

Beijer Ref

Q3 2015

**Starkt kvartal
efter en varm sommar**

1234

kvartalet

i korthet

19,9%

Omsättningsökning

14,5%

Ökning av rörelseresultat

7,7%

Rörelsemarginal

121,3 mkr

Nettoresultat

2,82 kr

Vinst per aktie

Kvartal 3 2015

- Nettoomsättningen uppgick till 2 335,4 mkr (1 947,4).
- Rörelseresultatet uppgick till 180,7 mkr (157,8).
- Nettoresultatet uppgick till 121,3 mkr (107,0).
- Vinsten per aktie uppgick till 2,82 kronor (2,49).
- Fortsatt positiv trend under tredje kvartalet med omsättningsökning på 19,9 procent och rörelseresultatförbättring på 14,5 procent jämfört med motsvarande kvartal föregående år.
- Stark utveckling i Sydeuropa, genombrottsorder för det nyligen förvärvade bolaget Patton i Australien och fortsatt expansion i Afrika med etablering i Ghana.
- Efter rapportperiodens utgång har förvärvet av kylgrossistbolaget Realcold godkänts av konkurrensverket i Nya Zeeland.

Nyckeltal

mkr	Q3 2015	Q3 2014	För- ändring	9 mån 2015	9 mån 2014	För- ändring	Helår 2014
Omsättning	2 335,4	1 947,4	19,9%	6 334,0	5 399,3	17,3%	7 189,0
Rörelseresultat	180,7	157,8	14,5%	433,2	366,0	18,4%	481,4
Rörelsemarginal, %	7,7	8,1	-0,4	6,8	6,8	0,0	6,7
Nettoresultat	121,3	107,0	13,4%	289,1	242,0	19,5%	324,5
Vinst per aktie, kr	2,82	2,49	13,3%	6,69	5,56	20,3%	7,46

på väg mot förlängd sommar

Koncernchefen kommenterar

Beijer Refs tredje kvartal 2015 visar fortsatt stabil tillväxt. Den varma sommaren i södra Europa i kombination med en förbättrad konjunktur befäster den uppåtgående kurvan med ännu ett starkt kvartal för Beijer Refs största marknadsregion, Sydeuropa. Detta i kombination med positiv utveckling i Östeuropa, Thailand och Sverige bidrog till att Beijer Ref under tredje kvartalet kunde öka omsättningen med 20 procent. Av omsättningsökningen är 9 procent organisk medan 7 procent utgörs av förvärv. Rörelseresultatet ökade till 180,7 mkr - en ökning med 15 procent jämfört med samma period 2014 och en ny rekordnotering för Beijer Ref.

Starkt kvartal av Toshiba

Beijer Refs samarbete med japanska Toshiba ger Beijer Ref ensamrätt i elva länder i Europa på distribution av bolagets luftkonditioneringsaggregat, värmepumpar och ventilationssystem. Samarbetet är både långtgående och nära, vilket ger Beijer Ref möjlighet att påverka produktsortiment och utveckling.

Toshibaförsäljningen gynnades också av den heta sommaren i Södra Europa, eftersom varma perioder driver efterfrågan på luftkonditioneringsanläggningar. Under hösten lanserar Toshiba nya produkter, vilket gör att vi ser fram mot det fjärde kvartalet med tillförsikt.

Förvärvet av Realcold godkänt

Beijer Refs förvärv av kylgrossistbolaget Realcold med huvudkontor i Auckland, Nya Zeeland och drygt 20 filialer i Nya Zeeland och Australien godkändes i början av oktober av konkurrensverket i Nya Zeeland. I och med att villkoren för förvärvet därmed är uppfyllda inleds nu arbetet med att slutföra affären och integrera Realcold med det tidigare förvärvet av kylgrossistbolaget Patton i Nya Zeeland och Australien. Realcold kommer att konsolideras i Beijer Refs räkenskaper under det fjärde kvartalet 2015.

Patton, som förvärvades i mars i år, har nu sålt sitt första kylaggregat från Beijer Refs branschledande italienska tillverkningsbolag SCM Frigo – inledningen på en synergi som förväntas öka i framtiden och som är i linje med Beijer Refs OEM-strategi. Såväl Patton som det i början av året förvärvade kylgrossistbolaget RNA Engineering & Trading med huvudkontor i Kuala Lumpur, Malaysia, utvecklas väl i nivå med plan.

Global spridning jämnar ut resultat

Beijer Refs strategi med global expansion genom förvärv syftar bland annat till att jämna ut säsongsvariationerna. Med verksamheter både på norra och södra halvklotet kommer på sikt dessa säsong drivna skillnader att minska. Årets förvärv av Patton, Realcold och RNA i Oceanien kompletterades under tredje kvartalet av en nyetablering i Ghanas huvudstad Accra i Afrika. Detta är en spännande fortsättning på expansionen i Afrika för Beijer Ref, en modern och miljömedveten kylkoncern.

Det är vår ambition att fortsätta denna tillväxtstrategi och vi ser fram emot att kunna presentera fler förvärv framledes.

Per Bertland
CEO, Beijer Ref AB

kvartals-

rapport Q3 2015

Regionernas andel av total omsättning, %

Omsättningens fördelning per marknadsområde, %

Om Beijer Ref

Beijer Ref är en av världens största kylgrossister och den ledande i Europa. Koncernen erbjuder konkurrenskraftiga och innovativa lösningar inom kyla och luftkonditionering med kundanpassade produkter, egenutvecklade kylaggregat, hög service och effektiv logistik.

Omsättning

Beijer Ref ökade omsättningen med 20 procent till 2 335,4 mkr (1 947,4) under tredje kvartalet 2015. Justerat för valutakursförändringar och förvärv var den organiska omsättningsförändringen 9 procent.

Koncernen ökade omsättningen med 17,3 procent till 6 334,0 mkr (5 399,3) under perioden januari till september, vilket organiskt är en ökning med 5 procent.

Beijer Ref är verksamt inom tre marknadsområden: kommersiell kyla, industriell kyla samt HVAC (komfortkyla). Koncernen delar in verksamheten på den globala marknaden i sex geografiska segment: Norden, Centraleuropa, Östra Europa, Södra Europa, A&A (Afrika & Asien) samt Oceanien.

Bakom kvartalets omsättningsökning ligger en god utveckling i framförallt Sydeuropa. Den del som under kvartalet har ökat mest inom Beijer Ref är luftkonditionering, vars efterfrågan har påverkats positivt av den varma sommaren.

Resultat

Koncernens rörelseresultat uppgick till 180,7 mkr (157,8) under det tredje kvartalet. Resultatuppgången kan främst förklaras med ökad försäljning i Sydeuropa. Justerat för valutakursförändringar och förvärv var den organiska rörelseresultatökningen 7 procent.

Koncernens finansnetto uppgick till -10,6 mkr (-10,6) under det tredje kvartalet. Resultatet före skatt var 170,1 mkr (147,2). Nettoresultatet var 121,3 mkr (107,0). Vinst per aktie uppgick till 2,82 kronor (2,49). Under årets första nio månader uppgick koncernens finansnetto till -26,8 mkr (-26,7). Resultatet före skatt var 406,4 mkr (339,3). Nettoresultatet uppgick till 289,1 mkr (242,0). Vinst per aktie var 6,69 kronor (5,56).

Övrig ekonomisk information

Koncernens investeringar i anläggningstillgångar inklusive rörelseförvärv uppgick till 188,1 mkr (136,5) under årets första nio månader. Det egna kapitalet uppgick till 2 677,4 mkr (2 457,5). Nettoskulden var 1 587,1 mkr (1 528,9). Soliditeten uppgick till 42,5 procent (41,6). Medeltalet anställda var under perioden 2 419 (2 194).

Viktiga händelser under årets första nio månader

I januari skrev Beijer Ref ett avtal med den världsledande amerikanska kylkoncernen Carrier International Corporation som ger den svenska kylgrossisten exklusiv rätt att distribuera Carriers produktserie DX inom segmentet komfortkyla, samt all tillhörande service av dessa i Europa.

I februari förvärvade Beijer Ref AB samtliga aktier i kylgrossistbolaget RNA Engineering & Trading med huvudkontor i Kuala Lumpur, Malaysia. Bolaget omsätter ca 45 mkr och är ledande kylgrossist den malaysiska marknaden för kommersiell kyla, vilket uppskattas vara värd närmare 480 mkr med en stabil tillväxt på ca tio procent per år.

I mars förvärvades samtliga aktier i kylgrossistbolaget Patton med huvudkontor i Auckland, Nya Zeeland, och verksamhet i Nya Zeeland, Australien, Indien och Thailand. Patton grundades 1923, omsätter ca 400 mkr och är Nya Zeelands ledande kylgrossist med viss försäljning av egentillverkade produkter. Förvärvet ger Beijer Ref fotfäste på de viktiga marknaderna Nya Zeeland, Australien och Indien, samtidigt som det förstärker den befintliga verksamheten i Thailand.

I maj utökade Beijer Ref sin OEM-division genom bildandet av bolaget SCM REF France, som med säte i Lyon ska fokusera på utvecklingen av monteringsverksamhet till Beijer Refs dotterbolag i södra Europa. Koncernen överför samlad kylkompetens till en växande portfölj med egentillverkade produkter, modellerad efter italienska SCM Frigos framgångsrecept. I Sverige finns redan tillverkningsbolaget SCM REF Sweden.

I juni tecknade Beijer Ref Polen en första order för koldioxidbaserade kylsystem, vilket är ett led i koncernens strävan att vara drivande i övergången till miljövänlig kylteknik i Europa.

I september sålde Patton Australia sitt första kylaggregat från Beijer Refs branschledande italienska tillverkningsbolag SCM Frigo, vilket kan ses som en genombrottsorder.

I september förstärkte Beijer Ref sin verksamhet i Afrika genom att etablera sig i Ghana.

Kylgrossistbolaget Realcold med huvudkontor i Auckland, Nya Zeeland och cirka 20 filialer i Nya Zeeland och Australien förvärvades i juli. I oktober, efter rapportperiodens utgång, godkändes förvärvet av konkurrensverket i Nya Zeeland.

Riskbeskrivning

Beijer Ref-koncernens verksamhet påverkas av ett antal omvärldsfaktorer, vars effekter på koncernens rörelseresultat kan kontrolleras i varierande grad. Koncernens verksamhet är beroende av den allmänna ekonomiska utvecklingen i framförallt Europa, vilken styr efterfrågan på Beijer Refs produkter och tjänster. Förvärv är normalt förknippade med risker, exempelvis personalavhopp. Andra rörelserisker, som agentur- och leverantörsavtal, produktansvar och leveransåtaganden, teknisk utveckling, garantier, personberoende med flera, analyseras kontinuerligt och vid behov vidtas åtgärder för att reducera koncernens riskexponering. Beijer Ref är i sin verksamhet utsatt för finansiella risker såsom valutarisk, ränterisk och likviditetsrisk. Moderbolagets riskbild är densamma som koncernens. För ytterligare information, se koncernens årsredovisning.

Kommande rapporter

- Bokslutskommuniké för 2015 publiceras den 10 februari 2016.
- Årsredovisning för 2015 publiceras i mars 2016.
- Tremånadersrapport för 2016 publiceras den 20 april 2016.
- Sexmånadersrapport för 2016 publiceras den 15 juli 2016.
- Niomånadersrapport för 2016 publiceras den 19 oktober 2016.

Malmö 22 oktober 2015

Beijer Ref AB

Per Bertland, CEO

För mer information:

Per Bertland, CEO

växel 040-35 89 00, mobil 0705-98 13 73

Jonas Lindqvist, CFO

växel 040-35 89 00, mobil 0705-90 89 04

Redovisningsprinciper

Denna delårsrapport är upprättad i enlighet med IAS 34, ÅRL och RFR 2. Beijer Ref tillämpar fortsatt samma redovisningsprinciper och värderingsmetoder som finns beskrivna i den senaste årsredovisningen förutom vad som anges nedan.

Nya och förändrade standarder tillämpade från och med 1 januari 2015 bedöms inte ha någon väsentlig effekt på koncernens eller moderbolagets resultat eller finansiella ställning.

Revisors rapport över översiktlig granskning av finansiell delårsinformation i sammandrag (delårsrapport) upprättad i enlighet med IAS 34 och 9 kap. årsredovisningslagen

Inledning

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag (delårsrapport) för Beijer Ref AB (publ) per 30 september 2015 och den niomånadersperiod som slutade per detta datum. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna finansiella delårsinformation i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna delårsrapport grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning

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

Slutsats

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

Malmö, 22 oktober 2015
PricewaterhouseCoopers AB

Lars Nilsson
Auktoriserad revisor
Huvudansvarig revisor

Cecilia Andréén Dorselius
Auktoriserad revisor

Koncernens resultaträkning i sammandrag

mkr	Q3 2015	Q3 2014	9 mån 2015	9 mån 2014	Helår 2014
Nettoomsättning	2 335,4	1 947,4	6 334,0	5 399,3	7 189,0
Övriga rörelseintäkter	2,7	5,3	12,3	10,2	20,9
Rörelsens kostnader	-2 139,7	-1 779,2	-5 861,4	-4 997,2	-6 666,1
Avskrivningar	-17,7	-15,7	-51,7	-46,3	-62,4
Rörelseresultat	180,7	157,8	433,2	366,0	481,4
Räntenetto	-10,6	-10,6	-26,8	-26,7	-34,9
Resultat före skatt	170,1	147,2	406,4	339,3	446,5
Skatt	-48,8	-40,2	-117,3	-97,3	-122,0
Nettoresultat	121,3	107,0	289,1	242,0	324,5
Nettoresultat hänförligt till:					
Moderbolagets aktieägare	119,7	105,7	283,8	235,6	316,4
Innehav utan bestämmande inflytande	1,6	1,3	5,3	6,4	8,1
Nettoresultat per aktie före och efter utspädning, kr	2,82	2,49	6,69	5,56	7,46

Koncernens rapport över totalresultat

mkr	Q3 2015	Q3 2014	9 mån 2015	9 mån 2014	Helår 2014
Nettoresultat	121,3	107,0	289,1	242,0	324,5
ÖVRIGT TOTALRESULTAT					
Poster som inte ska återföras i resultaträkningen					
Omvärdering av nettopensionsförpliktelsen	—	—	—	—	-6,7
Poster som senare kan återföras i resultaträkningen					
Valutakursdifferenser	-32,5	3,5	-45,8	87,0	178,4
Kassaflödessäkringar	0,5	0,4	1,6	0,5	1,0
Säkring av nettoinvestering	0,0	-0,2	10,1	-2,7	-9,3
Övrigt totalresultat för perioden	-32,0	3,7	-34,1	84,8	163,4
Totalresultat för perioden	89,3	110,7	255,0	326,8	487,9
Hänförligt till:					
Moderbolagets aktieägare	90,2	107,8	253,1	316,8	474,8
Innehav utan bestämmande inflytande	-0,9	2,9	1,9	10,0	13,1

Koncernens balansräkning i sammandrag

mkr	2015 09-30	2014 09-30	2014 12-31
TILLGÅNGAR			
Anläggningstillgångar	2 065,1	1 941,7	2 005,3
Omsättningstillgångar	3 951,6	3 617,2	3 457,1
Likvida medel	283,7	344,0	236,1
Summa tillgångar	6 300,4	5 902,9	5 698,5
EGET KAPITAL OCH SKULDER			
Eget kapital	2 677,4	2 457,5	2 618,6
Långfristiga skulder	1 519,7	1 475,7	1 274,3
Kortfristiga skulder	2 103,3	1 969,7	1 805,6
Summa eget kapital och skulder	6 300,4	5 902,9	5 698,5
Därav räntebärande skulder	1 870,8	1 872,9	1 665,9

Koncernens nyckeltal

mkr	2015 09-30	2014 09-30	2014 12-31
Soliditet, %	42,5	41,6	46,0
Eget kapital per aktie, Kr	63	58	62
Avkastning på eget kapital efter full skatt, %	14,5	12,7	12,9
Avkastning på sysselsatt kapital, %	12,4	11,6	11,9
Avkastning på operativt kapital, %	13,5	12,2	12,7
Antal utestående aktier	42.391.030	42.391.030	42.391.030
Genomsnittligt antal utestående aktier	42.391.030	42.391.030	42.391.030
Innehav av egna aktier	87.200	87.200	87.200

Koncernens kassaflödesanalys i sammandrag

mkr	9 mån 2015	9 mån 2014	Helår 2014
Kassaflöde från den löpande verksamheten	411,0	304,5	380,2
Förändringar i rörelsekapital	-130,5	-285,9	-139,3
Kassaflöde från investeringsverksamheten	-146,1	-131,9	-168,8
Förändring finansieringsverksamheten	131,1	471,3	170,8
Utbetald utdelning	-212,0	-201,4	-201,4
Förändring likvida medel	53,5	156,6	41,5
Kursdifferens likvida medel	-5,9	6,0	13,2
Likvida medel vid årets början	236,1	181,4	181,4
Likvida medel vid periodens slut	283,7	344,0	236,1

Eget kapital

mkr	2015 09-30	2014 09-30
Ingående balans	2 618,6	2 417,0
Periodens totalresultat	255,0	326,8
Utdelning	-212,0	-201,4
Innehavare utan bestämmande inflytande som uppkommit vid rörelseförvärv	15,8	-84,9
Utgående balans	2 677,4	2 457,5

Koncernens segmentsrapportering

Koncernens verksamhet delas upp i rörelsesegment baserat på hur företagets högste verkställande beslutsfattare, d v s koncernchefen följer verksamheten. Koncernen har följande segment; Södra Europa, Norden, Centraleuropa, Östra Europa, A&A (Afrika och Asien) och Oceanien.

Segmentsredovisningen för regionerna innehåller resultaträkningen t o m rörelseresultat samt rörelsekapital. Rörelsekapitalet består av varulager, kundfordringar samt leverantörsskulder och redovisas som ett genomsnitt för respektive period.

Ofördelade kostnader i nedanstående uppställning representerar koncerngemensamma kostnader.

Q3 mkr	Södra Europa		Central- europa		Norden		Östra Europa		A&A		Oceanien		Koncernen	
	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014
INTÄKTER														
Intäkter	1 038,9	796,3	656,5	600,5	377,4	374,3	100,7	88,9	249,1	210,4	104,7	0,0	2 527,3	2 070,4
Interna intäkter	-88,9	-62,7	-52,6	-40,0	-25,9	-18,1	-4,8	-2,2	-10,6	0,0	-9,1	0,0	-191,9	-123,0
Summa intäkter	950,0	733,6	603,9	560,5	351,5	356,2	95,9	86,7	238,5	210,4	95,6	0,0	2 335,4	1 947,4
RESULTAT														
Resultat	87,8	56,6	37,3	39,8	35,7	39,3	8,0	7,9	18,9	17,3	3,8	0,0	191,5	160,9
Ofördelade kostnader													-10,8	-3,1
Rörelseresultat	87,8	56,6	37,3	39,8	35,7	39,3	8,0	7,9	18,9	17,3	3,8	0,0	180,7	157,8
Räntenetto													-10,6	-10,6
Skatt													-48,8	-40,2
Nettoresultat													121,3	107,0
ÖVRIGA UPPLYSNINGAR														
Rörelsekapital, genomsnitt för perioden	1 070,6	1 030,4	671,1	649,2	421,8	426,4	146,5	138,1	394,1	328,8	275,4	0,0	2 979,5	2 572,9

9 månader mkr	Södra Europa		Central- europa		Norden		Östra Europa		A&A		Oceanien		Koncernen	
	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014
INTÄKTER														
Intäkter	2 725,5	2 346,5	1 754,4	1 589,4	1 099,3	980,2	260,7	243,4	749,8	592,3	263,4	0,0	6 853,1	5 751,8
Interna intäkter	-246,7	-196,4	-142,9	-99,5	-65,9	-51,0	-9,7	-5,6	-35,1	0,0	-18,8	0,0	-519,1	-352,5
Summa intäkter	2 478,8	2 150,1	1 611,5	1 489,9	1 033,4	929,2	251,0	237,8	714,7	592,3	244,6	0,0	6 334,0	5 399,3
RESULTAT														
Resultat	192,0	150,3	73,4	93,7	109,9	90,3	16,9	21,3	60,2	48,5	17,7	0,0	470,1	404,1
Ofördelade kostnader													-36,9	-38,1
Rörelseresultat	192,0	150,3	73,4	93,7	109,9	90,3	16,9	21,3	60,2	48,5	17,7	0,0	433,2	366,0
Räntenetto													-26,8	-26,7
Skatt													-117,3	-97,3
Nettoresultat													289,1	242,0
ÖVRIGA UPPLYSNINGAR														
Rörelsekapital, genomsnitt för perioden	973,1	951,0	649,9	596,4	423,9	392,1	142,1	135,1	397,7	295,1	207,8	0,0	2 794,5	2 369,7

Moderbolagets resultaträkning i sammandrag

mkr	9 mån 2015	9 mån 2014	Helår 2014
Rörelsens intäkter	0,1	—	21,1
Rörelsens kostnader *	-39,9	-18,9	-30,3
Av- & nedskrivningar av materiella och immateriella anläggningstillgångar	-0,4	-0,2	-0,4
Rörelseresultat	-40,2	-19,1	-9,6
Räntenetto	27,7	-3,0	-5,4
Resultat från andelar i koncernföretag och intresseföretag	86,3	89,8	223,4
Resultat efter finansiella investeringar	73,8	67,7	208,4
Bokslutsdispositioner	—	—	14,4
Resultat före skatt	73,8	67,7	222,8
Skatt	2,7	4,8	0,2
Nettoresultat	76,5	72,5	223,0

*) I rörelsens kostnader ingår från 2015 kostnader som tidigare redovisats i affärsverksamheten.

Moderbolagets balansräkning i sammandrag

mkr	2015 09-30	2014 09-30	2014 12-31
TILLGÅNGAR			
Materiella och immateriella anläggningstillgångar	5,1	2,0	4,0
Finansiella anläggningstillgångar	2 191,4	1 381,7	1 350,6
Omsättningstillgångar	1 199,4	822,4	1 512,0
Summa tillgångar	3 395,9	2 206,1	2 866,6
EGET KAPITAL OCH SKULDER			
Eget kapital	1 599,5	1 584,5	1 735,0
Långfristiga skulder	1 755,7	334,2	1 109,0
Kortfristiga skulder	40,7	287,4	22,6
Summa eget kapital och skulder	3 395,9	2 206,1	2 866,6

*Beijer Ref är en teknikinriktad handelskoncern
som genom mervärdesskapande produkter
erbjuder sina kunder konkurrenskraftiga lösningar
inom kyla och luftkonditionering*

© 2015 Beijer Ref AB (publ)

Beijer Refs kvartalsrapporter publiceras endast digitalt, i pdf-format.
På vår webbplats www.beijerref.com hittar du alltid den senaste informationen.
Här publicerar vi finansiell information, pressmeddelanden och mycket mer.

BEIJER REF

Stortorget 8, 211 34 Malmö
Telefon 040-35 89 00, Fax 040-35 89 29
Organisationsnummer 556040-8113

www.beijerref.com