

**Positiva effekter av strategiska satsningar,
utmanande externa faktorer**

**Q3 DELÅRSRAPPORT
JANUARI - SEPTEMBER
2018**

BYGG max®

KVARTALET I KORTHET

Under tredje kvartalet fortsatte genomförandet av den strategiska planen i hög takt och med goda resultat. Samtidigt påverkades kvartalet av utmanande externa faktorer. Försäljningsutvecklingen påverkades negativt av den heta sommaren och de ökade råvarupriserna för virke fortsatte påverka bruttomarginalen negativt. Försäljningsutvecklingen påverkades även negativt av valet att minska olönsam försäljning i Skånska Byggvaror. Byggmax Group's nettoomsättning i tredje kvartalet minskade med 5,5 procent jämfört med samma period föregående år och lönsamheten mätt som EBITDA minskade till 218 (260) Mkr.

Initiativen för att öka tillväxttakten i Byggmax-segmentet ger positiva effekter. Vi har hittills i år öppnat 15 nya butiker, vårt Trädgårds-koncept och vårt nya butiksformat för mindre orter har tagits emot väl av kunderna och vi fortsätter utveckla vår e-handel. Initiativen bidrar väl och i ökande grad till Byggmax försäljning.

Omställningen av Skånska Byggvaror mot en modern ledare inom "Garden living" fortsätter i högt tempo. Bruttomarginalen är tillbaka på historiskt höga nivåer och kostnaderna minskar enligt lagd omstruktureringsplan. Även om försäljningsutvecklingen påverkats negativt av det ovanligt varma vädret, ökade lönsamheten mätt som EBITDA med 11,3 Mkr jämfört med samma kvartal föregående år till 18,5 (7,2) Mkr.

+ 15

Femton nya Byggmax-butiker har öppnat hittills i år: elva i Sverige, två i Norge och två i Finland. Sex av de nya butikerna i Sverige är av nya formatet för mindre orter.

NR 1

Byggmax placerades som nr 1 i Norska Forbrukerrådets undersökning om bästa byggvaruhus, i augusti 2018

+ 11 MKR

Skånska Byggvarors EBITDA ökade 11 Mkr i tredje kvartalet, jämfört med samma period föregående år.

1 juli - 30 september

- Nettoomsättningen uppgick till 1 712,7 (1 812,8) Mkr, -5,5 procent.
- Nettoomsättningen jämförbara butiker minskade med 12,6 (+1,0) procent.
- Bruttomarginalen minskade till 30,7 (31,6) procent.
- EBITDA uppgick till 218,1 (260,1) Mkr. EBITDA exklusive engångsposter¹ uppgick till 218,1 (266,0) Mkr.
- EBITDA marginalen uppgick till 12,7 (14,3) procent. EBITDA marginalen exklusive engångsposter uppgick till 12,7 (14,7) procent.
- Rörelseresultatet uppgick till 175,8 (221,0) Mkr.
- Resultat efter skatt uppgick till 133,7 (171,9) Mkr.
- Resultat per aktie uppgick till 2,2 (2,8) kr.

Viktiga händelser under kvartalet

- Tre (tre) butiker har öppnats, tre Bygghusetbutiker i Sverige.

Resultatöversikt

	Juli– september		12 månader	Helår
	2018	2017	Oktober 2017 september 2018	2017
Nettoomsättning, Mkr	1 712,7	1 812,8	5 059,3	5 321,4
Bruttomarginal, procent	30,7	31,6	30,8	31,0
Rörelseresultat före avskrivningar av materiella och immateriella tillgångar, exklusive engångsposter ¹	218,1	266,0	340,7	474,8
EBITDA marginal exklusive engångsposter, procent ¹	12,7	14,7	6,7	8,9
Rörelseresultat före avskrivningar av materiella och immateriella tillgångar (EBITDA), Mkr ¹	218,1	260,1	326,7	444,9
EBITDA marginal, procent ¹	12,7	14,3	6,5	8,4
Rörelseresultat (EBIT), Mkr ¹	175,8	221,0	145,4	271,9
Rörelsemarginal, procent ¹	10,3	12,2	2,9	5,1
Resultat efter skatt, Mkr ¹	133,7	171,9	93,7	194,6
Resultat per aktie, kr	2,2	2,8	1,5	3,2
Räntabilitet på eget kapital, procent	10,2	12,9	6,7	14,6
Kassaflöde från den löpande verksamheten per aktie, kr	0,3	-0,2	5,5	5,0
Eget kapital per aktie, kr	22,5	23,3	22,5	22,3
Antal butiker vid periodens slut	161	148	161	147
Nyöppnade butiker under perioden	3	3	18	12

¹ Resultatet för Q3 2017 är positivt påverkat av earn out Buildor med 33,4 Mkr, samt negativt påverkat av avvecklingskostnader för fyra Bygghusetbutiker i Finland med -39,3 Mkr. Se även not 8 på sid 20 för engångsposter tidigare kvartal.

1 januari - 30 september

- Nettoomsättningen uppgick till 4 109,1 (4 371,2) Mkr, -6,0 procent.
- Nettoomsättningen jämförbara butiker minskade med 12,6 (0,3) procent.
- Bruttomarginalen minskade till 30,7 (31,0) procent.
- EBITDA uppgick till 328,6 (446,8) Mkr. EBITDA exklusive engångsposter¹ uppgick till 318,7 (452,7) Mkr.
- EBITDA marginalen uppgick till 8,0 (10,2) procent. EBITDA marginalen exklusive engångsposter uppgick till 7,8 (10,4) procent.
- Rörelseresultatet uppgick till 204,4 (330,9) Mkr.
- Resultat efter skatt uppgick till 152,0 (252,9) Mkr.
- Resultat per aktie uppgick till 2,5 (4,1) kr.

Viktiga händelser under perioden

- Femton (nio) butiker har öppnats, elva Byggmaxbutiker i Sverige, två Byggmaxbutiker i Norge samt två Byggmaxbutiker i Finland.

Resultatöversikt

	Januari – september	
	2018	2017
Nettoomsättning, Mkr	4 109,1	4 371,2
Bruttomarginal, procent	30,7	31,0
Rörelseresultat före avskrivningar av materiella och immateriella tillgångar, exklusive engångsposter ¹	318,7	452,7
EBITDA marginal exklusive engångsposter, procent ¹	7,8	10,4
Rörelseresultat före avskrivningar av materiella och immateriella tillgångar (EBITDA), Mkr ¹	328,6	446,8
EBITDA marginal, procent ¹	8,0	10,2
Rörelseresultat (EBIT), Mkr ¹	204,4	330,9
Rörelsemarginal, procent ¹	5,0	7,6
Resultat efter skatt, Mkr ¹	152,0	252,9
Resultat per aktie, kr	2,5	4,1
Räntabilitet på eget kapital, procent	11,1	18,6
Kassaflöde från den löpande verksamheten per aktie, kr	9,7	9,2
Eget kapital per aktie, kr	22,5	23,3
Antal butiker vid periodens slut	161	148
Nyöppnade butiker under perioden	15	9

¹ Resultatet för de första nio månaderna 2018 är positivt påverkat av upplösning av avvecklingskostnader för fyra Byggmax butiker i Finland med 6,2 Mkr, på grund av lägre avvecklingskostnader än reserverat i Q3 2017. Resultatet för de första nio månaderna 2018 är positivt påverkat av en reavinst om 3,7 Mkr vid avyttringen av Skånska Byggarors danska dotterbolag Pavillion. Resultatet de första nio månaderna 2017 är positivt påverkat av earn out Buildor med 33,4 Mkr, samt negativt påverkat av avvecklingskostnader för fyra Byggmax butiker i Finland med -39,3 Mkr. Se även not 8 på sid 20 för engångsposter tidigare perioder.

VD: S KOMMENTARER

Inledning

Under tredje kvartalet fortsatte vi genomföra vår strategiska plan i högt tempo. Samtidigt var de externa faktorerna utmanande. Den heta sommaren minskade intresset för gör-det-själv-projekt och de ökade råvarupriserna för virke fortsatte påverka bruttomarginalen negativt.

De strategiska initiativen ger dock goda resultat, både för att öka tillväxttakten i Byggmax-segmentet och för att förändra Skånska Byggvaror till ett mer fokuserat, mer lönsamt företag.

Försäljning- och resultatutveckling

Försäljningen i tredje kvartalet minskade 5,5 procent jämfört med samma period föregående år.

För Byggmax-segmentet minskade försäljningen med 1,6 procent. Efter en markant minskad försäljning i juli ökade försäljningen under andra halvan av kvartalet. I det tredje kvartalet öppnades tre nya butiker. Hittills i år har femton nya butiker öppnats och nya butiker bidrar nu signifikant till försäljningen. Totalt sett har Byggmax tillväxtinitiativ gett positiva effekter och i september, då väder-förutsättningarna var mer normala, ökade försäljningen med 8 procent.

Skånska Byggvarors försäljning minskade med 33,3 procent, påverkat av skiftet mot "Garden Living" och valet att minska olönsam försäljning, men även signifikant påverkat av den heta sommaren.

Bruttomarginalen i kvartalet minskade 0,9 procentenheter jämfört med samma period föregående år. Bruttomarginalen påverkades negativt av markant högre råvarupriser för virke, vilket är Byggmax största produktkategori. Historiskt har ökade råvarupriser återspeglats i högre konsumentpriser, med viss fördröjning. Detta har även skett i år, och mot slutet av det tredje kvartalet var den negativa påverkan mindre. För Byggmax övriga produktkategorier ökade sammantaget bruttomarginalen jämfört med föregående år.

Totala kostnaderna minskade jämfört med föregående år, trots femton nya butiker. Vi har fortsatt trimma kostnaderna i Byggmax. Kostnaderna i Skånska Byggvaror minskar som följd av den tidigare beslutade omstruktureringen samt lägre marknadsföringskostnader som följd av valet att minska olönsam försäljning.

Lönsamheten mätt som EBITDA¹ minskade till 218 Mkr jämfört med förra årets 266 Mkr. För Byggmax-segmentet minskade lönsamheten till 205 Mkr jämfört med 256 Mkr föregående år. För Skånska Byggvaror ökade EBITDA med 11 Mkr jämfört med föregående år.

Marknaden

Konsumentmarknaden har i kvartalet påverkats kraftigt negativt av den heta sommaren. Den negativa påverkan var särskilt stor på utomhusprojekt under första halvan av kvartalet. Marknaden i Sverige dämpas även av visst avvaktande beteende, sannolikt påverkat av konsumenters upplevda osäkerhet om framtida ekonomisk utveckling.

Sammantaget bedömer vi att den Nordiska konsumentmarknaden för gör-det-själv-projekt har minskat med 4-6 procent under tredje kvartalet, framför allt negativt påverkat av den heta sommaren.

Affärsmässiga vägval

För Byggmax-segmentet fokuserar vi under 2018 i allt högre grad på att bygga för lönsam tillväxt. Initiativen genomförs i hög takt och med goda resultat.

Vi kommer i år att dubbla expansionstakten till 18 nya butiker, varav sex är det nya mindre formatet för mindre orter. Vi har i år lanserat vårt Trädgårds-koncept i elva butiker och fortsatt utveckla vår e-handel. Vi växer vårt online-exklusiva sortiment och har under sommaren lanserat nya leveransalternativ på utvalda orter. Både Trädgårds-konceptet och det mindre butiksformatet har tagits emot väl av kunderna och vi har konstaterat att båda satsningarna kommer vara en del av vårt framtida kunderbudande. Sammantaget har satsningarna gett goda resultat och bidrar väl till Byggmax försäljning. Vi har nu fler alternativ för att fortsätta driva lönsam tillväxt, med satsningar som kopplar till vår starka kärnverksamhet. Vi kommer under hösten färdigställa utrustningsplaner för de olika initiativen inför 2019.

I kvartalet blev Byggmax utsett till bästa byggvaruhus i norska Forbrukerrådets undersökning av marknaden. Vi gläds åt att vårt arbete med att vara på kundens sida uppmärksammas i Norge!

Omställningen av Skånska Byggvaror, mot en modern ledare inom "Garden living", fortsätter i hög takt. Målsättningen är att avsluta transformationsåret 2018 med ett mindre, mer lönsamt företag. Genomförda initiativ ger positiva effekter, bruttomarginalen är tillbaka till historiskt höga nivåer och kostnaderna minskar enligt den omstruktureringsplan som är gjord. Även om försäljningsutvecklingen påverkats negativt av den heta sommaren, är det positivt att se att den negativa lönsamhetsutvecklingen vänts i det tredje kvartalet i år. EBITDA-marginalen i kvartalet var 11,5% jämfört med 3,0% föregående år. Vi fortsätter nu omställningsarbetet och kompletterar med tillväxtinitiativ för att öka försäljningen kommande år.

Framtidsutsikter

2018 har hittills varit tudelat. Vi har genomfört strategiska initiativ i högt tempo och med goda resultat. Samtidigt har marknads-förutsättningarna varit tuffa.

Även om marknads förutsättningar kommer variera över tid, så är Byggmax väl positionerat med vårt allt starkare lågpriskoncept i både butik och e-handel.

Tillväxtpotentialerna för Byggmax är dessutom fortsatt goda. Många Nordiska orter saknar fortfarande lågprisalternativ, vår satsning på e-handel kompletterar vårt fokuserade butikssortiment och vi har etablerat ett Byggmaxkoncept för att växa i den stora marknaden för trädgårdsprodukter.

Med ett starkt affärskoncept, entreprenöriell kultur och goda tillväxtpotentialer ser jag fram emot att ge mer av Byggmax till fler kunder under många år framöver.

Vi har nu fler alternativ för att fortsätta driva lönsam tillväxt, med satsningar som kopplar till vår starka kärnverksamhet

Mattias Ankarberg

VD Byggmax Group AB (publ)

18 oktober 2018

Resultatet för Q3 2017 är positivt påverkat av earn out Buildor med 33,4 Mkr, samt negativt påverkat av avvecklingskostnader för fyra Byggmax butiker i Finland med -39,3 Mkr. Resultatet för de första nio månaderna 2018 är positivt påverkat av upplösning av avvecklingskostnader för fyra Byggmax butiker i Finland med 6,2 Mkr, på grund av lägre avvecklingskostnader än reserverat i Q3 2017. Resultatet för de första nio månaderna 2018 är positivt påverkat av en reavinst om 3,7 Mkr vid avyttringen av Skånska Byggvarors danska dotterbolag Pavillion. Resultatet de första nio månaderna 2017 är positivt påverkat av earn out Buildor med 33,4 Mkr, samt negativt påverkat av avvecklingskostnader för fyra Byggmax butiker i Finland med -39,3 Mkr. Se även not 8 på sid 20 för engångsposter tidigare perioder.

KONCERNENS FÖRSÄLNING OCH RESULTAT

1 juli - 30 september 2018

Intäkter

Rörelsens nettoomsättning uppgick till 1 712,7 (1 812,8) Mkr, en minskning med 5,5 procent. Rörelsens intäkter uppgick till 1 715,3 (1 849,8) Mkr, en minskning med 7,3 procent. Rörelsens intäkter för kvartalet 2017 påverkades positivt av earn out Buildor med 33,4 Mkr. Nettoomsättningen för jämförbara butiker minskade med 12,6 procent i lokal valuta.

Rörelsens nettoomsättning i Byggmax uppgick till 1 529,3 (1 554,1) Mkr, i Skånska Byggsvaror till 151,5 Mkr (227,1) och för övrigt 32,0 (31,6) Mkr. Den svagaste försäljningsmånaden i kvartalet var juli vilket också är kvartalets största försäljningsmånad.

Försäljningsminskningen på -5,5 procent fördelar sig enligt nedan:

Jämförbara butiker ² lokal valuta, procent	-12,6
Ej jämförbara butiker och övrigt, procent	5,7
Valutaeffekter, procent	1,4
Summa, procent	-5,5

Koncernen öppnade tre (tre) butiker under kvartalet, tre Byggmaxbutiker i Sverige. Under fjärde kvartalet 2017 stängdes fyra Byggmaxbutiker i Finland. Detta för att öka lönsamheten i Finland enligt vad som tidigare kommunicerats. Det totala antalet butiker i koncernen per den 30 september 2018 uppgick därmed till 161 (148).

Rörelseresultat

Rörelseresultatet uppgick till 175,8 (221,0) Mkr, vilket motsvarar en rörelsemarginal om 10,3 (12,2) procent. Bruttomarginalen uppgick till 30,7 procent jämfört med 31,6 procent för motsvarande kvartal föregående år. Bruttomarginalen påverkades negativt av signifikant högre råvarupriser för virke, vilket är Byggmax största produktkategori. För övriga produktkategorier ökade sammantaget bruttomarginalen jämfört med föregående år. Bruttomarginalen påverkades positivt av valutaeffekter, positivt påverkat av NOK och negativt av EUR.

Personal- och övriga externa kostnader har totalt minskat med 39,6 Mkr. Kostnaderna är positivt påverkade av fortsatt trimmade kostnader i Byggmax samt, minskade kostnader i Skånska Byggsvaror som följd av den tidigare beslutade omstruktureringen och lägre marknadsföringskostnader som följd av valet att minska olönsam försäljning. Jämfört med motsvarande kvartal föregående år, är kostnaderna negativt påverkade av nya butiker öppnade efter tredje kvartalet 2017, uppgående till 23,3 (11,8) Mkr. Personal- och övriga externa kostnader påverkades negativt i kvartalet 2017 med 33,2 Mkr, hänförligt till avvecklingskostnader för fyra Byggmaxbutiker i Finland.

EBITDA uppgick till 218,1 (260,1) Mkr, vilket motsvarar en EBITDA-marginal om 12,7 (14,3) procent. EBITDA påverkades 2017 positivt i kvartalet av earn out Buildor 33,4 Mkr och negativt av avvecklingskostnader för fyra Byggmax butiker i Finland uppgående till -39,3 Mkr.

EBITDA exklusive engångsposter⁴ uppgick till 218,1 (266,0), vilket motsvarar en marginal om 12,7 (14,7) procent.

Resultat före skatt

Resultatet före skatt uppgick till 168,4 (215,2) Mkr. Finansnettot uppgick till -7,3 (-5,8) Mkr. Finansnettot för kvartalet påverkades negativt av valutakurseffekter -2,8 (1,4) Mkr.

Skatt

Skattekostnaden för kvartalet uppgick till -34,7 (-43,3) Mkr.

¹ Resultatet för Q3 2017 är positivt påverkat av earn out Buildor med 33,4 Mkr, samt negativt påverkat av avvecklingskostnader för fyra Byggmax butiker i Finland med -39,3 Mkr. Resultatet för de första nio månaderna 2018 är positivt påverkat av upplösning av avvecklingskostnader för fyra Byggmax butiker i Finland med 6,2 Mkr, på grund av lägre avvecklingskostnader än reserverat i Q3 2017. Resultatet för de första nio månaderna 2018 är positivt påverkat av en reavinst om 3,7 Mkr vid avyttringen av Skånska Byggsvarors danska dotterbolag Pavillion. Resultatet de första nio månaderna 2017 är positivt påverkat av earn out Buildor med 33,4 Mkr, samt negativt påverkat av avvecklingskostnader för fyra Byggmax butiker i Finland med -39,3 Mkr. Se även not 8 på sid 20 för engångsposter tidigare perioder.

² En jämförbar butik anses jämförbar från och med två årsskiften efter det att webbutiken eller den fysiska butiken öppnats. Butiker som flyttas till nya lokaler på befintlig ort behandlas på motsvarande sätt. I jämförbara butiker ingår elva stycken Skånska Byggsvaror butiker.

1 januari - 30 september 2018

Intäkter

Rörelsens nettoomsättning uppgick till 4 109,1 (4 371,2) Mkr, en minskning med 6,0 procent. Rörelsens intäkter uppgick till 4 123,2 (4 411,0) Mkr, en minskning med 6,5 procent. Rörelsens intäkter påverkades positivt av en reavinst vid avyttringen av Skånska Byggsvarors danska dotterbolag Pavillion uppgående till 3,7 Mkr. Rörelsens intäkter för 2017 påverkades positivt av earn out Buildor med 33,4 Mkr. Nettoomsättningen för jämförbara butiker minskade med 12,0 procent i lokal valuta.

Rörelsens nettoomsättning i Byggmax uppgick till 3 597,6 (3 686,1) Mkr, i Skånska Byggsvaror till 420,1 Mkr (591,8) och för övrigt 91,5 (93,2) Mkr.

Försäljningsminskningen på -6,0 procent fördelar sig enligt nedan:

Jämförbara butiker ² lokal valuta, procent	-12,0
Ej jämförbara butiker och övrigt, procent	5,0
Valutaeffekter, procent	0,9
Summa, procent	-6,0

Koncernen öppnade femton (nio) butiker under perioden, elva Byggmaxbutiker i Sverige, två Byggmaxbutiker i Norge och två Byggmaxbutiker i Finland. Under fjärde kvartalet 2017 stängdes fyra Byggmaxbutiker i Finland. Detta för att öka lönsamheten i Finland enligt vad som tidigare kommunicerats. Det totala antalet butiker i koncernen per den 30 september 2018 uppgick därmed till 161 (148).

Rörelseresultat

Rörelseresultatet uppgick till 204,4 (330,9) Mkr, vilket motsvarar en rörelsemarginal om 5,0 (7,6) procent. Bruttomarginalen uppgick till 30,7 procent jämfört med 31,0 procent för motsvarande period föregående år. Bruttomarginalen påverkades positivt av inköpsförbättringar, prissättning och mix-effekter, samt negativt av signifikant högre råvarupriser för virke, vilket är Byggmax största produktkategori. Bruttomarginalen ökade i Skånska Byggsvaror segmentet.

Personal- och övriga externa kostnader har totalt minskat med 0,5 Mkr. Kostnaderna är positivt påverkade av fortsatt trimmade kostnader i Byggmax samt minskade kostnader i Skånska Byggsvaror som följd av den tidigare beslutade omstruktureringen och lägre marknadsföringskostnader som följd av valet att minska olönsam försäljning. Kostnader kopplade till nya butiker öppnade efter första kvartalet 2017, uppgick till 61,0 (38,5) Mkr. Personal- och övriga externa kostnader påverkades negativt i kvartalet 2017 med 33,2 Mkr, hänförligt till avvecklingskostnader för fyra Byggmaxbutiker i Finland.

EBITDA uppgick till 328,6 (446,8) Mkr, vilket motsvarar en EBITDA marginal om 8,0 (10,2) procent. EBITDA påverkades positivt i perioden av upplösning av avvecklingskostnader för fyra Byggmax butiker i Finland uppgående till 6,2 Mkr. EBITDA påverkades 2017 positivt i kvartalet av earn out Buildor 33,4 Mkr och negativt av avvecklingskostnader för fyra Byggmax butiker i Finland uppgående till -39,3 Mkr.

EBITDA exklusive engångsposter⁴ uppgick till 318,7 (452,7), vilket motsvarar en marginal om 7,8 (10,4) procent.

Resultat före skatt

Resultatet före skatt uppgick till 186,2 (320,5) Mkr. Finansnettot uppgick till -18,2 (-10,4) Mkr. Finansnettot för perioden påverkades negativt av valutakurseffekter 12,9 (-4,9) Mkr.

Skatt

Skattekostnaden för perioden uppgick till -34,2 (-67,6) Mkr. Skatten är påverkad av omvärdering av uppskjuten skatteskuld utifrån skattesats när skulden förväntas regleras, uppgående till 3,2 Mkr.

REDOVISNING AV AFFÄRSSEGMENT

Byggmax förvärvade den 4 januari 2016 Skånska Byggvaror Group AB. Den interna uppföljningen inkluderar sedan dess separat finansiell information för respektive varumärke, varför segmentsinformation från och med första kvartalet 2016 lämnas för tre segment. Dessa tre segment är Byggmax, Skånska Byggvaror samt övrigt. Övrigt inkluderar Buildor, koncernintern uthyrning av ägda fastigheter, ett distributionsföretag samt moderföretaget Byggmax Group AB (publ). Ingen enskild del i segmentet övrigt utgör en så väsentlig del att det utgör ett rapporterbart segment, varför vi har valt att aggregera dessa. Det resultatmått som vi internt använder för uppföljning och utvärdering av verksamheten är ett rörelseresultat före av- och nedskrivningar av materiella och immateriella anläggningstillgångar (EBITDA). För mer information se not 1.

Byggmax

Byggmaxsegmentet inkluderar Byggmax AB inklusive filialerna Byggmax Norge och Filialen Byggmax AB Finland.

Nettoomsättningen minskade med 1,6 procent under det tredje kvartalet till 1 529,3 (1 554,1) Mkr. Efter en signifikant minskad försäljning i juli ökade försäljningen under andra halvan av kvartalet. Under kvartalet öppnades tre nya butiker i Sverige. Försäljningsutvecklingen påverkades negativt av stängningen av fyra finska butiker (genomfört i fjärde kvartalet 2017).

Bruttomarginalen påverkades negativt under tredje kvartalet av signifikant högre råvarupriser för virke, vilket är Byggmax största produktkategori. För övriga produktkategorier ökade sammantaget bruttomarginalen jämfört med föregående år.

EBITDA under tredje kvartalet uppgick till 204,5 (216,3) Mkr. EBITDA marginalen för kvartalet var 13,4 (13,8) procent. Resultatet för kvartalet är påverkat av kostnader för butiker öppnade efter tredje kvartalet 2017 om 23,5 (8,9) Mkr. EBITDA påverkades 2017 negativt i kvartalet av avvecklingskostnader för fyra Byggmax butiker i Finland uppgående till -39,3 Mkr.

Nettoomsättning minskade med 2,4 procent under första nio månaderna till 3 597,6 (3 686,1) Mkr.

Bruttomarginalen påverkades negativt under de första nio månaderna av signifikant högre råvarupriser för virke, vilket är Byggmax största produktkategori. För övriga produktkategorier ökade sammantaget bruttomarginalen jämfört med föregående år.

EBITDA under första nio månaderna uppgick till 321,6 (431,8) Mkr. EBITDA marginalen för första nio månaderna var 9,1 (10,6) procent. Resultatet för första nio månaderna är påverkat av kostnader för butiker öppnade efter första kvartalet 2017 om 59,5 (31,4) Mkr. EBITDA påverkades positivt i perioden av upplösning av avvecklingskostnader för fyra Byggmax butiker i Finland uppgående till 6,2 Mkr. EBITDA påverkades 2017 negativt i perioden av avvecklingskostnader för fyra Byggmax butiker i Finland uppgående till -39,3 Mkr.

”Våra satsningar på expansion, nytt mindre butiksformat, trädgårdsavdelningar och e-handel har gett goda resultat och bidrar väl till Byggmax försäljning. Vi har nu fler alternativ för att fortsätta driva lönsam tillväxt, med satsningar som kopplar till vår starka kärnverksamhet.”

*— Mattias Ankarberg,
VD Byggmax Group AB (publ)*

REDOVISNING AV AFFÄRSSEGMENT

SkånskaByggvaror.se™

Skånska Byggvaror

Nettoomsättningen minskade med 33,3 procent under det tredje kvartalet till 151,5 (227,1) Mkr.

Försäljningen påverkades negativt av skiftet mot "Garden Living" och valet att minska olönsam försäljning, men även signifikant påverkat av den heta våren och sommaren. Bruttomarginalen i Skånska Byggvaror ökade och är positivt påverkat av mix-effekter och prissättning.

EBITDA under tredje kvartalet uppgick till 18,5 (7,2) Mkr. EBITDA marginalen för kvartalet var 11,5 (3,0) procent. Resultatet för kvartalet är påverkat av kostnader för butiker öppnade efter tredje kvartalet 2017 om 0,0 (7,2) Mkr. Kostnaderna minskade signifikant i kvartalet, som följd av den tidigare beslutade omstruktureringen samt lägre marknadsföringskostnader som följd av valet att minska olönsam försäljning.

Rörelseresultatet för koncernen är påverkat av avskrivningar på kundrelation och varumärke med 9,9 (9,9) Mkr för kvartalet, som identifierades vid förvärvet av Skånska Byggvaror Group AB.

Nettoomsättningen minskade med 29,0 procent under de första nio månaderna till 420,1 (591,8) Mkr. Bruttomarginalen i Skånska Byggvaror ökade och är positivt påverkat av mix-effekter och prissättning.

EBITDA under de första nio månaderna uppgick till 8,1 (18,8) Mkr. EBITDA marginalen för de första nio månaderna var 1,9 (3,1) procent.

Resultatet för första nio månaderna är påverkat av kostnader för butiker öppnade efter första kvartalet 2017 om 1,5 (7,1) Mkr. Rörelsens intäkter påverkades positivt av en reavinst vid avyttringen av Skånska Byggvarors danska dotterbolag Pavillion uppgående till 3,7 Mkr.

Rörelseresultatet för koncernen är påverkat av avskrivningar på kundrelation och varumärke med 29,7 (29,7) Mkr för perioden. För Skånska Byggvaror är 2018 ett omställningsår till en modern ledare inom "Garden Living", dvs trädgårdsbyggnader som uterum och växthus.

"Omställningen av Skånska Byggvaror fortsätter genomföras enligt plan. Bruttomarginalen fortsätter i år ligga på historiskt höga nivåer och resultatet för det tredje kvartalet är betydligt starkare än föregående år."

– Oscar Tjärnberg, VD Skånska Byggvaror

Segment i sammandrag

Belopp i miljoner kronor (Mkr)	Juli - september		Januari - september		12 månader oktober 2017 – september 2018	Helår 2017
	2018	2017	2018	2017	2018	2017
Nettoomsättning från externa kunder						
Byggmax	1 529,3	1 554,1	3 597,6	3 686,1	4 402,5	4 491,1
Skånska Byggvaror	151,5	227,1	420,1	591,8	537,5	709,2
Övrigt	32,0	31,6	91,5	93,2	119,3	121,1
Totalt nettoomsättning	1 712,7	1 812,8	4 109,1	4 371,2	5 059,3	5 321,4
Rörelseresultat före avskrivningar (EBITDA)						
Byggmax	204,5	216,3	327,8	392,6	370,9	435,6
Skånska Byggvaror	18,5	7,2	8,1	18,8	-29,4	-18,7
Övrigt	-4,9	36,6	-7,4	35,4	-14,9	27,9
Totalt EBITDA	218,1	260,1	328,6	446,8	326,7	444,9
Rörelseresultat före avskrivningar (EBITDA), exklusive engångsposter¹						
Byggmax	204,5	255,6	321,6	431,8	356,4	466,6
Skånska Byggvaror	18,5	7,2	4,4	18,8	-0,8	13,6
Övrigt	-4,9	3,2	-7,4	2,1	-14,9	-5,4
Totalt EBITDA exklusive engångsposter	218,1	266,0	318,7	452,7	340,7	474,8
EBITDA marginal, procent						
Byggmax	13,4	13,8	9,1	10,6	8,4	9,7
Skånska Byggvaror	11,5	3,0	1,9	3,1	-5,4	-2,6
Övrigt	-1,7	11,9	-0,9	4,2	-1,4	2,6
Totalt EBITDA marginal, procent	12,7	14,3	8,0	10,2	6,5	8,4
EBITDA marginal exklusive engångsposter¹, procent						
Byggmax	13,4	16,3	8,9	11,7	8,1	10,4
Skånska Byggvaror	11,5	3,0	1,0	3,1	-0,1	1,9
Övrigt	-1,7	1,0	-0,9	0,2	-1,4	-0,5
Totalt EBITDA marginal exklusive engångsposter, procent	12,7	14,7	7,8	10,4	6,7	8,9

¹ Resultatet för Q3 2017 är positivt påverkat av earn out Buildor med 33,4 Mkr, samt negativt påverkat av avvecklingskostnader för fyra Byggmax butiker i Finland med -39,3 Mkr. Resultatet för de första nio månaderna 2018 är positivt påverkat av upplösning av avvecklingskostnader för fyra Byggmax butiker i Finland med 6,2 Mkr, på grund av lägre avvecklingskostnader än reserverat i Q3 2017. Resultatet för de första nio månaderna 2018 är positivt påverkat av en reavinst om 3,7 Mkr vid avyttringen av Skånska Byggvarors danska dotterbolag Pavillion. Resultatet de första nio månaderna 2017 är positivt påverkat av earn out Buildor med 33,4 Mkr, samt negativt påverkat av avvecklingskostnader för fyra Byggmax butiker i Finland med -39,3 Mkr. Se även not 8 på sid 20 för engångsposter tidigare perioder.

KASSAFLÖDE OCH FINANSIELL STÄLLNING

Kassaflöde och finansiell ställning

Kassaflödet från den löpande verksamheten för det tredje kvartalet uppgick till 18,4 (-12,7) Mkr, en ökning med 31,1 Mkr jämfört med motsvarande period föregående år och för de första nio månaderna till 594,3 (563,4) Mkr, en ökning med 30,9 Mkr. Vid periodens slut uppgick varulagret till 949,5 (922,9) Mkr, vilket är en ökning med 26,8 Mkr jämfört med föregående år. Vid periodens slut uppgick Skånska Byggvarors lagervärde till 69,1 (90,3) Mkr. Jämfört med utgången av motsvarande period föregående år har 18 (sju) nya Byggmax butiker tillkommit och varulagret kopplat till dessa butiker uppgick till 100,8 (28,1) Mkr. Distributionslagrets varulager var 13,6 Mkr lägre än föregående år.

Koncernens eget kapital uppgick per den 30 september 2018 till 1 371,2 (1 419,7) Mkr. Koncernens nettoskuld var 871,3 (857,5) Mkr och har ökat med 13,2 Mkr vid en jämförelse med motsvarande period föregående år. Soliditeten uppgick till 36,0 (37,4) procent. Outnyttjade krediter uppgick till 496,7 (642,7) Mkr.

Investeringarna under tredje kvartalet uppgick till 44,2 (29,1) Mkr. Av dessa avser 26,5 (13,9) Mkr investeringar i butiker öppnade under tredje kvartalet 2018, samt 6,8 (6,9) Mkr IT-investeringar.

Investeringar under de första nio månaderna uppgick till 148,0 (107,6) Mkr. Av dessa avser 78,4 (24,3) Mkr investeringar i butiker öppnade under de första nio månaderna 2018, samt 16,8 (26,2) Mkr IT investeringar.

RÖRELSEKAPITAL NETTO (MKR)

Butiksetableringar

Under perioden januari till september 2018 öppnades 15 (nio) nya butiker; elva Byggmaxbutiker i Sverige, två Byggmaxbutiker i Norge och två Byggmaxbutiker i Finland.

Byggmaxbutikerna i Falkenberg, Kungsängen och Motala i Sverige har flyttat till nya lägen och Byggmaxbutikerna i Falun, Malmö, Motala, Staffanstorps, Visby och Värmdö i Sverige, samt Reso och Åbo i Finland kompletterades med trädgårdskonceptet.

Följande Byggmaxbutiker är offentliggjorda och kommer att öppna under 2018: Stenungsund i Sverige, Kristiansund och Hønefoss i Norge. Under 2019 öppnar Lycksele och Simrishamn i Sverige.

Skånska Byggvaror har stängt en butik under kvartalet i Uppsala.

Medarbetare

Antal anställda (omräknat till heltidstjänster) uppgick till 1 235 (1 245) personer vid utgången av perioden.

Moderbolaget

Moderbolaget utgör ett holdingbolag. Moderbolagets omsättning under tredje kvartalet uppgick till 0,1 (0,1) Mkr och till 0,2 (0,2) Mkr för de första nio månaderna. Resultatet efter finansiella poster uppgick till -4,4 (-4,0) Mkr för det tredje kvartalet och till -14,8 (-13,4) Mkr för de första nio månaderna.

Händelser efter rapportperiodens slut

Inga väsentliga händelser har inträffat efter rapportperiodens slut.

Marknad – potential för fortsatt organisk tillväxt

Byggmaxgruppen bedriver verksamhet på den svenska, norska och finska gör-det-självmarknaden. Den europeiska gör-det-självmarknaden omsätter totalt cirka 112,8 miljarder euro (estimerad gör-det-självmarknadsstorlek 2013) enligt Mintel och väntas växa med omkring 2 procent per år de närmaste fem åren att jämföra med en genomsnittlig årlig tillväxt 2009-2013 på 2,2 procent. Motsvarande siffror för samma period för Sverige, Norge och Finland visar en genomsnittlig årlig tillväxt som överträffar många andra europeiska länder sedan 2009, med Sverige i topp på 7,6%. Sverige, Norge och Finland tillsammans står för närmare 6% av den europeiska marknaden, där Norge har näst högst gör-det-självförsäljning per capita i Europa.

Antal butiker	Sverige	Norge	Finland	Totalt
● Byggmax	88	36	9	133
● Skånska Byggvaror	10	4	0	14
Öppnade 2018				
● Byggmax	11	2	2	15
● Skånska Byggvaror	-1	0	0	-1
Totalt	108	42	11	161

Redovisningsprinciper

Byggmax Group AB (publ) tillämpar International Financial Reporting Standards (IFRS) så som de antagits av EU. Denna delårsrapport har upprättats i enlighet med IAS 34 Delårsrapportering. Samma redovisningsprinciper och beräkningsmetoder tillämpas som i årsredovisningen för 2017.

Moderbolagets redovisning är upprättad enligt Årsredovisningslagen och RFR 2 Redovisning för juridiska personer. Samma redovisningsprinciper som för koncernen tillämpas utom i de fall som anges under avsnittet Moderbolagets redovisningsprinciper i årsredovisningen för 2017, not 2.18.

För en utförligare beskrivning av de redovisningsprinciper som tillämpas för koncernen och moderbolaget i denna delårsrapport, se årsredovisningen för räkenskapsåret 2017, not 1-4.

Delårsinformationen på sidorna 1-22 utgör en integrerad del av denna finansiella rapport.

Nya standarder från IASB

IFRS 15 Intäkter från avtal med kunder

Byggmax Group AB (publ) tillämpar International Financial Reporting Standards (IFRS) så som de antagits av EU. Denna delårsrapport har upprättats i enlighet med IAS 34 Delårsrapportering, Årsredovisningslagen och RFR 1 Kompletterande redovisningsregler för koncerner. Tillämpningen av redovisningsprinciperna är i överensstämmelse med de som finns i årsredovisningen för räkenskapsåret som slutade den 31 december 2017, med undantag av införandet per 1 januari 2018 av IFRS 15 Intäkter från avtal med kunder och IFRS 9 Finansiella instrument. Övergången till IFRS 9 respektive IFRS 15 har dock inte inneburit någon effekt på koncernens resultat och ställning.

Moderbolagets redovisning är upprättad enligt Årsredovisningslagen och RFR 2 Redovisning för juridiska personer.

Samma redovisningsprinciper som för koncernen tillämpas utom i de fall som anges under avsnittet Moderbolagets redovisningsprinciper i årsredovisningen för 2017, not 2.18. Från 1 januari 2018 tillämpar även moderbolaget IFRS 15 och IFRS 9 såsom anges i RFR 2. Övergången har inte inneburit någon effekt på moderbolagets resultat och ställning.

För en utförligare beskrivning av de redovisningsprinciper som tillämpas för koncernen och moderbolaget i denna delårsrapport, se årsredovisningen för räkenskapsåret 2017, not 1-4.

IFRS 9 Finansiella instrument

IFRS 9 hanterar klassificering, värdering och redovisning av finansiella tillgångar och skulder och inför nya regler för säkringsredovisning. Den fullständiga versionen av IFRS 9 gavs ut i juli 2014. Den ersätter de delar av IAS 39 som hanterar klassificering och värdering av finansiella instrument och introducerar en ny nedskrivningsmodell. Standarden har antagits av EU.

IFRS 9 tillämpas av koncernen från räkenskapsåret som börjar den 1 januari 2018. Koncernen har inte att räkna om jämförelsetal för räkenskapsåret 2017, i enlighet med standardens övergångsregler.

Under hösten 2017 utfördes workshops där diskussioner fördes

avseende klassificering och värdering av koncernens finansiella instrument. Efter utförda workshops konstaterades att de nya reglerna för klassificering och värdering inte har någon väsentlig påverkan på koncernens finansiella ställning vid övergångstidpunkten, då regelverket inte har inneburit någon förändring vad gäller värdering av de finansiella instrument som återfinns i koncernens balansräkning vid denna tidpunkt.

IFRS 9 introducerade en ny nedskrivningsmodell som bygger på förväntade kreditförluster och som tar hänsyn till framåtriktad information. Någon materiell effekt av detta har emellertid inte identifierats då kundförluster historiskt har varit väldigt låga och vår framåtriktade bedömning är att kreditrisken är fortsatt låg.

Ett projekt pågår avseende att analysera vilken ytterligare information som kan krävas för uppfylla upplysningskraven i reviderade IFRS 7.

Nya standarder som träder i kraft efter 2018

IFRS 16 Leasing

IFRS 16 "Leases" publicerades i januari 2016 av IASB. Standarden har antagits av EU och kommer att ersätta IAS 17 Leasingavtal samt tillhörande tolkningar IFRIC 4, SIC-15 och SIC-27. IFRS 16 kräver att tillgångar och skulder hänförliga till alla leasingavtal, med undantag för korta avtal eller avtal avseende tillgångar med låga värden, redovisas i balansräkningen. Denna redovisning baseras på synsättet att leasetagaren har en rättighet att använda en tillgång under en specifik tidsperiod och samtidigt en skyldighet att betala för denna rättighet. Detta medför att flertalet av koncernens nuvarande operationella leasingavtal ska redovisas i balansräkningen fr o m 2019. Koncernen har påbörjat arbetet med att analysera vilken effekt IFRS 16 kommer att få på koncernens finansiella rapporter. Koncernen arbetar med att göra en fullständig översyn av samtliga leasingavtal, där information samlas in och sammanställs som underlag till beräkningar och kvantifiering i samband med konvertering till IFRS 16. I koncernen återfinns främst leasingavtal avseende hyra av butiker. I samband med övergången till IFRS 16 kommer majoriteten av dessa avtal att redovisas i balansräkning som en nyttjanderättstillgång och en finansiell skuld. Koncernen har ännu inte bestämt vilken övergångsbestämmelse som ska tillämpas; antingen full retroaktiv tillämpning eller partiell retroaktiv tillämpning (vilket innebär att jämförelsetal inte behöver räknas om). Ytterligare information kommer redovisas i bokslutskommunikén för 2018.

Ingen av de ändringar i standarder och tolkningar publicerade av IASB eller IFRIC under 2017 har haft någon påverkan på Byggmax gruppens finansiella rapportering.

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

Stockholm den 18 oktober 2018

Mattias Ankarberg
Verkställande direktör

Kalendarium

Bokslutskommuniké 2018 24 januari 2019

Årsstämma för 2019 kommer att hållas 9 maj 2019 i Stockholm.

Revisorns granskningsrapport

Byggmax Group AB (publ) org nr 556656-3531

Inledning

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag (delårsrapport) för Byggmax Group AB (publ) per 30 september 2018 och den niomånadersperiod som slutade per detta datum. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna finansiella delårsinformation i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna delårsrapport grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning

Vi har utfört vår översiktliga granskning i enlighet med International Standard on Review Engagements ISRE 2410 Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor. En översiktlig granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella frågor och redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga granskningsåtgärder. En översiktlig granskning har en annan inriktning och en betydligt mindre omfattning jämfört med den inriktning och omfattning som en revision enligt ISA och god revisionssed i övrigt har. De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt för oss att skaffa oss en sådan säkerhet att vi blir medveten om alla viktiga omständigheter som skulle kunna ha blivit identifierade om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

Slutsats

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med IAS 34 och årsredovisningslagen samt för moderbolagets del i enlighet med årsredovisningslagen.

Stockholm den 18 oktober 2018

Öhrlings PricewaterhouseCoopers AB

Ann-Christine Hägglund

Auktoriserad revisor
Huvudansvarig revisor

Erik Bergh

Auktoriserad revisor

Koncernens rapport över totalresultat i sammandrag

Belopp i miljoner kronor (Mkr)	Juli - september		Januari - september		12 månader	Helår
	2018	2017	2018	2017	Oktober 2017 - september 2018	2017
RÖRELSENS INTÄKTER						
Nettoomsättning	1 712,7	1 812,8	4 109,1	4 371,2	5 059,3	5 321,4
Övriga rörelseintäkter	2,5	37,0	14,0	39,8	13,6	39,4
Summa rörelsens intäkter	1 715,3	1 849,8	4 123,2	4 411,0	5 073,0	5 360,8
RÖRELSENS KOSTNADER						
Handelsvaror	-1 186,9	-1 239,9	-2 848,1	-3 017,2	-3 502,5	-3 671,6
Övriga externa kostnader och rörelsekostnader	-152,6	-200,0	-494,9	-527,7	-653,1	-685,8
Personalkostnader	-157,5	-149,8	-451,5	-419,3	-590,8	-558,5
Av- och nedskrivningar av materiella och immateriella anläggningstillgångar	-42,4	-39,1	-124,2	-115,9	-181,3	-173,0
Summa rörelsens kostnader	-1 539,5	-1 628,8	-3 918,8	-4 080,1	-4 927,6	-5 089,0
Rörelseresultat	175,8	221,0	204,4	330,9	145,4	271,9
Resultat från finansiella poster	-7,3	-5,8	-18,2	-10,4	-21,4	-13,6
Resultat före skatt	168,4	215,2	186,2	320,5	123,9	258,2
Inkomstskatt	-34,7	-43,3	-34,2	-67,6	-30,2	-63,6
Periodens resultat	133,7	171,9	152,0	252,9	93,7	194,6
ÖVRIGT TOTALRESULTAT FÖR PERIODEN						
Poster som inte ska återföras i resultaträkningen	0,0	0,0	0,0	0,0	0,0	0,0
	0,0	0,0	0,0	0,0	0,0	0,0
POSTER SOM SKA ÅTERFÖRAS I RESULTATRÄKNINGEN						
Omräkningsdifferenser	-2,8	1,4	12,9	-4,9	10,1	-7,7
Övrigt totalresultat för perioden	-2,8	1,4	12,9	-4,9	10,1	-7,7
Totalresultat för perioden	130,9	173,3	164,9	248,0	103,8	186,9
Resultat per aktie före utspädning, kr	2,2	2,8	2,5	4,1	1,5	3,2
Resultat per aktie efter utspädning, kr	2,2	2,8	2,5	4,2	1,5	3,2
Genomsnittligt antal aktier i tusental	60 999	60 925	60 999	60 815	60 998	60 861
Antal utestående aktier i tusental vid periodens utgång	60 999	60 993	60 999	60 993	60 999	60 999

Koncernens rapport över finansiell ställning i sammandrag

Belopp i miljoner kronor (Mkr)	not	30 september 2018	30 september 2017	31 december 2017
TILLGÅNGAR				
ANLÄGGNINGSTILLGÅNGAR				
Immateriella tillgångar		2 165,3	2 205,8	2 188,6
Materiella tillgångar		416,8	378,8	358,5
Finansiella tillgångar		21,2	17,8	27,8
Summa anläggningstillgångar		2 603,3	2 602,4	2 574,9
OMSÄTTNINGSTILLGÅNGAR				
Varulager		949,5	922,9	879,6
Derivatinstrument		0,0	0,0	1,3
Kortfristiga fordringar		148,6	201,3	149,0
Likvida medel		87,1	69,8	40,1
Tillgångar som innehas för försäljning		0,0	0,0	3,4
Summa omsättningstillgångar		1 185,2	1 194,1	1 073,4
Summa tillgångar		3 788,4	3 796,5	3 648,3
EGET KAPITAL OCH SKULDER				
Eget kapital		1 371,2	1 419,7	1 358,8
SKULDER				
Upplåning från kreditinstitut		405,2	525,1	406,2
Uppskjutna skatteskulder		190,4	195,9	200,5
Långfristiga skulder		0,9	0,6	0,5
Summa långfristiga skulder		596,5	721,6	607,2
Upplåning från kreditinstitut		553,2	402,3	811,6
Avsättningar	6	14,0	39,3	63,2
Leverantörsskulder		925,3	892,1	591,3
Aktuella skatteskulder		0,0	23,8	7,3
Derivatinstrument		3,4	0,0	0,0
Övriga skulder		132,3	129,0	44,7
Upplupna kostnader och förutbetalda intäkter		192,6	168,9	160,0
Skulder som har direkt samband med tillgångar som innehas för försäljning		0,0	0,0	4,1
Summa kortfristiga skulder		1 820,8	1 655,2	1 682,3
Summa eget kapital och skulder		3 788,4	3 796,5	3 648,3

Koncernens rapport över förändringar i eget kapital

Belopp i miljoner kronor (Mkr)	30 september 2018	30 september 2017	Helår 2017
Ingående balans vid periodens början	1 358,8	1 302,2	1 302,2
TOTALRESULTAT			
Omräkningsdifferens	12,9	-4,9	-7,7
Periodens resultat	152,0	252,9	194,6
Summa totalresultat	164,9	248,0	186,9
TRANSAKTIONER MED AKTIEÄGARE			
Utdelning till aktieägare	-152,5	-145,8	-145,8
Teckningsoption och emittering av nya aktier	0,0	11,0	11,1
Emission av teckningsoptioner	-0,1	4,3	4,3
Summa transaktioner med aktieägare	-152,6	-130,5	-130,2
Eget kapital vid periodens slut	1 371,2	1 419,7	1 358,8

Koncernens rapport över kassaflöden

Belopp i miljoner kronor (Mkr)	Juli-september		Januari –september		12 månader	Helår
	2018	2017	2018	2017	Oktober 2017 – september 2018	2017
Kassaflöde från den löpande verksamheten						
Rörelseresultat	175,8	221,0	204,4	330,9	145,4	271,9
Ej kassaflödespåverkande poster						
- Av- och nedskrivningar på immateriella och materiella anläggningstillgångar	42,4	39,1	124,2	115,9	181,3	173,0
- Övriga ej kassaflödespåverkande poster	1,6	41,4	-3,7	40,0	24,2	68,0
Erhållen ränta	3,4	5,4	12,6	12,7	14,3	14,4
Erlagd ränta	-9,2	-7,8	-26,2	-23,4	-32,4	-29,6
Betald skatt	-43,4	-21,4	-60,4	-69,9	-70,1	-79,6
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital	170,5	277,7	250,9	406,2	262,7	418,1
Förändringar i rörelsekapital						
Ökning/minskning varulager och pågående arbete	93,6	91,4	-61,5	-95,5	-30,9	-64,9
Ökning/minskning övriga kortfristiga fordringar	42,9	15,2	-0,6	-56,1	61,8	6,2
Ökning/minskning övriga kortfristiga skulder	-288,7	-397,0	405,4	308,7	39,6	-57,1
Kassaflöde från den löpande verksamheten	18,4	-12,7	594,3	563,4	333,2	302,3
Kassaflöde från investeringsverksamheten						
Investeringar i immateriella tillgångar	-8,8	-5,1	-20,6	-25,0	-30,9	-35,4
Investeringar i materiella anläggningstillgångar	-35,4	-24,0	-127,4	-82,6	-143,5	-98,7
Placering i övriga finansiella anläggningstillgångar	0,0	7,8	0,0	7,9	-0,4	7,5
Investering i dotterbolag	0,0	0,0	0,0	0,0	0,0	0,0
Avyttring av dotterbolag	0,0	0,0	2,4	0,0	2,4	0,0
Kassaflöde från investeringsverksamheten	-44,2	-21,3	-145,6	-99,7	-172,4	-126,6
Kassaflöde från finansieringsverksamheten						
Förändring av checkräkningskredit	28,8	95,0	-248,6	-247,3	85,8	87,0
Emission av teckningsoptioner	0,0	3,3	-0,1	15,3	-0,3	14,9
Utdelning till moderföretagets aktieägare	0,0	0,0	-152,5	-145,8	-152,5	-145,8
Upptagna lån	0,0	-50,0	0,0	0,0	0,0	0,0
Amortering av lån	0,0	0,0	-0,6	-50,0	-76,5	-125,9
Kassaflöde från finansieringsverksamheten	28,8	48,3	-401,7	-427,8	-143,5	-169,6
Periodens kassaflöde	3,0	14,3	47,0	35,8	17,3	6,1
Likvida medel vid periodens början	84,1	55,5	40,1	34,0	69,8	34,0
Likvida medel vid periodens slut	87,1	69,8	87,1	69,8	87,1	40,1

Resultaträkning moderbolaget

Belopp i miljoner kronor (Mkr)	Juli - september		Januari - september		12 månader	Helår	
	not	2018	2017	2018	2017	Oktober 2017 – september 2018	2017
Rörelsens intäkter		0,1	0,1	0,2	0,2	0,3	0,3
Summa rörelsens intäkter		0,1	0,1	0,2	0,2	0,3	0,3
RÖRELSENS KOSTNADER							
Övriga externa kostnader		-1,3	-1,5	-7,1	-5,1	-10,8	-8,7
Personalkostnader		-0,2	-0,0	-0,5	-0,3	-0,6	-0,4
Summa rörelsens kostnader		-1,5	-1,6	-7,6	-5,4	-11,4	-9,1
Rörelseresultat		-1,4	-1,5	-7,4	-5,1	-11,1	-8,8
Resultat från finansiella poster		-3,0	-2,5	-7,4	-8,3	159,6	158,7
Resultat före skatt		-4,4	-4,0	-14,8	-13,4	148,6	149,9
Skatt på resultat		1,0	0,9	3,2	3,0	0,3	0,0
Periodens resultat		-3,5	-3,1	-11,5	-10,5	148,9	149,9

Ingen rapport över övrigt totalresultat redovisas då bolaget inte har några transaktioner i det övriga totalresultatet. Periodens totalresultat överensstämmer därmed med periodens resultat.

Balansräkning moderbolaget

Belopp i miljoner kronor (Mkr)	not	30 september 2018	30 september 2017	Helår 2017
TILLGÅNGAR				
Anläggningstillgångar				
Finansiella anläggningstillgångar		1 573,3	1 573,3	1 573,3
Summa anläggningstillgångar		1 573,3	1 573,3	1 573,3
Omsättningstillgångar		5,7	4,6	173,8
Summa omsättningstillgångar		5,7	4,6	173,8
Summa tillgångar		1 579,0	1 577,9	1 747,1
EGET KAPITAL OCH SKULDER				
Eget kapital		91,7	95,0	255,7
Långfristiga skulder		405,2	525,0	406,1
Kortfristiga skulder		1 082,2	957,9	1 085,3
Summa eget kapital och skulder		1 579,0	1 577,9	1 747,1

Not 1 Segment

Juli-september

INTÄKTER, MKR	Byggmax		Skånska Byggvaror		Övrigt		Total	
	2018	2017	2018	2017	2018	2017	2018	2017
Totalt nettoomsättning per segment	1 530,9	1 567,3	161,6	236,9	289,9	307,5	1 982,3	2 111,7
Intern nettoomsättning	1,6	13,2	10,1	9,8	257,9	275,9	269,6	298,9
Extern nettoomsättning	1 529,3	1 554,1	151,5	227,1	32,0	31,6	1 712,7	1 812,8
Resultat före avskrivningar (EBITDA)	204,5	216,3	18,5	7,2	-4,9	36,6	218,1	260,1
EBITDA marginal, procent	13,4	13,8	11,5	3,0	-1,7	11,9	12,7	14,3
Avskrivningar							-42,4	-39,1
Finansiella intäkter							5,5	6,2
Finansiella kostnader							-12,8	-12,0
Resultat före skatt							168,4	215,2

INTÄKTER PER GEOGRAFI, MKR	Sverige		Övriga Norden		Total	
	2018	2017	2018	2017	2018	2017
Byggmax	1 142,3	1 155,4	387,0	398,7	1 529,3	1 554,1
Skånska Byggvaror	115,5	178,4	36,0	48,7	151,5	227,1
Övrigt	31,9	31,6	0,0	0,0	32,0	31,6
Summa nettoomsättning	1 289,7	1 365,4	423,0	447,4	1 712,7	1 812,8

Januari-september

INTÄKTER, MKR	Byggmax		Skånska Byggvaror		Övrigt		Total	
	2018	2017	2018	2017	2018	2017	2018	2017
Totalt nettoomsättning per segment	3 602,3	3 701,3	433,4	609,4	869,9	835,9	4 905,5	5 146,6
Intern nettoomsättning	4,7	15,2	13,3	17,6	778,4	742,7	796,4	775,4
Extern nettoomsättning	3 597,6	3 686,1	420,1	591,8	91,5	93,2	4 109,1	4 371,2
Resultat före avskrivningar (EBITDA)	327,8	392,6	8,1	18,8	-7,4	35,4	328,6	446,8
EBITDA marginal, procent	9,1	10,6	1,9	3,1	-0,9	4,2	8,0	10,2
Avskrivningar							-124,2	-115,9
Finansiella intäkter							16,0	19,1
Finansiella kostnader							-34,1	-29,5
Resultat före skatt							186,2	320,5

Januari-september

INTÅKTER PER GEOGRAFI, MKR	Sverige		Övriga Norden		Total	
	2018	2017	2018	2017	2018	2017
Byggmax	2 721,2	2 740,9	876,4	945,3	3 597,6	3 686,1
Skånska Byggvaror	332,9	471,4	87,2	120,5	420,1	591,8
Övrigt	91,4	93,1	0,1	0,1	91,5	93,2
Summa nettoomsättning	3 145,4	3 305,3	963,7	1 065,9	4 109,1	4 371,2

TILLGÅNGER PER SEGMENT, MKR	Byggmax		Skånska Byggvaror		Övrigt		Total	
	2018	2017	2018	2017	2018	2017	2018	2017
Tillgångar per segment	2 571,2	2 506,1	1 064,4	1 193,0	152,8	97,4	3 788,5	3 796,5
- Varav anläggningstillgångar	1 489,2	1 435,9	954,6	1 009,9	138,2	138,8	2 582,1	2 584,6

Not 2 Upplysningar om närståendetransaktioner

Inga transaktioner har ägt rum mellan Byggmax och närstående som väsentligen påverkat företagets ställning och resultat.

Årsstämman 2015 och 2017 fattade beslut om att införa optionsprogram för ledande befattningshavare och andra nyckelpersoner inom Byggmax. Priset på teckningsoptionerna motsvarade marknadsvärdet och värderingen gjordes av en oberoende part. Varje teckningsoption kommer att ge rätt att teckna en aktie i bolaget till en lösenkurs enligt tabellen nedan. Deltagarna i teckningsoptionsprogrammet har ingått ett hembudsavtal. Optionsprogrammet för 2015 löper ut 2018-11-30 och inlösen är möjlig från och med 2018-05-30. Optionsprogrammet för 2017 löper ut 2020-12-07 och inlösen är möjlig från och med 2020-06-08.

	2015	2017
Totalt antal	386 000	969 000
Pris	3,98	4,37
Lösenkurs	66,4	67,5
Löptid	3,5	3,5
Antal deltagare	13	27

Not 3 Resultat per kvartal

	2016	2016	2016	2016	2017	2017	2017	2017	2018	2018	2018
	Kv 1	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2	Kv 3
Nettoomsättning, Mkr	737,9	1 738,7	1 767,8	974,9	782,6	1 775,8	1 812,8	950,2	665,2	1 731,2	1 712,7
Bruttomarginal, procent	31,2	29,9	31,4	29,8	30,3	30,6	31,6	31,1	32,0	30,2	30,7
Rörelseresultat före avskrivningar av materiella och immateriella tillgångar, exklusive engångsposter (EBITDA), Mkr	-24,0	194,0	317,5	94,1	-23,5	210,2	266,0	22,1	-62,5	166,8	218,1
Rörelseresultat före avskrivningar av materiella och immateriella tillgångar, (EBITDA), Mkr	-24,2	193,8	317,5	94,1	-23,5	210,2	260,1	-1,9	-57,5	168,0	218,1
EBITDA marginal, procent	-3,3	11,	18,0	9,7	-3,0	11,8	14,3	-0,2	-8,6	9,7	12,7
Rörelseresultat EBIT, Mkr	-57,8	159,2	235,3	55,2	-61,9	171,8	221,0	-59,0	-98,0	126,6	175,8
Rörelsemarginal, procent	-7,8	9,2	13,3	5,7	-7,9	9,7	12,2	-6,2	-14,7	7,3	10,3
Rörelsekapital, Mkr	23,8	-524,5	-241,6	114,6	121,9	-357,2	-128,8	162,1	221,6	-306,4	-152,0
Räntabilitet på eget kapital, procent	-5,2	10,5	14,8	4,4	-4,0	10,6	12,9	-4,2	-5,9	7,7	10,2
Kassaflöde från den löpande verksamheten per aktie, kr	-1,4	11,4	-0,4	-4,1	-1,1	10,6	-0,2	-4,3	-1,2	10,6	0,3
Eget kapital per aktie, kr	17,9	17,7	20,7	21,4	20,6	20,4	23,3	22,3	21,1	20,3	22,5
Resultat efter skatt per aktie	-1,0	1,9	2,8	0,9	-0,8	2,2	2,8	-1,0	-1,3	1,6	2,2
Aktiekurs vid periodens slut	74,5	64,3	64,8	63,0	61,5	61,3	68,5	55,0	41,5	39,0	36,4
Antal butiker	131	137	139	140	141	145	148	147	148	159	161

Not 4 Verkligt värde upplysning avseende finansiella instrument

Verkligt värde på finansiella tillgångar och skulder uppskattas vara lika med dess bokförda värde. Samtliga externa lån löper med tre månaders ränta och det redovisade värdet bedöms i det närmaste motsvara verkligt värde.

Not 5 Finansiella instrument

Byggmax innehar endast derivatinstrument värderade till verkligt värde i sina finansiella rapporter. Dessa redovisas till verkligt värde via resultaträkningen. Värderingen av derivatinstrumenten är hänförlig till nivå 2 (andra observerbara data för tillgången eller skulden) och baseras på dagskursen på bokslutsdagen. Inga omklassificeringar har gjorts mellan de olika nivåerna under perioden.

Not 6 Avsättningar

Avsättningar består även av omstruktureringskostnader för Skånska Byggvaror för att fokusera på kärnaffären "Garden Living", stärka den digitala kompetensen samt minska driftkostnaden om 14,0 Mkr.

Not 7 Avskrivningar

I avskrivningar ingår avskrivningar på kundrelation och varumärke för Skånska Byggvaror med 29,7 (29,7) Mkr för första nio månaderna 2018.

Not 8 Påverkan engångsposter

	Juli – September		Januari-september		12 månader	Helår
	2018	2017	2018	2017	Oktober 2017 – september 2018	2017
Earn out Buildor 2017	0,0	33,4	0,0	33,4	0,0	33,4
Avvecklingskostnader för fyra butiker i Finland	0,0	-39,3	6,2	-39,3	14,5	-30,9
Omstruktureringskostnader Skånska Byggvaror EBITDA	0,0	0,0	3,7	0,0	-28,6	-32,3
Total EBITDA påverkan	0,0	-5,9	9,9	-5,9	-14,1	-29,8
Nedskrivning Skånska Byggvaror	0,0	0,0	0,0	0,0	-7,2	-7,2
Omstruktureringskostnader Skånska Byggvaror avskrivningar	0,0	0,0	0,0	0,0	-9,9	-9,9
Total EBIT påverkan	0,0	-5,9	9,9	-5,9	-31,2	-46,9

Nyckeltal

Byggmax har gått igenom terminologin för alternativa nyckeltal på grund av Europeiska värdepappers- och marknadsmyndighetens (ESMA) riktlinjer. Inga ändringar i nyckeltalen har ansetts behövas. Byggmax koncernen använder sig av de alternativa nyckeltalen EBITDA, EBIT, rörelsekapital, räntabilitet på eget kapital, nettoskuld och soliditet. Koncernen anser att nyckeltalen är användbara för användarna av de finansiella rapporten som ett komplement för att bedöma möjlighet till utdelning, att genomföra strategiska investeringar, utvärdera lönsamheten samt att bedöma koncernens möjligheter att leva upp till finansiella åtaganden. Byggmax visar alternativa nyckeltal för att beskriva verksamhetens underliggande lönsamhet och för att förbättra jämförbarheten mellan rapporteringsperioder och branscher.

Koncernens definitioner är oförändrade mot tidigare perioder. Beräkning av alternativa nyckeltal återfinns på www.byggmax.se under finansiell statistik (se länk <http://om.byggmax.se/sv/investerare/finansiell-statistik/>)

Definition av nyckeltal

Nyckeltal	Definition
Nettoomsättning jämförbara butiker:	Nettoomsättning för jämförbara butiker är ett viktigt branschspecifikt mått som visar hur mycket försäljningen ökar organiskt. Måttet är bra redskap för investerare som vill jämföra omsättningsökningen för olika företag inom branschen. Koncernen definierar det som omsättning för de butiker som är jämförbara.
EBITDA:	EBITDA är ett mått som koncernen betraktar som relevant för en investerare som vill förstå resultatgenereringen före investeringar i anläggningstillgångar. Koncernen definierar earnings before interest, tax, depreciation and amortization (EBITDA) som rörelseresultat från kvarvarande verksamheter exklusive av- och nedskrivningar avseende materiella och immateriella tillgångar.
EBITDA exklusive engångskostnader:	EBITDA exklusive engångsposter är ett mått som koncernen betraktar som relevant för en investerare som vill förstå resultatet från den löpande verksamheten exklusive påverkan från engångsposter. Koncernen definierar engångsposter i rapporten som förvärvskostnader, earnout samt avvecklingskostnader för fyra butiker i Finland. Dessa poster ingår inte i de ordinarie affärstransaktionerna och beloppen är av väsentlig storlek och får därmed en inverkan på resultat och nyckeltal.
EBITDA marginal:	EBITDA dividerat med nettoomsättningen.
EBIT:	EBIT är ett mått som koncernen betraktar som relevant för en investerare som vill förstå nettot av rörelsens intäkter och rörelsens kostnader utan hänsyn till kapitalkostnader och skatter. Koncernen definierar earnings before interest and taxes (EBIT) som rörelseresultat före räntor och skatter.
Rörelsemarginal:	Rörelseresultat dividerat med nettoomsättning
Resultat per aktie:	Resultat efter skatt dividerat med genomsnittligt antal utestående aktier vid periodens utgång
Kassaflöde från den löpande verksamheten per aktie:	Kassaflödet från den löpande verksamheten dividerat med antalet utestående aktier per balansdagen
Räntabilitet på eget kapital:	Räntabilitet på eget kapital är ett mått som koncernen betraktar som viktigt för en investerare som vill kunna jämföra sin investering med alternativa investeringar. Koncernen definierar räntabilitet på eget kapital som resultat efter skatt dividerat med genomsnittligt eget kapital.
Rörelsekapital:	Rörelsekapital är ett mått som koncernen betraktar som relevant för kreditgivare och investerare som vill jämföra hur mycket kapital koncernen behöver för att finansiera den löpande verksamheten. Koncernen definierar rörelsekapital som, delar av tillgångssidan (varulager, kortfristiga fordringar) minus delar av skuldsidan (leverantörsskulder, aktuella skatteskulder, övriga skulder, upplupna kostnader och förutbetalda intäkter).
Nettoskuld:	Nettoskuld är ett mått som koncernen betraktar som relevant för kreditgivare som vill se hur stor koncernens totala skuldsituation. Koncernen definierar nettoskuld som räntebärande skulder subtraherat med likvida medel.
Soliditet:	Soliditet är ett mått som koncernen betraktar som viktigt för kreditgivare som vill kunna förstå företagets långsiktiga betalningsförmåga. Koncernen definierar soliditet som eget kapital dividerat med totala tillgångar.

Branschspecifika nyckeltal

Nyckeltal

Bruttomarginal:

Definition

Nettoomsättning minus handelsvaror, dividerat med nettoomsättning

Jämförbara butiker:

En jämförbar enhet anses jämförbar från och med två årsskiften efter det att webbutiken eller den fysiska butiken öppnats. Butiker som flyttas till nya lokaler på befintlig ort behandlas på motsvarande sätt.

Denna information är sådan information som Byggmax Group AB (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning och lagen om värdepappersmarknaden. Informationen lämnades, genom nedanstående kontaktpersons försorg, för offentliggörande den 18:e oktober 2018 kl. 08:00.

Kontakter

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

Mattias Ankarberg, VD

Telefon: 076-11 90 985

E-post: mattias.ankarberg@byggmax.se

Pernilla Valfridsson, CFO

Telefon: 076-11 90 040

E-post: pernilla.walfridsson@byggmax.se

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

Byggmax Group AB (publ)

Box 6063, 171 06 Solna

Besöksadress: Armégatan 38

Tel: 08-514 930 60, fax: 08-514 930 79

E-post: info@byggmax.se

Organisationsnummer: 556656-3531

Styrelsens säte: Solna

BYGGMAXKONCERNEN

Om Byggmax

Byggmax Group består av Byggmax, Buildor och Skånska Byggvaror. Den första Byggmax-butiken slog upp portarna 1993 och 17 år senare, 2010, noterades Byggmax Groups aktie på Stockholmsbörsen. Byggmax har verksamhet i Sverige, Norge och Finland.

Affärsidé

Byggmax affärsidé är att sälja byggmaterial av hög kvalitet till lägsta möjliga pris.

Affärsmodell och framgångsfaktorer

Byggmax erbjuder prisvärda kvalitetsprodukter för de vanligaste underhålls- och hemmaföremålprojekten. Sedan starten 1993 har verksamheten präglats av det så kallade Byggmaxkonceptet som har varit avgörande för bolagets utveckling. Konceptet bygger på det fokuserade produktsortimentet, en resurseffektiv organisation, en stark företagskultur och effektiv prissättningsstrategi samt butikernas karaktäristiska utformning och design.

Mål

Byggmax har fastställt långsiktiga finansiella mål för koncernen¹:

- Organisk omsättningstillväxt om 10 till 15 procent per år.
- EBITDA marginalen ska vara 9-10 procent per år.
- Dela ut minst 50% av nettovinsten.

De långsiktiga finansiella målen uppdaterades i samband med lanseringen av en uppdaterad strategi i juni 2017. För att realisera strategin genomförs under 2017 och 2018 ett antal initiativ för att öka effektiviteten och tillväxttakten. Byggmax har som ambition att nå de nya finansiella målen under 2019.

Strategi

Fokus på organisk tillväxt baserad på existerande styrkor inom butiksexpansion, e-handel och sortimentsutveckling. Som en del av denna strategi lanserades i 2017 två test, dels mindre butiksformat för mindre orter och ett koncept för trädgård enligt Byggmax koncept med drive-in och enkelt att handla, fokuserat sortiment av kvalitetsprodukter och marknadens lägsta pris.

I samband med detta har de finansiella målen uppdaterats för att reflektera en högre ambition. Målen är en organisk tillväxt om 10-15 % per år, EBITDA marginal om 9-10 %, utdelning om minst 50 % av nettovinsten

Byggmax organisation

Byggmax har en resurseffektiv organisation där de flesta affärsaktiviteterna hanteras centralt. Förutom försäljningsorganisationen, som är baserad på Byggmax butiker, hanteras de flesta affärsprocesser, däribland Byggmax webbomsättning på servicekontoret i Solna funktionsmässigt tvärs över alla butiker. Utöver kontoret i Solna har Skånska Byggvaror ett kontor i Helsingborg.

Risker och osäkerhetsfaktorer

Det finns ett flertal faktorer som kan påverka Byggmax resultat och verksamhet. De flesta risker och osäkerhetsfaktorer hanteras genom interna rutiner, medan vissa i högre utsträckning styrs av yttre faktorer. För en närmare beskrivning av koncernens risker och hanteringen av dessa hänvisas till senaste årsredovisningen. Utöver de risker som beskrivs i årsredovisningen bedöms inte några väsentliga risker ha tillkommit.

Säsongsvariationer

Byggmax verksamhet påverkas av att kraftiga säsongsvariationer styr konsumenternas efterfrågan på basbyggvaror. Till följd av vådrets effekt på efterfrågan är Byggmax omsättning och kassaflöde i regel högre under andra och tredje kvartalet, när ungefär två tredjedelar av Byggmax försäljning genereras och brukar sedan gå ned under fjärde och första kvartalet. Även om säsongsvariationerna inte brukar påverka Byggmax resultat och kassaflöde från år till år kan resultatet och kassaflödet påverkas under år med ovanligt hårda eller milda väderförhållanden eller med mycket eller lite nederbörd. Byggmax strävar efter att utjämna säsongseffekterna genom att lansera nya produkter som inte är lika känsliga för säsongsvariationer.

Om Buildor.se

Sedan oktober 2015 är Buildor.se en del av Byggmaxfamiljen. Buildor.se lanserades 2013 med målet att göra det enklare och trevligare att handla byggvaror. Buildor erbjuder ett brett sortiment av varierade produktkategorier till marknadens mest konkurrenskraftiga priser inom byggvaror och inredning på nätet. Personlig och snabb kundservice är lika viktigt som att medarbetarna är väl insatta i produkternas funktion och tillbehör för att kunna hjälpa kunderna på bästa sätt. Minst lika viktigt som att ha frakter i raketfart, vilket Buildor är kända för. Under slutet av 2016 lanserades Buildor även på den norska marknaden, Buildor.no.

Om Skånska Byggvaror

Sedan januari 2016 är Skånska Byggvaror en del av Byggmaxfamiljen. Skånska Byggvaror grundades 1965 och är ett ledande nordiskt e-handelsföretag med en stark och lönsam verksamhet i kategorier relaterade till trädgårdsbyggnader, som t ex uterum och växthus.

Med intern produktutveckling och noggrant utvalda leverantörer skapar Skånska Byggvaror attraktiva produkter som säljs under egna varumärken. Vägen från idé till lansering är och har alltid varit kort. Detta ger Skånska Byggvaror en unik kontroll över sortimentet, såsom kvalitet, design och prisvärde. Sedan 2012 säljer Skånska Byggvaror framgångsrikt sina produkter i Norge genom varumärket Grønt Fokus.

BYGGmax

Buildor.se
-Mycket byggvaror för pengarna

SkånskaByggvaror.se

Värde drivande faktorer

Byggmax förmåga att skapa värde genom sin verksamhet påverkas på kort, respektive lång sikt av olika externa och interna faktorer. Ett urval av dessa listas nedan.

Kortsiktiga faktorer

- Utveckling av inköpspriser – Inköpspriserna påverkar Byggmax marginal. Historiskt har marknaden på sikt slussat vidare justeringar i inköpspriser till kunden.
- Konkurrenters prissättning – Byggmax prissätter utifrån hur konkurrenterna prissätter med målsättningen att vara billigast. Hur konkurrenterna prissätter påverkar därför marginalen.
- Kortsiktig utveckling av gör-det-självmarknaden – Byggmax verkar på gör-det-självmarknaden och hur den utvecklas påverkar således bolaget.
- Väder – Byggmax säljer mycket varor för utomhusbruk varför försäljningen påverkas av väderförhållandena. Säsongsvariationerna är tydliga då bolaget har betydligt högre omsättning under vår, sommar och tidig höst.
- Tillgänglighet på attraktiva butikslägen – Att etablera nya butiker är en viktig del av Byggmax strategi både på kort och lång sikt och tillgängligheten på nya butikslägen är därför viktig.

Långsiktiga faktorer

- Förmågan att behålla den starka företagskulturen – Byggmax kultur är en viktig förklaring till bolagets framgång och att behålla den är en nyckelfaktor.
- Förmågan att verkställa bolagets strategi och affärsidé – Att behålla stringens i sortiment och prissättning samt fortsätta att trimma organisationen genom ständiga förbättringar är några av nycklarna till framgång.
- Förmågan att förnya koncept och strategier när så behövs – Byggmax koncept har varit snarlikt allt sedan starten 1993. Men konceptet har utvecklats över tid, nya idéer har testats och införlivats eller förkastats.
- Långsiktig utveckling av gör-det-självmarknaden – Byggmax verkar på gör-det-självmarknaden och hur den utvecklas på lång sikt är viktigt.
- Utveckling av lågprissegmentets attraktivitet inom gör-det-självmarknaden – Byggmax strategi är att bli den största aktören inom lågprissegmentet i Norden. Hur det segmentet utvecklas på lång sikt är därför viktigt.
- Konkurrenters strategier och verkställande av dessa – Byggmax verkar på en konkurrensutsatt marknad och hur konkurrenterna agerar påverkar bolaget.
- E-handels utveckling inom byggvaror – E-handeln är en betydande del av Byggmax försäljning och ett område i vilket Byggmaxgruppen satsar.
- Utveckling på efterfrågan inom uterum – Uterum är en viktig produktgrupp för Skånska Byggvaror, ett av bolagen i Byggmaxgruppen.

Ägarförhållanden

Ägare	Antal aktier	Innehav (%)
Odin Forvaltning AS	5 875 592	9,63
Afa Försäkring	5 172 442	8,48
Alantra Asset Management SGIC SA	3 390 000	5,56
FIL Gestion SASU	3 364 000	5,51
CI Investments, Inc.	3 097 000	5,08
Försäkringsaktiebolaget, Avanza Pension	2 733 168	4,48
Swedbank Robur fonder	2 407 068	3,95
Handelsbanken fonder	2 400 000	3,93
Old Mutual Global Investors (UK) Ltd.	2 199 000	3,60
Unionen	2 000 000	3,28
Summan av de tio största ägarna	32 638 270	53,51
Summa övriga ägare	28 360 775	46,49
Summa 2018-09-30	60 999 045	100,00

BYGG max[®]