

Under 2010 ökade Byggmax försäljningen med 13,5 procent och vinsten före skatt med 16 procent

1 oktober - 31 december

- Nettoomsättningen uppgick till 549,1 (514,1) Mkr, en ökning med 6,8 procent
- Bruttomarginalen uppgick till 29,7 (29,9) procent
- Rörelseresultatet uppgick till 37,9 (37,8) Mkr¹
- Rörelsemarginalen uppgick till 6,9 (7,4) procent¹
- Resultat efter skatt uppgick till 20,1 (17,5) Mkr¹
- Resultat per aktie uppgick till 0,3 (0,3¹) kr per aktie²

1 januari - 31 december

- Nettoomsättningen uppgick till 2 773,0 (2 443,5) Mkr, en ökning med 13,5 procent
- Bruttomarginalen uppgick till 29,7 (29,8) procent
- Rörelseresultatet uppgick till 274,8 (272,7) Mkr, exklusive noteringskostnad blev rörelseresultatet 291,5 Mkr
- Rörelsemarginalen uppgick till 9,9 (11,2) procent, exklusive noteringskostnad blev rörelsemarginalen 10,5 procent
- Resultat efter skatt uppgick till 172,2 (161,2) Mkr, exklusive noteringskostnad uppgick resultat efter skatt till 182,7 Mkr
- Resultat per aktie uppgick till 2,8 (2,9¹) kr per aktie, exklusive noteringskostnad uppgick resultat per aktie till 3,0 kr

Väsentliga händelser januari - december 2010

- Tolv (sju) nya butiker har öppnats. Första kvartalet öppnades två (noll) butiker: Lahtis (Finland) och Haugesund (Norge). Andra kvartalet öppnades fem (en) butiker; Partille, Trollhättan, Karlshamn, Värnamo (Sverige) och Fredrikstad (Norge). Tredje kvartalet öppnades fem (fem) butiker; Ystad (Sverige), Stavanger, Kristiansand, Ski (Norge) och Jyväskylä (Finland). Under fjärde kvartalet öppnades noll (en) butiker, butiken i Hisingsbacka (Sverige) flyttats till en ny lokal på befintlig ort.
- Svea Distribution AB, inköpsagent och distributör till Byggmax, förvärvades den 2 januari 2010.
- Byggmax Group AB (publ) noterades på Nasdaq OMX Stockholm den 2 juni 2010, i samband med detta genomfördes en split av aktien (1:3).
- Under andra kvartalet har hälften av aktieägarlånet ersatts av ett externt banklån och resterande del har omvandlats till eget kapital genom en kvittningsemission. I samband med detta genomfördes även en omfinansiering.

Resultatöversikt	Oktober-december		Januari-december	
	2010	2009	2010	2009
Nettoomsättning, Mkr	549,1	514,1	2 773,0	2 443,5
Bruttomarginal, procent	29,7	29,9	29,7	29,8
Rörelseresultat (EBIT), Mkr	37,9	37,8	274,8	272,7
Rörelsemarginal, procent	6,9	7,4	9,9	11,2
Resultat efter skatt, Mkr	20,1	17,5	172,2	161,2
Resultat per aktie, kr ²	0,3	0,3	2,8	2,9
Antal butiker vid periodens slut	73	61	73	61
Nyöppnade butiker under perioden	0	1	12	7

VD:s kommentarer till resultatet

Den totala försäljningen i fjärde kvartalet ökade med 6,8 procent. Försäljningen har påverkats negativt av den tidiga vintern. Fram till mitten av november var försäljningstillväxten god, men i samband med att snön föll och stannade kvar i andra halvan av november, försämrades densamma. Bruttomarginalen för kvartalet var något lägre än för motsvarande period föregående år. Omkostnaderna ökade under kvartalet till följd av att antalet butiker har ökat.

Byggmax planerar 3 nyöppningar under första kvartalet 2011. Under 2011 planerar Byggmax att öppna 12-15 nya butiker, sex i Sverige, tre till fem i Norge och tre till fyra i Finland.

Beställningsvaror på nätet, tidigare benämnt webbvaror, har lanserats i blygsam skala. Under kommande kvartal kommer sortimentet att byggas ut successivt, för att till våren marknadsföras i större skala. Beställningsvarorna inriktar sig i första hand på högvärdiga produkter, byggmaterial som har högt värde i förhållande till transportkostnaden, dvs inte tungt byggmaterial. Beställningssortimentet innebär att Byggmax kan erbjuda fler produkter inom områden där bolaget idag inte har ett stort sortiment, utan att störa sortimentsplaneringen i butik.

Givet att makroekonomin i Norden fortsätter att vara stark och att den disponibla inkomsten ökar, är vår bedömning att konsumtionen kommer att fortsätta öka. Detta tillsammans med en fortsatt positiv hemmfixartrend gynnar Byggmax. Bolaget fortsätter sin medvetna satsning på att genomföra framgångsrika nyetableringar och att stärka marknadspositionen – allt med stor kostnadsmedvetenhet.

Magnus Agervald

VD Byggmax Group AB (publ)

¹ Resultatöversikt exklusive noteringskostnad (under fjärde kvartalet fanns inga noteringskostnader). ² Jämförelsesiffror justerade för den aktiesplit som genomfördes per 2010-06-02.

Koncernens försäljning och resultat

1 oktober - 31 december

Intäkter

Rörelsens nettoomsättning uppgick till 549,1 (514,1) Mkr, en ökning med 6,8 procent. Rörelsens intäkter uppgick till 550,1 (518,5) Mkr, en ökning med 6,1 procent. Under fjärde kvartalet 2009 erhöll Byggmax en försäkringsersättning på 1,7 Mkr, vilket redovisas som en övrig intäkt. Nettoomsättningen för jämförbara butiker³ minskade med 3,5 procent i lokal valuta. Nettoomsättningen i Sverige uppgick till 419,9 (408,1) Mkr, och för övriga länder på den nordiska marknaden till 129,2 (106,0) Mkr.

Försäljningsökningen på 6,8 procent fördelar sig enligt nedan:	
Jämförbara butiker lokal valuta, procent	-3,5
Ej jämförbara enheter, procent	12,3
Valutaeffekter, procent	-2,0
Summa, procent	6,8

Koncernen öppnade 0 (1) butiker, butiken i Hisingsbacka (Sverige) flyttats till en ny lokal på befintlig ort. Det totala antalet butiker i koncernen per den 31 december 2010 uppgick därmed till 73 (61).

Rörelseresultat

Rörelseresultatet uppgick till 37,9 (37,8) Mkr. Rörelsemarginalen uppgick till 6,9 (7,4) procent. Bruttomarginalen uppgick till 29,7 procent jämfört med 29,9 procent för motsvarande period föregående år.

Personal- och rörelsekostnaderna har totalt ökat med 4,5 Mkr. Detta förklaras främst av kostnader för butiker öppnade efter fjärde kvartalet 2009 (13,3 Mkr), 1,4 Mkr i högre kostnader för snöröjning samt att koncernen under fjärde kvartalet 2009 belastades med högre marknadsföringskostnader (5,6 Mkr), vilka under 2010 tagits i tidigare kvartal och kostnader för utveckling av internet forumet Byggla (3 Mkr). Under fjärde kvartalet 2009 belastades resultatet med kostnader kopplat till en försäkringskada i en av anläggningarna (1,7 Mkr). Fjärde kvartalet belastas inte av några kostnader för börsintroduktionen.

Resultat efter finansiella poster

Resultatet efter finansiella poster uppgick till 31,9 (18,6) Mkr. Finansnettot uppgick till -5,9 (-19,2) Mkr. Det förbättrade finansnettot förklaras främst av lägre räntekostnader som en följd av att hälften av koncernens aktieägarlån omvandlats till eget kapital. Finansnettot påverkas negativt av valutaeffekter som en följd av valutautvecklingen under kvartalet.

1 januari - 31 december

Intäkter

Rörelsens nettoomsättning uppgick till 2 773,0 (2 443,5) Mkr, en ökning med 13,5 procent. Rörelsens intäkter under verksamhetsårets tolv månader uppgick till 2 776,1 (2 450,8) Mkr, en ökning med 13,3 procent. Nettoomsättningen för jämförbara butiker³ ökade med 2,7 procent i lokal valuta. Nettoomsättningen i Sverige uppgick till 2 202,3 (2 007,3) Mkr, och för övriga länder på den nordiska marknaden till 570,7 (436,2) Mkr.

Försäljningsökningen på 13,5 procent fördelar sig enligt nedan:	
Jämförbara butiker lokal valuta, procent	2,7
Ej jämförbara enheter, procent	11,5
Valutaeffekter, procent	-0,7
Summa, procent	13,5

Koncernen öppnade 12 (7) butiker under perioden. Det totala antalet butiker i koncernen per den 31 december 2010 uppgick därmed till 73 (61).

Rörelseresultat

Rörelseresultatet uppgick till 274,8 (272,7) Mkr. Rörelsemarginalen uppgick till 9,9 (11,2) procent. Exklusive noteringskostnader uppgick rörelseresultatet till 291,5 Mkr och rörelsemarginalen till 10,5 procent. Bruttomarginalen uppgick till 29,7 procent jämfört med 29,9 procent för motsvarande period föregående år.

Personal- och rörelsekostnaderna har totalt ökat med 85,4 Mkr. Det förklaras främst av kostnader för butiker öppnade efter de fjärde kvartalen 2009, totalt 71,5 Mkr, samt av att koncernen har haft kostnader för börsintroduktion på 16,7 Mkr, samt ökade kostnader på grund av det kalla vädret 3,6 Mkr för övriga butiker (snöröjning och uppvärmning). Under andra kvartalet 2009 såldes dotterbolaget Anso Eiendom AS vilket genererade en förlust på 4,8 MSEK, vilket redovisas som en kostnad under rubriken "Övriga externa och rörelsekostnader".

Resultat efter finansiella poster

Resultatet efter finansiella poster uppgick till 237,4 (203,9) Mkr. Finansnettot uppgick till -37,4 (-68,8) Mkr. Det förbättrade finansnettot förklaras främst av av lägre räntekostnader som en följd av att hälften av koncernens aktieägarlån omvandlats till eget kapital, samt att finansnettot är påverkat av valutakurseffekter.

Samtliga siffror ovan och nedan inom parentes avser motsvarande period eller tidpunkt föregående år.

³ En butik klassificeras som jämförbar från och med två årsskiften efter det att butiken öppnats. Butiker som flyttats till nya lokaler på befintlig ort behandlas på motsvarande sätt, dvs som en jämförbar butik två årsskiften efter det att butiken har flyttats.

Finansiell ställning och kassaflöde

Kassaflödet från den löpande verksamheten för perioden oktober till december uppgick till -148,7 (-145,0) Mkr, en försämring med 3,7 Mkr jämfört med föregående år. För perioden januari till december uppgick kassaflödet från den löpande verksamheten till 208,4 (162,5), en förbättring med 46,9 Mkr jämfört med föregående år. Förbättringen förklaras främst av att kortfristiga fordringar minskat. Vid periodens slut uppgick varulagret till 350,5 (295,0) Mkr. Jämfört med utgången av samma period föregående år har 12 nya butiker tillkommit och varulagret kopplat till detta uppgick till 51,7 Mkr.

Koncernens egna kapital uppgick per den 31 december 2010 till 748,5 (337,8) Mkr. Under andra kvartalet har hälften av koncernens aktieägarlån genom en kvittningsemission stärkt upp det egna kapitalet med 251,5 Mkr. Koncernens nettoskuld var 445,1 (347,0) Mkr och har ökat med 98,1 Mkr vid en jämförelse med motsvarande period föregående år. Ökningen av nettoskulden förklaras av att hälften av koncernens aktieägarlån under 2010 ersatts av ett externt banklån. Soliditeten uppgick till 45,0 procent (2009 uppgick soliditeten till 49,5 procent inklusive aktieägarlån och 21,0 procent exklusive aktieägarlån). Totalt outnyttjade krediter uppgick till 175,3 (100,0) Mkr.

Investeringarna (exklusive finansiell leasing) under fjärde kvartalet uppgick till 1,8 (4,9) Mkr. Av dessa avser 0,2 (2,3) Mkr investeringar i nya butiker och 1,7 Mkr IT investeringar. Under tredje kvartalet köptes en tomt i Sverige för 4,1 Mkr. Investeringarna (exklusive finansiell leasing) under året uppgick till 29,1 (14,7) Mkr. Av dessa avser 14,8 (3,5) Mkr investeringar i nya butiker.

Butiksetableringar och förvärv

Under perioden januari till december öppnades tolv nya butiker. Första kvartalet öppnades två butiker: Lahtis (Finland) och Haugesund (Norge). Andra kvartalet öppnades fem butiker: Partille, Trollhättan, Karlshamn, Värnamo (Sverige) och Fredrikstad (Norge). Tredje kvartalet öppnades fem (5) butiker: Ystad (Sverige), Stavanger, Kristiansand, Ski (Norge) och Jyväskylä (Finland). Under fjärde kvartalet har butiken i Hisingsbacka (Sverige) flyttats till en ny lokal på befintligt ort.

Medarbetare

Antal anställda (omräknat till heltidstjänster) uppgick till 434 (373) personer vid utgången av perioden, till följd av ett ökat antal butiker.

Risker och osäkerhetsfaktorer

Det finns ett flertal faktorer som kan påverka Byggmax resultat och verksamhet. De flesta kan hanteras genom interna rutiner, medan vissa i högre utsträckning styrs av yttre faktorer. Byggmax omsättning påverkas av vädret då en stor del av sortimentet är av utomhuskaraktär, vilket framförallt kan påverka fördelningen av omsättningen över året. För en närmare beskrivning av koncernens risker och hanteringen av dessa hänvisas till årsredovisningen för 2009. Utöver de risker som beskrivs där bedöms inte några väsentliga risker ha tillkommit.

Moderbolaget

Moderbolaget utgör ett holdingbolag. Moderbolagets omsättning under fjärde kvartalet uppgick till 0,1 (0,0) Mkr och under året 0,3 (0,0) Mkr. Resultatet efter finansiella poster uppgick till -3,2 (-9,3) Mkr för fjärde kvartalet och till -39,9 (-40,8) Mkr för de fyra kvartalen. Bolagets resultat har totalt belastats med kostnader kopplade till förberedelserna inför börsintroduktionen om 16,7 (0,0) Mkr.

Finansiella mål

Byggmax har fastställt långsiktiga finansiella mål för koncernen:

- Växa organiskt med en ökning på mer än 15 procent per år i nettoomsättning genom expansion av butiksnätverket och ökad försäljning för jämförbara butiker, det senare genom försäljning av butiksvaor och beställningsvaor.
- Bibehålla en rörelsemarginal i förhållande till nettoomsättningen som överstiger 11 procent

Under 2011 planerar Byggmax att öppna 12 - 15 nya butiker, sex i Sverige, tre till fem i Norge och tre till fyra i Finland.

Utdelningsförslag

Styrelsen föreslår en utdelning av 1,5 kr/aktie för 2010.

Händelser efter rapportperiodens slut

Inga händelser av väsentlig betydelse har inträffat efter rapportperiodens slut

Redovisningsprinciper

Byggmax Group AB (publ) tillämpar International Financial Reporting Standards (IFRS) så som de antagits av EU. Denna delårsrapport har upprättats i enlighet med IAS 34 Delårsrapportering, Årsredovisningslagen, RFR 1.3 Kompletterande redovisningsregler för koncerner samt RFR 1:3.

Moderbolagets redovisning är upprättad enligt Årsredovisningslagen, Rådet för finansiell rapporterings rekommendation RFR 2.2 Redovisning för Juridiska personer samt RFR 2:3. Samma redovisningsprinciper som för koncernen tillämpas utom i de fall som anges under avsnittet "Moderbolagets redovisningsprinciper" i årsredovisningen för 2009, not 2.2.

Redovisningsprinciperna är oförändrade sedan senast avgiven årsredovisning med undantag för IFRS 3 (reviderad).

Koncernen tillämpar IFRS 3 rörelseförvärv (reviderad), från och med 1 januari 2010. Den reviderade standarden innebär att förvärvsmetoden även i fortsättningen tillämpas, men med ett antal förändringar. Alla betalningar som sker i syfte att förvärva en rörelse redovisas till verkligt värde på förvärvsdagen och eventuella villkorade betalningar som klassificeras som skulder omvärderas via resultaträkningen. Vid varje enskilt förvärv kan koncernen välja att fastställa minoritetsintressena i den förvärvade rörelsen, antingen som verkligt värde eller uttryckt som minoritetsintressenas proportionella andel av rörelsens nettotillgångar. Alla förvärvsrelaterade kostnader kostnadsförs när de uppstår. Koncernen tillämpar IAS 27 (ändring) men standarden har inte haft någon påverkan på koncernens redovisning för 2010.

För en utförligare beskrivning av de redovisningsprinciper som tillämpas för koncernen och moderbolaget i denna delårsrapport, se årsredovisningen för räkenskapsåret 2009, not 1-4.

Samtliga siffror ovan och nedan inom parantes avser motsvarande period föregående år.

Stockholm den 22 februari 2011

Magnus Agervald
Verkställande direktör

Denna rapport har ej granskats av bolagets revisorer.

Kalendarium

Årsredovisning 2010	11 mars 2011
Första kvartalet 2011	15 april 2011
Andra kvartalet 2011	14 juli 2011
Tredje kvartalet 2011	19 oktober 2011

Årsstämma

Årsstämma för 2010 kommer att hållas den 1 april 2011 i Stockholm.

För ytterligare information, vänligen kontakta någon av följande personer på telefon 08-514 930 60 eller direkt enligt nedan:

Magnus Agervald, VD
Telefon: 076-11 90 020
magnus.agervald@byggmax.se

Pernilla Valfridsson, CFO
Telefon: 076-11 90 040
pernilla.walfridsson@byggmax.se

Bakgrundsinformation om Byggmax samt pressbilder finns att tillgå på www.byggmax.com

Byggmax Group AB (publ)
Box 6063, 17106 Solna
Besöksadress: Armégatan 40
Tel: 08-514 930 60, fax: 08-514 930 79, e-mail: info@Byggmax.se
Organisationsnummer: 556656-3531
Styrelsens säte: Solna

Koncernens rapport i sammandrag över totalresultat

Belopp i miljoner kronor (Mkr)	2010-10-01		2009-10-01		
	Not	2010-12-31	2009-12-31	2010-01-01	2009-01-01
Nettoomsättning	1	549,1	514,1	2 773,0	2 443,5
Övriga rörelseintäkter		1,0	4,4	3,1	7,3
Rörelsen intäkter		550,1	518,5	2 776,1	2 450,8
Rörelsens kostnader					
Handelsvaror		-385,9	-360,6	-1 948,2	-1 715,7
Övriga externa och rörelse kostnader		-60,5	-63,4	-299,1	-248,2
Personalkostnader		-55,1	-47,8	-214,7	-180,3
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar		-10,7	-8,9	-39,2	-33,9
Summa rörelsens kostnader		-512,2	-480,7	-2 501,3	-2 178,1
Rörelseresultat		37,9	37,8	274,8	272,7
Resultat från finansiella poster		-5,9	-19,2	-37,4	-68,8
Resultat före skatt		31,9	18,6	237,4	203,9
Inkomstskatt		-11,8	-1,0	-65,2	-42,7
Periodens resultat		20,1	17,5	172,2	161,2
Övrigt totalresultat för perioden					
Omräkningsdifferenser		0,0	0,8	-3,2	1,5
Summa övrigt totalresultat för perioden		0,0	0,8	-3,2	1,5
Summa totalresultat för perioden		20,1	18,4	169,0	162,7
Resultat per aktie, kr ²		0,3	0,3	2,8	2,9
Genomsnittligt antal aktier i tusental ²		60 737	55 216	58 458	54 456
Antal utestående aktier vid periodens utgång ²		60 737	55 216	60 737	55 216

²Jämförelsesiffror justerade för den aktiesplit som genomfördes per 2010-06-02.

Koncernens rapport i sammandrag över finansiell ställning

Belopp i miljoner kronor (Mkr)	Not	2010-12-31	2009-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella anläggningstillgångar		1 064,2	1 055,5
Materiella anläggningstillgångar		126,0	111,8
Finansiella anläggningstillgångar		17,2	14,3
Summa anläggningstillgångar		1 207,4	1 181,6
Omsättningstillgångar			
Varulager		350,5	295,0
Derivat		3,5	0,9
Kortfristiga fordringar		66,5	97,2
Likvida medel		34,1	31,6
Summa omsättningstillgångar		454,6	424,7
SUMMA TILLGÅNGAR		1 662,0	1 606,3
Belopp i miljoner kronor (Mkr)	Not	2010-12-31	2009-12-31
EGET KAPITAL OCH SKULDER			
EGET KAPITAL			
Eget kapital		748,5	337,8
SKULDER			
Upplåning från kreditinstitut		239,3	307,3
Lån från närstående parter		0,0	458,0
Derivatinstrument		0,0	11,0
Uppskjutna skatteskulder		53,6	47,3
Summa långfristiga skulder		292,9	823,7
Upplåning från kreditinstitut		240,0	71,3
Leverantörsskulder		268,9	285,6
Aktuella skatteskulder		42,4	31,7
Derivatinstrument		4,9	2,9
Övriga skulder		8,3	8,2
Upplupna kostnader och förutbetalda intäkter		56,1	45,2
Summa kortfristiga skulder		620,6	444,9
SUMMA EGET KAPITAL OCH SKULDER		1 662,0	1 606,3
Ställda säkerheter - Aktier i dotterbolag		658,7	437,2
Ställda säkerheter - Företagsinteckningar		120,0	45,5
Ansvarförbindelser		Inga	Inga

Koncernens rapport över förändringar i eget kapital

Belopp i miljoner kronor (Mkr)	2010-01-01	2009-01-01
	2010-12-31	2009-12-31
Ingående balans vid periodens början	337,8	174,5
Totalresultat		
Valutakursdifferenser	-3,2	1,5
Periodens resultat	172,2	161,2
Summa Totalresultat	169,0	162,7
Transaktioner med aktieägare		
Nyemission	1,5	0,6
Kvittningsemission inkl återläggande av diskontering	231,0	
Apportemission	9,0	
Summa Transaktioner med aktieägare	241,5	0,6
Eget kapital vid periodens slut	748,5	337,8

Koncernens rapport över kassaflödesanalys

Belopp i miljoner kronor (Mkr)	2010-10-01	2009-10-01	2010-01-01	2009-01-01
	2010-12-31	2009-12-31	2010-12-31	2009-12-31
Kassaflöde från den löpande verksamheten				
Rörelseresultat	37,8	37,8	274,8	272,7
Ej kassaflödespåverkande poster				
- Avskrivningar på materiella och immateriella anläggningstillgångar	10,5	8,9	38,9	33,9
- Realisationsresultat avyttring dotterföretag	0,0	0,1	0,0	4,5
- Övriga poster ej kassapåverkande	0,6	-1,5	-1,8	0,7
Erhållen ränta	0,3	4,9	6,8	22,9
Erlagd ränta	-5,4	-7,9	-32,3	-38,0
Betald skatt	-30,8	-0,7	-44,8	-10,0
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	13,0	41,7	241,6	286,8
Förändringar i rörelsekapital				
Ökning/minskning varulager och pågående arbete	13,3	-18,2	-53,8	-62,9
Ökning/minskning övriga kortfristiga fordringar	25,9	-2,4	34,0	-40,2
Ökning/minskning övriga kortfristiga skulder	-200,8	-166	-13,4	-21,2
Kassaflöde från den löpande verksamheten	-148,7	-145,0	208,4	162,5
Kassaflöde från investeringsverksamheten				
Avyttringar av dotterföretag	0,0	-0,1	0,0	6,2
Investeringar i immateriella anläggningstillgångar	-2,8	-1,1	-7,0	-3,2
Investeringar i materiella anläggningstillgångar	-1,4	-3,9	-24,5	-11,6
Försäljning av materiella anläggningstillgångar	0,0	0,0	0,9	5,2
Köp av finansiella anläggningstillgångar	0,0	-0,8	0,0	-0,9
Placering i övriga finansiella anläggningstillgångar	0,1	0,0	-10,4	0,0
Investering i dotterbolag	0,0	0,0	6,2	0,0
Kassaflöde från investeringsverksamheten	-4,1	-5,8	-34,7	-4,3
Kassaflöde från finansieringsverksamheten				
Nyemission	0,0	0,0	0,0	0,6
Förändring av checkräkningskredit	150,9	0,0	174,2	0,0
Upptagna lån	0,0	0,0	249,7	0,0
Amortering av lån	-5,8	-146,9	-605,0	-252,7
Kassaflöde från finansieringsverksamheten	145,0	-146,9	-181,1	-252,1
Periodens kassaflöde	-7,7	-297,7	-7,4	-93,9
Likvida medel vid periodens början	28,6	325,9	28,2	122,1
Likvida medel vid periodens slut ⁴	20,9	28,2	20,9	28,2

⁴ Notera att likvida medel i kassaflödet är justerat för spärrade bankmedel

Resultaträkning moderbolaget

Belopp i miljoner kronor (Mkr)	Not	2010-10-01	2009-10-01	2010-01-01	2009-01-01
		2010-12-31	2009-12-31	2010-12-31	2009-12-31
Rörelsens intäkter		0,1	0,1	0,3	0,1
Rörelsens kostnader					
Övriga externa kostnader		-0,9	-1,0	-18,9	-2,0
Personalkostnader		-0,1	-0,1	-0,3	-0,2
Summa rörelsens kostnader		-1,0	-1,2	-19,2	-2,3
Rörelseresultat		-0,9	-1,1	-18,8	-2,2
Resultat från finansiella poster		-2,2	-8,2	-21,0	-38,6
Resultat före skatt		-3,2	-9,3	-39,9	-40,8
Skatt på resultat		10,0	9,9	10,5	10,7
Periodens resultat		6,8	0,6	-29,4	-30,1

Balansräkning moderbolaget

Belopp i miljoner kronor (Mkr)	Not	2010-12-31	2009-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Finansiella anläggningstillgångar		712,1	661,1
Summa anläggningstillgångar		712,1	661,1
Omsättningstillgångar			
Summa omsättningstillgångar		13,5	4,8
SUMMA TILLGÅNGAR		725,6	665,9

Belopp i miljoner kronor (Mkr)	Not	2010-12-31	2009-12-31
EGET KAPITAL OCH SKULDER			
Eget kapital			
Eget kapital		447,9	207,6
Avsättningar			
Avsättningar		0,0	7,7
Långfristiga skulder			
Långfristiga skulder		210,0	449,5
Kortfristiga skulder			
Kortfristiga skulder		67,7	1,1
SUMMA SKULDER OCH EGET KAPITAL		725,6	665,9
Ställda säkerheter			
Ställda säkerheter		358,0	307,1
Ansvarsförbindelser			
Ansvarsförbindelser		Inga	Inga

Noter till delårsrapporten

Not 1 Segment

Belopp i miljoner kronor (Mkr)	2010-10-01	2009-10-01	2010-01-01	2009-01-01
Nettoomsättning	2010-12-31	2009-12-31	2010-12-31	2009-12-31
Norden	549,1	514,1	2 773,0	2 443,5

Koncernen har endast identifierat ett rörelsesegment vilket är det Nordiska segmentet.

Not 2 Upplysningar om närståendetransaktioner

Närstående till Byggmax är Lindorff Customer Services AB samt Dustin Financial Services AB. Inköpen gjorda i perioden uppgår inte till något väsentligt belopp. Transaktionerna har skett på marknadsmässiga villkor.

Not 3 Förvärv av Svea Distribution AB

Den 2 januari 2010 förvärvade Byggmax Group AB (publ) 100 procent av aktierna i inköpsbolaget Svea Distribution AB. Svea Distribution agerar som inköpsagent och distributör för en del av de varor som ingår i det sortiment som Byggmax säljer. Främsta anledningen till förvärvet av Svea Distribution AB var att 90 procent av bolagets omsättning var till Byggmax samt att det fanns möjligheter till synergieffekter inom inköp och administration. Under 2009 uppgick Svea Distributions omsättning till 80 Mkr och bolaget gjorde en vinst efter skatt på 2,5 Mkr. Köpeskillingen uppgick till 13 Mkr och har i huvudsak erlagts genom ovillkorat aktieägartillskott från Altor 2003 GP Limited. Svea Distribution ägdes tidigare till 75 procent av Altor 2003 GP Limited. Förutom goodwill, som uppgick till 6,4 Mkr har inga övervärden identifierats vid den preliminärt upprättade förvärvskalkylen. Kostnader för rådgivning i samband med förvärvet uppgick till 0,1 Mkr. Svea Distribution AB bidrog med ett resultat före skatt på 3,4 Mkr under 2010. Svea Distribution AB's redovisningen är upprättad enligt Årsredovisninglagen och Bokföringsnämndens allmänna råd.

Köpeskilling	
Likvida medel	2,0
Ovillkorat aktieägartillskott	9,0
Apportemission	1,5
Villkorad köpeskilling	0,5
Erlagd köpeskilling	13,0
Redovisade belopp på identifierbara förvärvade tillgångar och övertagna skulder	
Varulager	0,4
Kundfodringar	3,3
Aktuella skattefodringar	0,2
Övriga kortfristiga fodringar	0,4
Förutbetalda kostnader & upplupna intäkter	0,8
Kassa & bank	8,2
Uppskjuten skatt obeskattade reserver	-0,9
Leverantörsskulder	-3,5
Övriga kortfristiga skulder	-1,4
Upplupna kostnader och förutbetalda intäkter	-1,0
Summa identifierbara nettotillgångar	6,6
Goodwill	6,4
Summa	13,0

Not 4 Resultat per kvartal

	Kv 1	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2	Kv 3	Kv 4
Belopp i miljoner kronor (Mkr)	2008	2008	2008	2008	2009	2009	2009	2009	2010	2010	2010	2010
Nettoomsättning	286,3	625,1	777,6	418,0	299,8	733,1	896,5	514,1	324,5	856,2	1 043,2	549,1
Bruttomarginal, procent	26,6	27,1	29,6	28,3	27,9	29,9	30,2	29,9	29,7	29,1	30,3	29,7
Rörelseresultat EBIT					0,6	88,7	145,6	37,8	-11,1	82,6	165,4	37,9
Rörelsemarginal, procent					0,2	12,1	16,2	7,4	-3,4	9,6	15,9	6,9
Rörelsekapital					-7,1	-186,4	-167,9	21,5	66,1	-200,7	-148,9	41,1
Antal butiker	47	52	54	54	54	55	60	61	63	68	73	73

Koncernens intäkter uppvisar säsongsvariationer. Under verksamhetsåret är vanligen det andra och tredje kvartalet de starkaste.


Definition av nyckeltal

- Soliditet: eget kapital/balansomslutningen.
- Bruttomarginal: (nettoomsättning – handelsvaror)/nettoomsättning
- Resultat per aktie: resultat efter skatt/antal utestående aktier vid periodens utgång
- Rörelsemarginal: rörelseresultat/nettoomsättning
- Rörelsekapital: rörelsekapital tillgångsidan (varulager, kortfristiga fordringar exklusive pågående arbeten) – rörelsekapital skuldsidan (leverantörsskulder, aktuella skatteskulder, övriga skulder, upplupna kostnader och förutbetalda intäkter)
- Jämförbara butiker: En butik klassificeras som jämförbar från och med två årsskiften efter det att butiken öppnats. Butiker som flyttas till nya lokaler på befintlig ort behandlas på motsvarande sätt.


