

- **OMSÄTTNINGEN** uppgick till 12.572 Mkr (11.856 Mkr)
- **RESULTATET EFTER FINANSNETTO** uppgick till 1.222 Mkr (1.128 Mkr)
- **RESULTATET EFTER SKATT** uppgick till 926 Mkr (864 Mkr)
- **VINSTEN** per aktie före och efter utspädning, beräknad på genomsnittligt antal utestående aktier under perioden, uppgick till 1,79 kr (1,71 kr)
- **FÖRVÄRV AV**
 - det serbiska varmvattenberedarbolaget TIKI Group
 - 50% av aktierna i turkiska ventilations- och luftkonditioneringsgruppen Üntes
 - 51% av aktierna i nederländska värmepumpsdistributören Nathan Holding B.V.
 - det tyska värmepumpsbolaget WATERKOTTE GmbH
 - 60% av aktierna i svenska processvärmeföretaget VEÅ AB
 - 87,5% av aktierna i italienska elementbolaget Termotech s.r.l. (juli)
- Slutligt ställningstagande till eventuell utdelning för 2019 kommer att tas av styrelsen efter utgången av kvartal tre

Fortsatt stabil utveckling – effekterna av Covid-19 har kunnat pareras relativt väl

Koncernens omsättningstillväxt under första halvåret uppgick till 6,0% (15,9%). Rent organiskt sjönk omsättningen med 1,4% medan förvärven motsvarade en tillväxt med 7,4%. Under motsvarande period i fjol uppgick den organiska tillväxten till 10,7% och den förvärvade tillväxten till 5,2%. Omsättningen har endast till ringa del påverkats av den svenska valutan. Andra kvartalets omsättning uppvisar, tack vare förvärv, en tillväxt på 2,2% men den rent organiska omsättningen uppvisar en tillbakagång med 7,6%.

Den totala efterfrågebilden har präglats av ganska stora variationer. Liksom tidigare är det produkter med tydlig anknytning till hållbarhet som har haft en stabil efterfrågan. De marknadssegment som uppvisat den svagaste utvecklingen under perioden är fordons- samt olje- och gasindustrin. Under senare delen av kvartal ett samt under större delen av kvartal två har i stort sett hela världen påverkats av konsekvenserna av Covid-19.

Även våra verksamheter har av naturliga skäl påverkats men med ganska stora variationer. Ett mindre antal enheter har temporärt fått stänga helt eller delvis men det stora flertalet har kunnat fortsätta sina verksamheter under relativt normala förhållanden. Genomgående har de lokala ledningarna varit framgångsrika med att parera effekterna av den varierande efterfrågan.

Affärsområdet NIBE Climate Solutions har under åren byggt upp sin verksamhet i helt rätt marknadssegment, vilket tydligt framgår när nu omställningen till ett mera hållbart synsätt och samhälle snabbt vinner mark.

Arbetet med att ytterligare stärka positionen som marknadsledande leverantör av klimatiseringslösningar avsedda för alla typer av fastigheter fortgår metodiskt och med stor målmedvetenhet. Den ständiga strävan är att kontinuerligt utveckla ännu effektivare produkter där hög kvalitet, miljövänliga köldmedier, intelligenta styrningar och uppkopplingsbarhet är tydliga ledstjärnor.

Under perioden har fem förvärv genomförts med en sammanlagd omsättning på cirka 1,5 miljarder kronor. Förvärven förstärker såväl affärsområdets marknadsandelar som dess geografiska närvaro och teknologibas.

Såväl omsättning som rörelseresultat har haft en stabil utveckling under perioden. De förvärvade verksamheterna har på ett förtjänstfullt sätt bidragit till denna utveckling men även affärsområdets rent organiska utveckling har varit positiv. Under kvartal två ägde visserligen en smärre organisk tillbakagång i omsättningen rum men utan att påverka rörelseresultatet negativt. De totalt sett relativt goda marknadsförutsättningarna, den goda geografiska närvaron samt ett heltäckande och avancerat produktsortiment är de huvudsakliga förklaringarna till att en stabil utveckling av omsättning och rörelseresultat kunnat upprätthållas. Den förbättrade rörelsemarginalen förklaras framför allt av förbättrad produktivitet, strikt kostnadskontroll och fortsatt omsättningstillväxt.

Affärsområdet NIBE Element är fortsatt det affärsområde som upplevt de största variationerna mellan olika marknadssegment. Segment med tydlig hållbarhetsprofil har haft en relativt gynnsam utveckling medan fordonsindustrin gått kraftigt tillbaka liksom gas- och oljeindustrin. Även vitvaruindustrin har haft en svagare utveckling. Vad som däremot är glädjande är att halvlederindustrin kommit tillbaka med kraft och uppvisar en god tillväxt. Vår satsning på att bli större inom just detta marknadssegment har därmed burit frukt.

Under perioden har tre mindre och ett lite större kompletteringsförvärv genomförts. Strategin bakom dessa förvärv är att realisera synergier mellan större befintliga verksamheter och mindre, oftast entreprenörsdrivna, företag med ett relativt smalt och specialiserat produktsortiment. Arbetet med att utveckla nya produkter för att säkerställa den framtida tillväxten fortgår med oförminskad intensitet, trots de besvärliga marknadsförhållandena.

Affärsområdets omsättning har under perioden trots allt kunnat uppvisa en viss tillväxt tack vare genomförda förvärv. Rörelseresultatet har däremot försvagats på grund av en avsevärd organisk tillbakagång i omsättning under kvartal två. Genom ett rigoröst anpassningsprogram till den rådande marknadsutvecklingen och en strikt kostnadskontroll har rörelsemarginalen kunnat behållas på en, under rådande omständigheter, acceptabel nivå.

Kalender

19 augusti 2020

KI 08.00 Delårsrapport 2, januari–juni 2020

KI 11.00 Telefonkonferens (på engelska);

Presentation av Delårsrapport 2, 2020 och möjlighet till att ställa frågor.

Registrering på vår hemsida www.nibe.com krävs för att få tillgång till presentationsbilderna under konferensen. För att lyssna via telefon, ring +46 8 566 426 95.

18 november 2020

Delårsrapport 3, januari–september 2020

17 februari 2021

Bokslutskommuniké 2020

11 maj 2021

Delårsrapport 1, januari–mars 2021

Årsstämma

Affärsområdet NIBE Stoves efterfrågesituation har också varierat. Från att ha varit relativt stabil under inledningen av året försämrades den kraftigt under slutet av kvartal ett och under de två första månaderna under kvartal två men har därefter återhämtat sig igen. Totalt sett har dock efterfrågan i såväl Europa som Nordamerika varit klart lägre än under motsvarande period i fjol. Huvudanledningarna till den lägre omsättningen är dels den långa nedstängningen av såväl våra två tillverkningsenheter som återförsäljarnät i Storbritannien dels nedstängningen av vårt återförsäljarnät i vissa regioner i Nordamerika. Nedstängningarna är konsekvenser av lokala myndighetsbeslut.

I likhet med de två övriga affärsområdena läggs fortsatt stora resurser på produktutveckling för att säkerställa att vi alltid ska kunna ligga i framkant vad gäller såväl teknologi som design.

Den lägre omsättningen under perioden är den huvudsakliga anledningen till det försämrade rörelseresultatet. För att kompensera för den stora tillbakagången i omsättning under framför allt kvartal två, har kraftfulla besparingsprogram genomförts och härigenom har rörelsemarginalen kunnat behållas på en anständig nivå.

Investeringsnivån i de befintliga verksamheterna uppgick under årets sex första månader till 597 Mkr att jämföras med fjolårets 619 Mkr och avskrivningstakten på 632 Mkr jämfört 503 Mkr i fjol. På grund av fortsatt kapacitetsutbyggnad samt behovet av ytterligare rationaliseringsinvesteringar kommer investeringsnivån under de närmaste åren att ligga minst i nivå med eller strax över avskrivningstakten, exklusive leasingkontrakt.

Rörelseresultatet förbättrades under första halvåret med 7,0% jämfört med motsvarande period under föregående år och rörelsemarginalen förbättrades från 10,4% till 10,5%. Glädjande är att såväl kvartal ett som kvartal två härmed kunnat uppvisa rörelsemarginaler som varit något bättre än under motsvarande kvartal i fjol. I rörelseresultatet ingår inga sökta permitteringsstöd i Sverige till följd av Covid-19.

Resultatet efter finansnetto förbättrades under första halvåret med 8,3% jämfört med motsvarande period i fjol.

Utsikter för 2020

- Vår företagsfilosofi och vårt starka produktprogram med fokusering på energieffektivitet och hållbarhet ligger rätt i tiden.
- Vi har god beredskap för att kunna vara fortsatt offensiva på förvärvs-sidan.
- Vårt interna effektivitetsarbete kombinerat med noggrann kostnads-kontroll borgar för fortsatt goda marginaler.
- Alla våra tre affärsområden har en god geografisk spridning, vilket gör oss mindre sårbara för lokala svackor i efterfrågan.
- Vår decentraliserade organisation, byggd på självständiga enheter, skapar förutsättningar för ökad motivation och flexibilitet.
- I likhet med tidigare år är effekterna av konjunkturutvecklingen, valutaon och de volatila energipriserna, kombinerat med den politiska turbulensen på flera håll i världen, svåra att förutse.
- Till dessa osäkerhetsfaktorer kan utbrottet av Covid-19 läggas, vilket på bred basis förändrat situationen för de allra flesta av världens samhällen och företag, inklusive vårt eget. Medan vi under första kvartalet påverkats i relativt liten omfattning av utbrottet har vi under kvartal två visserligen påverkats i större omfattning men situationen har ändå varit hanterbar. Vi antar att de flesta länder under andra halvåret kommer att försöka återgå till ett något mer normalt tillstånd. Detta tillsammans med att våra produkter i stor utsträckning är av såväl nödvändighets- som hållbarhetskaraktär gör oss, trots alla osäkerhetsfaktorer, försiktigt positiva till vår utveckling under andra halvåret.

Markaryd den 19 augusti 2020

Gerteric Lindquist
Verkställande Direktör

NIBE Koncern Nyckeltal		2020 Kv 1-2	2019 Kv 1-2	senaste 12 mån	2019 helår
Nettoomsättning	Mkr	12.572	11.856	26.058	25.342
Tillväxt	%	6,0	15,9	7,9	12,5
varav förvärvad	%	7,4	5,2	5,7	4,6
Rörelseresultat	Mkr	1.320	1.234	3.125	3.038
Rörelsemarginal	%	10,5	10,4	12,0	12,0
Resultat efter finansnetto	Mkr	1.222	1.128	2.930	2.836
Vinstmarginal	%	9,7	9,5	11,2	11,2
Soliditet	%	45,6	45,1	45,6	47,0
Avkastning på eget kapital	%	12,7	13,7	13,1	13,5

Omsättning

Koncernens nettoomsättning uppgick till 12.572 Mkr (11.856 Mkr), vilket motsvarar en tillväxt på 6,0%. Av den totala omsättningsökningen på 716 Mkr var 882 Mkr förvärvad vilket innebär att omsättningen organiskt minskat med 1,4%.

Resultat

Periodens resultat efter finansnetto uppgick till 1.222 Mkr, vilket innebär en resultattillväxt på 8,3% jämfört med samma period 2019. Resultatet efter finansnetto uppgick då till 1.128 Mkr. På grund av pandemin, och de restriktioner som följaktligen införts i vissa länder, har några av koncernens produktionsanläggningar stått stilla under delar av perioden. Alla tre affärsområdena har påverkats men mest påtagligt har inverkan varit på affärsområdet NIBE Stoves som har relativt få produktionsanläggningar jämfört med de båda andra. Periodens resultat är belastat med förvärvskostnader på 17 Mkr (29 Mkr). Avkastningen på det egna kapitalet uppgick till 12,7% (13,7%).

Förvärv

I januari genomfördes förvärvet av den serbiska varmvattenberedartillverkaren TIKI Group som har en stark marknadsposition i östra Europa och omsätter cirka 35 MEUR med ett EBITDA på cirka 10%. Bolaget har konsoliderats i NIBE Climate Solutions från och med januari 2020. Förvärvsbalansen är fortfarande preliminär.

I februari genomfördes förvärvet av 50% av aktierna i den turkiska företagsgruppen Üntes med en överenskommelse om att förvärva resterande 50% senast år 2024. Bolaget, som utvecklar och tillverkar ventilations- och luftkonditioneringsprodukter för kommersiella fastigheter, har en omsättning på cirka 38 MEUR och en rörelsemarginal som klart överstiger 10%. Bolaget har konsoliderats i NIBE Climate Solutions från och med mars 2020. Förvärvsbalansen är fortfarande preliminär.

I april förvärvades 51% av aktierna i nederländska Nathan Holding B.V. med överenskommelse om att senare förvärva resterande aktier i två steg. Nathan är bland annat importör av vårt tyska dotterbolag AITs värmepumpar men säljer även helhetslösningar inkluderande såväl borrning av energibrunnar som golvvärmesystem. Bolaget har en årsomsättning på cirka 50 MEUR med en rörelsemarginal på drygt 6% och har konsoliderats i NIBE Climate Solutions från och med april 2020. Förvärvsbalansen är fortfarande preliminär.

I april förvärvades värmepumpsbolaget WATERKOTTE GmbH som är en ledande tillverkare i Tyskland av värmepumpar avsedda för framför allt kommersiella fastigheter. Bolaget, som omsätter cirka 26 MEUR med en rörelsemarginal på cirka 5%, har konsoliderats i affärsområdet NIBE Climate Solutions från och med april 2020. Förvärvsbalansen är fortfarande preliminär.

I maj förvärvades 60% av aktierna i svenska bolaget VEÅ AB med option på att förvärva resterande del inom en fyraårsperiod. Bolaget utvecklar och tillverkar ång- och hetvattenpannor, tryckkärl samt kompletta anläggningar för industriellt bruk. Bolaget kommer att konsolideras i affärsområdet NIBE Climate Solutions från och med 1 juli 2020.

Väsentliga händelser efter periodens utgång

I början av juli förvärvades 87,5% av aktierna i det italienska elementbolaget Termotech s.r.l. med avtal om att förvärva resterande aktier inom en femårsperiod. Bolaget, som har en omsättning på cirka 5 MEUR och en rörelsemarginal som överstiger 10%, kommer att konsolideras i affärsområdet NIBE Element från och med 1 juli 2020.

Omsättning per geografisk region

Nettoomsättning

senaste nio kvartalen (Mkr)

Resultat efter finansiella poster

senaste nio kvartalen (Mkr)

Investeringar

Koncernen har under perioden investerat 2.849 Mkr (986 Mkr). Av investeringarna avser 2.252 Mkr (367 Mkr) förvärv av verksamheter. Resterande 597 Mkr (619 Mkr) avser i huvudsak investeringar i maskiner och inventarier i befintliga verksamheter. Det investeringsbelopp som avser förvärv omfattar såväl initiala köpeskillningar som bedömda framtida tilläggsköpeskillningar.

Kassaflöde och finansiell ställning

Kassaflödet från den löpande verksamheten före förändring av rörelsekapital uppgick till 1.540 Mkr (1.590 Mkr). Kassaflödet efter förändring av rörelsekapital uppgick till 1.549 Mkr (1.061 Mkr).

Räntebärande skulder uppgick vid periodens utgång till 11.237 Mkr. Vid årets ingång uppgick motsvarande skulder till 10.654 Mkr. Koncernens disponibla likvida medel uppgick vid periodens utgång till 4.534 Mkr mot 4.703 Mkr vid årets ingång. Soliditeten uppgick vid periodens utgång till 45,6%, att jämföras med 47,0% vid årets ingång och 45,1% vid motsvarande tid i fjol.

Moderbolaget

Moderbolagets verksamhet omfattar koncernledning, vissa koncerngemensamma funktioner samt finansiering. Omsättningen uppgick under perioden till 14 Mkr (12 Mkr) med ett resultat efter finansiella poster på 248 Mkr (964 Mkr). Det försämrade resultatet beror på att en del dotterbolag senarelagt sina utdelningar.

Affärsområdenas utveckling

Kvartalsdata

Resultaträkning koncern	2020		2019				2018		
	Kv 1	Kv 2	Kv 1	Kv 2	Kv 3	Kv 4	Kv 2	Kv 3	Kv 4
(Mkr)									
Nettoomsättning	6.345	6.227	5.763	6.093	6.349	7.137	5.371	5.785	6.498
Rörelsekostnader	- 5.707	- 5.545	- 5.188	- 5.434	- 5.498	- 6.184	- 4.739	- 4.990	- 5.593
Rörelseresultat	638	682	575	659	851	953	632	795	905
Finansiellt netto	- 64	- 34	- 43	- 63	- 29	- 67	- 44	- 36	- 28
Resultat efter finansiellt netto	574	648	532	596	822	886	588	759	877
Skatt	- 140	- 156	- 116	- 148	- 187	- 201	- 148	- 152	- 188
Nettoresultat	434	492	416	448	635	685	440	607	689
Nettoomsättning affärsområden									
NIBE Climate Solutions	4.035	4.310	3.593	4.027	4.220	4.590	3.384	3.752	4.148
NIBE Element	1.895	1.664	1.710	1.718	1.688	1.855	1.652	1.576	1.638
NIBE Stoves	573	406	593	498	580	832	471	563	821
Koncernelimineringar	- 158	- 153	- 133	- 150	- 139	- 140	- 136	- 106	- 109
Totalt koncernen	6.345	6.227	5.763	6.093	6.349	7.137	5.371	5.785	6.498
Rörelseresultat affärsområden									
NIBE Climate Solutions	449	585	385	523	678	691	436	590	628
NIBE Element	179	117	161	159	145	157	198	164	134
NIBE Stoves	32	1	50	14	46	142	23	59	138
Koncernelimineringar	- 22	- 21	- 21	- 37	- 18	- 37	- 25	- 18	5
Totalt koncernen	638	682	575	659	851	953	632	795	905

Omsättning per affärsområde senaste nio kvartalen (Mkr)

Respektive affärsområdes andel av omsättningen (Kv 1-2 2020)

Rörelseresultat per affärsområde senaste nio kvartalen (Mkr)

Respektive affärsområdes resultatandel (Kv 1-2 2020)

Affärsområde NIBE Climate Solutions

Omsättning och resultat

Omsättningen uppgick till 8.345 Mkr att jämföras med 7.620 Mkr för motsvarande period föregående år. Av omsättningsökningen på 725 Mkr hänförs sig 502 Mkr till förvärv, vilket innebär att den organiska tillväxten uppgick till 2,9%.

Rörelseresultatet uppgick för perioden till 1.034 Mkr att jämföras med 908 Mkr föregående år, vilket innebär en rörelsemarginal på 12,4% jämfört med 11,9% föregående år. Rörelsemarginalen under den senaste 12-månadersperioden uppgår därmed till 14,0%.

Marknaden

Den internationella efterfrågan på olika värmepumpslösningar har fortsatt att öka samtidigt som vi fortsätter att stärka vår marknadsposition, framför allt i Europa. Värme, kyla, varmvatten och ventilation för inomhuskomfort är väsentliga funktioner i samhället som det alltid finns ett behov av oavsett konjunkturläge.

Vi har en stark plattform för vidare expansion genom att vara helhetsleverantör av hållbara, energieffektiva och intelligenta lösningar med fokus på inomhuskomfort för alla typer av fastigheter. Slutkonsumenternas intresse för produkter som både sparar energi och använder förnybar energi ökar och är en av de främsta anledningarna till marknadstillväxten. Politiska beslut tas också i allt fler länder för att påskynda konverteringen och långsiktigt fasa ut produkter som använder fossila energislag som olja och gas, vilket gynnar vår bransch både på kort och lång sikt. Sammantaget har detta inneburit att efterfrågan endast i begränsad omfattning drabbats av effekterna av Covid-19.

I Norden men framför allt i västra Europa uppvisar våra bearbetade marknader fortsatt tillväxt. Huvudledningningen är ett ökat intresse hos såväl slutkonsumenterna som de politiska beslutsfattarna att försöka lösa klimatförändringsfrågan genom att bland annat fasa ut olja och gas för uppvärmning. I till exempel Nederländerna, där politikerna tidigare tagit beslut om att fasa ut fossila bränslen, är marknadsutvecklingen fortsatt stark och vi stärker samtidigt vår marknadsposition. När nu Tyskland inleder en liknande utfasning erbjuds verkningfulla stimulanser för utbyte av värmekällor utnyttjande fossila bränslen, vilket också visar sig i en god tillväxt på denna viktiga marknad.

Den positiva utvecklingen på den nordamerikanska värmepumpsmarknaden för enfamiljshus har mattats av under andra kvartalet på grund av den rådande situationen men de statliga stimulanserna för installation av berg-/markvärmepumpar bidrar till ett fortsatt intresse hos slutkonsumenterna.

Flera länder i östra Europa har också infört stimulanspaket för installation av mer energieffektiva lösningar och våra enheter upplever en god expansion vad gäller produktkoncept för inomhuskomfort, främst vad gäller värmepumpar men också varmvattenberedare.

Tillväxten på den svenska hemmarknaden för värmepumpar har fortsatt, där en växande utbytesmarknad kompensert för en viss nedåtgående trend i nybyggnation av småhus, vilken dock stabiliserats under senare delen av perioden. Vi har en stark marknadsposition inom båda segmenten, vilket ger oss en god följsamhet till denna typ av marknadsförändringar.

Såväl den amerikanska som kanadensiska marknaden för klimatiseringsprodukter avsedda för kommersiella fastigheter har haft en stabil utveckling. Nedstängningarna av de större städerna i USA har dock tillfälligt påverkat orderingången. Vi är väl etablerade i Nordamerika och har också genom förvärvet av Rhoss och turkiska Üntes, skapat en plattform för såväl södra Europa som Mellanöstern och Nordafrika. Målsättningen är att ytterligare förstärka vår position i Europa inom detta segment och vi intensifierar därför våra satsningar med nya dedikerade resurser, för att kunna expandera genom såväl offensiv produktutveckling som fortsatta förvärv.

Verksamheten

Löpande produktutveckling och introduktion av nya prestandastarka produkter inom samtliga applikationsområden utgör en grundförutsättning för fortsatt expansion och för att stärka vår profil som marknadsledare inom intelligenta, energieffektiva och miljövänliga pro-

NIBE Climate Solutions

Nyckeltal		2020 Kv 1-2	2019 Kv 1-2	senaste 12 mån	2019 helår
Nettoomsättning	Mkr	8.345	7.620	17.155	16.430
Tillväxt	%	9,5	19,9	10,5	15,3
varav förvärvad	%	6,6	7,0	5,6	5,7
Rörelseresultat	Mkr	1.034	908	2.403	2.277
Rörelsemarginal	%	12,4	11,9	14,0	13,9
Tillgångar	Mkr	26.377	23.332	26.377	23.191
Skulder	Mkr	3.548	3.049	3.548	2.987
Investeringar i anläggningstillg.	Mkr	361	353	647	639
Avskrivningar	Mkr	365	304	688	626

duktlösningar för inomhuskomfort baserade på förnybar energi. Med Europalanseringen av vår NIBE S-serie har vi tagit ett viktigt steg i att bli marknadsledande för uppkopplingsbara värmepumpar med intelligenta styrningar. Detta ger både installatörer och slutkonsumenter nya möjligheter att effektivisera installationen, minska energianvändningen, fjärrstyra värmepumpen samt möjliggör för slutkunden att kunna ta del av programutvecklingar.

Vi genomför ett antal olika marknadsaktiviteter i Nordamerika, både lokalt och regionalt i olika delstater, för att öka konsumenternas medvetenhet om värmepumpar som en ekonomiskt försvarbar och hållbar lösning för kyla och värme i enfamiljshus. Dessa aktiviteter bedöms stärka marknadsexpansionen och på sikt minska beroendet av subventioner på den amerikanska marknaden.

Inom koncernen pågår ett antal projekt för att leva upp till våra interna hållbarhetsmål vad gäller såväl god arbetsmiljö som minskad energiförbrukning. NIBE Climate Solutions bidrar aktivt med både kunskap och produkter när dessa klimatiseringsprojekt genomförs i koncernens verksamheter världen över.

Den europeiska värmepumpsbranschen fortsätter att utveckla olika lösningar för att möta de av EU införda F-gasdirektivet. För oss innebär det ett intensivt arbete med att ställa om till mer miljövänliga kölmedier med låg klimatpåverkan men med fortsatt höga krav på energieffektivitet och kvalitet, vilket är en förutsättning för att långsiktigt behålla en stark marknadsposition.

Integrationen av de nyförvärvade bolagen pågår. För den turkiska ventilations- och luftkonditioneringskoncernen Üntes fortsätter integrationen i samarbete med italienska Rhoss. Nederländska importören Nathan, som förvärvades under första kvartalet, utvecklas positivt och satsar på värmepumpslösningar till större projekt i Nederländerna tillsammans med vår tyska värmepumpstillverkare AIT. Tyska WATERKOTTE, som förvärvades under andra kvartalet, är en ledande tillverkare av större värmepumpar med högre effekt. Eftersom dessa produkter är väl lämpade för kommersiella fastigheter finns en god tillväxtpotential även på andra marknader i Europa. WATERKOTTE har ett nära samarbete med vår svenska värmepumpstillverkare CTC.

Covid-19 har påverkat våra bolag i olika omfattning. Gemensamt för alla är att man anpassat sina verksamheter till de restriktioner som gällit i respektive land och att alla föreskrivna försiktighetsåtgärder har vidtagits. De flesta tillverkande bolag har helt eller delvis kunnat upprätthålla sin verksamhet, undantaget italienska Rhoss som tvingats stänga ner sin verksamhet helt under en längre period.

Av försiktighetsskäl har betydande kostnadsbesparande åtgärder genomförts i hela organisationen under första halvåret för att motverka effekterna av Covid-19, dock utan att dra ner på ambitionerna vad gäller framtida marknadsexpansion och tillväxt. Vi fortsätter även att löpa genomföra kostnadseffektiviseringar i såväl produktion som i övrig verksamhet för att vidmakthålla vår underliggande goda rörelsemarginal.

NIBE bygger för framtiden

Första etappen i NIBEs fastighetsinvesteringar som påbörjas under hösten 2020. Bilden är en idéskiss.

Nytt Innovationscenter planeras. Bilden är en idéskiss.

Nytt Marknadscenter. Bilden är en idéskiss.

Med början i höst kommer delar av NIBE i Markaryd att förvandlas till en byggarbetsplats. Ledning och styrelse i NIBE Industrier har fattat principbeslut om investeringar i nya lokaler för att möjliggöra ytterligare internationell expansion. Nya kontorsfastigheter, ett nytt Innovationscenter och en större tillbyggnad av Marknadscenter ligger på ritbordet.

De nuvarande lokalerna räcker inte till, det behövs nya effektivare fastigheter för att kunna fortsätta expandera.

Redan i höst kommer nya kontorslokaler att börja byggas. Totalt handlar dessa första fastighetsprojekt om cirka 100 nya kontorsplatser som ska stå klara under hösten 2021.

I nästa etapp ska ett nytt Innovationscenter för utveckling och testning av morgondagens klimatiseringsprodukter förverkligas. Detta är en komplicerad projektering då lokalerna kräver speciallösningar för klimatrums, testriggar, experimentverkstäder, laboratorier, ljudrum med mera. Byggstarten är planerad till 2021.

Parallellt med kontorsbyggnationerna kommer även Marknads- och Utbildningscenter att renoveras och utökas. I takt med en ökad närvaro på den europeiska marknaden ökar också behovet av att skapa utrymmen för större kundträffar och ytterligare produktutbildningar för alltmer avancerade klimatiseringsprodukter. Framåt hösten 2022 beräknas de nya lokalerna stå klara.

Med de här investeringarna befäster NIBE sin närvaro i Sverige och Markaryd samtidigt som nya förutsättningar för ytterligare internationell expansion med produkter som möjliggör det framtida hållbara samhället säkerställs.

Affärsområde NIBE Element

Omsättning och resultat

Omsättningen uppgick till 3.559 Mkr att jämföras med 3.428 Mkr för motsvarande period föregående år. Av omsättningsökningen på 131 Mkr hänför sig 380 Mkr till förvärv, vilket innebär att omsättningen organiskt minskat med 7,3%.

Rörelseresultatet uppgick för perioden till 296 Mkr att jämföras med 320 Mkr föregående år, vilket innebär en rörelsemarginal på 8,3% jämfört med 9,3% föregående år. Rörelsemarginalen under den senaste 12-månadersperioden uppgår därmed till 8,4%.

Marknaden

Den internationella marknaden för våra produkter, som under inledning av året låg på en stabil efterfrågenivå, har kraftigt påverkats av Covid-19 sedan slutet av första kvartalet. Utvecklingen skiljer sig dock markant mellan olika marknadssegment och regioner. Vi noterade den första påverkan i efterfrågan under februari i samband med att många verksamheter i Kina stängde ner. Denna påverkan har sedan ökat successivt under inledningen av andra kvartalet i takt med att viruset spridits över världen men har stabiliserats i slutet av perioden. Både slutkonsumenternas lägre efterfrågan på våra kunders produkter och våra kunders minskade produktionskapacitet har påverkat utvecklingen.

Konsumentprodukter till vitvaruindustrin har haft en kraftig nedgång under andra kvartalet men vi kan konstatera en viss återhämning under slutet av perioden. Även kommersiella produkter som exempelvis storköksutrustning har haft en kraftig nedgång.

Marknadssegment som är kopplade till förnybar energi och hållbara energilösningar har en fortsatt god utveckling. Detta gäller både utrustning för produktion av energi och energieffektiva lösningar för klimatisering, som exempelvis värmepumpar.

Fordonsindustrin, som redan i inledningen av året hade en underliggande vikande efterfrågan, har gått tillbaka kraftigt under andra kvartalet och många av våra kunder inom detta segment har haft sina produktionsenheter stängda sedan slutet av första kvartalet. Antalet projekt för el- och hybridfordon fortsätter att öka, både vad gäller produktleveranser och intressanta utvecklingsprojekt tillsammans med våra kunder. Vi kan dock notera att dessa projekt i många fall fördröjts då flera kunder har permitterat sina utvecklingsavdelningar under perioden.

Leveranserna till den del av energisektorn som är kopplade till olje- och gasindustrin har minskat kraftigt på grund av de exceptionellt låga oljepriserna och senarelagda investeringsprojekt. Vi kan däremot konstatera en ökning av efterfrågan för vissa segment inom såväl medicinsk utrustning som laboratorieutrustning sedan slutet av första kvartalet, vilket huvudsakligen är kopplat till Covid-19.

Vi har under de senaste åren byggt upp en substansiell verksamhet för värme- och styrutrustning till halvledarindustrin. Genom en kombination av förvärv och organisk tillväxt är avsikten att bli en global ledande leverantör i branschen. Efterfrågan inom halvledarindustrin har traditionellt avsevärd cykliska svängningar i efterfrågan som inte följer den normala industrikonjunkturen. Efter en kraftig nedgång började

NIBE Element

Nyckeltal		2020	2019	senaste	2019
		Kv 1-2	Kv 1-2	12 mån	helår
Nettoomsättning	Mkr	3.559	3.428	7.102	6.971
Tillväxt	%	3,8	9,4	6,9	9,8
varav förvärvad	%	11,1	3,1	8,1	4,0
Rörelseresultat	Mkr	296	320	598	622
Rörelsemarginal	%	8,3	9,3	8,4	8,9
Tillgångar	Mkr	9.638	8.387	9.638	9.314
Skulder	Mkr	1.758	1.317	1.758	1.406
Investeringar i anläggningstillg.	Mkr	157	153	307	303
Avskrivningar	Mkr	199	138	345	285

efterfrågan öka under andra halvåret 2019 och har därefter förstärkts under första halvåret 2020. Efterfrågan drivs av utbyggnaden av 5G, omställningen av fordonsindustrin till ökad elektrifiering samt ökade behov av datalagring.

Verksamheten

Vi fortsätter vårt intensiva arbete med att förbättra våra enheters konkurrenskraft inom respektive marknadssegment. Det innebär bland annat ytterligare satsningar på robotisering och automation samt traditionella övriga produktivetsförbättrande åtgärder. Detta är nödvändigt för att vi ska kunna upprätthålla rörelsemarginalnivån på målsatta 10%.

Valutautvecklingen är fortsatt turbulent och påverkar prisbildning och konkurrenskraft i betydande omfattning. Vår globalisering och våra produktionsenheter i olika valutaområden ger oss en klar fördel i denna situation.

Myndighetsbesluten vad gäller nedstängning av verksamheter på grund av Covid-19 har varierat kraftigt mellan olika länder. Med produktionsenheter på flera kontinenter har vår verksamhet påverkats sedan februari månad då våra kinesiska enheter stängdes ner. Denna utveckling har sedan spridit sig till ett antal av våra marknader och produktionsplatser. Fokus har legat på att säkerställa vår personals hälsa och säkerhet och verksamheterna har successivt anpassats till utvecklingen i respektive land. Vissa enheter är tillbaka i nästan full produktion medan andra fortfarande är påverkade av lokala nedstängningar.

För samtliga enheter inom affärsområdet gäller strikt kostnadskontroll samt program för att minska kostnaderna och anpassa verksamheten till den lägre efterfrågan. Vår ambition är samtidigt att bibehålla tempot i pågående utvecklingsprojekt för framtida tillväxt.

Digitaliseringen skapar stort behov av datalagring, vilket i sin tur driver efterfrågan inom halvledarindustrin.

Affärsområde NIBE Stoves

Omsättning och resultat

Omsättningen uppgick till 979 Mkr att jämföras med 1.091 Mkr under motsvarande period föregående år. Då inga förvärv påverkar jämförelsen är omsättningsminskningen på 112 Mkr helt organisk och uppgick till 10,2%.

Rörelseresultatet uppgick för perioden till 33 Mkr att jämföras med 64 Mkr föregående år, vilket innebär en rörelsemarginal på 3,4% jämfört med 5,9% föregående år. Rörelsemarginalen under den senaste 12-månadersperioden uppgår därmed till 9,2%.

Marknaden

Efter en förhållandevis stabil efterfrågenivå för bräsvärme produkter under inledningen av året, har situationen kraftigt förändrats sedan slutet av första kvartalet på grund av Covid-19. Under inledningen av andra kvartalet var efterfrågan på bräsvärme produkter mycket svag på i princip alla marknader men har återhämtat sig igen i slutet av perioden. Trots den förbättrade marknadssituationen under senare tid har efterfrågan totalt sett minskat under första halvåret i såväl Europa som i Nordamerika.

I Skandinavien har efterfrågan på bräsvärme produkter efter den inledande oron kring pandemins effekter återhämtat sig avsevärt under slutet av andra kvartalet. Detta kan huvudsakligen förklaras av ett ökat intresse för renoveringar och investeringar i det egna hemmet. Denna effekt har varit speciellt påtaglig på den norska marknaden som hade en svag inledning på året. I Sverige har återförsäljarnätet varit öppet och nybyggnationen av enfamiljshus varit igång, vilket har stimulerat efterfrågan trots rådande situation. Vi fortsätter att stärka vår marknadsledande position ytterligare i Skandinavien.

Den långa nedstängningen av i princip alla verksamheter i Storbritannien och dessutom hela återförsäljarnätet för bräsvärme produkter har inneburit att efterfrågan av naturliga skäl minskat kraftigt under första halvåret, även om situationen förbättrats sedan verksamheterna öppnats upp igen under juni månad. Framför allt har marknaden för ved- och gaseldade produkter minskat men även efterfrågan på elektriska produkter har påverkats negativt under det senaste kvartalet.

I Tyskland har efterfrågan på bräsvärme produkter legat på ungefär samma nivå som i fjol under första halvåret trots rådande omvärldssituation. Detta kan förklaras av att återförsäljarnätet inte varit helt nedstängt samtidigt som intresset ökat för att investera i en trygg värmekälla. Efter en stark inledning på året har den generella efterfrågan under andra kvartalet minskat kraftigt inom alla produktsegment i Frankrike.

I Nordamerika har efterfrågan på bräsvärme produkter legat på en stabil nivå under en längre period, drivet av en god konjunktur men även här har efterfrågan minskat under andra kvartalet då delar av återförsäljarnätet tidvis och i olika omfattning varit nedstängt i ett antal regioner.

Verksamheten

Första halvåret och i synnerhet andra kvartalet är normalt sett den bästa perioden att lansera nya produkter och genomföra olika kundarrangemang. På grund av den rådande omvärldssituationen har om-

NIBE Stoves

Nyckeltal		2020 Kv 1-2	2019 Kv 1-2	senaste 12 mån	2019 helår
Nettoomsättning	Mkr	979	1.091	2.391	2.503
Tillväxt	%	-10,2	9,6	-3,4	5,2
varav förvärvat	%	0,0	3,8	0,0	1,6
Rörelseresultat	Mkr	33	64	221	252
Rörelsemarginal	%	3,4	5,9	9,2	10,1
Tillgångar	Mkr	3.465	3.545	3.465	3.614
Skulder	Mkr	609	418	609	442
Investeringar i anläggningstillg.	Mkr	42	36	79	73
Avskrivningar	Mkr	68	61	131	124

fattningen varit mindre än tidigare år men med hjälp av ny teknik, stort engagemang och aktiviteter i mindre grupper närmare våra kunder, har vi lyckats genomföra en rad produktlanseringar och säljfrämjande åtgärder med gott resultat.

I slutet av 2016 förvärvades 65% av aktierna i den kanadensiska braskamintillverkaren Fireplace International, FPI, som säljer och marknadsför sina produkter under varumärket Regency i Nordamerika och Australien. Under andra kvartalet har en överenskommelse träffats med den tidigare huvudägaren om att förvärva resterande aktier medan den operativa ledningen fortsatt har en mindre ägarandel i bolaget.

Under våren har även rättigheterna till att sälja och marknadsföra Dovres produkter i Norge förvärvats. Dovre är ett av Norges äldsta och mest kända varumärken i vår bransch och sortimentet består huvudsakligen av gjutjärns kaminer som kompletterar vårt befintliga produktprogram. Försäljningen kommer att ske genom Nordpeis som har ett väl utbyggt distributionsnät i Norge. Sammantaget innebär detta att vi ytterligare stärker vår position på den norska marknaden.

Våra produktionsenheter i Storbritannien respektive Kanada har under olika långa perioder varit helt nedstängda till följd av Covid-19. Efter en kortare period kunde produktionsenheten i Kanada successivt startas upp igen medan verksamheterna i Storbritannien varit helt nedstängda i två månader. Eftersom återförsäljarnätet varit nedstängt i samma omfattning har detta inte resulterat i några leveransstörningar eller förändrade lagernivåer. Våra övriga produktionsenheter i Sverige och Polen har däremot varit i drift och kunnat förse marknaden med produkter.

Den lägre rörelsemarginalen hittills i år beror huvudsakligen på en lägre omsättning. För att motverka effekterna av den rådande omvärldssituationens påverkan på såväl omsättning som rörelseresultat, har kraftfulla besparingsåtgärder vidtagits men de bedöms inte helt kunna uppväga de negativa effekterna på helårsbasis. Vi fortsätter dock med vår offensiva satsning på produktutveckling för framtiden, vilket vi anser vara helt nödvändigt även i en utmanande marknadssituation.

När större återförsäljarträffar inte varit genomförbara under våren har Contura inrett en container och åkt iväg på roadshow i Sverige. Detta har varit mycket uppskattat av återförsäljarna.

Resultaträkning i sammandrag

(Mkr)	Koncernen						Moderbolaget	
	Kvartal 2 2020	Kvartal 2 2019	jan-juni 2020	jan-juni 2019	senaste 12 mån	helår 2019	jan-juni 2020	jan-juni 2019
Nettoomsättning	6.227	6.093	12.572	11.856	26.058	25.342	14	12
Kostnad för sålda varor	-4.277	-4.137	-8.634	-8.058	-17.612	-17.036	0	0
Bruttoresultat	1.950	1.956	3.938	3.798	8.446	8.306	14	12
Försäljningskostnader	-882	-938	-1.859	-1.864	-3.760	-3.765	0	0
Administrationskostnader	-460	-421	-922	-839	-1.840	-1.757	-41	-41
Övriga rörelseintäkter	74	62	163	139	277	254	0	0
Rörelseresultat	682	659	1.320	1.234	3.125	3.038	-27	-29
Finansiellt netto	-34	-63	-98	-106	-194	-202	275	993
Resultat efter finansiellt netto	648	596	1.222	1.128	2.930	2.836	248	964
Skatt	-156	-148	-296	-264	-684	-652	0	0
Nettoresultat	492	448	926	864	2.246	2.184	248	964
Nettoresultat hänförligt till moderbolagets aktieägare	480	448	902	863	2.209	2.170	248	964
Nettoresultat hänförligt till innehav utan bestämmande inflytande	12	0	24	1	37	14	0	0
Nettoresultat	492	448	926	864	2.246	2.184	248	964
Planenliga avskrivningar ingår med	314	259	632	503	1.165	1.036	0	0
Nettovinst per aktie före och efter utspädning, kronor	0,95	0,89	1,79	1,71	4,38	4,31	0	0

Rapport över totalresultat

Nettoresultat	492	448	926	864	2.246	2.184	248	964
Övrigt totalresultat								
Poster som ej kommer att omklassificeras till resultaträkningen								
Aktuariella vinster och förluster i pensionsplaner	0	-125	0	-125	-108	-233	0	0
Skatt	0	26	0	26	23	49	0	0
	0	-99	0	-99	-85	-184	0	0
Poster som kan komma att omklassificeras till resultaträkningen								
Kassaflödessäkringar	27	2	-7	2	-2	7	0	0
Säkring av nettoinvestering	42	-6	12	-23	12	-23	0	0
Valutakursdifferenser	-1.613	175	-262	781	-253	790	0	0
Skatt	92	2	-4	-37	1	-32	0	0
	-1.452	173	-261	723	-242	742	0	0
Summa övrigt totalresultat	-1.452	74	-261	624	-327	558	0	0
Summa totalresultat	-960	522	665	1.488	1.919	2.742	248	964
Totalresultat hänförligt till moderbolagets aktieägare	-965	522	641	1.487	1.881	2.727	248	964
Totalresultat hänförligt till innehav utan bestämmande inflytande	5	0	24	1	38	15	0	0
Summa totalresultat	-960	522	665	1.488	1.919	2.742	248	964

Balansräkning i sammandrag

(Mkr)	Koncernen			Moderbolaget		
	2020-06-30	2019-06-30	2019-12-31	2020-06-30	2019-06-30	2019-12-31
Immateriella anläggningstillgångar	20.389	18.159	18.703	0	0	0
Materiella anläggningstillgångar	5.480	4.598	4.963	0	0	0
Finansiella anläggningstillgångar	611	558	589	15.676	15.501	16.114
Summa anläggningstillgångar	26.480	23.315	24.255	15.676	15.501	16.114
Varulager	4.932	4.821	4.403	0	0	0
Kortfristiga fordringar	4.250	4.228	4.400	123	59	657
Kortfristiga placeringar	229	95	227	0	0	0
Kassa och bank	3.910	3.526	3.944	36	87	0
Summa omsättningstillgångar	13.321	12.670	12.974	159	146	657
Summa tillgångar	39.801	35.985	37.229	15.835	15.647	16.771
Eget kapital	18.273	16.261	17.604	9.381	8.070	9.133
Långfristiga skulder och avsättningar, icke räntebärande	5.182	4.580	4.759	543	389	303
Långfristiga skulder och avsättningar, räntebärande	8.108	8.215	7.653	4.100	5.607	5.600
Kortfristiga skulder och avsättningar, icke räntebärande	5.109	4.109	4.212	311	81	232
Kortfristiga skulder och avsättningar, räntebärande	3.129	2.820	3.001	1.500	1.500	1.503
Summa eget kapital och skulder	39.801	35.985	37.229	15.835	15.647	16.771

Nyckeltal

		jan-juni 2020	jan-juni 2019	helår 2019
Tillväxt	%	6,0	15,9	12,5
Rörelsemarginal	%	10,5	10,4	12,0
Vinstmarginal	%	9,7	9,5	11,2
Investeringar i anläggningstillgångar inkl förvärv	Mkr	2.849	986	2.059
Disponibla likvida medel	Mkr	4.534	4.092	4.703
Rörelsekapital, inklusive kassa och bank i förhållande till nettoomsättning	Mkr %	8.212 31,5	8.561 35,5	8.762 34,6
Rörelsekapital, exklusive kassa och bank i förhållande till nettoomsättning	Mkr %	4.074 15,6	4.940 20,5	4.591 18,1
Räntebärande skulder/Eget kapital	%	61,9	68,0	60,8
Soliditet	%	45,6	45,1	47,0
Avkastning på sysselsatt kapital	%	11,6	12,0	12,3
Avkastning på eget kapital	%	12,7	13,7	13,5
Nettoskuld / EBITDA	ggr	1,7	2,0	1,6
Räntetäckningsgrad	ggr	7,7	7,3	7,6

Data per aktie

		jan-juni 2020	jan-juni 2019	helår 2019
Nettovinst per aktie (totalt 504.016.622 aktier)	kr	1,79	1,71	4,31
Eget kapital per aktie	kr	36,01	32,20	34,74
Balansdagens börskurs	kr	205,90	135,95	162,40

Kassaflödesanalys i sammandrag

(Mkr)	jan-juni 2020	jan-juni 2019	helår 2019
Kassaflöde från löpande verksamhet	1.540	1.590	3.448
Förändring av rörelsekapital	9	- 529	- 490
Investeringsverksamhet	- 1.763	- 873	- 1.623
Finansieringsverksamhet	197	152	- 439
Kursdifferens i likvida medel	- 15	92	86
Förändring av likvida medel	- 32	432	982

Förändring i eget kapital i sammandrag

(Mkr)	jan-juni 2020	jan-juni 2019	helår 2019
Ingående eget kapital	17.604	15.421	15.421
Effekt av ändrad redovisningsprincip ¹	0	- 10	- 10
Justerat ingående eget kapital	17.604	15.411	15.411
Utdelning till aktieägare	0	- 655	- 655
Kapitaltillskott från innehav utan bestämmande inflytande	0	0	41
Utdelning till innehav utan bestämmande inflytande	- 1	- 1	- 1
Förändring av innehav utan bestämmande inflytande	5	18	66
Periodens totalresultat	665	1.488	2.742
Utgående eget kapital	18.273	16.261	17.604

1) IFRS 16 har implementerats med retroaktiv effekt på ingående eget kapital.

Omsättning per geografisk region

(Mkr)	NIBE Climate Solutions	NIBE Element	NIBE Stoves	Eliminering	Totalt
Norden	2.241	619	279	- 210	2.929
Europa (exkl Norden)	3.906	1.072	437	- 93	5.322
Nordamerika	1.983	1.373	220	- 8	3.568
Övriga länder	215	495	43	0	753
Summa	8.345	3.559	979	- 311	12.572

Tidpunkt för redovisning av omsättning

(Mkr)	NIBE Climate Solutions	NIBE Element	NIBE Stoves	Eliminering	Totalt
Leveranser som intäktsförts vid en enda tidpunkt	8.160	3.559	979	- 311	12.387
Leveranser som intäktsförts successivt	185	0	0	0	185
Summa	8.345	3.559	979	- 311	12.572

SERVICEAVTAL

För vissa produkter inom Climate Solutions erbjuder NIBE kunderna att teckna ettåriga serviceavtal som innebär att NIBE åtar sig att utföra underhållsservice och åtgärda vissa fel som inte omfattas av lämnad garanti. Omfattningen av uppkomna fel går ej att med säkerhet veta på förhand varför prissättningen är erfarenhetsbaserad. Betalning erhålls från kunderna årsvis i förskott varför förutbetalda intäkter kommer att intäktsföras successivt under kommande 12-månadersperiod.

AVTAL OM FÖRLÄNGDA GARANTIER

För vissa produkter inom Climate Solutions erbjuder NIBE kunderna att teckna avtal om garantitider som överstiger de som tillhandahålls som standard. Vilken garantitid som är standard beror på både typ av produkt och vilken marknad det är fråga om. De avtal som har längst varaktighet löper ut inom sex år. Omfattningen av uppkomna fel går ej att med säkerhet veta på förhand varför prissättningen är erfarenhetsbaserad. Betalning erhålls från kunderna i samband med varuleverans. Förutbetalda intäkter kommer att intäktsföras successivt under kommande 6-årsperiod.

Finansiella instrument värderade till verkligt värde

(Mkr)	jan-juni 2020	jan-juni 2019	helår 2019
Kortfristiga fordringar			
Valutaterminer	2	4	8
Råvaruterminer	1	1	1
Summa	3	5	9
Finansiella anläggningstillgångar			
Räntederivat	0	4	8
Kortfristiga skulder och avsättningar, icke räntebärande			
Valutaterminer	0	0	0
Råvaruterminer	0	0	0
Summa	0	0	0

Inga instrument har kvittats i rapporten över finansiell ställning utan samtliga har bruttoredovisats. För en beskrivning av värderingstekniker och indata vid värdering hänvisas till not 2 i årsredovisningen för 2019. För övriga finansiella tillgångar och skulder i koncernen utgör de redovisade värdena en rimlig approximation av deras verkliga värden. För en specifikation av sådana finansiella tillgångar och skulder hänvisas till not 7 i årsredovisningen för 2019.

Kompletterande nyckeltal

Kompletterande nyckeltal avser finansiella mått som används av företagens ledning och av investerare för att utvärdera koncernens resultat och ställning med hjälp av beräkningar som inte direkt kan härledas ur de finansiella rapporterna. De kompletterande nyckeltal som redovisas i denna rapport kan skilja sig till beräkningssättet från liknande mått som används av andra bolag.

Nettoinvesteringar i anläggningstillgångar

(Mkr)	jan-juni 2020	jan-juni 2019	helår 2019
Anskaffning av anläggningstillgångar	2.855	989	2.073
Avyttring av anläggningstillgångar	-6	-3	-14
Nettoinvesteringar i anläggningstillgångar inkl förvärv	2.849	986	2.059

Rörelsekapital inklusive kassa och bank

(Mkr)	jan-juni 2020	jan-juni 2019	helår 2019
Summa omsättningstillgångar	13.321	12.670	12.974
Kortfristiga skulder och avsättningar, icke räntebärande	-5.109	-4.109	-4.212
Rörelsekapital inklusive kassa och bank	8.212	8.561	8.762
Nettoomsättning senaste 12 mån	26.058	24.139	25.342
Rörelsekapital inklusive kassa och bank i förhållande till nettoomsättning, %	31,5	35,5	34,6

Avkastning på sysselsatt kapital

(Mkr)	jan-juni 2020	jan-juni 2019	helår 2019
Resultat efter finansnetto senaste 12 mån	2.930	2.764	2.836
Finansiella kostnader senaste 12 mån	432	342	429
Resultat före finansiella kostnader	3.362	3.106	3.265
Sysselsatt kapital vid periodens ingång	28.258	24.660	24.660
Sysselsatt kapital vid periodens utgång	29.511	27.296	28.258
Genomsnittligt sysselsatt kapital	28.885	25.978	26.459
Avkastning på sysselsatt kapital, %	11,6	12,0	12,3

Nettoskuld/EBITDA

(Mkr)	jan-juni 2020	jan-juni 2019	helår 2019
Långfristiga skulder och avsättningar, räntebärande	8.108	8.215	7.653
Kortfristiga skulder och avsättningar, räntebärande	3.129	2.820	3.001
Kassa och bank	-3.910	-3.526	-3.944
Kortfristiga placeringar	-229	-95	-227
Nettoskuld	7.098	7.414	6.483
Rörelseresultat senaste 12 mån	3.124	2.934	3.038
Av- och nedskrivningar senaste 12 mån	1.166	853	1.037
EBITDA	4.290	3.787	4.075
Nettoskuld/EBITDA, ggr	1,7	2,0	1,6

Disponibla likvida medel

(Mkr)	jan-juni 2020	jan-juni 2019	helår 2019
Kassa och bank	3.910	3.526	3.944
Kortfristiga placeringar	229	95	227
Outnyttjade checkkrediter	395	471	532
Disponibla likvida medel	4.534	4.092	4.703

Rörelsekapital exklusive kassa och bank

(Mkr)	jan-juni 2020	jan-juni 2019	helår 2019
Varulager	4.932	4.821	4.403
Kortfristiga fordringar	4.250	4.228	4.400
Kortfristiga skulder och avsättningar, icke räntebärande	-5.109	-4.109	-4.212
Rörelsekapital exklusive kassa och bank	4.074	4.940	4.591
Nettoomsättning senaste 12 mån	26.058	24.139	25.342
Rörelsekapital exklusive kassa och bank i förhållande till nettoomsättning, %	15,6	20,5	18,1

Avkastning på eget kapital

(Mkr)	jan-juni 2020	jan-juni 2019	helår 2019
Resultat efter finansnetto senaste 12 mån	2.930	2.764	2.836
Schablonskatt, %	21,4	21,4	21,4
Resultat efter finansiellt netto, efter skatt	2.303	2.173	2.229
Varav hänförligt till moderbolagets aktieägare	2.266	2.175	2.215
Eget kapital vid periodens ingång	17.509	15.406	15.406
Eget kapital vid periodens utgång	18.150	16.227	17.509
Genomsnittligt eget kapital	17.830	15.817	16.458
Avkastning på eget kapital, %	12,7	13,7	13,5

Räntetäckningsgrad

(Mkr)	jan-juni 2020	jan-juni 2019	helår 2019
Resultat efter finansiellt netto	1.222	1.128	2.836
Finansiella kostnader	182	179	429
Räntetäckningsgrad, ggr	7,7	7,3	7,6

NIBE-aktien

NIBEs B-aktie är noterad på NASDAQ Nordic, Large Cap-listan i Stockholm samt sekundärnoterad på SIX Swiss Exchange i Zürich. NIBE-aktiens stängningskurs den 30 juni 2020 var 205,90 kr.

Under första halvåret 2020 gick NIBEs aktiekurs upp med 26,8% från 162,40 kronor till 205,90 kronor. OMX Stockholm PI (OMXSPI) gick under samma period ner med 5,0%.

Vid utgången av juni 2020 uppgick NIBEs börsvärde till 103.777 Mkr, baserat på senaste betalkurs.

Antalet omsatta NIBE-aktier uppgick till 173.097.232 vilket motsvarar en omsättnings-hastighet på 68,7% under första halvåret 2020.

Samtliga tal har räknats om med hänsyn till split 4:1 genomförda 2003, 2006 och i maj 2016 samt utspädningseffekten av företrädesemissionen i oktober 2016.

Redovisningsprinciper

NIBE Industriers koncernredovisning upprättas i enlighet med International Financial Reporting Standards (IFRS). NIBE Industriers delårsrapport för andra kvartalet 2020 är upprättad enligt IAS 34 Delårsrapportering. Upplysningar enligt IAS 34 16A framkommer förutom i de finansiella rapporterna med tillhörande notuplysningar även i övriga delar av delårsrapporten.

För koncernen har samma redovisningsprinciper tillämpats som beskrivs på sidorna 88-91 i årsredovisningen för 2019. Moderbolaget redovisar enligt årsredovisningslagen samt RFR 2 Redovisning för juridiska personer.

Transaktioner med närstående har skett i samma omfattning som i fjol och samma principer tillämpas som beskrivs på sidan 89 i årsredovisningen för 2019.

Risker och osäkerhetsfaktorer

NIBE Industrier är en internationell koncern med representation i ett 40-tal länder och är som sådan exponerad för ett antal affärsmässiga och finansiella risker. Riskhantering är därför en viktig process i relation till uppsatta mål. I koncernen är en effektiv riskhantering en kontinuerlig process som bedrivs inom ramen för den operativa styrningen och utgör ett naturligt led i den löpande uppföljningen av verksamheten. Utöver de risker och osäkerhetsfaktorer som beskrivs i NIBE Industriers årsredovisning för 2019 bedöms inte några väsentliga risker eller osäkerheter ha tillkommit.

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

Markaryd den 19 augusti 2020

Hans Linnarson
Styrelsens ordförande

Georg Brunstam
Styrelseledamot

Jenny Larsson
Styrelseledamot

Anders Pålsson
Styrelseledamot

Jenny Sjö Dahl
Styrelseledamot

Gert Eric Lindquist
Verkställande direktör

Uppgifterna i denna rapport har inte varit föremål för särskild granskning av bolagets revisorer.

NIBE Group – en global koncern med bolag och närvaro i hela världen

NIBE Group är en global koncern som bidrar till ett minskat klimatavtryck och bättre utnyttjande av energi. Inom våra tre affärsområden – Climate Solutions, Element och Stoves – utvecklar, tillverkar och marknadsför vi ett brett utbud av miljövänliga och energieffektiva lösningar för inomhuskomfort i alla typer av fastigheter samt komponenter och lösningar för intelligent uppvärmning och styrning inom industri och infrastruktur.

Från starten i småländska Markaryd för snart 70 år sedan, har NIBE vuxit till ett internationellt företag med 17.000 (16.600) medeltal anställda och närvaro i hela världen. Drivkraften har sedan starten varit en stark kultur av entreprenörskap och en passion för ansvarsfullt företagande. Framgångsfaktorerna har varit långsiktiga investeringar i hållbar produktutveckling och strategiska förvärv. Tillsammans har detta åstadkommit en målinriktad och kraftig tillväxt som 2019 genererade en omsättning på drygt 25 (22) miljarder kronor.

NIBE är sedan 1997 börsnoterat under namnet NIBE Industrier AB på Nasdaq Nordic, Large Cap med en sekundärnotering på SIX Swiss Exchange sedan 2011.

Informationen i denna delårsrapport är sådan som NIBE Industrier AB är skyldigt att offentliggöra enligt lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument. Informationen lämnades till media för offentliggörande den 19 augusti 2020 kl 08.00.

Eventuella frågor besvaras av:

Gerteric Lindquist, VD och koncernchef, gerteric.lindquist@nibe.se

Hans Backman, ekonomidirektör, hans.backman@nibe.se

NIBE

NIBE Industrier AB (publ)
Box 14, 285 21 MARKARYD Tel 0433 - 27 30 00
www.nibe.com · Org-nr: 55 63 74 - 8309