

Ballingslöv International AB (publ)

Organisationsnummer 556556-2807

DELÅRSRAPPORT

Andra kvartalet 2007

- Nettoomsättningen ökade med 31 procent^{*)} till 753,1 Mkr (577,0). Den organiska tillväxten uppgick till 15 procent på koncernens nuvarande sammansättning
- Periodens nettoresultat ökade med 58 procent till 72,3 Mkr (45,7)
- Vinsten per aktie ökade med 58 procent och uppgick till 6,74 (4,26)
- Rörelseresultatet ökade med 37 procent till 93,2 Mkr (67,9) motsvarande en rörelsemarginal på 12,4 procent (11,8)
- Kassaflödet från den löpande verksamheten uppgick till 90,8 Mkr (48,8)

Januari-juni 2007

- Nettoomsättningen ökade med 29 procent^{*)} till 1 449,9 Mkr (1 121,6). Den organiska tillväxten uppgick till 14 procent på koncernens nuvarande sammansättning
- Periodens nettoresultat ökade med 53 procent till 115,1 Mkr (75,3)
- Vinsten per aktie ökade med 53 procent och uppgick till 10,73 (7,02)
- Rörelseresultatet ökade med 41 procent till 164,9 Mkr (116,7) motsvarande en rörelsemarginal på 11,4 procent (10,4)
- Kassaflödet från den löpande verksamheten uppgick till 91,2 Mkr (77,8)

*) Geisler A/S konsoliderades i koncernen från och med november 2006.
3BO A/S konsoliderades i koncernen från och med januari 2007.

Ballingslövkoncernen i sammandrag

	Kv 2 2007	Kv 2 2006	Kv 1-2 2007	Kv 1-2 2006	Helår 2006	Juli/juni 2006/2007
Nettoomsättning, Mkr	753,1	577,0	1 449,9	1 121,6	2 274,1	2 602,4
Rörelseresultat före avskrivningar, Mkr (EBITDA)	116,0	84,2	208,4	148,9	296,1	355,6
Bruttomarginal, %	15,4	14,6	14,4	13,3	13,0	13,7
Rörelseresultat, Mkr (EBIT)	93,2	67,9	164,9	116,7	229,9	278,1
Rörelsemarginal, %	12,4	11,8	11,4	10,4	10,1	10,7
Resultat före skatt, Mkr	82,6	63,4	142,3	105,8	202,2	238,7
Nettoresultat, Mkr	72,3	45,7	115,1	75,3	144,7	184,5
Vinst per aktie, kr	6,74	4,26	10,73	7,02	13,49	17,19


Marknadsområden

Norden

Marknaden i Norden har under första halvåret fortsatt visat bra tillväxt både inom renoverings- och nybyggnadssegmenten. Nybyggnadssegmentet har särskilt i Sverige haft positiv utveckling medan Danmark haft en något svagare utveckling. En fortsatt god konjunktur med bl a låg räntenivå och hög sysselsättning har tillsammans med det stora intresset för kök-, bad- och förvaringsprodukter varit viktiga efterfrågedrivande faktorer.

Tillväxten inom flat-pack segmentet har fortsatt vara stark.

Utvecklingen av distributionssystemet fortgår enligt plan för samtliga bolag och bl a har Kvik öppnat 10 nya butiker under första halvåret varav den första butiken också öppnats i Spanien.

Bänkskivor

Integrationsarbetet mellan koncernens två bänkskiveföretag dfi och det i slutet av 2006 förvärvade Geisler fortgår enligt plan. Arbetet med varumärkesfrågorna är klart, gemensamt produktprogram och säljmaterial lanseras under hösten, produktionsomfördelningar mellan fabrikena pågår och gemensam organisation för försäljning och administration har sedan en tid varit i drift. Vid årsskiftet 2007/2008 kommer de två bolagen att fusioneras till ett bolag.

Bänkskiveprodukter har blivit en allt centralare komponent i köksmiljöerna genom de nya material och designs som fortlöpande lanseras. Produktområdet förväntas fortsätta få god tillväxt genom detta och genom ökade exportaktiviteter.

Förvaringsprodukter

3BO A/S förvärvades i början av januari 2007. 3BO utvecklar, tillverkar och distribuerar skjutdörrsgarderaber och duschväggar. Försäljning och distribution sker till köksbutiker och byggvaruhus på företrädesvis den nordiska marknaden.

Även betr 3BO har integrationen i koncernen gått bra och förväntade synergivinster kommer att uppnås både på intäkts- och kostnadssidan.

Storbritannien

Efterfrågan inom vårt marknadssegment – nyproduktion av privatbyggda småhus – har varit ungefärligen oförändrad.

Ekonomisk redovisning

Nettoomsättning och rörelseresultat andra kvartalet

Koncernens nettoomsättning ökade under andra kvartalet med 31 procent till 753,1 Mkr (577,0). Den organiska tillväxten uppgick till ca 15 procent på koncernens nuvarande sammansättning.

Koncernens rörelseresultat uppgick till 93,2 Mkr (67,9) en ökning med 37 procent. Rörelsemarginalen uppgick till 12,4 procent (11,8).

I den nordiska verksamheten ökade nettoomsättningen med 32 procent till 662,3 Mkr (500,3). Den organiska tillväxten uppgick till ca 15 procent.¹⁾

Rörelseresultatet i den nordiska verksamheten uppgick till 85,5 Mkr (62,4), en ökning med 37 procent och motsvarande en rörelsemarginal på 12,9 procent (12,5). Rörelseresultatet i den nordiska verksamheten har påverkats positivt av försäljningstillväxt, samordnings- och integrationsarbetet samt av högt kapacitetsutnyttjande i fabrikkssystemet. Resultatet har negativt påverkats av ökande kostnader för råvarumaterial samt av valutaeffekter.

I den brittiska verksamheten ökade nettoomsättningen för andra kvartalet med 18 procent till 90,8 Mkr (76,7). Rörelseresultatet uppgick till 7,7 Mkr (5,5) motsvarande en rörelsemarginal på 8,5 procent (7,2). Förbättrad produktivitet, stabil och konkurrenskraftig leveransprecision samt förstärkt säljarbete och säljorganisation har positivt påverkat försäljning och resultat.

¹⁾ I den nordiska verksamheten ingår nettoomsättning och rörelseresultat för övriga Europa med 19,3 Mkr (8,1) resp -1,4 Mkr (-1,2)

Nettoomsättning och resultat januari-juni

Koncernens nettoomsättning ökade under januari-juni med 29 procent till 1 449,9 Mkr (1 121,6). Den organiska tillväxten uppgick till ca 14 procent på koncernens nuvarande sammansättning.

Koncernens rörelseresultat uppgick till 164,9 Mkr (116,7) en ökning med 41 procent. Rörelsemarginalen uppgick till 11,4 procent (10,4).

Resultatet före skatt under januari-juni uppgick till 142,3 Mkr (105,8), en ökning med 34 procent från motsvarande period föregående år. Nettoresultatet under januari-juni uppgick till 115,1 Mkr (75,3), en ökning med 53 procent från motsvarande period föregående år. Nettoresultatet har positivt påverkats p g a ändrad bolagsbeskattning i Danmark där skattesatsen sänkts från 28% till 25% med retroaktiv effekt från 2007-01-01. Resultateffekten uppgår till 13,2 Mkr varav engångseffekt 7,7 Mkr. Resultateffekten är bokförd i andra kvartalet.

I den nordiska verksamheten ökade nettoomsättningen med 34 procent till 1 285,5 Mkr (962,3). Den organiska tillväxten uppgick till ca 16 procent.²⁾

Rörelseresultatet i den nordiska verksamheten uppgick till 154,6 Mkr (107,6), en ökning med 44 procent och motsvarande en rörelsemarginal på 12,0 procent (11,2). Rörelseresultatet i den nordiska verksamheten har påverkats positivt av försäljningstillväxt, samordnings- och integrationsarbetet samt av högt kapacitetsutnyttjande i fabrikkssystemet. Resultatet har negativt påverkats av ökande kostnader för råvarumaterial samt av valutaeffekter.

I den brittiska verksamheten ökade nettoomsättningen med 3 procent till 164,4 Mkr (159,3). Rörelseresultatet uppgick till 10,3 Mkr (9,1) motsvarande en rörelsemarginal på 6,3 procent (5,7). Förbättrad produktivitet, stabil och konkurrenskraftig leveransprecision samt förstärkt säljarbete och säljorganisation har positivt påverkat försäljning och resultat med successivt ökad effekt under perioden.

²⁾ Nettoomsättning och rörelseresultat för övriga Europa uppgick till 34,8 Mkr (13,4) respektive -3,3 Mkr (-2,9). Rörelseresultatet har påverkats av olika kostnader i form av uppstart av nya butiker, introduktionsmarknadsföring, m m.

Kassaflöde

Koncernens kassaflöde från den löpande verksamheten under perioden uppgick till 91,2 Mkr (77,8). Kassaflödet från den löpande verksamheten i Norden uppgick till 91,6 Mkr (68,1) och i Storbritannien till -0,4 Mkr (9,7).

Nettoinvesteringar och avskrivningar

Koncernens nettoinvesteringar under perioden uppgick till 183,2 Mkr (35,6) varav förvärv av 3BO 130,3 Mkr och materiella anläggningstillgångar 52,9 Mkr (35,6). De planenliga avskrivningarna avseende materiella anläggningstillgångar uppgick till 32,3 Mkr (25,9). Planenliga avskrivningar avseende immateriella tillgångar belastade resultatet med 11,2 Mkr (6,3). Förvärvsrelaterade avskrivningar ingående i avskrivningarna för immateriella tillgångar uppgick till 7,4 Mkr (3,2).

Likviditet och finansiell ställning

Vid periodens utgång uppgick koncernens likvida medel till 178,1 Mkr, att jämföra med 273,6 Mkr vid årets början. Nettoskulden inkl pensionsskuld uppgick vid periodens utgång till 1 022,2 Mkr, att jämföra med 847,4 Mkr vid årets början. Nettoskulden har under första halvåret ökat med 174,8 Mkr.

Koncernens soliditet uppgick vid periodens utgång till 30,1 procent, jämfört med 30,0 procent vid årets början.

Vid periodens slut uppgick tillgängligt kreditutrymme och likvida medel till 466 Mkr.

Medarbetare

Vid periodens slut hade Ballingslövkoncernen 1 506 anställda, en ökning med 124 personer från årets början, varav från förvärvat bolag 68 personer. Medeltalet anställda uppgick under perioden till 1 454 (1 136).

Moderbolaget

Moderbolaget bedriver ingen egen operativ verksamhet och hade därmed ingen nettoomsättning under perioden. Moderbolagets resultat efter skatt uppgick till 58,0 Mkr (66,5).

Aktien

Vid periodens utgång var antalet utestående aktier 10.725.758. Genomsnittligt antal aktier under perioden var 10.725.758 (10.725.758). Vid periodens utgång ägde bolaget inga egna aktier.

Redovisningsprinciper

Denna delårsrapport är upprättad enligt IAS 34 Interim Financial Reporting och RR 31 Delårsrapportering för koncerner. Samma redovisningsprinciper och beräkningsmetoder tillämpas som i senaste årsredovisningen. De nya/reviderade IFRS-standarder som antagits av EU och trätt i kraft med tillämpning från 1 januari 2007 bedöms inte få några redovisningsmässiga effekter på Ballingslöv Internationals koncernredovisning.

Risker och osäkerhetsfaktorer

Koncernens och moderbolagets väsentliga risk- och osäkerhetsfaktorer inkluderar verksamhetsrelaterade risker i form av råvarurisker, produktrisker, försäkringsrisker och legala risker. Till detta kommer bland annat finansiella risker som finansieringsrisker, likviditetsrisker, ränterisker, valutarisker samt kredit- och motpartsrisker.

För utförligare beskrivning av koncernens finansiella riskhantering se Ballingslöv Internationals årsredovisning för 2006 sidorna 48-50 och not 3.

Försäkran

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

Ballingslöv den 21 augusti 2007

Ballingslöv International AB (publ)

Martin Svalstedt
Styrelsens ordförande

Bengt A Dahl

Håkan Eriksson

Svend Holst-Nielsen

Ronny Nilsson

Lars-Åke Helgesson

Cecilia Geijer

Aina Nilsson Ström

Mikael Jonsson

Nils-Erik Danielsson
VD och koncernchef

Denna delårsrapport har ej varit föremål för särskild granskning av bolagets revisor.

Tidpunkter för ekonomisk information

Delårsrapport januari-september 2007
Bokslutskommuniké januari-december 2007

24 oktober 2007
8 februari 2008

Ytterligare upplysningar lämnas av
VD och koncernchef Nils-Erik Danielsson

direkt tel +46 (0)451-46101
mobil +46 (0)708-946101

Delårsrapport januari - juni 2007

RÄKENSKAPER

KONCERNENS RESULTATRÄKNINGAR I SAMMANDRAG

Mkr	Kv 2 2007	Kv 2 2006	Kv 1-2 2007	Kv 1-2 2006	Helår 2006	Juli/juni 2006/2007
Nettoomsättning	753,1	577,0	1 449,9	1 121,6	2 274,1	2 602,4
Kostnad för sålda varor	-478,7	-360,3	-928,7	-711,1	-1 450,1	-1 667,7
Bruttoresultat	274,4	216,7	521,2	410,5	824,0	934,7
Försäljningskostnader	-136,2	-110,2	-271,2	-223,2	-458,3	-506,3
Administrationskostnader	-42,5	-35,0	-82,1	-66,0	-131,9	-148,0
Övriga rörelseintäkter och rörelsekostnader (inklusive forsknings- och utvecklingskostnader)	-2,5	-3,6	-3,0	-4,6	-3,9	-2,3
Rörelseresultat	93,2	67,9	164,9	116,7	229,9	278,1
Ränteintäkter och liknande resultatposter	3,1	3,8	5,5	6,5	11,3	10,3
Räntekostnader och liknande resultatposter	-13,7	-8,3	-28,1	-17,4	-39,0	-49,7
Resultat efter finansiella poster	82,6	63,4	142,3	105,8	202,2	238,7
Skatt	-10,3	-17,7	-27,2	-30,5	-57,5	-54,2
Periodens resultat	72,3	45,7	115,1	75,3	144,7	184,5
Vinst per aktie före och efter utspädning:	6,74	4,26	10,73	7,02	13,49	17,19
Resultatet belastas med avskrivningar på:						
Materiella anläggningstillgångar om	16,7	13,2	32,3	25,9	51,0	57,4
Immateriella anläggningstillgångar om	6,1	3,1	11,2	6,3	15,1	20,0

KONCERNENS BALANSRÄKNINGAR I SAMMANDRAG

Mkr	30.06.07	30.06.06	31.12.06
TILLGÅNGAR			
Immateriella anläggningstillgångar	1 055,6	759,3	890,1
Materiella anläggningstillgångar	507,6	400,5	476,8
Finansiella anläggningstillgångar	36,2	39,6	33,8
Summa anläggningstillgångar	1 599,4	1 199,4	1 400,7
Varulager m m	258,2	204,6	219,4
Kortfristiga fordringar	437,9	367,0	297,9
Kassa och bank	178,1	122,9	273,6
Summa omsättningstillgångar	874,2	694,5	790,9
SUMMA TILLGÅNGAR	2 473,6	1 893,9	2 191,6
EGET KAPITAL OCH SKULDER			
Eget kapital	743,3	600,4	658,0
Minoritetsintresse	0,1	0,2	0,1
Avsättningar	227,4	224,6	214,8
Långfristiga skulder	1 088,0	739,4	949,9
Kortfristiga skulder	414,8	329,3	368,8
Summa skulder	1 730,2	1 293,3	1 533,5
SUMMA EGET KAPITAL OCH SKULDER	2 473,6	1 893,9	2 191,6
Av ovanstående skulder utgör:			
Räntebärande skulder och avsättningar	1 200,3	865,7	1 121,0
Icke räntebärande skulder och avsättningar	529,9	427,6	412,5
Nettoskuld	1 022,2	742,8	847,4

KONCERNENS KASSAFLÖDESANALYSER I SAMMANDRAG

Mkr	Kv 2 2007	Kv 2 2006	Kv 1-2 2007	Kv 1-2 2006	Helår 2006
<i>Den löpande verksamheten</i>					
Resultat före finansiella poster	93,2	67,9	164,9	116,7	229,9
Avskrivningar och övriga icke likviditetspåverkande poster	22,6	14,6	41,9	31,8	50,1
Räntenetto	-4,6	-9,1	-15,4	-11,7	-22,8
Betald skatt	-9,7	-30,6	-25,6	-41,3	-58,8
Kassaflöde från den löpande verksamheten före förändringar i rörelsekapitalet	101,5	42,8	165,8	95,5	198,4
Förändringar i rörelsekapitalet	-10,7	6,0	-74,6	-17,7	60,3
Kassaflöde från den löpande verksamheten	90,8	48,8	91,2	77,8	258,7
Kassaflöde från investeringsverksamheten	-28,4	-15,7	-183,2	-35,6	-279,5
Kassaflöde från finansieringsverksamheten ¹⁾	-49,1	-60,7	-5,8	-66,1	147,9
Periodens kassaflöde	13,3	-27,6	-97,8	-23,9	127,1
Likvida medel vid periodens början	163,8	149,7	273,6	146,0	146,0
Kursdifferens i likvida medel m m	1,0	0,8	2,3	0,8	0,5
Likvida medel vid periodens slut	178,1	122,9	178,1	122,9	273,6
1) Kassaflöde från finansieringsverksamheten:					
Utdelning, moderbolag:	-48,3	-37,5	-48,3	-37,5	-37,5
Tilläggsköpeskilling Kvik		-27,2	-26,8	-27,2	-27,2
Utdelning, förvärvat bolag (anteciperat vid förvärvet)					
Förändring lån	-0,8		69,3		213,9
Ökat utnyttjande av checkräkningskredit					
Minskad utnyttjande av checkräkningskredit:		4,0		-1,4	-1,3
Övrigt					
	-49,1	-60,7	-5,8	-66,1	147,9

NYCKELTAL

	Kv 1-2 2007	Kv 1-2 2006	Helår 2006
Bruttoresultatmarginal, %	36,0	36,6	36,2
Bruttomarginal (EBITDA), %	14,4	13,3	13,0
Rörelsemarginal (EBIT) %	11,4	10,4	10,1
Vinstmarginal % (före skatt)	9,8	9,4	8,9
Räntetäckningsgrad, ggr	6,0	7,1	6,2
Skuldsättningsgrad, ggr	1,6	1,4	1,7
Nettoskuld inklusive pensionsavsättningar, Mkr	1 022,2	742,8	847,5
Avkastning på sysselsatt kapital %			15,6
Avkastning på eget kapital %			23,7
Soliditet %	30,1	31,7	30,0
Medeltal antal anställda	1 454	1 136	1 187

Data per aktie

	Kv 2 2007	Kv 2 2006	Kv 1-2 2007	Kv 1-2 2006	Helår 2006
Vinst per aktie, kr	6,74	4,26	10,73	7,02	13,49
Eget kapital per aktie, kr					61,33
Utdelning per aktie, kr*					4,50
Genomsnittligt antal aktier under perioden, miljoner	10,73	10,73	10,73	10,73	10,73
Antal aktier vid periodens slut, miljoner	10,73	10,73	10,73	10,73	10,73

FÖRÄNDRINGAR I EGET KAPITAL

Mkr	30.06.07	30.06.06	31.12.06
Eget kapital vid periodens början	658,1	566,6	566,6
Omräkningsdifferenser/valutakursdifferenser	30,4	-10,1	-36,8
Pensioner			9,1
Säkring av nettoinvestering	-11,9	6,1	12,0
Utdelning	-48,3	-37,5	-37,5
Minoritetsintresse		0,2	
Periodens nettoresultat	115,1	75,3	144,7
Eget kapital vid periodens slut	743,4	600,6	658,1

NETTOOMSÄTTNING OCH RESULTAT PER MARKNADSOMRÅDE

	Norden			Storbritannien			Koncernen		
	Kv 1-2 2007	Kv 1-2 2006	Helår 2006	Kv 1-2 2007	Kv 1-2 2006	Helår 2006	Kv 1-2 2007	Kv 1-2 2006	Helår 2006
Nettoomsättning, Mkr	1 285,5	962,3	1 980,4	164,4	159,3	293,7	1 449,9	1 121,6	2 274,1
Omsättningsstillväxt, %	33,5	42,7	28,7	3,2	-3,7	-11,4	29,3	33,5	21,6
Rörelseresultat före avskrivningar, Mkr (EBITDA)	193,1	134,8	275,1	15,3	14,1	23,4	208,4	148,9	296,1
Bruttomarginal, %	15,0	14,0	13,9	9,3	8,9	8,0	14,4	13,3	13,0
Rörelseresultat, Mkr (EBIT)	154,6	107,6	216,6	10,3	9,1	13,3	164,9	116,7	229,9
Rörelsemarginal, %	12,0	11,2	10,9	6,3	5,7	4,5	11,4	10,4	10,1

NETTOOMSÄTTNING OCH RESULTAT PER MARKNADSOMRÅDE-KVARTALSDATA

Mkr	Kv 2 2007	Kv 1 2007	Kv 4 2006	Kv 3 2006	Kv 2 2006	Kv 1 2006
Nettoomsättning						
Norden	662,3	623,2	567,9	450,2	500,3	462,0
Storbritannien	90,8	73,6	64,3	70,1	76,7	82,6
Koncernen	753,1	696,8	632,2	520,3	577,0	544,6
Rörelseresultat (EBIT)						
Norden	85,5	69,1	68,2	40,8	62,4	45,2
Storbritannien	7,7	2,6	1,0	3,2	5,5	3,6
Koncernen	93,2	71,7	69,2	44,0	67,9	48,8
Rörelsemarginal, %						
Norden	12,9	11,1	12,0	9,1	12,5	9,8
Storbritannien	8,5	3,5	1,6	4,6	7,2	4,4
Koncernen	12,4	10,3	10,9	8,5	11,8	9,0

MODERBOLAGETS RESULTATRÄKNING I SAMMANDRAG

Mkr	Kv 2 2007	Kv 2 2006	Kv 1-2 2007	Kv 1-2 2006	Helår 2006
Administrationskostnader	-3,1	-1,8	-4,7	-3,1	-3,0
Rörelseresultat	-3,1	-1,8	-4,7	-3,1	-3,0
Resultat från andelar i koncernföretag	84,9	67,6	84,9	67,6	101,5
Ränteintäkter och liknande resultatposter	0,0	8,0	0,1	9,3	19,2
Räntekostnader och liknande resultatposter	-1,5	-3,9	-32,8	-7,7	-18,0
Resultat efter finansiella poster	80,3	69,9	47,5	66,1	99,7
Bokslutsdispositioner					71,1
Skatt	1,3	-0,5	10,5	0,4	-30,8
Periodens resultat	81,6	69,4	58,0	66,5	140,0

MODERBOLAGETS BALANSRÄKNING I SAMMANDRAG

Mkr	30.06.07	30.06.06	31.12.06
TILLGÅNGAR			
Finansiella anläggningstillgångar	1 171,3	879,9	1 041,4
Summa anläggningstillgångar	1 171,3	879,9	1 041,4
Kortfristiga fordringar	13,9	28,8	0,1
Fordringar hos koncernföretag	72,3	81,6	143,3
Kassa och bank	40,8	1,6	84,5
Summa omsättningstillgångar	127,0	112,0	227,9
SUMMA TILLGÅNGAR	1 298,3	991,9	1 269,3
EGET KAPITAL OCH SKULDER			
Eget kapital	531,8	392,9	522,1
Minoritetsintresse	0,0	0,0	0,0
Obeskattade reserver		71,2	
Långfristiga skulder	751,3	481,4	670,4
Kortfristiga skulder	15,2	46,4	76,8
Summa skulder	766,5	599,0	747,2
SUMMA EGET KAPITAL OCH SKULDER	1 298,3	991,9	1 269,3