

Lindab International AB (publ)

Delårsrapport januari - mars 2020

Första kvartalet 2020

Lindabs omsättning och resultat under det första kvartalet var i nivå med föregående år. Profile Systems visade hög försäljningstillväxt, medan Building Systems försäljning minskade. Ventilation Systems var det affärsområde som uppvisade högst lönsamhet med en justerad rörelsemarginal på 10 procent.

Koncernen fortsatte att utvecklas positivt fram till mitten av mars, då de negativa effekterna av covid-19 blev kännbara. Sammantaget hade covid-19 en mindre påverkan på första kvartalets omsättning och resultat men bedöms få en större påverkan på kommande kvartal.

- Nettoomsättningen ökade med 1 procent till 2 332 MSEK (2 315), varav organisk tillväxt uppgick till -1 procent.
- Rörelseresultatet¹⁾ minskade med 4 procent till 184 MSEK (192).
- Rörelsemarginalen¹⁾ uppgick till 7,9 procent (8,3).
- Periodens resultat uppgick till 136 MSEK (142).
- Resultat per aktie, före och efter utspädning, uppgick till 1,78 SEK (1,85).
- Kassaflödet från den löpande verksamheten uppgick till 26 MSEK (79).
- Styrelsen föreslog den 23 mars att tidigare utdelningsförslag revideras från 3,60 SEK per aktie till 1,75 SEK (1,75) per aktie. Utdelningen föreslås utbetalas vid två tillfällen.

Nyckeltal	2020 jan-mar	2019 jan-mar	Föränd- ring, %	2019 jan-dec
Nettoomsättning, MSEK	2 332	2 315	1	9 872
Rörelseresultat ¹⁾ , MSEK	184	192	-4	915
Rörelsemarginal ¹⁾ , %	7,9	8,3	-	9,3
Periodens resultat, MSEK	136	142	-4	678
Resultat per aktie, före och efter utspädning, SEK	1,78	1,85	-4	8,89
Kassaflöde från den löpande verksamheten, MSEK	26	79	-67	1 017

1) Inga engångsposter eller omstruktureringskostnader har rapporterats under 2020 respektive 2019, varmed justerat rörelseresultat och justerad rörelsemarginal ej rapporteras för dessa perioder.

VD har ordet


Foto: Mette Ottosson

Lindab inledde året starkt och de positiva trenderna från föregående år fortsatte även under början av 2020. Fram till mitten av mars följde omsättning och resultat vår plan. Därefter blev effekterna av covid-19 märkbara, framför allt i de länder i Europa som stängde ner stora delar av näringslivet.

Rörelsemarginalen på 7,9 procent i kvartalet är i linje med det starka resultatet föregående år och betydligt över nivåerna från motsvarande period tidigare år. Bruttomarginalen har fortsatt att stärkas under kvartalet tack vare ökad effektivitet.

Ventilation Systems har fortsatt förbättra lönsamheten och nådde upp till tio procent rörelsemarginal under första kvartalet. Affärsområdet har fortsatt hålla hög takt i genomförandet av investeringar för att öka automatiseringen och därmed ytterligare höja kvalitet och effektivitet i produktionen.

Profile Systems hade ett starkt första kvartal med en organisk tillväxt på 13 procent, delvis tack vare en mild vinter och stark projektförsäljning. Rörelseresultatet förbättrades något, men rörelsemarginalen var lägre än föregående år på grund av förändrad produkt- och kundmix.

Building Systems visade ett positivt resultat under första kvartalet som normalt sett är den säsongsmässigt svagaste perioden på året. Eftersom försäljningen var rekordstark under motsvarande period föregående år, nådde resultatet inte riktigt upp till samma nivå under första kvartalet. Omsättning och resultat för Building Systems varierar mellan kvartalen eftersom det är en projektbaserad verksamhet.

Under första kvartalet hade coronapandemin endast en begränsad påverkan på koncernens omsättning och resultat. Lindab har 98 procent av sin försäljning inom Europa. Materialförsörjningen är robust och Lindab har kunnat dra nytta av sitt välutbyggda logistik- och produktionsnätverk för att säkerställa leveransförmågan till kund.

De omfattande restriktioner som införts i vissa länder har begränsat byggaktiviteten. Under mars månad har detta främst drabbat vår försäljning i Italien och Frankrike. Den relativt stabila byggaktiviteten i Norden har däremot bidragit positivt till försäljningsutvecklingen.

När vi blickar in i det andra kvartalet ser vi negativa effekter av införda restriktioner även i länder som Storbritannien och Irland, samt i flera länder i Kontinentaleuropa. Hur djup denna nedgång blir, och hur länge den varar, är svårt att sja om.

Fokus för Lindab under 2020 kommer även fortsättningsvis att vara lönsamhet och kundnöjdhet. Vi har inlett åtgärder för att sänka kostnaderna, baserat på ett antal olika scenarier för hur covid-19 kan tänkas påverka efterfrågan. Varje enskild del av Lindab ska fortsätta förbättra sin långsiktiga lönsamhet. Det kravet kvarstår även om marknadsförutsättningarna har förändrats på kort sikt.

Kundnöjdhet är än viktigare i turbulenta tider. Kunderna ska kunna lita på Lindab och med ett långsiktigt tänk månår vi om att kunderna finns kvar när coronakrisen är över. Även i länder där byggaktiviteten är mycket låg håller vi öppet i liten skala för att säkerställa leveranserna till våra kunder.

Trots det osäkra marknadsläget i Europa och de utmaningar det innebär fortsätter vi att rusta Lindab för framtiden. Lindabs starka finansiella ställning gör det möjligt att genomföra prioriterade investeringar för att bygga långsiktiga konkurrensfördelar. Den stabila plattform vi skapade under 2019 ger oss handlingsutrymme och vi kommer att fortsätta driva Lindab mot våra långsiktiga mål.


Avslutningsvis vill jag tacka alla medarbetare för deras insatser under denna speciella period.

Grevie, april 2020

Ola Ringdahl

VD och Koncernchef

Finansiella långsiktiga mål


1) Organisk och förvärvat tillväxt.

2) Rullande 12 månader (R 12M).

3) Exklusive effekt av implementerad redovisningsstandard, IFRS 16 *Leasingavtal*, uppgick rörelsemarginalen till 9,0 procent för 2019 och 8,9 procent för 2020.

4) Exklusive effekt av implementerad redovisningsstandard, IFRS 16 *Leasingavtal*, uppgick nettoskuld i förhållande till EBITDA till 1,0 för 2019 och 1,1 för 2020.

Ordförande har ordet


Foto: Mette Ottosson

Det är krävande tider för människor och företag i hela världen, vilket har satt sin prägel även på styrelsearbetet. Tillsammans med VD och ledning har styrelsen analyserat olika scenarier för hur Lindabs verksamhet kan påverkas av covid-19. Våra finansiella mål ligger fast även om det kan ta längre tid att uppnå dem i dessa osäkra tider. Lindab har en väl genomarbetad plan för att sänka kostnader, höja effektiviteten och arbeta vidare mot de finansiella målen, med olika nivå på insatserna beroende på hur länge pandemin håller i sig.

Arbetet med att stärka Lindab och skapa ökat värde har gett märkbart positiva effekter under de senaste åren. Styrelsen finner det viktigt att säkerställa att det långsiktiga perspektivet bibehålls även när kortsiktiga åtgärder behöver vidtas. Vi har tidigare besl-

tat om ett antal investeringar för att stärka Lindabs långsiktiga konkurrenskraft. Vi är övertygade om att dessa ska genomföras, även om vissa projekt fördröjs tillfälligt.

För att säkerställa prioriterade investeringar har vi valt att vara varsamma med kassaflödet. Styrelsen har därför föreslagit en reviderad utdelning, i linje med föregående års nivå. Förslaget innebär också att utbetalningen delas upp i två delar för att dämpa effekten på kassaflödet under den period då effekterna av covid-19 troligtvis blir som mest påtagliga. Med det reviderade utdelningsförslaget ser styrelsen att en balans uppnåts mellan att bygga långsiktiga värden och att ge direktavkastning till Lindabs ägare.

Lindab är idag ett väl fungerande företag med en stark finansiell ställning. Vi ska med gemensamma krafter navigera oss igenom denna utmanande tid och vara redo när efterfrågan vänder uppåt igen.

Grevie, april 2020

Peter Nilsson

Styrelsens ordförande

Covid-19

Lindab har byggindustrin som sin främsta målgrupp och försäljningen är koncentrerad till Europa med mindre än två procent av försäljningen utanför Europa. Försäljningen påverkas av aktivitetsnivån i den europeiska byggindustrin, med tyngdpunkt på länderna i norra Europa. Lindabs bedömning är att påverkan av covid-19 under resten av året kommer att verka dämpande på försäljningen.

Byggprojekt försenas eller skjuts på framtiden framför allt i Storbritannien, Frankrike, Italien och delar av Östeuropa. Det är oklart hur länge restriktioner kommer att pågå och det ökar osäkerheten om byggprojekt kommer att kunna fortgå enligt plan. Ledningen arbetar löpande med olika scenarier för den framtida utvecklingen.

Lindab är idag närvarande i Europa med 128 egna filialer i 31 länder och över 3 000 återförsäljare. Den största marknaden är Norden som sammantaget motsvarar ca 43 procent av omsättningen 2019. Lindabs målsättning är att hålla fabriker, distribution och försäljningskanaler öppna så långt det är möjligt. För närvarande är Lindabs affärsverksamhet igång i samtliga länder, med kraftigt nedsatt kapacitet i länder som Italien, Frankrike, Irland och Storbritannien.

Leveranserna inom Europa kan försenas på grund av utökade gränskontroller och brist på chaufförer. Lindab har emellertid goda möjligheter att säkerställa leveranserna tack vare att bolaget har över 30 produktionsanläggningar runt om i Europa. Lindab fortsätter att leverera på kundernas beställningar.

Lindab har initierat åtgärder för att sänka kostnaderna samt nyttja de stödåtgärder som ett flertal av Europas länder har implementerat. Korttidsarbete har införts i de länder där försäljningen och produktionen påverkats mest.

Lindab har en stark finansiell ställning. Effektiviseringsåtgärder under 2018 och 2019 har resulterat i en solid balansräkning och ett starkt resultat. Som en försiktighetsåtgärd, för att ge Lindab finansiellt handlingsutrymme, har styrelsen föreslagit att utdelningen minskas från det ursprungliga förslaget. Utdelningen 2020 föreslås vara på samma nivå som föregående år. Det förändrade utdelningsförslaget har kommunicerats i ett separat pressmeddelande den 23 mars 2020.

Utvecklingen i Europa följs noga och Lindab anpassar sina åtgärder i enlighet med lokala myndigheters råd och förordningar. Information om påverkan av covid-19 på Lindabkoncernen publiceras regelbundet på Lindabs hemsida.

Försäljning, resultat och kassaflöde

Försäljning och marknad

Nettoomsättningen under kvartalet ökade med 1 procent till 2 332 MSEK (2 315). Den organiska tillväxten var negativ med 1 procent medan valutaeffekter bidrog positivt med 2 procent.

Försäljningsutvecklingen fram till mitten av mars var positiv. Under andra halvan av mars skedde en avmattning till följd av restriktioner och förbud relaterade till covid-19.

Profile Systems rapporterade fortsatt stark organisk tillväxt medan Ventilation Systems och Building Systems hade negativ organisk försäljningsutveckling.

Till följd av de restriktioner som införts under kvartalet har efterfrågan på Lindabs produkter, framförallt inom segmentet Ventilation Systems, påverkats negativt. Omständigheterna har lett till svårigheter för Lindabs kunder att slutföra sina byggprojekt, samtidigt som vissa investeringsbeslut har senarelagts. Profile Systems fortsatta positiva tillväxt var främst driven av ökad försäljning av större industriella byggprojekt och hallar i Norden. Försäljningen inom Building Systems minskade under kvartalet, vilket främst förklaras av att stora leveranser till framförallt Västeuropa genomfördes under motsvarande period föregående år.

Resultat

Justerat rörelseresultat för kvartalet uppgick till 184 MSEK (192). Inga engångsposter eller omstruktureringkostnader rapporterades under perioden respektive föregående år. Justerat rörelsemarginal uppgick till 7,9 procent (8,3) under kvartalet.

Ventilation Systems justerade rörelseresultat ökade till 151 MSEK (149) och Profile Systems till 44 MSEK (43). Det justerade rörelseresultatet för Building Systems uppgick till 2 MSEK (9).

Koncernens något lägre justerade rörelseresultat jämfört med det starka första kvartalet föregående år förklaras främst av strategiska satsningar samt en något minskad organisk försäljningstillväxt. Detta har delvis kompenseras av stärkt bruttomarginal.

Kvartalets resultat uppgick till 136 MSEK (142) och resultat per aktie uppgick till 1,78 SEK (1,85).

Säsongsvariationer

Lindabs verksamhet påverkas av byggbranschens säsongsvariationer och den högsta nettoomsättningen för koncernen uppnås normalt under andra halvåret. De största säsongsvariationerna återfinns inom segmenten Profile Systems och Building Systems. Installation av ventilationssystem utförs huvudsakligen inomhus, varför segmentet Ventilation Systems är mindre beroende av säsong och väder.

Vanligtvis sker en planerad lagerupbyggnad av främst färdigvaror under det första halvåret, som under andra halvåret övergår till lagerminskning till följd av den ökade aktiviteten på byggmarknaden.

Avskrivningar och nedskrivningar


Kvartalets avskrivningar uppgick till 98 MSEK (95), varav 7 MSEK (7) avsåg immateriella tillgångar och 57 MSEK (53) avsåg nyttjanderättstillgångar relaterade till hyres- och leasingavtal.

Inga nedskrivningar förekom i perioden respektive motsvarande period föregående år.


Skatt

Skattekostnaden för kvartalet uppgick till 40 MSEK (40). Resultat före skatt var 176 MSEK (182). Den effektiva skattesatsen uppgick till 23 procent (22). Den genomsnittliga skattesatsen var 19 procent (20). Den något högre effektiva skattesatsen jämfört med motsvarande period föregående år förklaras främst av att föregående års resultat innehöll högre ej skattepliktiga intäkter. Därutöver ska det beaktas att Lindab under perioden genererade något högre ej aktiverade underskott jämfört med första kvartalet föregående år. Den högre effektiva skattesatsen jämfört med den genomsnittliga skattesatsen förklaras huvudsakligen av att Lindab inte fullt ut kunnat tillgodoräkna sig periodens underskottsavdrag för att minska den totala skattekostnaden. Dessutom har effekten från ej avdragsgilla kostnader/ej skattepliktiga intäkter till viss del bidragit till att den effektiva skattesatsen är något högre än den genomsnittliga skattesatsen.

Nettoomsättning, MSEK


Justerat rörelseresultat, MSEK


Försäljning, resultat och kassaflöde (forts.)


Kassaflöde

Kassaflödet från den löpande verksamheten uppgick till 26 MSEK (79). Den huvudsakliga anledningen till det lägre kassaflödet var kvartalets förändring av rörelsekapital, vilket uppgick till -201 MSEK (-149). Utvecklingen av rörelsekapitalet var främst driven av en försämrad likviditetseffekt från leverantörsskulder och minskade likvidmässiga förskott från kunder inom segmentet Building Systems. De negativa effekterna motverkades till viss del av en mindre förändring av kapitalbindning i lager jämfört med motsvarande kvartal föregående år. Rörelseresultatet i kvartalet uppgick till 184 MSEK (192) och kassaflödet före förändring av rörelsekapital var 227 MSEK (228).


Finansieringsverksamheten redovisade för kvartalet ett positivt kassaflöde om 33 MSEK (48). I detta saldo ingick likvidmässiga betalningar med -57 MSEK (-53) avseende leasingrelaterade skulder. Övriga förändringar inom finansieringsverksamheten var relaterade till förändring i upplåning och utnyttjande av kreditlimiter.

Kassaflödet från investeringsverksamheten förklaras under rubriken Investeringar.

Fördelning nettoomsättning per region, senaste 12 månader


Kassaflöde från den löpande verksamheten, MSEK


Investeringar och finansiell ställning

Investeringar

Kvartalets investeringar i immateriella tillgångar och materiella anläggningstillgångar uppgick till 133 MSEK (45), varav 7 MSEK (3) avsåg investeringar i immateriella tillgångar. De ökade investeringarna i materiella anläggningstillgångar är huvudsakligen ett led i koncernens satsningar på effektivisering och kapacitetsökning i produktionsanläggningar.

Periodens kassaflöde från investeringsverksamheten uppgick netto till -133 MSEK (-44). I kassaflödet ingick en positiv effekt från försäljning av materiella anläggningstillgångar med 0 MSEK (1).

Företagsförvärv och avyttringar

Inga företagsförvärv eller avyttringar har skett under kvartalet respektive motsvarande period föregående år.

Finansiell ställning

Nettoskulden uppgick till 2 093 MSEK (2 130) per den 31 mars 2020. Valutaeffekter ökade nettoskulden med 143 MSEK (38) under första kvartalet.


Soliditeten uppgick till 52 procent (49) och nettoskuldssättningsgraden var 0,4 (0,5). Finansnettot för kvartalet uppgick till -8 MSEK (-10) och förbättringen förklaras i huvudsak av lägre nettoskuld.

Den nuvarande kreditramen om 1 400 MSEK med Nordea och Danske Bank samt 50 MEUR med Raiffeisen Bank International löper till tredje kvartalet 2022. Avtalen innehåller kovenanter vilka följs upp kvartalsvis. Lindab uppfyllde samtliga villkor per den 31 mars 2020.

Ställda säkerheter och eventalförpliktelser

Inga väsentliga förändringar har skett i ställda säkerheter och eventalförpliktelser under första kvartalet 2020.

Bruttoinvesteringar i anläggningar, exkl. förvärv och avyttringar, MSEK


Investeringsprogram

- Lindab har ökat investeringstakten i automation av produktionen som ett led i att uppnå ökad kapacitet, effektivitet och säkerhet.
- Under första kvartalet gjordes omfattande investeringar främst inom segmentet Ventilation Systems, bland annat i automatiseringar av produktion i Tjeckien och Danmark.

Övrigt

Moderbolaget

Lindab International AB (publ), org. nr 556606-5446, är ett registrerat aktiebolag med säte i Båstad, Sverige. Aktien är noterad på Nasdaq Stockholm, Mid Cap.

Nettoomsättningen under kvartalet uppgick till 1 MSEK (1). Periodens resultat uppgick till -1 MSEK (0).

Väsentliga risker och osäkerhetsfaktorer

Inga väsentliga förändringar av vad Lindab angivit i avgiven årsredovisning för år 2019, under Risker och riskhantering (sid 52-54) har förekommit. Utöver detta har risker relaterade till covid-19 uppkommit under 2020, se sidan 3.

Personal

Antalet anställda, omräknat till heltidsanställda, vid kvartalets slut uppgick till 5 162 personer (5 148). Justerat för förvärv och avyttringar uppgick antalet anställda till 5 123 (5 133), vilket är en minskning med 10 personer netto jämfört med motsvarande kvartal föregående år.

Årsstämma

Styrelsen har beslutat att årsstämman ska hållas den 29 april 2020. Kallelse till stämman har gått ut via pressmeddelande.

Förslag till utdelning till aktieägare

Lindabs styrelse föreslår att årsstämman den 29 april 2020 beslutar om en utdelning på 1,75 SEK (1,75) per aktie. Detta är ett ändrat och sänkt utdelningsförslag, vilket kommunicerades via pressmeddelande den 23 mars 2020. Styrelsens beslut grundar sig på en proaktivt försiktig hållning till följd av den allmänna osäkerhet som skapats av genomförda åtgärder för att minska spridningen av covid-19. Nu föreslagen utdelning innebär att föregående års utdelningsnivå bibehålls och förslaget motsvarar en utdelning om totalt 134 MSEK. Styrelsen föreslår vidare att utdelningen fördelas halvårsvis med utbetalning om 0,88 SEK respektive 0,87 SEK per aktie och utbetalningstillfälle. Avstämningsdag för rätt till utdelning föreslås till den 4 maj respektive 2 november 2020, varvid utdelning beräknas kunna utbetalas till aktieägarna den 7 maj respektive den 5 november 2020.

Väsentliga händelser under rapportperioden

Den 23 mars publicerade styrelsen ett ändrat utdelningsförslag till följd av den finansiella osäkerhet som råder i spåren av covid-19. Det reviderade utdelningsförslaget motsvarar 1,75 SEK per aktie fördelat på två utbetalningstillfällen. Se vidare Förslag till utdelning till aktieägare.

För information om covid-19:s påverkan för Lindab, se sidan 3.

Inga övriga väsentliga händelser under rapportperioden finns att rapportera.

Väsentliga händelser efter rapportperioden

För information om covid-19:s påverkan för Lindab, se sidan 3.

Inga övriga väsentliga händelser efter rapportperioden finns att rapportera.

Allmän information

Om ej annat anges i denna delårsrapport så avses koncernen. Siffror inom parantes anger utfall för motsvarande period föregående år. Om ej annat anges avses belopp i MSEK.

Rapporten har ej granskats av bolagets revisorer.

Segment – Ventilation Systems

Nyckeltal

	2020 jan-mar	2019 jan-mar	2019 jan-dec
Nettoomsättning, MSEK	1 510	1 513	6 018
Nettoomsättningstillväxt, %	0	9	4
Justerat ¹⁾ rörelseresultat, MSEK	151	149	609
Justerat ¹⁾ rörelsemarginal, %	10,0	9,8	10,1
Antal anställda vid periodens utgång	3 543	3 514	3 545

1) Inga engångsposter eller omstruktureringkostnader har rapporterats under 2020 respektive 2019.

Försäljning och marknad

Nettoomsättningen för Ventilation Systems uppgick till 1 510 MSEK (1 513) under kvartalet. Den organiska försäljningen minskade med 3 procent, förvärv bidrog med 1 procent och valuta-effekter hade en positiv påverkan på tillväxten med 2 procent.

Ett antal marknader visade negativ försäljningsutveckling under kvartalet till följd av de restriktioner som införts relaterade till covid-19. Jämförelseperioden hade även historiskt höga försäljningsvolymerna för ett första kvartal, framförallt i CEE/CIS-regionen och Norden.

Försäljningsvolymerna i Norden minskade något på samtliga marknader till följd av särskilt höga volymer under motsvarande period föregående år. Norden har under kvartalet påverkats mindre av införda restriktioner jämfört med andra europeiska marknader. Marknaderna i Västeuropa hade en mer varierad försäljningsutveckling med god tillväxt i framförallt Schweiz, Tyskland och Italien men med minskad försäljning i Frankrike, Storbritannien och Irland. Den positiva försäljningsutvecklingen i Italien förklaras av signifikanta leveranser i början av året till framförallt varvsindustrin, innan restriktioner relaterade till covid-19 infördes i landet. Marknaderna Frankrike, Storbritannien och Irland har alla påverkats av de åtgärder som implementerades av respektive regeringar under senare delen av mars månad. Försäljningsutvecklingen i CEE/CIS-regionen var under kvartalet fortsatt positiv, med stark tillväxt i Ungern, Slovenien och Ryssland. Marknader som Polen,

Tjeckien och Rumänien har däremot haft negativ försäljningsutveckling, trots god efterfrågan då samtliga hade historiskt höga försäljningsvolymerna första kvartalet föregående år. Dessutom har dessa till viss del påverkats av de restriktioner som införts i slutet av kvartalet.


Resultat

Ventilation Systems justerade rörelseresultat under kvartalet uppgick till 151 MSEK (149). Justerad rörelsemarginal ökade till 10,0 procent (9,8). Det justerade rörelseresultatet förbättrades av en stärkt bruttomarginal, trots något minskad försäljningsvolym. Rörelsekostnaderna har samtidigt varit relativt stabila, vilket bidragit till den positiva resultatutvecklingen. Besparingsåtgärder har initierats under slutet av kvartalet, för att anpassa verksamheten för lägre försäljningsvolymerna till följd av covid-19. Dessa åtgärder har ej haft någon märkbar påverkan på resultatet under kvartalet.


Aktiviteter

Lindab har under kvartalet slutit ett avtal om att leverera ventilationsprodukter till ett värde motsvarande 10 MSEK till en byggnad i Göteborg bestående av hotell, kontor och mötesplats. Lindab skall bland annat leverera cirkulära kanaler, ljuddämpare, spjäll och Lindabs UltraLink lösning. UltraLink är en unik teknik för exakt och tillförlitlig mätning samt styrning av luftflöde vilket ger ett optimalt inomhusklimat med minsta möjliga energiförbrukning.

Nettoomsättning, MSEK


Fördelning nettoomsättning per region, senaste 12 månader


Segment – Profile Systems

Nyckeltal	2020	2019	2019
	jan-mar	jan-mar	jan-dec
Nettoomsättning, MSEK	587	525	2 494
Nettoomsättningstillväxt, %	12	3	1
Justerat ¹⁾ rörelseresultat, MSEK	44	43	270
Justerad ¹⁾ rörelsemarginal, %	7,5	8,2	10,8
Antal anställda vid periodens utgång	857	885	882

1) Inga engångsposter eller omstrukturingskostnader har rapporterats under 2020 respektive 2019.

Försäljning och marknad

Nettoomsättningen för Profile Systems ökade med 12 procent till 587 MSEK (525) under kvartalet. Organiskt ökade försäljningen med 13 procent och valuta var oförändrad med 0 procent. Strukturförändringar hade en negativ påverkan med 1 procent, relaterat till Lindabs dotterbolag i Nederländerna som avyttrades under 2019.

Försäljningen har fortsatt att utvecklas väl för Profile Systems under kvartalet, till följd av stark tillväxt i Norden. Årets första kvartal är vanligtvis det mest volatila avseende försäljningsvolym och resultat, där rådande väderförhållanden i kombination med leverans till större enskilda byggprojekt och hallar har stor påverkan på segmentet.

Den organiska tillväxten under kvartalet kom främst från den största regionen, Norden, där betydande leveranser har skett till ett större byggprojekt på den svenska marknaden. Vidare har även det milda vädret varit fördelaktigt under kvartalet, vilket har haft positiv påverkan på de produkter som installeras utomhus, såsom takavvattningsystem och stålprofiler för vägg samt takkonstruktioner. Utvecklingen på den svenska marknaden har kraftig påverkan på Profile Systems, då denna står för omkring hälften av försäljningen. Den näst största enskilda marknaden, Danmark, visade även den god organiska tillväxt. Försäljningsutvecklingen i CEE/CIS-regionen var något negativ som helhet, men varierade mellan individuella marknader. God organisk tillväxt rapporterades i Polen och Tjeckien medan försäljningen i regionens största

marknad, Ungern, var något lägre jämfört med samma period föregående år. Försäljningen i Västeuropa visade stark tillväxt, även om denna region har en mindre påverkan på Profile Systems som helhet.


Resultat

Profile Systems justerade rörelseresultat under kvartalet ökade till 44 MSEK (43). Justerad rörelsemarginal uppgick till 7,5 procent (8,2). Det förbättrade justerade rörelseresultatet förklaras av ökad försäljningsvolym vilket delvis motverkats av högre rörelsekostnader samt negativ valutapåverkan jämfört med samma period föregående år. Den något försämrade justerade rörelsemarginalen är en följd av förändrad produkt- och kundmix, då andelen försäljning av industriprojekt och hallar varit högre under kvartalet än i jämförelseperioden.


Aktiviteter

Lindab ser fortsatt stort intresse för solcellslösningen SolarRoof som lanserades i början av 2019. Under kvartalet har bland annat ett avtal slutits med ett bostadsbolag där Lindab skall leverera Lindab RooFit samt SolarRoof till fyra nyproducerade lägenhets-hus. Lindab har anpassat solcellsmodulerna efter skuggning, takhinder och detaljer såsom gångbrygga i nocken.

Nettoomsättning, MSEK


Fördelning nettoomsättning per region, senaste 12 månader


Segment – Building Systems

Nyckeltal

	2020 jan-mar	2019 jan-mar	2019 jan-dec
Nettoomsättning, MSEK	235	277	1 360
Nettoomsättningstillväxt, %	-15	8	28
Justerat ¹⁾ rörelseresultat, MSEK	2	9	85
Justerat ¹⁾ rörelsemarginal, %	0,9	3,2	6,3
Antal anställda vid periodens utgång	715	706	727

1) Inga engångsposter eller omstrukturingskostnader har rapporterats under 2020 respektive 2019.

Försäljning och marknad

Nettoomsättningen för Building Systems minskade med 15 procent till 235 MSEK (277) under kvartalet. Den organiska försäljningen minskade med 18 procent och valutaeffekter hade en positiv påverkan på tillväxten med 3 procent.

Den lägre försäljningen under kvartalet förklaras främst av att jämförelseperioden föregående år innehöll leveranser av särskilt stora projekt till framförallt Tyskland men också Polen. Detta har även påverkat att försäljningen i både Västeuropa och CEE¹⁾ som helhet minskade jämfört med samma period föregående år. Försäljningsutvecklingen i CIS²⁾-regionen var däremot fortsatt positiv under kvartalet. Av Building Systems övriga större marknader visade Ryssland, Frankrike och Schweiz särskilt stark tillväxt medan försäljningen till Luxemburg minskade. Under kvartalet har även försäljning till Nordafrika skett till skillnad mot motsvarande period föregående år. Försäljningen till marknader utanför Europa är historiskt volatil och beroende av enskilda projekt.

De restriktioner som initierades i slutet av kvartalet i flertalet marknader relaterat till covid-19, har haft mindre påverkan för Building Systems under kvartalet.

Ordergången minskade under kvartalet och orderstocken vid periodens utgång var lägre än motsvarande period föregående år, särskilt för Västeuropa och CEE-regionen. Däremot var orderstocken signifikant högre i CIS-regionen.

1) Central and Eastern Europe

2) Commonwealth of Independent States


Resultat

Building Systems justerade rörelseresultat uppgick till 2 MSEK (9) under kvartalet. Justerad rörelsemarginal uppgick till 0,9 procent (3,2). Det lägre justerade rörelseresultatet förklaras av lägre försäljningsvolym vilket delvis motverkas av att de operativa kostnaderna är lägre än föregående år. Det justerade rörelseresultatet föregående år var särskilt högt till följd av betydande leveranser till stora projekt i Tyskland och Polen. Ett antal kostnadsbesparingsåtgärder, relaterat till covid-19, har initieras för att kortsiktigt anpassa verksamheten för att möta en volymnedgång.


Aktiviteter

Building Systems har under kvartalet slutit avtal om sju större order värda mer än 10 MSEK vardera; fyra i CIS-regionen samt tre till Västeuropa.

Nettoomsättning, MSEK


Fördelning nettoomsättning per region, senaste 12 månader


Nettoomsättning och segmentsfördelning

Nettoomsättning och tillväxt

MSEK	2020 jan-mar	2019 jan-mar	2019 jan-dec
Nettoomsättning	2 332	2 315	9 872
Förändring	17	162	546
Förändring, %	1	8	6
Varav			
Organiskt, %	-1	5	3
Förvärv/avyttring, %	0	-	0
Valutaeffekter, %	2	3	3

Nettoomsättning per region

MSEK	2020 jan-mar	%	2019 jan-mar	%	2019 jan-dec	%
Norden	1 093	47	1 047	45	4 236	43
Västeuropa	780	33	832	36	3 445	35
CEE/CIS	415	18	409	18	2 034	21
Övriga marknader	44	2	27	1	157	1
Totalt	2 332	100	2 315	100	9 872	100

Nettoomsättning per segment

MSEK	2020 jan-mar	%	2019 jan-mar	%	2019 jan-dec	%
Ventilation Systems	1 510	65	1 513	65	6 018	61
Profile Systems	587	25	525	23	2 494	25
Building Systems	235	10	277	12	1 360	14
Totalt	2 332	100	2 315	100	9 872	100
Internförsäljning brutto alla segment	10		6		30	

Rörelseresultat, rörelsemarginal och resultat före skatt

MSEK	2020 jan-mar	%	2019 jan-mar	%	2019 jan-dec	%
Ventilation Systems	151	10,0	149	9,8	609	10,1
Profile Systems	44	7,5	43	8,2	270	10,8
Building Systems	2	0,9	9	3,2	85	6,3
Övrig verksamhet	-13	-	-9	-	-49	-
Justerat rörelseresultat	184	7,9	192	8,3	915	9,3
Engångsposter och omstruktureringkostnader ¹⁾	-	-	-	-	-	-
Rörelseresultat	184	7,9	192	8,3	915	9,3
Finansnetto	-8	-	-10	-	-34	-
Resultat före skatt	176	7,5	182	7,8	881	8,9

1) Engångsposter och omstruktureringkostnader framgår av Avstämningar sidan 19.

Antal anställda vid periodens utgång

	2020 jan-mar	2019 jan-mar	2019 jan-dec
Ventilation Systems	3 543	3 514	3 545
Profile Systems	857	885	882
Building Systems	715	706	727
Övrig verksamhet	47	43	42
Totalt	5 162	5 148	5 196

Koncernens resultaträkning

MSEK	2020 jan-mar	2019 jan-mar	R 12M 2019 apr- 2020 mar	R 12M 2018 apr- 2019 mar	2019 jan-dec
Nettoomsättning	2 332	2 315	9 889	9 488	9 872
Kostnad för sålda varor	-1 679	-1 688	-7 140	-6 975	-7 149
Bruttoresultat	653	627	2 749	2 513	2 723
Övriga rörelseintäkter	22	23	68	78	69
Försäljningskostnader	-302	-285	-1 201	-1 145	-1 184
Administrationskostnader	-139	-134	-554	-564	-549
Forsknings- och utvecklingskostnader	-16	-15	-65	-70	-64
Övriga rörelsekostnader	-34	-24	-90	-144	-80
Summa rörelsekostnader	-469	-435	-1 842	-1 845	-1 808
Rörelseresultat¹⁾	184	192	907	668	915
Ränteintäkter	6	3	24	16	21
Räntekostnader	-12	-12	-50	-32	-50
Övriga finansiella intäkter och kostnader	-2	-1	-6	-7	-5
Finansnetto	-8	-10	-32	-23	-34
Resultat före skatt	176	182	875	645	881
Skatt på periodens resultat	-40	-40	-203	-155	-203
Periodens resultat	136	142	672	490	678
<i>-hänförligt till moderbolagets aktieägare</i>	136	142	672	490	678
<i>-hänförligt till innehav utan bestämmande inflytande</i>	-	-	-	0	-
Resultat per aktie, SEK²⁾	1,78	1,85	8,80	6,41	8,89

1) Engångsposter och omstruktureringskostnader, som redovisas inom rörelseresultatet, framgår av Avstämningar sidan 19.

2) Beräknat på antal utestående aktier, dvs. exklusive aktier i eget förvar. Resultat per aktie är både före och efter utspädning.

Koncernens rapport över totalresultat

MSEK	2020 jan-mar	2019 jan-mar	R 12M 2019 apr- 2020 mar	R 12M 2018 apr- 2019 mar	2019 jan-dec
Periodens resultat	136	142	672	490	678
Poster som inte ska återföras i resultaträkningen					
Aktuariella vinster/förluster, förmånsbestämda planer	-5	-	-56	-3	-51
Uppskjuten skatt hänförlig till förmånsbestämda planer	1	-	11	1	10
Summa	-4	-	-45	-2	-41
Poster som senare kommer återföras i resultaträkningen					
Omräkningsdifferenser, utländska verksamheter	90	102	119	42	131
Säkring av nettoinvestering	-85	-21	-92	-26	-28
Skatt hänförlig till säkring av nettoinvestering	18	5	19	6	6
Summa	23	86	46	22	109
Övrigt totalresultat, netto efter skatt	19	86	1	20	68
Totalresultat	155	228	673	510	746
<i>-hänförligt till moderbolagets aktieägare</i>	155	228	673	510	746
<i>-hänförligt till innehav utan bestämmande inflytande</i>	-	-	-	0	-

Koncernens rapport över kassaflöden

MSEK	2020 jan-mar	2019 jan-mar	R 12M 2019 apr- 2020 mar	R 12M 2018 apr- 2019 mar	2019 jan-dec
LÖPANDE VERKSAMHETEN					
Rörelseresultat	184	192	907	668	915
Återläggning av avskrivningar och nedskrivningar	98	95	403	220	400
Återläggning av realisationsvinster (-)/förluster (+) rapporterade i rörelseresultatet	0	-1	2	1	1
Avsättningar, ej kassapåverkande	-3	-9	-3	9	-9
Justering övriga ej kassapåverkande poster	-1	-1	-6	-7	-6
Summa	278	276	1 303	891	1 301
Erhållen ränta	5	3	23	15	21
Erlagd ränta	-12	-10	-48	-28	-46
Betald skatt	-44	-41	-170	-139	-167
Kassaflöde före förändring av rörelsekapital	227	228	1 108	739	1 109
Förändring av rörelsekapital					
Varulager (ökning - /minskning +)	-84	-126	-45	-146	-87
Rörelsefordringar (ökning - /minskning +)	-258	-257	-21	-71	-20
Rörelseskulder (ökning + /minskning -)	141	234	-78	108	15
<i>Summa förändring av rörelsekapital</i>	<i>-201</i>	<i>-149</i>	<i>-144</i>	<i>-109</i>	<i>-92</i>
Kassaflöde från den löpande verksamheten	26	79	964	630	1 017
INVESTERINGSVERKSAMHETEN					
Förvärv av koncernföretag	-	-	-36	-	-36
Avyttring av koncernföretag	-	-	2	-	2
Investeringar i immateriella tillgångar	-7	-3	-18	-13	-14
Investeringar i materiella anläggningstillgångar	-126	-42	-348	-128	-264
Förändring i finansiella anläggningstillgångar	0	0	0	0	0
Försäljning av immateriella tillgångar	-	-	-	0	-
Försäljning av materiella anläggningstillgångar	0	1	11	13	12
Kassaflöde från investeringsverksamheten	-133	-44	-389	-128	-300
FINANSIERINGSVERKSAMHETEN					
Upptagna lån	90	101	227	195	238
Amortering av lån	-	-	-374	-520	-374
Amortering av leasingrelaterade skulder	-57	-53	-218	-53	-214
Emission/återköp av köp-/teckningsoptioner	-	-	0	0	0
Utdelning till aktieägare	-	-	-134	-119	-134
Kassaflöde från finansieringsverksamheten	33	48	-499	-497	-484
Periodens kassaflöde	-74	83	76	5	233
Likvida medel vid periodens början	536	289	380	376	289
Kursdifferens likvida medel	-12	8	-6	-1	14
Likvida medel vid periodens slut	450	380	450	380	536

Koncernens rapport över finansiell ställning

MSEK	2020-03-31	2019-03-31	2019-12-31
TILLGÅNGAR			
Anläggningstillgångar			
Goodwill	3 312	3 193	3 211
Övriga immateriella tillgångar	103	106	97
Materiella anläggningstillgångar	1 496	1 317	1 374
Nyttjanderättstillgångar	985	974	1 009
Finansiella räntebärande anläggningstillgångar	34	38	34
Övriga finansiella anläggningstillgångar	8	7	8
Uppskjuten skattefordran	117	97	118
Summa anläggningstillgångar	6 055	5 732	5 851
Omsättningstillgångar			
Varulager	1 574	1 499	1 468
Kundfordringar	1 584	1 550	1 349
Övriga omsättningstillgångar	285	251	219
Övriga räntebärande fordringar	12	20	15
Likvida medel	450	380	536
Summa omsättningstillgångar	3 905	3 700	3 587
SUMMA TILLGÅNGAR	9 960	9 432	9 438
EGET KAPITAL OCH SKULDER			
Eget kapital hänförligt till moderbolagets ägare	5 182	4 643	5 027
Summa eget kapital	5 182	4 643	5 027
Långfristiga skulder			
Räntebärande avsättningar till pensioner och liknande förpliktelser	295	236	283
Skulder till kreditinstitut	1 117	1 207	1 001
Skulder avseende leasing	779	817	798
Uppskjuten skatteskuld	109	107	112
Avsättningar	22	23	23
Övriga långfristiga skulder	9	15	9
Summa långfristiga skulder	2 331	2 405	2 226
Kortfristiga skulder			
Övriga räntebärande skulder	161	91	33
Skulder avseende leasing	237	217	241
Avsättningar	23	27	26
Leverantörsskulder	936	1 024	763
Övriga kortfristiga skulder	1 090	1 025	1 122
Summa kortfristiga skulder	2 447	2 384	2 185
SUMMA EGET KAPITAL OCH SKULDER	9 960	9 432	9 438

Finansiella instrument till verkligt värde via resultaträkningen

MSEK	2020-03-31		2019-03-31		2019-12-31	
	Redovisat värde	Verkligt värde	Redovisat värde	Verkligt värde	Redovisat värde	Verkligt värde
Upplysningar om verkligt värde per klass						
Finansiella tillgångar						
Derivatillgångar	11	11	19	19	15	15
Finansiella skulder						
Skulder till kreditinstitut	1 120	1 122	1 173	1 177	1 004	1 007
Derivatskulder	39	39	4	4	3	3

Beskrivning av verkligt värde

Derivat avser valutaterminer som värderas till verkligt värde genom en diskontering av skillnaden mellan den avtalade terminskursen och den terminkurs som kan tecknas på balansdagen för den återstående kontraktperioden. Verkligt värde för räntebärande skulder till kreditinstitut lämnas i upplysningssyfte och beräknas genom en diskontering av framtida kassaflöden av kapitalbelopp och ränta diskonterade till aktuell marknadsränta.

De derivattillgångar, derivatskulder och räntebärande skulder till kreditinstitut som finns, återfinns samtliga i nivå 2 i värderingshierarkin.

För övriga finansiella tillgångar och skulder anses det redovisade värdet vara en rimlig approximation av verkligt värde. Koncernens innehav i onoterad aktie och vars verkliga värde inte kan beräknas på ett tillförlitligt sätt redovisas till anskaffningsvärde. Redovisat värde uppgår till 1 MSEK (1).

Koncernens rapport över förändringar i eget kapital

MSEK	Eget kapital hänförligt till moderbolagets aktieägare				Totalt eget kapital
	Aktiekapital	Övrigt tillskjutet kapital	Omräknings-reserv	Balansrad vinst inkl årets resultat	
Utgående balans per 31 december 2018	79	2 260	213	1 912	4 464
Ändrade redovisningsprinciper				-49	-49
Ingående balans per 1 januari 2019	79	2 260	213	1 863	4 415
Periodens resultat				142	142
Övrigt totalresultat, netto efter skatt					
Omräkningsdifferenser, utländska verksamheter			102		102
Säkring av nettoinvestering (efter skatt)			-16		-16
<i>Summa totalresultat</i>	-	-	86	142	228
Utgående balans per 31 mars 2019	79	2 260	299	2 005	4 643
Periodens resultat				536	536
Övrigt totalresultat, netto efter skatt					
Aktuariella vinster/förluster, förmånsbaserade planer				-41	-41
Omräkningsdifferenser, utländska verksamheter			29		29
Säkring av nettoinvestering (efter skatt)			-6		-6
<i>Summa totalresultat</i>	-	-	23	495	518
Utdelning till aktieägare/minoritetsandel				-134	-134
Emission av teckningsoptioner				0	0
<i>Transaktioner med aktieägare</i>	-	-	-	-134	-134
Utgående balans per 31 december 2019	79	2 260	322	2 366	5 027
Periodens resultat				136	136
Övrigt totalresultat, netto efter skatt					
Aktuariella vinster/förluster, förmånsbaserade planer				-4	-4
Omräkningsdifferenser, utländska verksamheter			90		90
Säkring av nettoinvestering (efter skatt)			-67		-67
<i>Summa totalresultat</i>	-	-	23	132	155
Utgående balans per 31 mars 2020	79	2 260	345	2 498	5 182

Aktiekapital

Aktiekapitalet om 78 707 820 SEK är fördelat på 78 707 820 aktier med ett kvotvärde om 1,00 SEK. Lindab International AB (publ) innehar 2 375 838 (2 375 838) egna aktier, motsvarande 3,0 procent (3,0) av totala antalet aktier i Lindab. Antal utestående aktier uppgår till 76 331 982 (76 331 982).

Vinstdisposition

Lindabs styrelse föreslår att årsstämman den 29 april 2020 beslutar om en utdelning på 1,75 SEK per aktie och att resterande till förfogande stående vinstmedel balanseras i ny räkning.

Moderbolaget

Resultaträkning

MSEK	2020 jan-mar	2019 jan-mar	2019 jan-dec
Nettoomsättning	1	1	5
Administrationskostnader	-2	-1	-7
Övriga rörelseintäkter/kostnader	-	0	0
Rörelseresultat	-1	0	-2
Resultat från dotterbolag	-	-	12
Räntekostnader, interna	0	0	-2
Resultat före skatt	-1	0	8
Skatt på periodens resultat	0	0	-2
Periodens resultat¹⁾	-1	0	6

1) Totalresultat överensstämmer med periodens resultat.

Rapport över finansiell ställning

MSEK	2020-03-31	2019-03-31	2019-12-31
TILLGÅNGAR			
Anläggningstillgångar			
<i>Finansiella anläggningstillgångar</i>			
Andelar i koncernföretag	3 467	3 467	3 467
Finansiella räntebärande anläggningstillgångar	5	5	5
Uppskjuten skattefordran	1	1	1
Summa anläggningstillgångar	3 473	3 473	3 473
Omsättningstillgångar			
Fordran på koncernföretag	1	0	12
Aktuell skattefordran	-	0	-
Likvida medel	0	0	0
Summa omsättningstillgångar	1	0	12
SUMMA TILLGÅNGAR	3 474	3 473	3 485
EGET KAPITAL OCH SKULDER			
Eget kapital			
<i>Bundet eget kapital</i>			
Aktiekapital	79	79	79
Reservfond	708	708	708
<i>Fritt eget kapital</i>			
Överkursfond	90	90	90
Balanserad vinst	2 352	2 479	2 346
Periodens resultat	-1	0	6
Summa eget kapital	3 228	3 356	3 229
Avsättningar			
Räntebärande avsättningar	5	5	5
Summa avsättningar	5	5	5
Kortfristiga skulder			
Skuld till koncernföretag	238	111	248
Leverantörsskulder	0	-	-
Aktuell skatteskuld	1	-	1
Upplupna kostnader och förutbetalda intäkter	2	1	2
Summa kortfristiga skulder	241	112	251
SUMMA EGET KAPITAL OCH SKULDER	3 474	3 473	3 485

Nyckeltal

MSEK	2020		2019			2018 ³⁾			
	jan-mar	okt-dec	jul-sep	apr-jun	jan-mar	okt-dec	jul-sep	apr-jun	jan-mar
Nettoomsättning	2 332	2 526	2 462	2 569	2 315	2 384	2 397	2 392	2 153
Tillväxt, %	1	6	3	7	8	9	15	13	16
varav organiskt	-1	3	1	5	5	5	8	8	13
varav förvärv/avyttring	0	0	0	0	-	1	1	1	1
varav valutaeffekter	2	3	2	2	3	3	6	4	2
Rörelseresultat före av- och nedskrivningar	282	309	380	339	287	189	243	169	114
Rörelseresultat	184	212	273	238	192	147	200	129	71
Justerat rörelseresultat	184	212	273	238	192	173	209	148	104
Resultat före skatt	176	204	267	228	182	143	196	124	68
Periodens resultat	136	143	212	181	142	106	152	91	46
Rörelsemarginal, %	7,9	8,4	11,1	9,3	8,3	6,2	8,3	5,4	3,3
Justerad rörelsemarginal, %	7,9	8,4	11,1	9,3	8,3	7,3	8,7	6,2	4,8
Vinstmarginal, %	7,5	8,1	10,8	8,9	7,8	6,0	8,2	5,2	3,2
Kassaflöde från den löpande verksamheten	26	366	395	177	79	238	262	51	42
Kassaflöde från den löpande verksamheten per aktie, SEK	0,34	4,79	5,18	2,32	1,03	3,12	3,43	0,67	0,55
Fritt kassaflöde	-107	271	347	64	35	198	243	26	21
Justerat fritt kassaflöde	-107	274	345	97	35	198	243	26	21
Kassaflöde från investeringar i immateriella/materiella anläggningar	133	100	51	82	45	40	30	26	24
Antal utestående aktier, tusental	76 332	76 332	76 332	76 332	76 332	76 332	76 332	76 332	76 332
Genomsnittligt antal utestående aktier, tusental	76 332	76 332	76 332	76 332	76 332	76 332	76 332	76 332	76 332
Resultat per aktie, SEK ¹⁾	1,78	1,88	2,78	2,38	1,85	1,38	1,99	1,19	0,60
Eget kapital hänförligt till moderbolagets ägare	5 182	5 027	4 947	4 708	4 643	4 464	4 387	4 276	4 300
Eget kapital hänförligt till innehav utan bestämmande inflytande	-	-	-	-	-	0	1	1	1
Eget kapital per aktie, SEK	67,89	65,86	64,80	61,68	60,83	58,49	57,47	56,02	56,32
Nettoskuld	2 093	1 771	1 996	2 262	2 130	1 052	1 249	1 487	1 369
Justerad nettoskuld	1 077	732	1 003	1 265	1 096	1 052	1 249	1 487	1 369
Nettoskuldsättningsgrad, ggr	0,4	0,4	0,4	0,5	0,5	0,2	0,3	0,3	0,3
Soliditet, %	52,0	53,3	50,6	49,2	49,2	57,2	52,5	50,6	52,3
Avkastning på eget kapital, %	13,7	14,3	13,8	12,9	11,1	9,1	8,9	8,2	8,7
Avkastning på sysselsatt kapital, %	12,5	13,6	12,8	12,6	10,9	9,4	8,8	8,1	8,6
Räntetäckningsgrad, ggr	15,9	16,5	22,9	20,0	15,8	24,4	30,3	19,0	11,7
Nettoskuld/EBITDA, exkl engångsposter och omstruktureringskostnader	1,5	1,6	1,5	1,5	1,6	1,6	1,9	2,0	2,1
Antal anställda vid periodens utgång	5 162	5 196	5 148	5 277	5 148	5 071	5 142	5 195	5 132

MSEK	2019	2018 ³⁾	2017 ³⁾
	jan-dec	jan-dec	jan-dec
Nettoomsättning	9 872	9 326	8 242
Tillväxt, %	6	13	5
varav organiskt	3	8	4
varav förvärv/avyttring	0	1	0
varav valutaeffekter	3	4	1
Rörelseresultat före av- och nedskrivningar	1 315	715	654
Rörelseresultat	915	547	492
Justerat rörelseresultat	915	634	511
Resultat före skatt	881	531	467
Periodens resultat	678	394	347
Rörelsemarginal, %	9,3	5,9	6,0
Justerad rörelsemarginal, %	9,3	6,8	6,2
Vinstmarginal, %	8,9	5,7	5,7
Kassaflöde från den löpande verksamheten	1 017	593	410
Kassaflöde från den löpande verksamheten per aktie, SEK	13,32	7,77	5,37
Fritt kassaflöde	717	488	279
Justerat fritt kassaflöde	751	488	343
Kassaflöde, investeringar i immateriella/materiella anläggningar	278	120	100
Antal utestående aktier, tusental	76 332	76 332	76 332
Genomsnittligt antal utestående aktier, tusental	76 332	76 332	76 332
Resultat per aktie, SEK	8,89	5,16	4,54
Utdelning per aktie, SEK	1,75 ²⁾	1,75	1,55
Eget kapital hänförligt till moderbolagets ägare	5 027	4 464	4 129
Eget kapital hänförligt till innehav utan bestämmande inflytande	-	0	1
Eget kapital per aktie, SEK	65,86	58,49	54,09
Nettoskuld	1 771	1 052	1 305
Justerad nettoskuld	732	1 052	1 305
Nettoskuldsättningsgrad, ggr	0,4	0,2	0,3
Soliditet, %	53,3	57,2	53,4
Avkastning på eget kapital, %	14,3	9,1	8,8
Avkastning på sysselsatt kapital, %	13,6	9,4	8,8
Räntetäckningsgrad, ggr	18,8	21,4	14,1
Nettoskuld/EBITDA, exkl engångsposter och omstruktureringskostnader	1,6	1,6	2,2
Antal anställda vid periodens utgång	5 196	5 071	5 083

1) Resultat per aktie är både före och efter utspädning.

2) Föreslagen utdelning.

3) 2019 implementerade Lindab IFRS 16 Leasingavtal. Genom tillämpning av lätttnadsregler har jämförelsetal från tidigare perioder inte omräknats, varmed det inte finns full jämförbarhet med redovisade tal för 2018 och tidigare.

Noter

NOT 1 – REDOVISNINGSPRINCIPER

Koncernredovisningen för delårsrapporten har, i likhet med årsbokslutet för 2019, upprättats i enlighet med International Financial Reporting Standards (IFRS) såsom de har antagits av EU, den svenska Årsredovisningslagen samt Rådet för finansiell rapportering RFR 1, Kompletterande redovisning för koncerner.

Delårsrapporten är upprättad i enlighet med IAS 34. Koncernen har samma redovisningsprinciper som har beskrivits i årsredovisningen för 2019. Inga av de nya eller omarbetade standarder, tolkningar och förbättringar som antagits av EU haft någon väsentlig effekt på koncernen.

Upplysningar enligt IAS 34 Delårsrapportering lämnas såväl i noter som på annan plats i delårsrapporten.

Moderbolaget

Moderbolagets finansiella rapporter är utformade i enlighet med Årsredovisningslagen och RFR 2, Redovisning för juridiska personer, och enligt samma redovisningsprinciper som de som tillämpades i årsredovisningen för 2019.

NOT 2 – EFFEKTER AV ÄNDRADE UPPSKATTNINGAR OCH BEDÖMNINGAR

Viktiga uppskattningar och bedömningar framgår av not 4 i årsredovisningen för 2019. Inga förändringar har gjorts av dessa som skulle kunna ha en väsentlig inverkan på den aktuella delårsrapporten. Dock ska beaktas att Lindab särskilt värderat behovet av ändrade uppskattningar och bedömningar i samband med upprättandet av delårsrapporten, som en konsekvens av covid-19. Denna värdering har resulterat i viss justering av förekommande schablonmässig beräkning avseende förväntade kundkreditförluster. Den ändrade bedömningen av förväntade kreditförluster i utestående kundfordringar har påverkat samtliga värderingsnivåer av förfallodagar, allt ifrån ej förfallna kundfordringar till fordringar med mer än 360 dagars förfall, och resulterat i en negativ effekt motsvarande drygt 3 MSEK i redovisat rörelseresultat under första kvartalet.

NOT 3 – FÖRVÄRV OCH AVYTTRING AV VERKSAMHET

Inga förvärv eller avyttringar har genomförts under första kvartalet 2020.

NOT 4 – RÖRELSESEGMENT

Koncernens segment består av Ventilation Systems, Profile Systems och Building Systems. Grunden för uppdelning på segment är de olika kunderbudandena som respektive affärsområde tillhandahåller. Kunderbudandena inom respektive segment är enligt följande:

- Ventilation Systems erbjuder installatörer och andra beställare inom ventilationsbranschen kanalsystem med tillbehör samt inneklimatlösningar för ventilation, kyla och värme.
- Profile Systems erbjuder byggsektorn produkter och system i tunnplåt för takavvattning, beklädnad av tak och väggar samt stålprofiler för vägg-, tak och bjälklagskonstruktioner.
- Building Systems erbjuder kompletta monteringsfärdiga stålbyggnadssystem.

Både Ventilation Systems och Profile Systems verksamheter styrs utifrån geografiskt uppdelade säljorganisationer, vilka stöttas av ett antal produkt- och systemområden med gemensamma produktions- och inköpsfunktioner för respektive affärsområde. Segmentet Building Systems består av en separat integrerad projektorganisation. Det som rapporteras under Övrigt omfattar moderbolagets och övriga gemensamma funktioner.

Information om intäkter från externa kunder samt justerat rörelseresultat per rörelsesegment framgår i tabellerna på sid 11. Internpris mellan koncernens segment sätts utifrån principen om armlängds avstånd, det vill säga mellan parter som är oberoende av varandra, välinformerade och har ett intresse av att transaktionen genomförs. Tillgångar och investeringar rapporteras där tillgången finns.

NOT 5 – TRANSAKTIONER MED NÄRSTÅENDE

Lindabs närståendekrets och omfattning av transaktioner med närstående beskrivs i not 31 i årsredovisningen för 2019.

Inga transaktioner har genomförts under året, mellan Lindab och närstående, som har haft en väsentlig inverkan på bolagets ställning och resultat.

Delårsrapporten för Lindab International AB (publ) har avgivits efter bemyndigande av styrelsen.

Båstad den 29 april 2020

Ola Ringdahl

VD och koncernchef

Avstämningar nyckeltal, ej definierade enligt IFRS

Bolaget presenterar vissa finansiella mått i delårsrapporten som inte definieras enligt IFRS. Bolaget anser att dessa mått ger värdefull kompletterande information till investerare och bolagets ledning då de möjliggör utvärdering av relevanta trender.

Lindabs definitioner av dessa mått kan skilja sig från andra företags definitioner av samma begrepp. Dessa finansiella mått ska

därför ses som ett komplement snarare än en ersättning för mått som definieras enligt IFRS. Nedan presenteras definitioner av mått som inte definieras enligt IFRS och som inte nämns på annan plats i delårsrapporten. Avstämning av dessa mått sker i tabeller nedan. Då belopp i tabeller nedan har avrundats till MSEK, summerar inte alltid beräkningen på grund av avrundningar.

Avstämningar

MSEK om ej annat anges

	2020-03-31	2019-03-31	2019-12-31
Avkastning på eget kapital			
Periodens resultat, rullande tolv månader	672	490	678
Genomsnittligt eget kapital	4 901	4 415	4 758
Avkastning på eget kapital, %	13,7	11,1	14,3
Avkastning på sysselsatt kapital	2020-03-31	2019-03-31	2019-12-31
Balansomslutning	9 960	9 432	9 438
Avsättningar	131	130	135
Övriga långfristiga skulder	9	15	9
Summa långfristiga skulder	140	145	144
Avsättningar	23	27	26
Leverantörsskulder	936	1 024	763
Övriga kortfristiga skulder	1 090	1 025	1 122
Summa kortfristiga skulder	2 049	2 076	1 911
Sysselsatt kapital	7 771	7 211	7 383
Resultat före skatt, rullande tolv månader	875	645	881
Finansiella kostnader, rullande tolv månader	56	41	55
Summa	931	686	936
Genomsnittligt sysselsatt kapital	7 462	6 275	6 870
Avkastning på sysselsatt kapital, %	12,5	10,9	13,6
Engångsposter och omstrukturingskostnader	2020	2019	2019
	jan-mar	jan-mar	jan-dec
Rörelseresultat	184	192	915
Ventilation Systems	-	-	-
Profile Systems	-	-	-
Building Systems	-	-	-
Övrig verksamhet	-	-	-
Justerat rörelseresultat	184	192	915

Inga engångsposter eller omstrukturingskostnader har rapporterats under 2020 respektive 2019, varmed justerat rörelseresultat och justerad rörelsemarginal ej rapporteras för dessa perioder.

	2020-03-31	2019-03-31	2019-12-31
Fritt kassaflöde			
Kassaflöde från den löpande verksamheten	26	79	1 017
Kassaflöde från investeringsverksamheten	-133	-44	-300
Fritt kassaflöde	-107	35	717
Kassaflöde relaterat till förvärv/avyttringar	-	-	34
Justerat fritt kassaflöde	-107	35	751
Nettoskuld	2020-03-31	2019-03-31	2019-12-31
Långfristiga räntebärande avsättningar till pensioner och liknande förpliktelse	295	236	283
Långfristiga skulder till kreditinstitut	1 117	1 207	1 001
Långfristiga skulder avseende leasing	779	817	798
Kortfristiga övriga räntebärande skulder	398	308	274
Summa skulder	2 589	2 568	2 356
Finansiella räntebärande anläggningstillgångar	34	38	34
Övriga räntebärande fordringar	12	20	15
Likvida medel	450	380	536
Summa tillgångar	496	438	585
Nettoskuld	2 093	2 130	1 771
Justerad nettoskuld	2020-03-31	2019-03-31	2019-12-31
Nettoskuld	2 093	2 130	1 771
Skulder avseende leasing	-1 016	-1 034	-1 039
Justerad nettoskuld	1 077	1 096	732
Nettoskuld/EBITDA	2020-03-31	2019-03-31	2019-12-31
Genomsnittlig nettoskuld	2 005	1 511	2 052
Justerat rörelseresultat, rullande tolv månader	907	722	915
Avskrivningar och nedskrivningar, rullande tolv månader	403	220	400
EBITDA	1 310	942	1 315
Nettoskuld/EBITDA, ggr	1,5	1,6	1,6

	2020	2019	2019
	jan-mar	jan-mar	jan-dec
Organisk tillväxt			
Förändring nettoomsättning	17	162	546
varav			
Organiskt	-22	92	291
Förvärv/avyttring	3	-	19
Valutaeffekt	36	70	236

	2020	2019	2019
	jan-mar	jan-mar	jan-dec
Räntetäckningsgrad			
Resultat före skatt	176	182	881
Räntekostnader	12	12	50
Summa	188	194	931
Räntekostnader	12	12	50
Räntetäckningsgrad, ggr	15,9	15,8	18,8

	2020	2019	2019
	jan-mar	jan-mar	jan-dec
Rörelseresultat före av- och nedskrivningar - EBITDA			
Rörelseresultat	184	192	915
Avskrivningar och nedskrivningar	98	95	400
Rörelseresultat före av- och nedskrivningar - EBITDA	282	287	1 315

Definitioner

Nyckeltal enligt IFRS

Resultat per aktie, SEK: Periodens resultat hänförligt till moderbolagets aktieägare i relation till genomsnittligt antal utestående aktier.

Nyckeltal ej definierade enligt IFRS

Avkastning på eget kapital: Periodens resultat hänförligt till moderbolagets aktieägare, baserad på rullande tolv månaders beräkning, uttryckt i procent av genomsnittligt eget kapital¹⁾ hänförligt till moderbolagets aktieägare.

Avkastning på sysselsatt kapital: Resultat före skatt efter återläggning av finansiella kostnader, baserad på rullande tolv månaders beräkning, uttryckt i procent av genomsnittligt sysselsatt kapital¹⁾. Sysselsatt kapital utgörs av balansomslutning minskat med icke räntebärande avsättningar och skulder.

Eget kapital per aktie, SEK: Eget kapital hänförligt till moderbolagets aktieägare i relation till antal utestående aktier vid periodens slut.

Engångsposter och omstruktureringskostnader: Poster som inte ingår i de ordinarie affärstransaktionerna samt respektive belopp är av en väsentlig storlek och därmed får en inverkan på resultat och nyckeltal, klassificeras som engångsposter och omstruktureringskostnader.

Fritt kassaflöde: Summa av kassaflöde från den löpande verksamheten med tillägg för kassaflöde från investeringsverksamheten.

Investeringar i immateriella/materiella anläggningar: Investeringar i anläggningstillgångar exklusive förvärv- och avyttring av rörelse.

Justerat fritt kassaflöde: Fritt kassaflöde exklusive kassaflödes-effekt från förvärv och avyttringar.

¹⁾ Genomsnittligt kapital baseras på kvartalsvärden.

Justerad nettoskuld: Nettoskuld exklusive skulder avseende leasing.

Justerad rörelsemarginal: Justerat rörelseresultat uttryckt i procent av nettoomsättning.

Justerat rörelseresultat: Rörelseresultat justerat för engångsposter och omstruktureringskostnader när belopp är av väsentlig storlek.

Kassaflöde från den löpande verksamheten per aktie, SEK: Kassaflöde från den löpande verksamheten i relation till antal utestående aktier vid periodens slut.

Nettoskuld: Räntebärande avsättningar och skulder minskat med räntebärande tillgångar och likvida medel.

Nettoskuldsättningsgrad: Nettoskuld i relation till eget kapital inklusive innehav utan bestämmande inflytande.

Nettoskuld/EBITDA: Genomsnittlig nettoskuld i förhållande till EBITDA exklusive engångsposter och omstruktureringskostnader, baserad på rullande tolv månaders beräkning.

Organisk tillväxt: Försäljningsförändringen justerad för valuta-effekter, samt förvärv och avyttringar jämfört med samma period föregående år.

Räntetäckningsgrad, ggr: Resultat före skatt med tillägg för räntekostnader i relation till räntekostnader.

Rörelsemarginal: Rörelseresultat uttryckt i procent av nettoomsättning.

Rörelseresultat: Resultat före finansiella poster och skatt.

Rörelseresultat före avskrivningar - EBITDA: Rörelseresultat före planenliga avskrivningar och nedskrivningar.

Soliditet: Eget kapital inklusive innehav utan bestämmande inflytande, uttryckt i procent av balansomslutning.

Vinstmarginal: Resultat före skatt uttryckt i procent av nettoomsättning.

Kort om Lindab

Koncernen omsatte 9 872 MSEK år 2019 och är etablerad i 31 länder med cirka 5 200 anställda.

Huvudmarknaden är yrkesbyggnader som svarar för 80 procent av försäljningen medan bostäder står för 20 procent av försäljningen. Under 2019 stod Norden för 43 procent, Väst Europa för 35 procent, CEE/CIS (Central- och Östeuropa) för 21 procent och Övriga marknader för 1 procent av den totala försäljningen.

Aktien är noterad på Nasdaq Stockholm, Mid Cap, under kortnamnet LIAB.

Affärsidé

Lindab utvecklar, tillverkar, marknadsför och distribuerar produkter och systemlösningar för förenklat byggande och bättre inomhusklimat.

Affärsmodell

Lindabs produkt- och lösningserbjudande omfattar produkter och hela system för ventilation, kyla och värme, samt byggprodukter

och bygglösningar såsom takavvattning i stål, beklädnad av tak och vägg, stålprofiler för vägg-, tak- och bjälklagskonstruktioner samt hallbyggnader. Lindab erbjuder även kompletta, monteringsfärdiga stålbyggnadssystem under varumärket Astron. Lösningen omfattar hela det yttre skalet med stomme, väggar, tak och tillbehör.

Produkterna kännetecknas av hög kvalitet, montagevänlighet, energi- och miljötänkande samt levereras med en hög servicegrad vilket sammantaget ger ett ökat kundvärde.


Lindabs förädlingskedja kännetecknas av en god balans mellan centraliserade och decentraliserade funktioner. Distributionen har byggts upp med målsättningen att vara nära kunden. Försäljningen sker genom cirka 130 egna filialer och drygt 3 000 fristående återförsäljare, undantaget Building Systems där försäljningen sker genom ett nätverk av cirka 300 byggtreprenörer.

Lindabaktien

Januari - mars 2020

Kursutveckling:	-36%
Genomsnittligt antal omsatta aktier/dag:	231 646
Högsta slutkurs (20 februari):	131,60 SEK
Lägsta slutkurs (19 mars):	64,30 SEK
Slutkurs 31 mars:	77,00 SEK
Börsvärde 31 mars:	5 878 MSEK
Totalt antal aktier:	78 707 820
- varav egna aktier	2 375 838
- varav utestående aktier	76 331 982

Kursutveckling 2019/2020 (R12 M), SEK


Press- och analytiker möte

En webbsänd telefonkonferens kommer att äga rum den 29 april kl. 13:00 (CEST). Delårsrapporten presenteras av Ola Ringdahl, VD och koncernchef, samt Malin Samuelsson, ekonomi- och finansdirektör.

För att delta i telefonkonferensen var vänlig ring:

Tel. +46 (0) 8 505 583 65
Alternativt tel. +44 333 300 9262

Telefonkonferensen och presentationen kan följas online via Lindabs hemsida.

För mer information se www.lindabgroup.com.

Kalendarium

Årsstämma	29 april 2020
Delårsrapport januari - juni	17 juli 2020
Delårsrapport januari - september	23 oktober 2020
Bokslutskommuniké	9 februari 2021
Samtliga finansiella rapporter publiceras på www.lindabgroup.com .	

Denna information är sådan som Lindab International AB (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom nedanstående kontaktpersoners försorg, för offentliggörande den 29 april 2020 kl. 07:40 (CEST).

Närmare upplysningar lämnas av:

Ola Ringdahl, VD och koncernchef | E-post: ola.ringdahl@lindab.com
Malin Samuelsson, ekonomi- och finansdirektör | E-post: malin.samuelsson@lindab.com
Catharina Paulcén, corporate communication | E-post: catharina.paulcen@lindab.com

Telefon +46 (0) 431 850 00

För mer information se även www.lindabgroup.com.