

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

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

Q2

Delårsrapport
januari – juni 2012

Koncernen
april-juni januari-juni
– Nettoomsättning 104,7 Mkr (113,4) – Nettoomsättning 211,3 Mkr (236,4)

– Resultat före skatt 10,4 Mkr (20,2) – Resultat före skatt 19,2 Mkr (41,2)

– Resultat efter skatt 7,7 Mkr (14,9) – Resultat efter skatt 14,3 Mkr (30,5)

– Resultat per aktie 0,36 kr (0,70) – Resultat per aktie 0,67 kr (1,44)

Nettoomsättning och resultat
Nettoomsättningen för första halvåret 2012 uppgick till 211,3 Mkr (236,4), resultatet före skatt uppgick
till 19,2 Mkr (41,2). Volymförändringar och förskjutning av produktmix mot billigare produkter, pga.
svagare konsumentmarknad, påverkar resultatet för det första halvåret jämfört med 2011.

I Sverige minskade omsättningen första halvåret med 23,0 Mkr, jämfört med föregående år. I Norge tar
implementeringen av ett nytt kundavtal längre tid än förväntat vilket gör att vi ännu inte ser effekt av de
investeringar som gjorts i marknaden. I Finland och Danmark följer omsättningen, för det första halvåret,
föregående års nivå.
Vinstmarginalen för de första sex månaderna uppgick till 9,1 procent (17,4).

Andra kvartalet
Nettoomsättningen för andra kvartalet 2012 uppgick till 104,7 Mkr (113,4). Resultatet före skatt blev 10,4
Mkr (20,2). Vinstmarginalen för andra kvartalet blev 9,9 procent (17,9).

Andra kvartalet följer i stort omsättning och resultattrend från första kvartalet 2012. Under andra
kvartalet blev omsättningen i Sverige 9,9 procent lägre jämfört med föregående år.
I Finland ökade omsättningen med 3,1 procent och Norge minskade omsättningen med 5,9 procent. I
samtliga marknader skedde en god återhämtning av såväl bruttovinst som orderingång i slutet av
kvartalet. Valutapåverkan belastar resultatet negativt för kvartal två med 1,3 Mkr jämfört med föregående
år.

Marknaderna utanför Sverige utgjorde 28 procent (26) av koncernens nettoomsättning under det andra
kvartalet.

VD Kommentar
”Under kvartalet har vi fortsatt investera i försäljnings- och marknadsorganisationen för att ytterligare
stärka marknadskommunikationen och närvaron hos våra kunder”, säger VD Anders Tofte.

”I produktion fortgår det långsiktiga Lean-arbetet. Frigörande av produktionskapacitet och
kompetensutveckling av personal är viktiga delar för att utveckla och stärka vår konkurrenskraft framöver.

Vi ökar också takten i produktutveckling och nylanserar nu produkter löpande under året. Nya produkter,
varumärkesdriven marknadskommunikation tillsammans med ökad leveranssäkerhet skall leda till bättre
konkurrenskraft för våra partners” avslutar Anders Tofte.

1

Marknadsutsikter 2012
Den lägre efterfrågan på badrumsprodukter märks i första hand på den svenska marknaden. Oron för
utvecklingen i Euro-området, vad det gäller valutan och konjunkturen, håller i sig vilket får till följd att
många konsumenter skjuter nybyggnation och renovering av sina badrum på framtiden. Finska
marknaden och norska konsumentmarknaden följer i stort utvecklingen i Sverige medan
projektmarknaden i Norge har god tillväxt.
Tecken finns på att marknaden för sällanköpsvaror kan komma att förbättras redan under hösten, vilket
kan leda till en bättre marknadsutveckling under slutet av året, men det mesta tyder på att marknaden tar
fart först under 2013.

Projektmarknaden i Sverige och Finland har under våren dämpats något mot 2011 även om projektindex
fortsatt är på en hög nivå. Danska projektmarknaden är låg medan den Norska marknaden har hög
aktivitet med bra efterfrågan, inte minst i storstadsområdet. Ett underliggande stort behov av ROT och
nybyggnation samt en återhämtning av byggstarter under andra halvan av 2012 bedöms ge ökad
efterfrågan under 2013.

Investeringar
Koncernens investeringar uppgick under perioden januari-juni 2012 till totalt 5,9 Mkr (4,0) och är
huvudsakligen hänförligt till investeringar i produktionsverktyg och produktutveckling.

Avskrivningar
Avskrivningar för perioden januari-juni 2012 uppgick till 9,2 Mkr (9,8).

Kassaflöde och finansiell ställning
Kassaflödet från den löpande verksamheten för perioden januari-juni 2012, uppgick till 10,1 Mkr (25,2).
Det svagare kassaflödet beror huvudsakligen på en lägre intjäningsförmåga.
Nettoskulden per 30 juni 2012 uppgick till 49,1 Mkr (45,4). Eget kapital per 30 juni 2012 uppgick till
152,4 Mkr (160,5) och soliditeten uppgick till 51,9 procent (53,5).

Väsentliga risker och osäkerhetsfaktorer
Svedbergs har en tvist med en leverantör beträffande produktskada. De direkta kostnaderna uppgår per
30 juni 2012 till 11,4 Mkr (10,1). 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-juni 2012 uppgick till 206,0 Mkr (231,3) varav
24,6 Mkr (25,0) avser fakturering till dotterbolag. Resultat efter finansiella poster för perioden
januari-juni 2012 blev 22,1 Mkr (45,5). Nettoskulden uppgick per 30 juni 2012 till 55,4 Mkr (47,2).
Investeringar för de första sex månaderna 2012 uppgick till 2,9 Mkr (2,9).

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
Vid årsstämman den 25 april 2012 beslutades det om utdelning på 2,00 kr per aktie (2,50). Till
styrelseordförande omvaldes Urban Jansson och till ledamöter omvaldes Sune Svedberg, Anna Svedberg,
Fabian Hielte och Michael Olsson. Till revisorer valdes Jan Lundgren (omval) och Staffan Landén (nyval).

Rapporttillfällen
Delårsrapport Q3 lämnas 26 oktober och bokslutskommuniké (Q4) lämnas 13 februari 2013.

2

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 20 juli 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 20 juli 2012, kl. 09.00.
Information beträffande denna rapport lämnas av VD Anders Tofte på 0321-53 30 00.

3

Koncernens resultaträkning i sammandrag, Mkr

2012 2011 2012 2011 2011

april-juni april-juni jan-juni jan-juni jan-dec

Nettoomsättning 104,7 113,4 211,3 236,4 436,7

Kostnad för sålda varor -59,0 -61,2 -120,7 -126,1 -236,7

Bruttoresultat 45,7 52,2 90,6 110,2 200,0

Försäljningskostnader -27,5 -25,6 -55,3 -53,8 -104,5

Forskning och utvecklingskostnader -2,9 -3,1 -5,5 -5,5 -10,8

Administrationskostnader -4,6 -4,3 -9,3 -9,4 -19,8

Övriga rörelseintäkter / rörelsekostnader 0,1 1,4 -0,5 0,4 4,3

Rörelseresultat 10,8 20,6 20,0 41,8 69,2

Finansiella poster -0,4 -0,4 -0,8 -0,6 -1,1

Resultat före skatt 10,4 20,2 19,2 41,2 68,1

Skatt -2,7 -5,3 -4,9 -10,7 -18,1

Resultat efter skatt 7,7 14,9 14,3 30,5 50,0

Resultat hänförligt till:

Moderbolagets aktieägare 7,7 14,9 14,3 30,5 50,0

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

Summa 7,7 14,9 14,3 30,5 50,0

Nyckeltal per aktie

Resultat per aktie före och efter utspädning, kr 0,36 0,70 0,67 1,44 2,36

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

Koncernens rapport över totalresultat i sammandrag, Mkr

2012 2011 2012 2011 2011

april-juni april-juni jan-juni jan-juni jan-dec

Resultat efter skatt 7,7 14,9 14,3 30,5 50,0

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

Periodens totalresultat 7,7 15,1 14,1 30,7 50,9

Hänförligt till:

Moderbolagets aktieägare 7,7 15,1 14,1 30,7 50,9

4

Koncernens balansräkning i sammandrag, Mkr

Tillgångar 2012-06 2011-06 2011-12

Goodwill 26,7 26,7 26,7

Övriga immateriella anläggningstillgångar 14,6 15,8 14,7

Materiella anläggningstillgångar 55,1 66,9 58,7

Summa anläggningstillgångar 96,4 109,4 100,1

Varulager 68,7 72,7 70,0

Kortfristiga fordringar 107,8 105,4 93,7

Likvida medel 20,6 12,7 21,4

Summa omsättningstillgångar 197,1 190,8 185,1

Summa tillgångar 293,5 300,2 285,2

Eget kapital och skulder 2012-06 2011-06 2011-12

Eget kapital 152,4 160,5 180,7

Långfristiga ej räntebärande skulder 16,0 16,4 16,1

Kortfristiga ej räntebärande skulder 55,4 65,2 56,1

Kortfristiga räntebärande skulder 69,7 58,1 32,3

Summa eget kapital och skulder 293,5 300,2 285,2

Nyckeltal för koncernen
2012 2011 2012 2011 2011

april-juni april-juni jan-juni jan-juni jan-dec

Rörelsemarginal 10,3% 18,2% 9,5% 17,7% 15,9%

Vinstmarginal 9,9% 17,9% 9,1% 17,4% 15,6%

Soliditet 51,9% 53,5% 63,3%

Sysselsatt kapital, Mkr 222,1 218,6 213,0

Avkastning på sysselsatt kapital 18,4% 50,3% 33,1%

Avkastning på eget kapital 18,3% 37,2% 27,5%

Investeringar, Mkr 2,6 2,5 5,9 4,0 10,2

Medelantal anställda 192 191 193

Eget kapital per aktie, kr 7,2 7,6 8,5

Börskurs på balansdagen, kr 27 41 30

Summa börsvärde på balansdagen, Mkr 572 869 636

För definitioner, se sid 9.

5

Koncernens kassaflödesanalys i sammandrag, Mkr

2012 2011 2011

jan-juni jan-juni jan-dec

Resultat före skatt 19,2 41,2 68,1

Justering för poster som inte ingår i kassaflödet 9,2 9,8 15,6

Betald skatt -11,3 -10,4 -25,0

Kassaflöde från förändringar i rörelsekapital -7,0 -15,4 -3,4

Kassaflöde från löpande verksamhet 10,1 25,2 55,2

Kassaflöde från investeringsverksamheten * -5,9 -4,0 0,4

Kassaflöde från finansieringsverksamheten -5,0 -16,1 -41,9

Årets kassaflöde -0,8 5,1 13,8

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

Likvida medel vid periodens slut 20,6 12,7 21,4

Sammandrag avseende förändringar i koncernens eget kapital, Mkr

2012-06 2011-06 2011-12

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

Utdelningar till aktieägare -42,4 -53,0 -53,0

Periodens totalresultat 14,1 30,7 50,9

Eget kapital vid periodens utgång 152,4 160,5 180,7

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

6

Koncernens nettoomsättning per marknad, Mkr

2012 2011 2012 2011

april-juni april-juni Mkr % jan-juni jan-juni Mkr %

Sverige 75,3 83,6 -8,3 -9,9% 153,7 176,7 -23,0 -13,0%

Finland 13,1 12,7 0,4 3,1% 26,5 26,6 -0,1 -0,4%

Norge 11,1 11,8 -0,7 -5,9% 21,4 22,6 -1,2 -5,3%

Danmark 2,2 2,1 0,1 4,8% 4,5 4,4 0,1 2,3%

Övrig export 3,0 3,2 -0,2 -6,2% 5,2 6,1 -0,9 -14,8%

Summa 104,7 113,4 -8,7 -7,7% 211,3 236,4 -25,1 -10,6%

Förändring Förändring

50

60

70

80

90

100

110

120

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

Nettoomsättning, Mkr

0

5

10

15

20

25

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

Rörelseresultat, Mkr

0%

2%

4%

6%

8%

10%

12%

14%

16%

18%

20%

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

Rörelsemarginal

0,00

0,10

0,20

0,30

0,40

0,50

0,60

0,70

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

Resultat per aktie, i kr

7

Moderbolagets resultaträkning och totalresultat i sammandrag, Mkr

2012 2011 2012 2011 2011

april-juni april-juni jan-juni jan-juni jan-dec
Nettoomsättning 101,9 110,9 206,0 231,3 427,1
Kostnad för sålda varor -59,0 -61,0 -120,5 -125,8 -235,8
Bruttoresultat 42,9 49,9 85,5 105,5 191,3
Försäljningskostnader -23,4 -21,5 -46,9 -45,1 -96,9
Forskning och utvecklingskostnader -3,0 -2,5 -5,5 -4,7 -9,5
Administrationskostnader -4,6 -4,3 -9,3 -9,4 -19,8
Övriga rörelseintäkter / rörelsekostnader -0,2 1,1 -1,0 -0,2 -0,3
Rörelseresultat 11,7 22,7 22,8 46,1 64,8
Resultat från andelar i koncernföretag 0,0 0,0 0,0 0,0 0,0
Övriga finansiella poster -0,4 -0,3 -0,7 -0,6 -1,2
Resultat efter finansiella poster 11,3 22,4 22,1 45,5 63,6
Bokslutsdispositioner 0,0 0,0 0,0 0,0 1,8
Skatt på periodens resultat -2,0 -5,8 -4,9 -11,8 -17,7
Resultat efter skatt 9,3 16,6 17,2 33,7 47,7

Periodens totalresultat 9,3 16,6 17,2 33,7 47,7

Moderbolagets balansräkning i sammandrag, Mkr

Tillgångar 2012-06 2011-06 2011-12
Goodwill 5,7 6,7 6,2
Övriga immateriella anläggningstillgångar 2,4 2,9 2,4
Materiella anläggningstillgångar 52,9 59,8 57,0
Finansiella anläggningstillgångar 0,1 0,1 0,1
Summa anläggningstillgångar 61,1 69,5 65,7

Varulager 68,3 71,9 69,6

Kortfristiga fordringar 97,2 101,6 81,5
Kassa och bank 14,3 10,9 19,4
Summa omsättningstillgångar 179,8 184,4 170,5

Summa tillgångar 240,9 253,9 236,2

Eget kapital och skulder
Eget kapital 76,7 88,8 102,0
Obeskattade reserver 42,7 44,5 42,7
Avsättningar 4,2 3,8 4,1
Kortfristiga skulder, ej räntebärande 47,6 58,7 55,1
Kortfristiga skulder, räntebärande 69,7 58,1 32,3
Summa eget kapital och skulder 240,9 253,9 236,2

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.

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

9

	Svedbergs Q2 text v3.pdf
	siffror Q2

