.
Huvuddelen av periodens transaktioner hänför sig till försäljning till det finska dotterbolaget.

Årsstämma
Årsstämma 2012 äger rum 25 april kl. 17.00 på huvudkontoret i Dalstorp.

Rapporttillfällen
Delårsrapport Q2 lämnas 20 juli, Q3 lämnas 26 oktober och bokslutskommuniké (Q4) lämnas 13 februari
2013.

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

Dalstorp den 25 april 2012

Urban Jansson Sune Svedberg Fabian Hielte

Styrelsens ordförande Ledamot Ledamot

Michael Olsson Janis von Heyking Anna Svedberg Anders Tofte

Ledamot Ledamot, pers.repr Ledamot VD

Denna delårsrapport har ej varit föremål för revisorernas granskning.

Informationen i denna delårsrapport är sådan som Svedbergs skall offentliggöra enligt lagen om
värdepappersmarknaden. Informationen lämnades för offentliggörande 25 april 2012, kl. 09.00.
Information beträffande denna rapport lämnas av VD Anders Tofte på 0321-53 30 00.

Sidan 2 av 8

Koncernens resultaträkning i sammandrag, Mkr

2012 2011 2011 2010

jan-mars jan-mars jan-dec jan-dec

Nettoomsättning 106,6 123,0 436,7 435,4

Kostnad för sålda varor -61,7 -64,9 -236,7 -236,8

Bruttoresultat 44,9 58,1 200,0 198,6

Försäljningskostnader -27,7 -28,2 -104,5 -104,7

Forskning och utvecklingskostnader -2,7 -2,4 -10,8 -10,2

Administrationskostnader -4,7 -5,1 -19,8 -18,6

Övriga rörelseintäkter / rörelsekostnader -0,6 -1,1 4,3 -2,9

Rörelseresultat 9,2 21,3 69,2 62,2

Finansiella poster -0,4 -0,3 -1,1 -0,2

Resultat före skatt 8,8 21,0 68,1 62,0

Skatt -2,2 -5,5 -18,1 -16,8

Resultat efter skatt 6,6 15,5 50,0 45,2

Resultat hänförligt till:

Moderbolagets aktieägare 6,6 15,5 50,0 45,2

Innehavare av icke bestämmande inflytande 0,0 0,0 0,0 0,0

Summa 6,6 15,5 50,0 45,2

Nyckeltal per aktie

Resultat per aktie före och efter utspädning, kr 0,31 0,73 2,36 2,13

Antal aktier, tusental 21 200 21 200 21 200 21 200

Koncernens rapport över totalresultat i sammandrag, Mkr

2012 2011 2011 2010

jan-mars jan-mars jan-dec jan-dec

Resultat efter skatt 6,6 15,5 50,0 45,2

Periodens omräkningsdifferens netto efter skatt -0,2 0,0 0,9 -1,9

Periodens totalresultat 6,4 15,5 50,9 43,3

Hänförligt till:

Moderbolagets aktieägare 6,4 15,5 50,9 43,3

Sidan 3 av 8

Koncernens balansräkning i sammandrag, Mkr

Tillgångar 2012-03 2011-03 2011-12 2010-12

Goodwill 26,7 26,7 26,7 26,7

Övriga immateriella anläggningstillgångar 14,6 16,8 14,7 17,0

Materiella anläggningstillgångar 57,3 68,6 58,7 71,6

Summa anläggningstillgångar 98,6 112,1 100,1 115,3

Varulager 69,3 70,2 70,0 68,2

Kortfristiga fordringar 106,1 114,3 93,7 92,2

Likvida medel 20,0 14,2 21,4 7,5

Summa omsättningstillgångar 195,4 198,7 185,1 167,9

Summa tillgångar 294,0 310,8 285,2 283,2

Eget kapital och skulder 2012-03 2011-03 2011-12 2010-12

Eget kapital 187,1 198,3 180,7 182,8

Långfristiga ej räntebärande skulder 16,0 16,6 16,1 16,7

Kortfristiga ej räntebärande skulder 59,6 73,4 56,1 62,6

Kortfristiga räntebärande skulder 31,3 22,5 32,3 21,1

Summa eget kapital och skulder 294,0 310,8 285,2 283,2

Nyckeltal för koncernen
2012 2011 2011 2010

jan-mars jan-mars jan-dec jan-dec

Rörelsemarginal 8,6% 17,3% 15,8% 14,3%

Vinstmarginal 8,3% 17,1% 15,6% 14,2%

Soliditet 63,7% 63,8% 63,3% 64,6%

Sysselsatt kapital, Mkr 218,4 220,8 213,0 203,9

Avkastning på sysselsatt kapital 17,9% 33,7% 32,0% 30,7%

Avkastning på eget kapital 13,7% 24,9% 27,5% 19,2%

Investeringar, Mkr 3,3 1,5 10,2 11,9

Medelantal anställda 192 191 193 192

Eget kapital per aktie, kr 8,8 9,4 8,5 8,6

Börskurs på balansdagen, kr 34 49 30 49

Summa börsvärde på balansdagen, Mkr 721 1 039 636 1 039

För definitioner, se sid 8.

Sidan 4 av 8

Koncernens kassaflödesanalys i sammandrag, Mkr

2012 2011 2011 2010

jan-mars jan-mars jan-dec jan-dec

Resultat före skatt 8,8 21,0 68,1 62,0

Justering för poster som inte ingår i kassaflödet 4,6 4,9 15,6 20,0

Betald skatt -4,2 -4,7 -25,0 -29,2

Kassaflöde från förändringar i rörelsekapital -8,3 -6,2 -3,5 12,1

Kassaflöde från löpande verksamhet 0,9 15,0 55,2 64,9

Kassaflöde från investeringsverksamheten * -3,3 -1,5 0,4 -11,9

Kassaflöde från finansieringsverksamheten 1,0 1,4 -41,8 -127,3

Årets kassaflöde -1,4 14,9 13,8 -74,3

Likvida medel vid periodens början 21,4 7,6 7,6 81,9

Likvida medel vid periodens slut 20,0 22,5 21,4 7,6

Sammandrag avseende förändringar i koncernens eget kapital, Mkr

2012-03 2011-03 2011-12 2010-12

Eget kapital vid periodens ingång 180,7 182,8 182,8 287,9

Utdelningar till aktieägare 0,0 0,0 -53,0 -148,4

Periodens totalresultat 6,4 15,5 50,9 43,3

Eget kapital vid periodens utgång 187,1 198,3 180,7 182,8

* Dec 2011, avyttring av aktier i finska fastighetsbolaget (10,6 Mkr) har nettojusterats mot årets
 investeringar (-10,2 Mkr).

Sidan 5 av 8

Koncernens nettoomsättning per marknad, Mkr

2012 2011

jan-mars jan-mars Mkr %

Sverige 78,4 93,1 -14,7 -15,8%

Finland 13,4 13,9 -0,5 -3,6%

Norge 10,3 10,8 -0,5 -4,6%

Danmark 2,3 2,3 0,0 0,0%

Övrig export 2,2 2,9 -0,7 -24,1%

Summa 106,6 123,0 -16,4 -13,3%

Förändring

50

60

70

80

90

100

110

120

130

Kv1-11 Kv2-11 Kv3-11 Kv4-11 Kv1-12

Nettoomsättning, Mkr

0

5

10

15

20

25

Kv1-11 Kv2-11 Kv3-11 Kv4-11 Kv1-12

Rörelseresultat, Mkr

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

Kv1-11 Kv2-11 Kv3-11 Kv4-11 Kv1-12

Rörelsemarginal

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

0,80

Kv1-11 Kv2-11 Kv3-11 Kv4-11 Kv1-12

Resultat per aktie, i kr

Sidan 6 av 8

Moderbolagets resultaträkning och totalresultat i sammandrag, Mkr

2012 2011 2011 2010

jan-mars jan-mars jan-dec jan-dec
Nettoomsättning 104,1 120,4 427,1 423,8
Kostnad för sålda varor -61,5 -64,8 -235,8 -235,7
Bruttoresultat 42,6 55,6 191,3 188,1
Försäljningskostnader -23,5 -23,6 -96,9 -94,2
Forskning och utvecklingskostnader -2,5 -2,2 -9,5 -8,8
Administrationskostnader -4,7 -5,1 -19,8 -18,6
Övriga rörelseintäkter / rörelsekostnader -0,8 -1,3 -0,3 -3,9
Rörelseresultat 11,1 23,4 64,8 62,6
Resultat från andelar i koncernföretag 0,0 0,0 0,0 0,0
Övriga finansiella poster -0,3 -0,3 -1,2 -0,2
Resultat efter finansiella poster 10,8 23,1 63,6 62,4
Bokslutsdispositioner - - 1,8 22,4
Skatt på periodens resultat -2,9 -6,0 -17,7 -22,9
Resultat efter skatt 7,9 17,1 47,7 61,9

Periodens totalresultat 7,9 17,1 47,7 61,9

Moderbolagets balansräkning i sammandrag, Mkr

Tillgångar 2012-03 2011-03 2011-12 2010-12
Goodwill 5,9 6,9 6,2 7,2
Övriga immateriella anläggningstillgångar 2,4 3,2 2,4 3,4
Materiella anläggningstillgångar 55,1 62,2 57,0 65,1
Finansiella anläggningstillgångar 0,1 0,1 0,1 0,1
Summa anläggningstillgångar 63,5 72,4 65,7 75,8

Varulager 68,9 69,5 69,6 67,3

Kortfristiga fordringar 91,9 107,7 82,5 83,6
Kassa och bank 16,3 12,3 19,4 6,4
Summa omsättningstillgångar 177,1 189,5 171,5 157,3

Summa tillgångar 240,6 261,9 237,2 233,1

Eget kapital och skulder
Eget kapital 110,3 124,4 102,0 107,3
Obeskattade reserver 42,7 44,5 42,7 44,5
Avsättningar 4,2 3,8 4,1 3,8
Kortfristiga skulder, ej räntebärande 52,1 66,7 56,1 56,4
Kortfristiga skulder, räntebärande 31,3 22,5 32,3 21,1
Summa eget kapital och skulder 240,6 261,9 237,2 233,1

Redovisningsprinciper
Delårsrapporten har, för koncernen, upprättats i enlighet med Årsredovisningslagen samt IAS 34
Delårsrapportering, och för moderbolaget i enlighet med Årsredovisningslagen och Rådet för finansiell
rapporterings rekommendation RFR 2, Redovisning för juridiska personer. Redovisningsprinciper som tillämpats
för koncernen och moderbolaget överensstämmer med de redovisningsprinciper som användes vid
upprättandet av den senaste årsredovisningen.

Sidan 7 av 8

Definitioner

Resultat per aktie

Resultat efter skatt dividerat med antal utestående aktier

Rörelsemarginal

Rörelseresultat efter avskrivningar i procent av nettoomsättning

Vinstmarginal

Resultat före skatt i procent av nettoomsättning

Soliditet

Eget kapital i procent av balansomslutning

Sysselsatt kapital

Summa tillgångar minus ej räntebärande skulder

Avkastning på sysselsatt kapital

Resultat före skatt plus finansiella kostnader i procent av genomsnittligt sysselsatt kapital

Avkastning på eget kapital

Resultat efter skatt i procent av genomsnittligt eget kapital

Investeringar

Årets investeringar i anläggningstillgångar

Medelantal anställda

Genomsnittligt antal årsanställda

Nettoskuld

Räntebärande skulder minskat med likvida medel

Eget kapital per aktie

Eget kapital dividerat med antal utestående aktier

Sidan 8 av 8

	Svedbergs Q1 text v6.pdf
	Sifferdel Q1 v6.pdf

