

Delårsrapport januari - juni 2020

Stabilt resultat trots mycket svag marknad. Gradvis återhämtning under kvartalet. Besparingsprogram utökas till 100 MSEK. Fokus på ökad marknadsandel.

Andra kvartalet 2020

- Nettoomsättningen minskade med 6 procent till 1 022 (1 089) MSEK. Den organiska tillväxten var -25 procent och orderingsgången var lägre än nettoomsättningen
- Rörelseresultatet (EBITA) minskade till 92 (103) MSEK och rörelsemarginalen var 9,1 (9,5) procent
- Det operativa kassaflödet ökade till 116 (94) MSEK
- Resultatet per aktie minskade till 1,24 (1,91) SEK
- Besparingsprogrammet från 2019 utökas till 100 MSEK, med full effekt från januari 2021

Januari - juni 2020

- Nettoomsättningen ökade med 7 procent till 2 337 (2 180) MSEK. Den organiska tillväxten var -15 procent och orderingsgången var lägre än nettoomsättningen
- Rörelseresultatet (EBITA) var 218 (222) MSEK och rörelsemarginalen 9,3 (10,2) procent
- Det operativa kassaflödet ökade till 201 (131) MSEK
- Resultatet per aktie minskade till 3,54 (4,14) SEK

KONCERNEN I SAMMANDRAG (FÖR DEFINITIONER SE SID 20)

MSEK	Kvartal 2			Jan-Jun			12 mån rullande	Helår
	2020	2019	%	2020	2019	%		
Orderingsgång	987	1 080	-9	2 308	2 164	7	4 498	4 354
Nettoomsättning	1 022	1 089	-6	2 337	2 180	7	4 505	4 348
Bruttoresultat	258	303	-15	609	607	0	1 185	1 183
%	25,2	27,8		26,1	27,8		26,3	27,2
Rörelsekostnader	-165	-200	-18	-391	-385	2	-805	-799
%	-16,2	-18,4		-16,7	-17,6		-17,9	-18,4
Rörelseresultat (EBITA)	92	103	-10	218	222	-2	379	384
%	9,1	9,5		9,3	10,2		8,4	8,8
Rörelseresultat	85	100	-15	203	217	-6	355	368
%	8,3	9,2		8,7	9,9		7,9	8,5
Resultat efter skatt	46	71	-35	132	155	-14	230	253
Resultat per aktie, SEK	1,24	1,91	-35	3,54	4,14	-14	6,15	6,75

Nettoomsättning, MSEK


Rörelseresultat (EBITA), MSEK


OMSÄTTNINGSTILLVÄXT

-6%

RÖRELSEMARGINAL (EBITA)

9,1%

VD-kommentar

Under andra kvartalet 2020 levererade Bufab ett stabilt resultat trots en mycket svag marknad i spåren av coronapandemin.

Vi satte tidigt upp tre huvudmål: att skydda de anställda, våra kunder och Bufab från pandemins effekter. Våra 43 dotterbolag i 28 länder tog till sig målen och genomförde de åtgärder som krävdes.

Nu ser vi att ansträngningarna har gett effekt. Vi har undviktt smittspridning på våra arbetsplatser. Vi är också stolta över att hela tiden ha upprätthållit stabila leveranser med god kvalitet till våra tusentals kunder över hela världen. Det har skett trots stora störningar i de globala leveranskedjorna under våren. Från och med april tvingade pandemin många av våra kunder att dra ned sin produktion, vilket ledde till kraftigt negativ organisk tillväxt. För att möta detta införde vi snabbt omfattande korttidsarbete och andra kostnadsbesparingar i samtliga dotterbolag.

Tack vare dessa åtgärder behöll vi en stabil rörelsemarginal på 9%, trots 25% negativ organisk tillväxt i kvartalet. Men olika delar av vår verksamhet påverkades olika. Dotterbolag med stor exponering mot fordons- eller energiindustrin, mot Sydeuropa eller Storbritannien samt våra tillverkande bolag drabbades hårdare, vilket syns i den relativt svaga utvecklingen i våra segment West och North. I segment UK/North America kompenseras den svaga marknaden av ett fint bidrag från vårt senaste förvärv i USA. I segment East åstadkom vi vår bästa rörelsemarginal någonsin, över 16%, tack vare en stark återhämtning i Kina och Singapore samt god kostnadskontroll.

Vi såg glädjande nog en gradvis återhämtning av efterfrågan under kvartalet i samtliga segment. Juni var väsentligt starkare än april. Vi bedömer att återhämtningen successivt kommer att fortsätta under det andra halvåret. Osäkerheten är dock stor och vi har därför valt att utöka vårt kostnadsbesparingsprogram från 40 till 100 MSEK på

helårsbasis, med full effekt från januari 2021. I de flesta dotterbolag kan detta åstadkommas genom ökad effektivitet, allmänna kostnadsbesparingar och naturliga avgångar. I några dotterbolag kan uppsägningar krävas. Tack vare stora investeringar i organisation, processer och IT de senaste åren samt andra effektiviseringar kan programmet genomföras utan att påverka säljorganisationen negativt.

Bufab är ett tillväxtbolag. Vi har haft tillväxt 27 kvartal i rad. Den strategin ligger fast och påverkas inte av ett ensamt kvartal med negativ tillväxt.

Därför kommer vi under det andra halvåret och framåt att satsa ännu mer på att bygga starka kundrelationer. Vi har tagit marknadsandelar varje år under flera år, och avser att öka takten ytterligare. För att hjälpa säljorganisationen att lyckas med det fortsätter vi att investera i vårt Sales Excellence-program. Hela Bufabs organisation kommer under hösten att helt fokusera på dessa aktiviteter, under temat "Restart".

Kriser skapar affärsmöjligheter för de starkaste bolagen som har förmåga att investera. Vi ser många sådana möjligheter på alla marknader. Vi arbetar vidare med lovande förvärvskandidater. Ytterligare sänkta kostnader, stabil marginal och starkt kassaflöde ger flexibilitet och styrka även om marknadsläget skulle bli ännu tuffare. Med den plan vi har lagt fast avser vi att fortsätta investeringarna i vår organisation, processer och system samt i nya förvärv under 2021 och framåt.

Jag vill verkligen tacka hela teamet på Bufab. Alla har med hårt arbete, personliga uppoffringar och samarbete bevisat att Bufab är ett handlingskraftigt och flexibelt företag. Tack vare det kan vi nu helt fokusera på marknaden och kunderna, och på att fortsätta Bufabs lönsamma tillväxt.

Jörgen Rosengren
VD och koncernchef

Om Bufab

Bufab AB (publ), org nr 556685-6240, är ett handelsföretag som erbjuder sina kunder en helhetslösning som Supply Chain Partner för inköp, kvalitetssäkring och logistik av C-Parts (skruvar, muttrar etc). Bufabs kunderbidande Global Parts Productivity™ syftar till att förbättra produktiviteten i kundernas värdekedja för C-Parts.

Bufab startades 1977 i Småland och är idag ett internationellt bolag med verksamhet i 28 länder. Huvudkontoret ligger i Värnamo och Bufab har cirka 1 350 anställda. Bufabs omsättning uppgick de senaste 12 månaderna till 4,5 miljarder SEK och rörelsemarginalen till 8,4 procent. Bufab-aktien är noterad på Nasdaq Stockholm under kortnamnet "BUFAB". För mer information se www.bufab.com.

Koncernen i sammandrag

ANDRA KVARTALET

Orderingången uppgick till 987 (1 080) MSEK och var lägre än nettoomsättningen.

Nettoomsättningen minskade med 6 procent till 1 022 (1 089) MSEK. Marknadsandelen var oförändrad. Den organiska tillväxten var -25 procent på grund av den mycket svaga efterfrågan. Den förbättrades dock gradvis: -30% i april, -25% i maj och -15% i juni, justerad för antalet arbetsdagar.

Vi bedömer att återhämtningen kommer att fortsätta under det tredje kvartalet. Osäkerheten är dock stor, och vi kan inte göra förutsägelser om utvecklingen av marknaden på längre sikt.

Bruttomarginalen sjönk till 25,2 (27,8) procent. Cirka tre fjärdedelar av minskningen är hänförlig till segment North och driven av lägre volymer i de producerande bolagen samt förvärvet av HT BENDIX. Resterande minskning är hänförlig till sämre affärsmix och väsentligt lägre volymer i segment West samt lägre kostnadstäckning.

Andelen rörelsekostnader minskade till 16,2 (18,4) procent, vilket berodde på det utökade besparingsprogrammet från 2019 samt på korttidsarbete.

Det bör också noteras att de statliga stöd vilka koncernen tagit del av redovisas såsom en övrig rörelseintäkt och därmed minskar rörelsekostnaderna, trots att delar av de kostnader som stöden avser att täcka redovisas i bruttomarginalen.

Under kvartalet har koncernen utökat sitt befintliga besparingsprogram till 100 MSEK, för mer information se sidan 4.

Rörelseresultatet (EBITA) minskade till 92 (103) MSEK, motsvarande en marginal om 9,1 (9,5) procent.

Valutakursförändringar påverkade rörelseresultatet med 0 MSEK, volym med -100 MSEK, kostnadsbesparingar och pris/mix/övrigt med +70 MSEK samt förvärv med +19 MSEK.

Kostnadsbesparingarna har påverkats av justering av villkorade tilläggsköpeskillningar med +10 MSEK och omstruktureringskostnader med -5 MSEK, samt av bidrag för korttidsarbete med +25 MSEK.

JANUARI - JUNI

Orderingången uppgick till 2 308 (2 164) MSEK och var något lägre än nettoomsättningen.

Nettoomsättningen ökade med 7 procent till 2 337 (2 180) MSEK. Den organiska tillväxten var -15 procent, driven av svagare marknad under det första kvartalet samt av mycket svag efterfrågan på grund av coronapandemin under det andra kvartalet. Marknadsandelen var oförändrad.

Bruttomarginalen var lägre i perioden jämfört med föregående år, 26,1 (27,8) procent. Hälften av minskningen är hänförlig till segment North och drevs av lägre volymer i de producerande bolagen samt förvärvet av HT Bendix A/S. Resterande minskning är hänförlig till sämre affärsmix och väsentligt lägre volymer i segment West samt lägre täckning av fasta kostnader på grund av minskade volymer under det andra kvartalet.

Andelen rörelsekostnader minskade dock till 16,7 (17,6) procent, vilket berodde på det utökade besparingsprogrammet från 2019 samt på korttidsarbete.

I slutet av perioden beslutade koncernen att utöka sitt befintliga besparingsprogram till 100 MSEK på helårsbasis, se sidan 4.

Sammantaget minskade rörelseresultatet (EBITA) till 218 (222) MSEK, motsvarande en rörelsemarginal om 9,3 (10,2) procent.

Jämfört med föregående år påverkade valutakursförändringar rörelseresultatet med -6 MSEK, volym med -116 MSEK, kostnadsbesparingar samt pris/mix/övrigt med +73 MSEK samt förvärv med +45 MSEK. Kostnadsbesparingarna har påverkats av justering av villkorade tilläggsköpeskillningar med +10 MSEK och omstruktureringskostnader med -5 MSEK, samt av bidrag för korttidsarbete med +25 MSEK.

Koncernen i sammandrag, fortsättning

UTÖKAT KOSTNADSBESPARINGS-PROGRAM

Under det andra kvartalet utökade koncernen sitt befintliga besparingsprogram från 40 MSEK till 100 MSEK relativt helåret 2019 års kostnadsbas justerat för förvärv. Programmet skall nå full effekt från januari 2021 och beräknas medföra omstruktureringskostnader på omkring 15 MSEK, varav 5 MSEK har belastat det andra kvartalet och återstoden förväntas belasta andra halvåret 2020. Besparingarna skall främst åstadkommas genom ökad effektivitet, allmänna kostnadsbesparingar och naturliga avgångar och spänner över koncernens samtliga segment. I några dotterbolag kan uppsägningar komma att krävas. Besparingsprogrammet påverkar inte koncernens tillväxtambitioner.

STÖD FÖR KORTTIDSARBETE

Flera av koncernens dotterbolag globalt har under det andra kvartalet tagit del av olika former av statliga stödprogram vilka initierats i flera länder i spåren av coronapandemin, framförallt olika former av permitteringsstöd. Resultateffekten av dessa stöd under det andra kvartalet uppgår globalt till cirka +25 MSEK, varav cirka +9 MSEK avser statliga stöd sökta i Sverige.

FINANSIELLA POSTER OCH SKATT

Koncernens finansnetto uppgick till -25 (-9) MSEK under det andra kvartalet, varav valutakurs-differenser stod för -10 (+1) MSEK.

Under sexmånadersperioden uppgick finansnettot till -28 (-18) MSEK, varav valutakursdifferenser stod för -2 (+1) MSEK. Koncernens resultat efter finansiella poster var för kvartalet 61 (91) MSEK och för sexmånadersperioden 174 (199) MSEK.

Försämringen av finansnettot jämfört med föregående år förklaras av finansiering av det senaste årets förvärv, räntekostnader för leasingkontrakt i de nyförvärvade bolagen samt av något ökade marknadsräntor i början av året.

Skattekostnaden i kvartalet var -15 (-20) MSEK, vilket motsvarar en effektiv skattesats om 24 (22) procent. För sexmånadersperioden var skattekostnaden -42 (-44) MSEK vilket motsvarar en effektiv skattesats om 24 (22) procent.

KASSAFLÖDE, RÖRELSEKAPITAL OCH FINANSIELL STÄLLNING

MSEK	Kvartal 2		Jan-jun	
	2020	2019	2020	2019
EBITDA, justerad	103	112	239	241
Övriga ej likviditetspåverkande poster	-10	0	-8	0
Förändring av rörelsekapitalet	26	-3	-17	-67
Kassaflöde från rörelsen	119	109	214	174
Investeringar exklusive förvärv	-3	-15	-13	-41
Operativt kassaflöde	116	94	201	131
Kassakonvertering	113%	84%	84%	54%

Det operativa kassaflödet förbättrades under andra kvartalet och stärktes väsentligt under första halvåret, drivet av en god utveckling av rörelsekapitalet.

Det genomsnittliga rörelsekapitalet i förhållande till nettoomsättningen uppgick till 34,8 (36,3) procent. Förbättringen beror framför allt på lägre kapitalbindning i de under 2019 förvärvade bolagen.

Den justerade nettolåneskulden uppgick till 1 527 (1 218) MSEK, alltså en minskning mot det första kvartalet om 163 MSEK. Skuldsättningsgraden uppgick per den 30 juni 2020 till 102 (93) procent. Ökningen av den justerade nettolåneskulden och skuldsättningsgraden från föregående år beror på genomförda förvärv.

Nyckeltalet ND/EBITDA, justerat uppgick vid slutet av kvartalet till 3,8 (2,7) ggr, vilket var högre än i jämförelsekvartalet på grund av genomförda förvärv. Nyckeltalet har dock förbättrats med 0,3x under årets första två kvartal 2020, framförallt med anledning av ett starkt kassaflöde.

Nettoskuld / EBITDA, justerad (ggr)


Segment North

Segment North består av Bufabs verksamhet i Sverige, Finland, Norge och Danmark, inklusive nyförvärvet HT BENDIX A/S, samt av ett inköpskontor i Kina som är knutet till ett av de svenska dotterbolagen. Verksamheten innefattar mestadels handelsbolag, men även viss tillverkning av särskilt krävande komponenter.

ANDRA KVARTALET

De flesta bolagen i segmentet såg en kraftig inbromsning i efterfrågan i kvartalet, drivet av den pågående coronapandemin. Nedgången var störst i segmentets tillverkande enheter samt hos kunder inom fordonsindustrin. Efterfrågan var som lägst under april månad men återhämtade sig sedan gradvis. Den organiska tillväxten var -22 procent. Orderingsgången var något lägre än nettoomsättningen.

Bruttomarginalen under kvartalet var väsentligen lägre än jämförelsekvartalet, trots goda bidrag från inköpsbesparingar. Tre fjärdedelar av försämringen beror på de tillverkande bolagen, som drabbats av väsentligt lägre volymer. Resterande del av försämringen beror på förvärvet av HT BENDIX A/S som har en lägre bruttomarginal än övriga segmentet.

Resultateffekten av den lägre bruttomarginalen mildrades dock av en betydligt lägre andel rörelsekostnader. Detta åstadkoms dels med korttidsarbete, dels med övriga kostnadsbesparingar.

Sammantaget försämrades dock rörelseresultatet väsentligt relativt jämförelsekvartalet, vilket helt berodde på ett mycket svagt resultat i segmentets tillverkande bolag. Detta berodde i sin tur helt på lägre volymer.

Som en del av koncernens besparingsprogram har berörda dotterbolag i segmentet vidtagit kraftfulla åtgärder för att vända utvecklingen. Dessa väntas få full effekt från årsskiftet. I övrigt kommer fokus under hösten vara på nyförsäljning och ökade marknadsandelar, särskilt i segmentets många lönsamma bolag.

MSEK	Kvartal 2		Δ	Jan-Jun		Δ	12 mån rullande	Helår
	2020	2019		%	2020			
Orderingång	437	450	-3	1 001	901	11	1 966	1 866
Nettoomsättning	448	454	-1	1 001	907	10	1 960	1 865
Bruttoresultat	94	121	-22	231	240	-4	465	474
%	20,9	26,7		23,1	26,5		23,8	25,4
Rörelsekostnader	-55	-74	-25	-137	-143	-4	-294	-300
%	-12,3	-16,2		-13,7	-15,8		-15,0	-16,1
Rörelseresultat (EBITA)	39	48	-19	94	98	-4	170	174
%	8,7	10,5		9,4	10,8		8,7	9,3

Nettoomsättning, MSEK


Rörelseresultat (EBITA), MSEK


ANDEL AV TOTAL NETTOOMSÄTTNING


OMSÄTTNINGSTILLVÄXT

-1%

RÖRELSEMARGINAL (EBITA)

8,7%

Segment West

Segment West består av Bufabs verksamhet i Frankrike, Nederländerna, Tyskland, Tjeckien, Österrike och Spanien.

ANDRA KVARTALET

Verksamheten i flera av segmentets bolag såg väsentligt lägre efterfrågan under kvartalet, drivet av den pågående coronapandemin. Nedgången var särskilt noterbar i Tyskland, Frankrike, Nederländerna och Österrike och då främst från kunder med anknytning till fordonsindustrin. Verksamheterna i Tjeckien och Spanien har dock inte sett några betydande effekter av den allmänna nedgången. Segmentet sammantaget såg en gradvis återhämtning av efterfrågan under kvartalet, om än från mycket låga nivåer. Sammantaget uppgick den organiska tillväxten till -37 procent. Orderingången var lägre än nettoomsättningen.

Bruttomarginalen var betydligt lägre än i jämförelsekvartalet vilket beror på de väsentligt lägre volymerna och en sämre affärsmix i ett av segmentets bolag. Den lägre bruttomarginalens effekt på rörelseresultatet mildrades dock av en lägre andel rörelsekostnader. Det berodde i sin tur på olika former av korttidsarbete samt övriga kostnadsbesparingar.

Sammantaget försämrades dock rörelseresultatet väsentligt relativt ett starkt jämförelsekvartal. Omkring hälften av försämringen beror på att kostnadsbesparingar inte helt har kunnat kompensera volymbortfallet, och den andra hälften på sämre affärsmix. Omfattande åtgärdsprogram har inletts för att vända utvecklingen, framförallt i bolag med särskilt svagt resultat. Samtidigt kommer segmentet att förnya sitt fokus på nyförsäljning från och med hösten, och ser goda möjligheter till fortsatt ökade marknadsandelar.

MSEK	Kvartal 2			Jan-Jun			12 mån rullande	Helår
	2020	2019	%	2020	2019	%	2020/19	2019
Orderingång	188	300	-37	487	610	-20	1 034	1 157
Nettoomsättning	202	309	-35	503	617	-18	1 041	1 155
Bruttoresultat	49	83	-41	125	167	-25	264	306
%	24,4	26,8		24,8	27,1		25,3	26,5
Rörelsekostnader	-33	-55	-40	-85	-106	20	-188	-207
%	-16,4	-17,7		-17,0	-17,2		-18,0	-17,9
Rörelseresultat (EBITA)	16	28	-43	39	62	-37	76	99
%	7,9	9,1		7,8	10,0		7,3	8,6

Nettoomsättning, MSEK


Rörelseresultat (EBITA), MSEK


ANDEL AV TOTAL NETTOOMSÄTTNING


OMSÄTTNINGSTILLVÄXT

-35%

RÖRELSEMARGINAL (EBITA)

7,9%

Segment East

Segment East består av Bufabs verksamhet i Polen, Ungern, Rumänien, Baltikum, Ryssland, Slovakien, Turkiet, Kina, Singapore och andra länder i Sydostasien, samt Indien.

ANDRA KVARTALET

Segmentet var först inom koncernen att påverkas av coronapandemin genom verksamheten i Kina. Under andra kvartalet hade segmentet en god utveckling trots fortsatt svag marknad. Verksamheten i Kina och Sydostasien utvecklades starkt medan verksamheterna i Östeuropa upplevde en större nedgång i efterfrågan. Sammantaget uppgick den organiska tillväxten till -15 procent. Orderingen var i nivå med nettoomsättningen.

Trots den negativa tillväxten lyckades segmentet tack vare goda bidrag från inköpsbesparingar öka bruttomarginalen i perioden. Detta tillsammans med en lägre andel rörelsekostnader, åstadkommen genom mycket god kostnadskontroll, ledde till att rörelseresultatet ökade i kvartalet. Rörelsemarginalen ökade till över 16,7 procent, den högsta nivån någonsin.

MSEK	Kvartal 2		Δ %	Jan-Juni		Δ	12 mån	Helår
	2020	2019		2020	2019		rullande	
Orderingång	165	194	-15	354	378	-6	697	721
Nettoomsättning	162	191	-15	351	376	-7	698	723
Bruttoresultat	53	61	-13	112	119	-6	223	230
%	32,7	31,9		31,8	31,6		32,0	31,8
Rörelsekostnader	-26	-35	25	-58	-67	-13	-124	-134
%	-16,0	-18,3		-16,5	-17,8		-17,8	-18,5
Rörelseresultat (EBITA)	27	25	8	53	51	4	99	97
%	16,7	13,1		15,1	13,6		14,2	13,4

Nettoomsättning, MSEK


Rörelseresultat (EBITA), MSEK


ANDEL AV TOTAL NETTOOMSÄTTNING


OMSÄTTNINGSTILLVÄXT

-15%

RÖRELSEMARGINAL (EBITA)

16,7%

Segment UK/North America

Segment UK/North America består av Bufabs verksamhet i Storbritannien, Irland, USA och Mexiko, inklusive nyförvärvet av American Bolt & Screw Mfg. Corp.

ANDRA KVARTALET

Samtliga av segmentets bolag såg en kraftig inbromsning i början av kvartalet, drivet av den pågående coronapandemin. Under början av kvartalet infördes kraftiga restriktioner i många amerikanska delstater och därefter i Mexiko och Storbritannien. Många kunder tvingades då stänga ner sina verksamheter. Under slutet av maj och juni lättades dessa restriktioner och segmentet såg en relativt stark återhämtning, framförallt på den nordamerikanska marknaden. Sammantaget uppgick den organiska tillväxten till -40 procent. Ordergången var lägre än nettoomsättningen.

Den lägre bruttomarginalen förklaras helt av de lägre volymerna relativt jämförelsekvartalet. De lägre rörelsekostnaderna beror på ett framgångsrikt arbete med att minska antalet arbetade timmar, vilket främst åstadkommit med olika former av korttidsarbete och andra kostnadsbesparingar.

Det förbättrade rörelseresultatet relativt jämförelsekvartalet kommer helt ifrån förvärvet av American Bolt & Screw vilket bidrog med 10 MSEK i kvartalet.

MSEK	Kvartal 2		Δ	Jan-Jun			12 mån rullande	Helår
	2020	2019		%	2020	2019		
Ordergång	197	134	47	465	272	71	795	602
Nettoomsättning	210	134	57	481	277	74	803	598
Bruttoresultat	64	42	52	150	87	72	247	185
%	30,5	31,3		31,1	31,4		30,8	30,9
Rörelsekostnader	-45	-30	-50	-101	-60	-68	-179	-138
%	-21,4	-22,4		-21,0	-21,7		-22,2	-23,1
Rörelseresultat (EBITA)	19	12	58	49	27	81	69	47
%	9,1	8,9		10,1	9,8		8,6	7,9

Nettoomsättning, MSEK


Rörelseresultat (EBITA), MSEK


ANDEL AV TOTAL NETTOOMSÄTTNING


OMSÄTTNINGSTILLVÄXT

+57%

RÖRELSEMARGINAL (EBITA)

9,1%

Koncernens resultaträkning

<i>MSEK</i>	<i>Kvartal 2</i>		<i>Jan-Jun</i>	
	<i>2020</i>	<i>2019</i>	<i>2020</i>	<i>2019</i>
Nettoomsättning	1 022	1 089	2 337	2 180
Kostnad för sålda varor	-764	-786	-1 728	-1 572
Bruttoresultat	258	303	609	607
Försäljningskostnader	-137	-141	-298	-276
Administrationskostnader	-69	-63	-147	-117
Övriga rörelseintäkter	58	9	71	19
Övriga rörelsekostnader	-24	-9	-33	-16
Rörelseresultat	85	100	203	217
<i>Resultat från finansiella poster</i>				
Ränteintäkter och liknande resultatposter	0	2	1	4
Räntekostnader och liknande resultatposter	-25	-11	-30	-22
Resultat efter finansiella poster	61	91	174	199
Skatt på periodens resultat	-15	-20	-42	-44
Resultat efter skatt	46	71	132	155

Rapport över totalresultatet

<i>MSEK</i>	<i>Kvartal 2</i>		<i>Jan-jun</i>	
	2020	2019	2020	2019
Resultat efter skatt	46	71	132	155
Övrigt totalresultat				
Poster som senare kan återföras i resultaträkningen				
Omräkningsdifferenser / Valutasäkring netto efter skatt	-65	2	-42	40
Övrigt totalresultat efter skatt	-65	2	-42	40
Summa totalresultat	-19	74	89	195
Summa totalresultat hänförligt till:				
Moderbolagets aktieägare	-19	74	89	195

Resultat per aktie

<i>SEK</i>	<i>Kvartal 2</i>		<i>Jan-jun</i>	
	2020	2019	2020	2019
Resultat per aktie	1,24	1,91	3,54	4,14
Vägt antal utestående aktier före utspädning, tusental	37 165	37 467	37 165	37 467
Resultat per aktie efter utspädning	1,23	1,91	3,54	4,14
Vägt antal utestående aktier efter utspädning, tusental	37 442	37 467	37 304	37 467

Koncernens balansräkning

<i>MSEK</i>	<i>30-juni-20</i>	<i>30-juni-19</i>	<i>31-dec-19</i>
TILLGÅNGAR			
<i>Anläggningstillgångar</i>			
Immateriella anläggningstillgångar	2 005	1 205	2 034
Materiella anläggningstillgångar	581	565	633
Finansiella anläggningstillgångar	33	26	37
Summa anläggningstillgångar	2 619	1 796	2 704
<i>Omsättningstillgångar</i>			
Varulager	1 425	1 299	1 494
Kortfristiga fordringar	885	958	836
Likvida medel	246	152	216
Summa omsättningstillgångar	2 556	2 409	2 547
Summa tillgångar	5 174	4 204	5 250
EGET KAPITAL OCH SKULDER			
Eget kapital	1 842	1 683	1 750
<i>Långfristiga skulder</i>			
Långfristiga skulder, räntebärande	1 970	1 557	2 109
Långfristiga skulder, ej räntebärande	492	95	497
Summa långfristiga skulder	2 462	1 651	2 606
<i>Kortfristiga skulder</i>			
Kortfristiga skulder, räntebärande	158	158	175
Kortfristiga skulder, ej räntebärande	712	711	719
Summa kortfristiga skulder	870	870	894
Summa eget kapital och skulder	5 174	4 204	5 250

Koncernens rapport över förändringar i eget kapital

<i>MSEK</i>	<i>30-juni-20</i>	<i>30-juni-19</i>
Eget kapital vid utgången av föregående år	1 750	1 600
Justering föränledd av införandet av IFRS16	-	-18
Eget kapital vid ingången av året	1 750	1 581
Totalresultat		
Resultat efter skatt	132	155
<i>Övrigt totalresultat</i>		
Poster som kan återföras i resultaträkningen		
Omräkningsdifferenser / Valutasäkring netto efter skatt	-43	40
Summa totalresultat	89	195
Transaktioner med aktieägare		-
Köptionspremie	3	-
Utdelning till aktieägare	-	-94
Summa transaktioner med aktieägare	3	-
Eget kapital vid periodens slut	1 842	1 682

Koncernens kassaflödesanalys

<i>MSEK</i>	<i>Kvartal 2</i>		<i>Jan-jun</i>	
	<i>2020</i>	<i>2019</i>	<i>2020</i>	<i>2019</i>
<i>Den löpande verksamheten</i>				
Resultat före finansiella poster	85	100	203	217
Avskrivningar och nedskrivningar	43	35	91	68
Erhållen ränta och övriga finansiella intäkter	1	2	1	2
Erlagd ränta och övriga finansiella kostnader	-15	-11	-31	-20
Övriga ej likviditetspåverkande poster	-9	0	-8	0
Betald skatt	0	-23	-50	-60
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	105	103	206	207
<i>Förändring av rörelsekapital</i>				
Ökning(-) / Minskning(+) av varulager	3	15	37	34
Ökning(-) / Minskning(+) av rörelsefordringar	103	-20	-71	-133
Ökning(+) / Minskning(-) av rörelseskulder	-80	2	17	32
Kassaflöde från den löpande verksamheten	131	100	189	140
<i>Investeringsverksamheten</i>				
Förvärv av immateriella anläggningstillgångar	0	-11	-15	-11
Förvärv av materiella anläggningstillgångar	-3	-4	0	-30
Företagsförvärv inklusive tilläggsköpeskillingar	0	-2	-13	-2
Kassaflöde från investeringsverksamheten	-3	-17	-28	-43
<i>Finansieringsverksamheten</i>				
Utbetald utdelning	0	-94	0	-94
Köptioner	3	0	3	0
Ökning(+) / Minskning(-) av låneskuld	-168	9	-132	2
Kassaflöde från finansieringsverksamheten	-165	-85	-129	-92
Periodens kassaflöde	-37	-3	32	5
Likvida medel vid periodens början	291	154	216	144
Omräkningsdifferens	-7	1	-2	4
Likvida medel vid periodens slut	246	152	246	152

Koncernens segmentsrapportering

North	2018				2019				2020
	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2
Nettoomsättning	393	327	407	453	454	451	507	554	448
Bruttoresultat	111	88	103	119	121	111	124	137	94
%	28,3	27,0	25,4	26,2	26,7	24,6	24,4	24,8	20,9
Rörelsekostnader	-70	-60	-69	-69	-74	-73	-85	-82	-55
%	-17,7	-18,5	-16,9	-15,3	-16,2	-16,2	-16,7	-14,9	-12,3
Rörelseresultat (EBITA)	41	28	35	50	48	38	39	55	39
%	10,5	8,5	8,5	10,9	10,5	8,4	7,7	9,9	8,7

West	2018				2019				2020
	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2
Nettoomsättning	274	259	264	308	309	279	259	301	202
Bruttoresultat	72	70	72	84	83	74	65	75	49
%	26,2	27,2	27,4	27,3	26,8	26,7	24,9	25,2	24,4
Rörelsekostnader	-48	-47	-49	-51	-55	-50	-52	-53	-33
%	-17,7	-18,1	-18,5	-16,4	-17,7	-17,9	-20,1	-17,6	-16,4
Rörelseresultat (EBITA)	23	24	23	34	28	24	13	23	16
%	8,5	9,1	8,8	10,9	9,1	8,8	4,8	7,5	7,9

East	2018				2019				2020
	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2
Nettoomsättning	179	174	175	185	191	179	168	189	162
Bruttoresultat	58	57	57	58	61	57	55	59	53
%	32,4	32,6	32,4	31,3	31,9	31,8	32,5	31,0	32,7
Rörelsekostnader	-31	-33	-33	-32	-35	-31	-35	-32	-26
%	-17,6	-18,7	-18,6	-17,5	-18,3	-17,2	-20,8	-17,1	-16,0
Rörelseresultat (EBITA)	27	24	24	26	25	26	20	26	27
%	14,9	13,9	13,8	13,8	13,1	14,5	11,7	13,9	16,7

UK/North America	2018				2019				2020
	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2
Nettoomsättning	132	132	119	143	134	134	188	272	210
Bruttoresultat	47	46	39	45	42	42	56	85	64
%	35,3	34,5	32,7	31,8	31,3	31,5	29,6	31,3	30,5
Rörelsekostnader	-28	-28	-30	-30	-30	-31	-47	-56	-45
%	-21,5	-21,2	-25,3	-21,1	-22,4	-23,2	-24,8	-20,8	-21,4
Rörelseresultat (EBITA)	18	18	9	15	12	11	9	29	19
%	13,8	13,4	7,4	10,7	8,9	8,3	4,7	10,5	9,1

Other	2018				2019				2020
	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2
Nettoomsättning	2	3	2	2	2	2	2	2	1
Bruttoresultat	-5	-2	0	-3	-4	-5	-2	-5	-3
Rörelsekostnader	-6	-10	-9	-2	-6	-6	-6	-2	-6
Rörelseresultat (EBITA)	-12	-12	-9	-5	-10	-11	-8	-7	-8

* I Övrigt ingår ej utfördelade koncerngemensamma kostnader samt kostnader för Sourcing kontor i Kina och Taiwan.

Koncernen	2018				2019				2020
	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2
Nettoomsättning	980	895	967	1 091	1 089	1 045	1 124	1 316	1 022
Bruttoresultat	282	259	271	304	303	279	297	351	258
%	28,8	28,9	28,0	27,8	27,8	26,7	26,4	26,7	25,2
Rörelsekostnader	-184	-177	-189	-184	-200	-191	-224	-226	-165
%	-18,8	-19,8	-19,6	-16,9	-18,4	-18,3	-19,9	-17,2	-16,2
Rörelseresultat (EBITA)	98	81	82	119	103	89	73	126	92
%	10,0	9,1	8,5	10,9	9,5	8,5	6,5	9,5	9,1

Koncernens nyckeltal

För definitioner, se sidan 20

	Kvartal 2			Jan-jun		
	2020	2019	Δ	2020	2019	Δ
Orderingång, MSEK	987	1 080	-9	2 308	2 164	7
Nettoomsättning, MSEK	1 022	1 089	-6	2 337	2 180	7
Bruttoresultat, MSEK	258	303	-15	609	607	1
EBITDA, MSEK	130	134	-3	294	284	4
EBITDA, justerad, MSEK	103	112	-8	239	241	-1
Rörelseresultat (EBITA), MSEK	92	103	-11	218	222	-2
Rörelseresultat, MSEK	85	100	-15	203	217	-6
Resultat efter skatt, MSEK	46	71	-35	132	155	15
Bruttomarginal, %	25,2	27,8		26,1	27,8	
Rörelsemarginal (EBITA), %	9,1	9,5		9,3	10,2	
Rörelsemarginal, %	8,3	9,2		8,7	9,9	
Nettomarginal, %	4,5	6,6		5,6	7,1	
Nettolåneskuld, MSEK	1 882	1 563	20			
Nettolåneskuld, justerad, MSEK	1 527	1 218	25			
Skuldsättningsgrad, %	102	93	10			
Nettolåneskuld / EBITDA, justerad, ggr ⁽¹⁾	3,6	2,9				
Rörelsekapital, MSEK	1 536	1 491	7			
Genomsnittligt rörelsekapital, MSEK	1 637	1 485	10			
Genomsnittligt rörelsekapital i förhållande till nettoomsättning, %	34,8	36,3				
Soliditet, %	36	40				
Operativt kassaflöde, MSEK	116	94	23	201	131	53
Resultat per aktie, SEK	1,24	1,91	-35	3,54	4,14	-14

⁽¹⁾ Utbetalda förvärvsköpeskillingar har till fullo belastat den justerade nettolåneskulden medan justerad EBITDA endast tillgodoförts från respektive förvärvstidpunkt

Moderbolagets resultaträkning

MSEK	Kvartal 2		Jan-Jun	
	2020	2019	2020	2019
Administrationskostnader	-4	-3	-8	-7
Övriga rörelseintäkter	1	2	3	4
Rörelseresultat	-3	-1	-5	-3
Resultat från finansiella poster				
Räntekostnader och liknande resultatposter	-	-	-	-
Resultat från aktier i koncernföretag	-	150	-	150
Resultat efter finansiella poster	-3	149	-5	147
Bokslutsdispositioner	-	-	-	-
Skatt på periodens resultat	-	-	-	-
Resultat efter skatt	-3	149	-5	147
Övrigt totalresultat	-	-	-	-
Summa totalresultat	-3	149	-5	147

Moderbolagets balansräkning

MSEK	30-juni-20	30-juni-19	31-dec -19
TILLGÅNGAR			
Anläggningstillgångar			
<i>Finansiella anläggningstillgångar</i>			
Andelar i koncernföretag	845	845	845
Summa anläggningstillgångar	845	845	845
Omsättningstillgångar			
Fordringar hos koncernföretag	59	114	72
Övriga kortfristiga fordringar	41	21	31
Likvida medel	-	-	-
Summa omsättningstillgångar	100	135	103
Summa tillgångar	945	980	948
EGET KAPITAL OCH SKULDER			
Eget kapital	829	854	830
Obeskattade reserver	100	122	100
Långfristiga räntebärande skulder			
Övriga långfristiga skulder	-	-	-
Summa långfristiga skulder	0	0	0
Kortfristiga icke räntebärande skulder			
Övriga kortfristiga skulder	16	4	18
Summa kortfristiga skulder	16	4	18
Summa eget kapital och skulder	945	980	948

Övrig information

REDOVISNINGSPRINCIPER

Denna delårsrapport har upprättats i enlighet med IAS 34 Delårsrapportering och Årsredovisningslagen. Moderbolagets redovisning är upprättad enligt årsredovisningslagen kapitel 9 och Rådet för finansiell rapporterings rekommendation RFR 2.

De tillämpade redovisningsprinciperna överensstämmer med de redovisnings- och värderingsprinciper som presenteras i årsredovisningen för 2019. Årsredovisningen för 2019 finns tillgänglig på www.bufab.com.

RISKER OCH RISKHANTERING

Exponering för risker är en naturlig del av en affärsverksamhet och detta återspeglar Bufabs inställning till riskhantering. Denna syftar till att identifiera och förebygga att risker uppkommer samt att begränsa eventuella skador från dessa risker. De mest väsentliga riskerna som koncernen exponeras för är relaterade till konjunkturens påverkan på efterfrågan. För vidare information gällande risker och riskhantering hänvisas till årsredovisningen för 2019 not 3.

SÄSONGSVARIATIONER

Bufab har ingen väsentlig säsongsvariation men omsättningen över året varierar med kundernas antal produktionsdagar i varje kvartal.

TRANSAKTIONER MED NÄRSTÅENDE

Inga transaktioner med närstående har förekommit under perioden med undantag för utbetalning av arvoden till styrelse samt ersättningar till ledande befattningshavare.

LÅNGSIKTIGT AKTIERELATERAT INCITAMENTSPROGRAM

Vid årsstämman 2020 beslutades om ett långsiktigt aktierelaterat incitamentsprogram baserat på köpoptioner för VD, ledande befattningshavare och vissa andra nyckelpersoner inom koncernen. Programmet omfattar högst 350 000 köpoptioner, motsvarande cirka 0,9 procent av totala antalet aktier i bolaget. Priset för köpoptionerna är, genom en Black & Scholes-värdering, fastställt till 12,12 SEK, vilket motsvarar optionernas marknadsvärde vid förvärvstillfället. Varje köpoption berättigar till förvärv av en aktie i Bufab under perioden från och med den 15 maj 2023 till och med den 15 november 2023. Förvärvspriset per aktie uppgår till 90,20 SEK, vilket motsvarar 115 procent av det volymvägda medeltalet av betalkursen för bolagets aktie på

Nasdaq Stockholm under tiden från och med den 5 maj 2020 till och med den 11 maj 2020. Under delårsperioden har sammanlagt 277 500 köpoptioner tecknats.

I syfte att uppmuntra till deltagande i programmet har styrelsen beslutat att en subvention i form av bruttolönstillägg ska utgå till deltagarna, vilken maximalt får motsvara det pris som har betalats för köpoptionerna. Betalning av subventionen sker under juni 2023 och förutsätter att deltagaren vid den tidpunkten kvarstår i sin anställning eller annan motsvarande anställning inom Bufab-koncernen.

För att säkerställa Bufabs leverans av aktier beslutades även vid årsstämman att bemyndiga styrelsen att återköpa högst 350 000 aktier i bolaget, samt att överlåta upp till 350 000 återköpta aktier till deltagarna i programmet. Under delårsperioden har inga aktier återköpts.

FÖRVÄRV

Förvärv genomförda under 2018-2020

	Tidpunkt	Netto-omsättning*	Anställda
Rudhäll Industri AB	2018-10-05	210	76
HT BENDIX A/S	2019-07-16	500	80
American Bolt & Screw Corp.	2019-11-06	500	90

*Uppskattad årlig nettoomsättning vid förvärvstillfället

ANSTÄLLDA

Antalet anställda i koncernen uppgick per den 30 juni 2020 till 1 369 (1 288).

EVENTUALFÖRPLIKTELSE

Inga väsentliga förändringar av eventualförpliktelser har skett under delårsperioden.

REVISORSGRANSKNING

Denna delårsrapport har inte varit föremål för granskning av bolagets revisorer.

KOMMANDE RAPPORTTILLFÄLLEN

Delårsrapport för tredje kvartalet 2020
23 oktober 2020

Bokslutskommuniké 2020
11 februari 2021

Styrelsen och VD intygar att halvårsrapporten ger en rättvisande översikt av moderbolagets och koncernens verksamhet, ställning och resultat, samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Värnamo den 16 juli 2020

Bufab AB (publ)

Bengt Liljedahl
Styrelsens ordförande

Hans Björstrand
Styrelseledamot

Per-Arne Blomquist
Styrelseledamot

Johanna Hagelberg
Styrelseledamot

Anna Liljedahl
Styrelseledamot

Eva Nilsagård
Styrelseledamot

Bertil Persson
Styrelseledamot

Jörgen Rosengren
VD och koncernchef

Nyckeltalsdefinitioner

Bruttomarginal, %

Bruttoresultat uttryckt i procent av nettoomsättningen under perioden

EBITDA

Rörelseresultat före av- och nedskrivningar

EBITDA, justerad

Rörelseresultat före av- och nedskrivningar minus avskrivningar på nyttjanderättstillgångar enligt IFRS16 Leasing. Detta nyckeltal syftar till att redovisa en jämförbar EBITDA som om IAS 17 fortsatt tillämpats.

Rörelseresultat (EBITA)

Bruttoresultat minus rörelsekostnader

Nettolåneskuld, justerad

Räntebärande skulder, leasingskulder enligt IFRS16, minus likvida medel och räntebärande tillgångar, allt beräknat vid periodens slut

Skuldsättningsgrad, %

Nettolåneskuld dividerat med eget kapital, allt beräknat vid periodens slut

Nettolåneskuld / EBITDA, justerad, ggr

Nettolåneskuld, justerad, vid periodens slut i relation till EBITDA, justerad, de senaste tolv månaderna

Rörelsekostnader

Summan av försäljningskostnader, administrationskostnader, övriga rörelseintäkter, övriga rörelsekostnader, exklusive av- och nedskrivningar av förvärvsrelaterade immateriella tillgångar

Rörelsekapital

Summa omsättningstillgångar minus likvida medel minus kortfristiga ej räntebärande skulder, allt beräknat vid periodens slut

Genomsnittligt rörelsekapital

Genomsnittligt rörelsekapital beräknat som snittet av de senaste fyra kvartalen

Genomsnittligt rörelsekapital i förhållande till nettoomsättning, %

Genomsnittligt rörelsekapital uttryckt i procent av nettoomsättningen de senaste tolv månaderna

Soliditet, %

Eget kapital uttryckt i procent av totala tillgångar, allt beräknat vid periodens slut

Operativt kassaflöde

EBITDA, justerad, plus övriga ej likviditetspåverkande poster, minus förändringar i rörelsekapital och investeringar

Resultat per aktie

Periodens resultat efter skatt dividerat med genomsnittligt antal stamaktier

Nyckeltal ej definierade enligt IFRS

Bufab använder vissa nyckeltal som inte är definierade i de regler för finansiell rapportering som Bufab tillämpar. Syftet med dessa nyckeltal är att skapa en bättre förståelse för hur verksamheten utvecklas. Det skall särskilt betonas att dessa alternativa nyckeltal, såsom de definierats, inte till fullo kan jämföras med andra bolags nyckeltal med samma benämning.

Organisk tillväxt

Eftersom Bufab har verksamhet i många länder med olika valutor är det väsentligt att skapa förståelse för hur bolaget utvecklas exklusive valutapåverkan vid omräkning av utländska dotterbolag. Utöver detta har Bufab ett viktigt strategiskt mål i att genomföra värdeskapande förvärv. Av dessa skäl redovisas tillväxten även exklusive valutapåverkan vid omräkning av utländska dotterbolag samt exklusive förvärvade verksamheter inom begreppet Organisk tillväxt. Detta nyckeltal uttrycks i procentenheter av föregående års nettoomsättning.

2020, procentenheter	Kvartal 2				UK/North America
	Koncernen	North	West	East	
Organisk tillväxt	-25	-22	-37	-15	-40
Valutaomräkningseffekter	-1	-1	2	0	0
Förvärv	+20	+21	0	-	97
Redovisad tillväxt	-6	-1	35	-15	56

2020, procentenheter	Jan-Jun				UK/North America
	Koncernen	North	West	East	
Organisk tillväxt	-15	-15	-18	-6	-13
Valutaomräkningseffekter	-1	0	1	-1	1
Förvärv	22	26	0	0	86
Redovisad tillväxt	7	11	-19	-7	74

Operativt kassaflöde

I syfte att förbättra sitt totala kassaflöde mäter Bufab löpande i alla sina bolag det kassaflöde som den operationella verksamheten genererar. Detta uttrycks som Operativt kassaflöde och definieras enligt nedan.

	Kvartal 2		Jan-Jun	
	2020	2019	2020	2019
EBITDA, justerad	103	112	239	241
Övriga ej likviditetspåverkande poster	-10	0	-8	0
Förändringar av varulager	3	15	37	34
Förändringar av rörelsefordringar	103	-20	-71	-133
Förändringar av rörelseskulder	-80	2	17	32
Kassaflöde från rörelsen	119	109	214	174
Investeringar exklusive förvärv	-3	-15	-13	-41
Operativt kassaflöde	116	94	201	131

EBITDA

Nyckeltalet EBITDA är ett uttryck för rörelseresultatet före av- och nedskrivningar. Nyckeltalet definieras enligt nedan.

	Kvartal 2		Jan-Jun	
	2020	2019	2020	2019
Rörelseresultat	85	100	203	217
Avskrivningar och nedskrivningar	45	35	91	68
EBITDA	130	134	294	284

EBITDA, justerad

Nyckeltalet EBITDA, justerad, är ett uttryck för rörelseresultatet före av- och nedskrivningar minus avskrivningar på nyttjanderättstillgångar samt räntekostnader på leasingskulder enligt IFRS16. Nyckeltalet definieras enligt nedan.

	Kvartal 2		Jan-Jun	
	2020	2019	2020	2019
Rörelseresultat	85	100	203	217
Avskrivningar och nedskrivningar	45	35	91	68
Avgår: avskrivningar på nyttjanderättstillgångar enligt IFRS16	-24	-20	-49	-39
Avgår: räntekostnader på leasingskulder enligt IFRS16	-3	-3	-6	-5
EBITDA, justerad	103	112	239	241

EBITA

I Bufabs tillväxtstrategi ingår att förvärva bolag. I syfte att bättre åskådliggöra den underliggande rörelsens utveckling har ledningen valt att följa EBITA vilket är ett uttryck för rörelseresultatet före av- och nedskrivningar av förvärvade immateriella tillgångar. Nyckeltalet definieras enligt nedan.

	Kvartal 2		Jan-jun	
	2020	2019	2020	2019
MSEK				
Rörelseresultat	85	100	203	217
Av- och nedskrivningar av förvärvade immateriella tillgångar	8	3	15	5
EBITA	92	103	218	222

Rörelsekostnader

Nyckeltalet rörelsekostnader är ett uttryck för rörelsekostnader före av- och nedskrivningar av förvärvade immateriella tillgångar. Nyckeltalet definieras enligt nedan.

	Kvartal 2		Jan-jun	
	2020	2019	2020	2019
MSEK				
Försäljningskostnader	-137	-141	-298	-276
Administrationskostnader	-68	-63	-146	-117
Övriga rörelseintäkter	57	9	71	19
Övriga rörelsekostnader	-24	-9	-33	-16
Av- och nedskrivningar av förvärvade immateriella tillgångar	8	3	15	5
Rörelsekostnader	-165	-200	-391	-385

Rörelsekapital

Eftersom Bufab är ett handelsföretag utgör rörelsekapitalet en stor del av balansräkningens värde. I syfte att optimera bolagets kassagenerering fokuserar ledningen på de lokala bolagens utveckling, och därmed hela gruppens utveckling, av rörelsekapitalet såsom det definieras enligt nedan.

	<i>30-jun</i>	<i>30-juni</i>
	2020	2019
Omsättningstillgångar	2 556	2 409
Avgår: likvida medel	-246	-152
Avgår: kortfristiga ej räntebärande skulder exklusive skuld avseende tilläggsköpeskilling	-712	-766
Rörelsekapital per balansdagen	1 597	1 491

Nettolåneskuld

Nettolåneskulden är ett uttryck för hur stor den finansiella belåningen är i bolaget i absoluta tal efter avdrag för likvida medel. Nyckeltalet definieras enligt nedan.

	<i>30-jun</i>	<i>30-jun</i>
	2020	2019
Långfristiga räntebärande skulder	1 970	1 557
Kortfristiga räntebärande skulder	158	158
Avgår: likvida medel	-246	-152
Avgår: övriga räntebärande fordringar	0	0
Nettolåneskuld per balansdagen	1 882	1 563

Nettolåneskuld, justerad

Nettolåneskuld, justerad, är ett uttryck för hur stor den finansiella belåningen är i bolaget, i absoluta tal efter avdrag för leasingskulder enligt IFRS16 och likvida medel. Nyckeltalet definieras enligt nedan.

	<i>30-jun</i>	<i>30-jun</i>
	2020	2019
Långfristiga räntebärande skulder	1 970	1 557
Kortfristiga räntebärande skulder	158	158
Avgår: leasingskulder enligt IFRS16	-355	-345
Avgår: likvida medel	-246	-152
Avgår: övriga räntebärande fordringar	0	0
Nettolåneskuld, justerad, per balansdagen	1 527	1 218

TELEFONKONFERENS

En telefonkonferens kommer att hållas den 16 juli 2020 kl 10.00 CET. Jörgen Rosengren, VD & koncernchef samt Marcus Andersson, CFO kommer att presentera resultatet. Konferensen kommer att hållas på engelska.

För att delta i konferensen, använd något av följande telefonnummer; +44 (0) 2071 928000, Storbritannien 08 445 718 892, Sverige 08 506 921 80 alt USA 16315107495. Konferenskod: 2070146.

Vänligen ring 5-10 minuter innan konferenssamtalet, eftersom en kort registrering är nödvändig.


KONTAKT

Jörgen Rosengren

CEO

+46 370 69 69 00

jorgen.rosengren@bufab.com

Marcus Andersson

CFO

+46 370 69 69 66

marcus.andersson@bufab.com

Denna information är sådan information som Bufab AB (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom ovanstående kontaktpersoners försorg, för offentliggörande den 16 juli 2020 kl 7.30 CET.

Bufab AB (publ) Box 2266 331 02 Värnamo, org nr 556685-6240

Tel 0370 69 69 00 Fax 0370 69 69 10

www.bufab.com