

Oboya Horticulture Industries AB (publ)

DELÅRSRAPPORT

Q2, JANUARI-JUNI 2017


Oboya Horticulture har som långsiktigt mål att vara en världsledande totalleverantör av produkter till odlingsindustrin samt konsumentprodukter för hemmaodling och inomhusmiljö. Oboya Horticulture har som mål att uppnå en stark organisk tillväxt samt att genomföra förvärv som kompletterar bolagets verksamhet. Oboyas aktier handlas på AktieTorget. Läs mer om Oboya på www.oboya.se.

OBOYA
OBOYA HORTICULTURE INDUSTRIES

JANUARI-JUNI 2017 I KORTHET

ANDRA KVARTALET (APRIL-JUNI)

- Rörelsens intäkter ökade med 21 % och uppgick till 102,8 (85,3) MSEK.
- Rörelseresultat före avskrivningar (EBITDA) uppgick till 5,3 (3,9) MSEK.
- Rörelseresultat (EBIT) uppgick till 2,8 (1,9) MSEK.
- Rörelsemarginalen uppgick till 3 (2) %.
- Periodens nettoresultat uppgick till 0,5 (0,2) MSEK.
- Resultat per aktie uppgick till 0,03 (0,01) kr.

FÖRSTA-ANDRA KVARTALET (JANUARI-JUNI)

- Rörelsens intäkter ökade med 26 % och uppgick till 220,1 (174,7) MSEK.
- Rörelseresultat före avskrivningar (EBITDA) uppgick till 16,3 (12,8) MSEK.
- Rörelseresultat (EBIT) uppgick till 11,3 (8,5) MSEK.
- Rörelsemarginalen uppgick till 5 (5) %.
- Periodens nettoresultat uppgick till 6,5 (4,7) MSEK.
- Resultat per aktie uppgick till 0,37 (0,27) kr.

VÄSENTLIGA HÄNDELSE UNDER ANDRA KVARTALET (APRIL-JUNI)

- Oboya Horticulture fortsätter att uppnå en bra tillväxt om 21 % med förbättrad operativt resultat.
- Oboya Horticulture har förvärvat resterande 49,9 % av VEFI-bolagen. Samtliga tilläggsköpeskillningar har reglerats och har finansierats genom banklån.
- De tidigare korsvisa garantiåtagandena som var hänförliga till den tidigare Oboya-koncernen har upplösts, vilket innebär att Oboya Horticulture-koncernen inte längre har några garantiåtaganden till huvudägaren närstående bolag.

UTSIKTER FÖR ÅR 2017

- Orderingången är fortsatt stark, vilket ger förutsättningar för bra tillväxt med förbättrad lönsamhet under andra halvåret.
- Oboya Horticulture fortsätter att investera i framtida tillväxt dels genom nyrekrytering av produktspecialister, produktionskapacitet och nya verksamhetsområden.

VD:S KOMMENTAR

Oboya Horticulture fortsätter att utvecklas positivt under andra kvartalet med en tillväxt om 21 % och ett förbättrat operativt resultat. Omsättningen för andra kvartalet uppgick till 102,8 (85,3) MSEK och rörelseresultat uppgick till 2,8 (1,9) MSEK. För halvåret ökade omsättningen till 220,1 (174,7) MSEK med ett rörelseresultat om 11,3 (8,5) MSEK. Vi har en fortsatt stark orderingång vilket ger oss goda förutsättningar för fortsatt bra tillväxt och lönsamhet under resten av året.

Vi kommer att fortsätta fokusera på vår tillväxt genom att prioritera olika försäljnings- och marknadsföringsaktiviteter. Inom det professionella segmentet ser vi en stadig tillväxt och inom konsumentsegmentet ser vi en växande efterfrågan på bolagets produkter, först och främst produkter för hemmaodling. Oboya har för avsikt att växa inom konsumentsegmentet genom att bygga upp en egen ny organisation med direktförsäljning till detaljhandeln. Vi ser en stor potential i att utveckla vår försäljning till detta segment och på sikt uppnå en god omsättning och lönsamhet även här.


Våra marknader i Europa och Skandinavien fortsätter att utvecklas väl, såväl genom merförsäljning till befintliga kunder som genom försäljning till nya kunder. Våra kunder ser styrkan och fördelarna med Oboyas bredare koncept och mindre mellanhänder. På marknaden i Kina fortsätter vi att utvecklas starkt. Vi tar löpande nya kunder och stärker vår relation med våra större kunder. Förutom att erbjuda kunderna ett brett produktsortiment så erbjuder vi även våra kunder ett tekniska kunnande för utveckling av deras verksamhet. Oboya Horticulture har även inlett ett samarbete med det danska bolaget Plantpaper avseende försäljning och distribution av Plantpapers miljövänliga produkter i Kina. Produkten ingår i Oboyas produkterbjudande och kommer att erbjudas såväl våra befintliga kunder såväl som nya kunder i Kina.

Vi har en ambition att växa betydligt under de kommande åren. För att möta den växande efterfrågan kommer vi att investera i effektivare produktionsutrustning samt nya och mera miljövänliga material, vilket skapar goda förutsättningar för fortsatt tillväxt.


Vi kommer att fortsätta med vårt långsiktiga arbete med att bygga upp en effektiv organisation för att bli en ledande totalleverantör inom vår bransch. Vi ser en stabil tillväxt och jag övertygad om att vi har goda förutsättningar för en fortsatt spännande resa framöver.

Mikael Palm Andersson
VD och koncernchef


FINANSIELL ÖVERSIKT

	Kv 2 2017	Kv 2 2016	För- ändring	Kv 1 2017	För- ändring
Rörelsens intäkter MSEK	102,8	85,3	21%	117,3	-12%
Rörelseresultat MSEK	2,8	1,9	45%	8,6	-68%
Bruttovinstmarginal %	30%	30%	-	30%	
Rörelsemarginal %	3%	2%	-	7%	-
Nettomarginal %	0%	0%	-	5%	-
Periodens resultat MSEK	0,5	0,2	198%	6,0	-92%
Resultat per aktie efter utspädning, SEK	0,03	0,01	198%	0,34	-92%
Kassalikviditet %	80%	92%	-	78%	-
Soliditet %	23%	23%	-	23%	-
Antal aktier (st)	17 627 398	17 627 398	0%	17 627 398	0%

OMSÄTTNING OCH RÖRELSERESULTAT PER KVARTAL


EBITDA PER KVARTAL


FINANSIELL INFORMATION

Andra kvartalet (april-juni)

OMSÄTTNING

Omsättningen för andra kvartalet uppgick till 102,8 (85,3) MSEK. Omsättningen har ökat med 21 % jämfört med motsvarande kvartal 2016. Ökningen är hänförlig till både befintliga kunder och nya kunder på samtliga marknader, vilket ger verksamheten en bra riskspridning.

RESULTAT

Rörelseresultatet för andra kvartalet uppgick till 2,8 (1,9) MSEK och resultat efter finansiella poster uppgick till 0,8 (1,0) MSEK.

Första-andra kvartalet (januari-juni)

OMSÄTTNING

Omsättningen för första halvåret uppgick till 220,1 (174,7) MSEK. Omsättningen har ökat med 26 % jämfört med motsvarande period 2016.

RESULTAT

Rörelseresultatet för första halvåret uppgick till 11,3 (8,5) MSEK och resultat efter finansiella poster uppgick till 7,4 (6,1) MSEK.

AVSKRIVNINGAR

Periodens resultat har belastats med -5,0 (-4,3) MSEK i avskrivningar, varav -4,1 (-3,6) MSEK avser avskrivningar på byggnader, maskiner och verktyg och -0,9 (-0,7) MSEK avser avskrivning på immateriella anläggningstillgångar.

KASSAFLÖDE

Kassaflödet från den löpande verksamheten efter förändringar av rörelsekapitalet uppgick till 10,0 (-32,1) MSEK.

Investeringsverksamheten medförde ett negativt kassaflöde om -6,6 (-4,9) MSEK.

Finansieringsverksamheten medförde ett negativt kassaflöde om totalt -4,9 (20,2) MSEK.

Periodens kassaflöde uppgick till -1,5 (-16,8) MSEK vilket resulterade i likvida medel på balansdagen om totalt 4,4 (5,5) MSEK.

PERSONAL OCH ORGANISATION

Medelantalet anställda uppgick till 420 (446) personer varav 211 (219) är kvinnor och 209 (227) är män.

MODERBOLAGET

Oboya Horticulture Industries AB utgör moderbolag till dotterbolagen inom koncernen. Moderbolagets främsta uppgift är att samordna och koordinera verksamheten i dotterbolagen. Moderbolagets rörelseresultat uppgick till -1,7 (-0,7) MSEK. Likvida medel uppgick per den sista juni 2017 till 1 025 (92) TSEK. Moderbolagets soliditet uppgick per den sista juni 2017 till 54 (64) %.

AKTIEN

Aktien i Oboya Horticulture Industries AB (publ) noterades på AktieTorget den 14 november 2014. Antalet aktier i bolaget uppgår till totalt 17 627 398 st fördelade på 1 995 600 A-aktier och 15 631 798 B-aktier.

Bolagets aktiekapital uppgår till 642 091 kr fördelat på 17 627 398 st aktier. Aktiens kvotvärde uppgår till 0,0364 kr.

TIO STÖRSTA ÄGARE

	ANTAL A-AKTIER	ANTAL B-AKTIER	ANDEL RÖSTER %	ANDEL KAPITAL %
Oboya Holding HK Ltd	1 995 600	7 721 673	77,8%	55,1%
Håkan Hu		714 285	2,0%	4,1%
LUCO Holding AB		657 110	1,8%	3,7%
Mikael Palm Andersson		604 300	1,7%	3,4%
JAFU Holding A/S		569 959	1,6%	3,2%
Rapid Invest A/S		550 000	1,5%	3,1%
Regal Prospect Investment Ltd		482 880	1,4%	2,7%
Oboya Investment HK Ltd		427 459	1,2%	2,4%
Innovation International Inv. Ltd		408 848	1,1%	2,3%
Övriga aktieägare		3 495 284	9,8%	19,8%
	1 995 600	15 631 798	100,0%	100,0%

TECKNINGSOPTIONER

500 000 st teckningsoptioner har tidigare emitterats till personal och nyckelpersoner inom Oboya Horticulture-koncernen. Priset för en optionsrätt uppgick till 1,40 kr och ger innehavaren rätt att teckna en aktie av serie B för ett lösenpris om 20 kr under perioden 15 oktober 2017 till den 15 november 2017.

VÄSENTLIGA UPPSKATTNINGAR OCH BEDÖMNINGAR

Oboya Horticulture gör kontinuerligt bedömningar, uppskattningar och antaganden om framtiden som påverkar de i bokslutet redovisade värden samt övrig information som har lämnats. Dessa bedömningar baseras på historiska erfarenheter och de olika antagandena bedöms vara rimliga under rådande omständigheter.

RISKER OCH RISKKONTROLL

Oboya Horticulture är med sin internationella verksamhet löpande utsatt för olika finansiella risker. De finansiella riskerna är valuta-, upplånings-, finansierings- och ränterisker samt även likviditets- och kreditrisker. För ytterligare information, se årsredovisning.

Väsentliga risker som är viktiga att belysa, där exponeringen är relativt hög, är finansierings- samt ränterisk. Koncernens högt ställda tillväxtstrategi medför att bolaget kontinuerligt behöver tillgång till externt kapital både för den kraftiga organiska tillväxten och även för framtida förvärv.

Ränterisken hänför sig till koncernens exponering för förändringar i marknadsräntan, som i sin tur påverkar nettoresultatet negativt. Räntan på tagna lån i koncernen binds dock aldrig mer än ett år och på lån som överstiger ett år, understiger räntebindningstiden inte tre månader. Oboya Horticulture arbetar aktivt med att minska den externa låneskulden genom att dels använda överskottslikviditet, dels omplacera lånen med billigare räntebelastning.

REDOVISNINGSPRINCIPER

Denna rapport är upprättad enligt IAS 34 Delårsrapportering och årsredovisningslagen. Delårsrapporten för moderbolaget är utformad i enlighet med årsredovisningslagen och Rådet för finansiell rapporterings rekommendation RFR 2 – Redovisning för juridisk person.

VÄRDERING AV ANLÄGGNINGSTILLGÅNGAR

Koncernens immateriella och materiella anläggningstillgångar värderas huvudsakligen till anskaffningsvärde efter avdrag för planenliga avskrivningar, dock har fastigheter värderats enligt omvärderingsmetoden.

Koncernen utvärderar kontinuerligt de bokförda värdena på anläggningstillgångar. Om det finns en indikation på att någon anläggningstillgångs värde kan ha minskat fastställs tillgångens återvinningsvärde. Tillgången skrivs ned med det belopp med vilket tillgångens redovisade värde överstiger dess återvinningsvärde och kostnaden belastar resultaträkningen.

NYCKELTALSDEFINITIONER

RÖRELSERESULTAT FÖRE AVSKRIVNINGAR (EBITDA)

Rörelseresultat före avskrivningar, finansnetto och skatt.

RÖRELSERESULTAT (EBIT)

Rörelseresultat före finansnetto och skatt.

RÖRELSEMARGINAL

Rörelseresultat i förhållande till omsättning.

BRUTTOMARGINAL

Intäkter med avdrag för direkta varukostnader i procent av rörelsens intäkter.

NETTOMARGINAL

Periodens resultat i procent av periodens intäkter.

RESULTAT PER AKTIE

Årets resultat dividerad med ett vägt genomsnitt antal aktier.

EGET KAPITAL

Summan av fritt och bundet eget kapital vid perioden slut.

SOLIDITET

Eget kapital inklusive innehav utan bestämmande inflytande i procent av balansomslutningen.

MEDELANTAL ANSTÄLLDA

Genomsnitt av antalet anställda vid varje periods utgång.

KOMMANDE INFORMATIONSTILLFÄLLEN

Publiceringsdatum för kommande ekonomisk information:

23 november 2017 Delårsrapport tre
22 februari 2018 Bokslutskommuniké 2017

Styrelsen och verkställande direktören försäkrar att denna delårsrapport ger en rättvisande översikt av företagets och koncernens verksamhet, ställning och resultat.

Lerum den 2 augusti 2017

Mikael Palm Andersson

Styrelseledamot och VD

Robert Wu

Styrelseordförande

Krister Magnusson

Styrelseledamot

Jan Fuglerud

Styrelseledamot

Theresa Eriksson

Styrelseledamot

Denna delårsrapport har varit föremål för översiktlig granskning av bolagets revisor i enlighet med standard för översiktlig granskning av finansiella rapporter (ISRE 2410).

Oboya Horticulture Industries AB (publ)
Snickarevägen 2
443 61 STENKULLEN
Org.nr: 556362-3197

Tfn: 0302-244 80
E-post: info@oboya.se
www.oboya.se

RESULTATRÄKNING KONCERNEN

Nedanstående resultaträkning visar resultatet för perioden och där antagen valutavinst/förlust hänförlig till omräkning av utländska verksamheter antas påverka totalresultatet med samma belopp som för verkligt utfall.

	3 mån	3 mån	6 mån	6 mån	12 mån
TSEK	Apr-jun	Apr-jun	Jan-jun	Jan-jun	Jan-dec
RÖRELSENS INTÄKTER	2017	2016	2017	2016	2016
Nettoomsättning	103 208	84 471	220 515	174 369	346 718
Övriga rörelseintäkter	-406	797	-420	292	3 181
Summa rörelsens intäkter	102 802	85 268	220 095	174 661	349 899
RÖRELSENS KOSTNADER					
Råvaror och förnödenheter	-72 625	-59 508	-154 917	-118 517	-237 048
Personalkostnader	-16 551	-14 532	-31 513	-28 760	-57 153
Avskrivningar och nedskrivningar	-2 531	-1 998	-5 028	-4 272	-8 338
Övriga externa kostnader	-8 127	-6 982	-16 886	-14 074	-33 494
Resultat från intresseföretag	-213	-354	-445	-535	-1 781
Summa rörelsens kostnader	-100 047	-83 374	-208 789	-166 158	-337 814
Rörelseresultat	2 755	1 894	11 306	8 503	12 085
RESULTAT FRÅN FINANSIELLA POSTER					
Finansiella intäkter	1 665	1 679	3 696	2 884	7 069
Finansiella kostnader	-3 667	-2 576	-7 617	-5 285	-11 773
Summa finansnetto	-2 002	-897	-3 921	-2 401	-4 704
Resultat efter finansiella poster	753	997	7 385	6 102	7 381
Skatt	-246	-827	-860	-1 367	-1 675
Periodens resultat	507	170	6 525	4 735	5 706
Därav hänförligt till:					
Moderbolagets aktieägare	507	170	6 525	4 735	5 706
RAPPORT ÖVER TOTALRESULTATET FÖR KONCERNEN					
Periodens resultat	507	170	6 525	4 735	5 706
Resultat på säkring av valutarisk i utländska verksamheter	11	-371	140	-650	-1 133
Periodens omräkningsdifferenser vid omräkning av utländska verksamheter	-1 093	584	-206	1 433	2 907
Periodens totalresultat	-575	383	6 459	5 518	7 480
Periodens totalresultat hänförligt till:					
Moderbolagets aktieägare	-575	383	6 459	5 518	7 480

BALANSRÄKNING KONCERNEN

TSEK	2017	2016
TILLGÅNGAR	30/6	30/6
Immateriella anläggningstillgångar	52 708	53 008
Materiella anläggningstillgångar	103 370	99 793
Finansiella anläggningstillgångar	11 921	9 213
Summa anläggningstillgångar	167 999	162 014
Varulager	43 723	34 870
Fordringar	121 225	90 058
Likvida medel	4 420	5 481
Summa omsättningstillgångar	169 368	130 409
SUMMA TILLGÅNGAR	337 367	292 423
EGET KAPITAL OCH SKULDER		
Eget kapital		
Hänförligt till moderbolagets aktieägare	76 216	67 795
Summa eget kapital	76 216	67 795
Långfristiga skulder	104 040	120 821
Kortfristiga skulder	157 111	103 807
Summa skulder	261 151	224 628
SUMMA SKULDER OCH EGET KAPITAL	337 367	292 423
För övriga finansiella instrument såsom kundfordringar, lånefordringar samt lång- och kortfristiga skulder utgör det bokförda värdet en rimlig approximation av det verkliga värdet.		
Ställda säkerheter		
<i>Panter och säkerheter för egna skulder</i>		
Företagsinteckningar	61 067	22 303
Fastighetsinteckningar	31 384	29 705
Ansvarsförbindelser	6 505	53 143
Rapport över förändringar i koncernens eget kapital i sammandrag		
	2017	2016
MSEK	30/6	30/6
Belopp vid årets ingång	69,8	62,3
Periodens totalresultat	6,4	5,5
Belopp vid periodens utgång	76,2	67,8

KASSAFLÖDESANALYS OCH NYCKELTAL KONCERNEN

Kassaflödesanalys	Jan-jun 2017	Jan-jun 2016
TSEK		
Den löpande verksamheten		
Rörelseresultat	11 306	8 503
Justeringar för poster som inte ingår i kassaflödet m.m.	5 048	3 950
Erhållen ränta	59	113
Erlagd ränta	-3 816	-2 792
Betald skatt	-2 503	-501
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	10 094	9 273
<i>Kassaflöde från förändringar i rörelsekapital</i>		
Ökning (-) Minskning (+) av varulager	-4 849	-2 850
Ökning (-) Minskning (+) av rörelsefordringar	-31 870	-31 522
Ökning (+) Minskning (-) av rörelseskulder	36 621	-7 022
Kassaflöde från den löpande verksamheten	9 996	-32 121
Investeringsverksamheten		
Förvärv av immateriella anläggningstillgångar	-164	-93
Förvärv av materiella anläggningstillgångar	-6 420	-2 069
Förvärv av finansiella anläggningstillgångar	-	-2 751
Kassaflöde från investeringsverksamheten	-6 584	-4 913
Finansieringsverksamheten		
Upptagna/lösta lån	-4 875	20 221
Kassaflöde från finansieringsverksamheten	-4 875	20 221
Periodens kassaflöde	-1 463	-16 813
Likvida medel vid periodens början	5 883	22 294
Likvida medel vid periodens slut	4 420	5 481
Nyckeltal		
TSEK där inte annat anges	2017-06	2016-06
Rörelsens intäkter	220 095	174 661
Rörelsens kostnader	-208 789	-166 158
Rörelseresultat	11 306	8 503
Resultat före skatt	7 385	6 102
Rörelsemarginal (%)	5%	5%
Immateriella tillgångar	52 708	53 008
Likvida medel	4 420	5 481
Kortfristiga skulder	157 111	103 807
Soliditet (%)	23%	23%
Balansomslutning	337 367	292 423
Kassalikviditet (%)	80%	92%
Anställda, st	420	446

RESULTAT- OCH BALANSRÄKNING MODERBOLAGET

	3 mån	3 mån	6 mån	6 mån	12 mån
TSEK	Apr-jun	Apr-jun	Jan-jun	Jan-jun	Jan-dec
RÖRELSENS INTÄKTER	2017	2016	2017	2016	2016
Övriga rörelseintäkter	1 392	1 379	2 734	2 751	5 341
Summa rörelsens intäkter	1 392	1 379	2 734	2 751	5 341
RÖRELSENS KOSTNADER					
Personalkostnader	-1 357	-1 058	-2 510	-1 974	-4 029
Övriga externa kostnader	-1 059	-623	-1 939	-1 445	-2 640
Summa rörelsens kostnader	-2 416	-1 681	-4 449	-3 419	-6 669
Rörelseresultat	-1 024	-302	-1 715	-668	-1 328
RESULTAT FRÅN FINANSIELLA POSTER					
Resultat från andelar i koncernföretag	8 607	-	8 607	-	-
Finansiella intäkter	2 050	1 758	3 724	2 769	6 886
Finansiella kostnader	-1 622	-1 487	-3 573	-3 477	-6 703
Summa finansnetto	9 035	271	8 758	-708	183
Resultat efter finansiella poster	8 011	-31	7 043	-1 376	-1 145
Skatt	50	-13	258	282	215
Periodens resultat tillika totalresultat	8 061	-44	7 301	-1 094	-930
TSEK			2017	2016	
TILLGÅNGAR			30/6	30/6	
Andelar i koncernföretag			84 551	59 030	
Övriga långfristiga fordringar			1 106	915	
Summa anläggningstillgångar			85 657	59 945	
Kortfristiga fordringar			56 084	49 530	
Likvida medel			1 025	92	
Summa omsättningstillgångar			57 109	49 622	
SUMMA TILLGÅNGAR			142 766	109 567	
EGET KAPITAL OCH SKULDER					
Eget kapital					
Hänförligt till moderbolagets aktieägare			77 584	70 119	
Summa eget kapital			77 584	70 119	
Långfristiga skulder			60 203	35 463	
Kortfristiga skulder			4 979	3 985	
Summa skulder			65 182	39 448	
SUMMA SKULDER OCH EGET KAPITAL			142 766	109 567	
Ställda säkerheter					
<i>Panter och säkerheter för egna skulder</i>					
Företagsinteckningar			4 000	4 000	
Fastighetsinteckningar			Inga	Inga	
Ansvarsförbindelser			Inga	Inga	