

Delårsrapport

januari–juni 2020

”Ännu ett kvartal med stark
resultattillväxt, EBITA ökade med
drygt 4o procent till 181 Mkr”

Mårten Andersson, vd

Q2

Volati AB – Delårsrapport januari–juni 2020 – 2 –

Delårsrapport januari–juni 2020

Kvartalet april–juni 2020

• Nettoomsättningen ökade med 6 procent till 1 889 Mkr
(1 776)

• Rörelseresultat före nedskrivningar och avskrivningar av
förvärvade övervärden* (EBITA) ökade med 41 procent till
181 Mkr (129)

• Resultat efter skatt ökade med 86 procent till 112 Mkr (60)

• Resultat per stamaktie ökade med 129 procent till 1,19 kr
(0,52)

Perioden januari–juni 2020

• Nettoomsättningen ökade med 7 procent till 3 547 Mkr (3
321)

• Rörelseresultat före nedskrivningar och avskrivningar av
förvärvade övervärden* (EBITA) ökade med 46 procent till
243 Mkr (166)

• Resultat efter skatt ökade med 113 procent till 126 Mkr
(59)

• Resultat per stamaktie ökade med 279 procent till 1,17 kr
(0,31)

Resultatutveckling i sammandrag

Mkr
Apr-jun

2020
Apr-jun

2019
Jan-jun

2020
Jan-jun

2019
12 mån

rullande
Helår
2019

Nettoomsättning 1 889 1 776 3 547 3 321 7 059 6 833

EBITA* 181 129 243 166 589 513

Rörelseresultat (EBIT) 168 115 216 140 206 130

Resultat efter skatt 112 60 126 59 64 -2

Operativt kassaflöde, Mkr* 212 36 149 -130 802 523

Nettoskuld/justerad EBITDA, ggr* 1,3 2,4 1,3 2,4 1,3 1,5

Resultat per stamaktie, kr 1,19 0,52 1,17 0,31 0,99 0,13

Avkastning på justerat eget kapital, %* 0 11 0 11 0 -4

Nettoomsättning, Mkr

EBITA* , Mkr

* Se not 6 för definitioner av alternativt nyckeltal.

0

2 000

4 000

6 000

8 000

K
v
 2

K
v
 3

K
v
 4

K
v
 1

K
v
 2

K
v
 3

K
v
 4

K
v
 1

K
v
 2

K
v
 3

K
v
 4

K
v
 1

K
v
 2

K
v
 3

K
v
 4

K
v
 1

K
v
 2

K
v
 3

K
v
 4

K
v
 1

K
v
 2

2015 2016 2017 2018 2019 2020

Nettoomsättning, rullande 12 mån.

200

300

400

500

600

K
v
 2

K
v
 3

K
v
 4

K
v
 1

K
v
 2

K
v
 3

K
v
 4

K
v
 1

K
v
 2

K
v
 3

K
v
 4

K
v
 1

K
v
 2

K
v
 3

K
v
 4

K
v
 1

K
v
 2

K
v
 3

K
v
 4

K
v
 1

K
v
 2

2015 2016 2017 2018 2019 2020

EBITA, rullande 12 mån.

Volati AB – Delårsrapport januari–juni 2020 – 3 –

Ännu ett kvartal med stark resultattillväxt,
EBITA ökade med drygt 40 procent till 181 Mkr

Volati fortsatte att växa under det andra kvartalet och

levererade ett kraftigt förbättrat EBITA-resultat.

EBITA uppgick till 181 Mkr, en ökning med 41 procent

jämfört med samma kvartal förra året. Sedan

börsintroduktionen 2016 har vi haft en EBITA-tillväxt

på i genomsnitt 19 procent per år, i linje med vårt

övergripande mål att skapa långsiktig värdetillväxt.

Vår resultattillväxt under kvartalet har drivits av en god

utveckling i de flesta av våra affärsområden. Det är resultatet av

ett långsiktigt och konsekvent arbete för att utveckla välskötta

affärsenheter med starka positioner på sina marknader samt ett

tydligt fokus på, och en förmåga, att generera resultattillväxt.

Den starka resultattillväxten kombinerat med effektiviserat

rörelsekapital har inneburit att det operativa kassaflödet under

kvartalet ökade till 212 Mkr (36).

Kvartalet avslutades med förvärvet av etikettproducenten

Beneli AB – vårt sjätte tilläggsförvärv sedan 2019.

Tilläggsförvärven är en naturlig, och viktig, del av vår

tillväxtresa. Vi utnyttjar den plattform vi har i de befintliga

affärsenheterna och förstärker denna genom att bygga

integrerade företagsgrupper som tillsammans har ett starkare

erbjudande och marknadsposition i sin bransch, samt kan driva

synergier. Vi har redan gjort detta framgångsrikt, inte minst

inom affärsområde Handel, och ser många möjligheter i våra

övriga affärsenheter.

Fortsatt tillväxt i affärsområde Handel

Affärsområde Handel levererar ytterligare ett bra kvartal med

tillväxt i både omsättning och resultat. Man har kunnat dra

nytta av goda marknadsförutsättningar under kvartalet,

exempelvis inom den mer konsumentdrivna delen av bygg-,

järnvaru- och trädgårdshandeln. Affärsområdet har starka

varumärken och marknadspositioner samt en organisation som

möjliggör synergieffekter, inte minst genom en effektiv

logistikplattform. Några affärsenheter upplever dock

fortfarande mindre störningar i leveranskedjan.

Starkt resultat i affärsområde Konsument

Affärsområde Konsument är kvartalets stora utropstecken med

en mycket stark resultattillväxt. Utvecklingen har drivits av vår

besiktningsverksamhet som fortsätter att utvecklas fantastiskt

bra. Jag är stolt över hur vi under de senaste åren byggt ett

bolag som idag har ett av de starkaste varumärkena i

besiktningsbranschen, en marknadsandel på cirka 25 procent

och som möter högt ställda förväntningar från alla intressenter

runt besiktningsverksamheten som staten, kunder och

anställda.

Akademibokhandelns digitala kanaler växer

Affärsområde Akademibokhandeln har hanterat utmaningar i

spåren av covid-19-pandemin mycket väl. Vi fortsätter att se

hög tillväxt i de digitala kanalerna, AKB.se, Bokus.com och

Bokus Play. Detta kompenserar delvis för att försäljningen

minskat med 27 procent i butiksrörelsen. Tack vare lägre

kostnader var resultatet i linje med föregående år.

De senaste månadernas händelser har påskyndat vår resa mot

ett ännu mer utvecklat omnikanalerbjudande – kombinationen

av butik och AKB.se – och vi ser goda resultat med en tillväxt i

den digitala kanalen AKB.se med 130 procent under kvartalet.

Vi är stärkta av att intresset för berättelser, i form av fysiska

böcker och digitala alternativ, är stort. Vi ser också betydelsen

av starka kundrelationer och kan här dra nytta av kundklubben

Akademibokhandelns Vänner med över 2 miljoner

medlemmar.

Ytterligare ett bra kvartal av affärsområde Industri

Industri gör ytterligare ett bra kvartal med en stabil EBITA-

tillväxt. Affärsområdet kännetecknas av tydliga strategier för

verksamheterna, bra management och fokus på resultattillväxt.

Affärsenheterna är i många fall produktledare inom sina

områden. Affärsområdet arbetar löpande med att identifiera

och utvärdera förvärvsmöjligheter vilket utmynnade i förvärvet

av Beneli i slutet av kvartalet.

Covid-19

Andra kvartalet var präglat av covid-19-pandemin och samtliga

affärsområden har på olika sätt känt av detta i deras respektive

verksamheter. Våra affärsenheter har tagit del av de olika

stödåtgärder som varit tillgängliga. Den sammantagna

påverkan på Volati har varit begränsad.

Fokus på tillväxt och långsiktigt värdeskapande

Vi har nu fullt fokus på den fortsatta tillväxtresan och det

långsiktiga värdeskapandet i Volati, med förvärv som en viktig

del av strategin. Vinsten per stamaktie har ökat med 279

procent hittills i år. Vinsttillväxten illustrerar den hävstång som

vår kapitalstruktur ger för våra stamaktieägare. Vi har en

fortsatt stark finansiell ställning, nettoskulden i förhållande till

justerad EBITDA har tack vare de starka kassaflödena sjunkit

till 1,3 gånger vid slutet av kvartalet vilket ger ett stort

förvärvsutrymme. Vi ser också ett bra inflöde av potentiella

förvärvkandidater, inte minst värdeskapande tilläggsförvärv i

våra affärsområden. Det ger oss sammantaget goda

förutsättningar att bygga Volati vidare, både genom förvärv och

genom fortsatta långsiktiga resultatförbättringar i våra

befintliga verksamheter.

Mårten Andersson, vd och koncernchef

Volati AB – Delårsrapport januari–juni 2020 – 4 –

Detta är Volati
Volati förvärvar välskötta bolag med starka kassaflöden till rimliga värderingar, som sedan

utvecklas med fokus på långsiktigt värdeskapande. Genom att förvärva bolag som redan från

början har ett stabilt och uthålligt kassaflöde skapas en bra bas i verksamheten. Dessa

kassaflöden används sedan till ytterligare förvärv. Med ett aktivt arbete för långsiktig

bolagsutveckling skapar Volati en bra grogrund för organisk tillväxt.

Utveckling av nettoomsättning och EBITA
2004 – kv.2 2020, Mkr

Finansiella mål

 Volatis överordnade mål är att skapa långsiktig värdetillväxt genom att bygga en industrigrupp av

lönsamma företag med goda kassaflöden och förmåga till kontinuerlig utveckling. Styrelsen har

fastställt följande långsiktiga finansiella mål som ska utvärderas som en helhet.

Resultattillväxt: Målet är en genomsnittlig

årlig tillväxt i EBITA* per stamaktie om minst

15 procent över en konjunkturcykel.

Avkastning på justerat eget kapital:

Långsiktiga målet är en avkastning på

justerat eget kapital* om 20 procent.

Kapitalstruktur: Målet är att nettoskulden i

relation till justerad EBITDA* ska vara 2 till 3

gånger som genomsnitt över de senaste fyra

kvartalen, och inte överstiga 3,5 gånger.

* Se not 6 för definitioner av alternativa nyckeltal

7 16 28

99
60 76 69

142

89

326

215 227

318

377

433

513

589

 -

 100

 200

 300

 400

 500

 600

 700

 -

 1 000

 2 000

 3 000

 4 000

 5 000

 6 000

 7 000

 8 000

2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 Kv.2
2020

Omsättning

Omsättning EBITA

EBITA

0%

10%

20%

30%

40%

50%

60%

0

2

4

6

8

2016 2017 2018 2019 Kv.2
2020

EBITA per stamaktie, kr

Tillväxt EBITA per stamaktie rullande 12
månader, %

-10%

0%

10%

20%

30%

40%

-500

0

500

1000

1500

2000

2016 2017 2018 2019 Kv.2
2020

Genomsnittligt justerat eget kapital, Mkr

Avkastning på justerat eget kapital, %

-1

0

1

2

3

-400

0

400

800

1200

2016 2017 2018 2019 Kv.2
2020

Nettoskuld, Mkr

Nettoskuld/justerad EBITDA, genomsnitt
senaste fyra kvartalen, ggr

Volati AB – Delårsrapport januari–juni 2020 – 5 –

Finansiell utveckling koncernen
Nettoomsättning

Under det andra kvartalet 2020 uppgick nettoomsättningen för koncernen till 1 889 Mkr (1 776), vilket

innebar en ökning om 6 procent jämfört med motsvarande period föregående år. Ökningen är främst

hänförlig till en bra efterfrågan och genomförda tilläggsförvärv inom affärsområde Handel samt en god

efterfrågan inom affärsområde Industri. Affärsområde Konsument har en något minskad omsättning

till följd av en affärsenhet mindre jämfört med föregående år och affärsområde Akademibokhandeln

har en något lägre omsättning än föregående år.

Nettoomsättningen under första halvåret 2020 ökade till 3 547 Mkr (3 321), vilket motsvarar en ökning

om 7 procent jämfört med motsvarande period föregående år.

 Apr-jun
2020

Apr-jun
2019 Δ %

Jan-jun
2020

Jan-jun
2019 Δ %

Nettoomsättning 1 889 1 776 6 3 547 3 321 7

EBITA* 181 129 41 243 166 46

EBIT 168 115 45 216 140 54

Resultat efter skatt 112 60 86 126 59 113

* Se not 6 för definitioner av alternativa nyckeltal

Resultat

Rörelseresultatet före nedskrivningar och avskrivningar av förvärvade övervärden (EBITA) ökade med

41 procent till 181 Mkr (129) under andra kvartalet. Starkast bidragande var affärsområde Handel som

redovisade ett väsentligt bättre resultat än föregående år, drivet av ökad försäljning, bättre marginaler

samt tilläggsförvärv. Även affärsområde Industri redovisade ett mycket bättre resultat än föregående

år, drivet av både ökad efterfrågan och bättre marginaler. Affärsområde Konsument visade en kraftigt

förbättrad lönsamhet där resultattillväxten i besiktningsverksamheten är den starkast bidragande

orsaken. Trots effekterna av Corona levererade affärsområde Akademibokhandeln enbart ett något

försämrat resultat jämfört med föregående år tack vare bra efterfrågan i de digitala kanalerna och god

kostnadskontroll. Samtliga affärsområden har erhållit statliga stöd där butiksrörelsen under

affärsområde Akademibokhandeln har erhållit mest.

Under det första halvåret 2020 ökade rörelseresultatet före nedskrivningar och avskrivningar av

förvärvade övervärden (EBITA) med 46 procent till 243 Mkr (166). EBITA rullande 12 månader ökade

med 27 procent till 589 Mkr (463) och EBITA per stamaktie med 27 procent under andra kvartalet.

Resultat efter skatt ökade med 86 procent till 112 Mkr (60) under andra kvartalet och för första

halvåret var ökningen hela 113 procent, från 59 Mkr till 126 Mkr.

Nettoomsättning, Mkr

EBITA, Mkr

0

200

400

600

800

1000

1200

1400

1600

1800

2000

Kv.1 Kv.2 Kv.3 Kv.4

2016 2017 2018 2019 2020

0

50

100

150

200

250

Kv.1 Kv.2 Kv.3 Kv.4

2016 2017 2018 2019 2020

+27%
EBITA per stamaktie

R12 Kv.2 2020

Volati AB – Delårsrapport januari–juni 2020 – 6 –

Säsongsvariationer

Volatis omsättning, resultat och kassaflöde påverkas av säsongsvariationer. Det fjärde kvartalet har

generellt starkast och det första kvartalet svagast kassaflöde och resultat. Detta innebär att Volatis

verksamhet, omsättnings- och resultatutveckling bäst följs på rullande 12-månadersbasis.

Kassaflöde

Det operativa kassaflödet uppgick under det andra kvartalet 2020 till 212 Mkr (36). Den starka

förbättringen mot föregående år är främst relaterad till koncernens resultatförbättring samt ökat fokus

på effektiviseringar av rörelsekapitalet. Det operativa kassaflödet uppgick under de senaste 12

månaderna till 802 Mkr, att jämföra med 523 Mkr för helåret 2019.

Kassaflödet från den löpande verksamheten uppgick under det andra kvartalet 2020 till 422 Mkr (96).

Den starka förbättringen mot föregående år är främst ett resultat av det förbättrade operativa

kassaflödet. Kassaflödet från den löpande verksamheten uppgick under de senaste tolv månaderna till 1

172 Mkr (759). Investeringar i anläggningstillgångar i verksamheten uppgick till 16 Mkr (20) för det

andra kvartalet 2020 och avsåg främst investeringar i verksamheterna i form av nyetableringar, IT-

system, samt löpande investeringar i maskiner och inventarier. Därutöver genomfördes förvärv av

Beneli AB.

Eget kapital

Eget kapital för koncernen uppgick vid periodens slut till 2 426 Mkr (2 360). Ökningen är främst

hänförlig till periodens resultat. Soliditeten den 30 juni 2020 var 35 procent jämfört med 38 procent

vid utgången av 2019, detta främst till följd av ökad skuldsättning i och med upptagande av lån.

Avkastningen på justerat eget kapital uppgick till 0 procent (-4) och påverkas väsentligt negativt av den

nedskrivning av immateriella anläggningstillgångar om 239 Mkr som skedde under tredje kvartalet

2019. Exklusive nedskrivningen av immateriella anläggningstillgångar skulle avkastningen på justerat

eget kapital uppgått till 18 procent (15).

Eget kapital och avkastning på

justerat eget kapital

Utveckling kapitalstruktur

Skuldsättning

Vid utgången av perioden hade koncernen en nettoskuld om 893 Mkr jämfört med en nettoskuld om

907 Mkr per 31 december 2019. Nettoskulden/justerad EBITDA var vid utgången av kvartalet 1,3 ggr

att jämföras med 1,9 ggr föregående kvartal samt 2,4 ggr andra kvartalet 2019. Störst påverkan kom

från förbättrat resultat och genomförda förvärv. Som ett genomsnitt över de fyra senaste kvartalen är

Nettoskuld/justerad EBITDA 1,7 ggr. Totala skulder uppgick till 4 523 Mkr den 3o juni 2020 jämfört

med 3 796 Mkr per 31 december 2019. De räntebärande skulderna, inklusive pensionsåtaganden och

leaseskulder, uppgick vid periodens utgång till 2 420 Mkr jämfört med 2 094 Mkr per 31 december

2019. Volati har under första halvåret ökat de räntebärande skulderna i syfte att ha en högre likvid

beredskap med hänsyn till rådande osäkerhet i marknaden. Detta är främsta skälet till högre andel

räntebärande skulder i relation till nettoskuldsättningen sett till ett historiskt perspektiv och

förhållandet utvärderas kontinuerligt.

544

1452
1645 1583 1511

25%

12% 13%

-4%
0%

-20%

0%

20%

40%

60%

80%

100%

120%

140%

160%

180%

200%

-200

200

600

1000

1400

1800

2016 2017 2018 2019 Kv.2 2020

Genomsnittligt justerat EK (Mkr)

Avkastning på justerat EK

-265

619

949 907 893

-0,6

1,2

1,7
1,5

1,3

1,5

0,4

1,7

2,0

1,7

2016 2017 2018 2019 Kv. 2
2020Nettoskuld, Mkr

Nettoskuld/justerad EBITDA, ggr
Nettoskuld/justerad EBITDA genomsnitt 4 kvartal

802 Mkr
Operativt kassaflöde

R12 Kv.2. 2020

1,7x
Nettoskuld/

justerad EBITDA

genomsnitt 4 kvartal

Volati AB – Delårsrapport januari–juni 2020 – 7 –

Förvärv och avyttringar under och efter perioden

Förvärv är en central del i Volatis strategi för att skapa långsiktig värdetillväxt och bolaget utvärderar

löpande både kompletterande förvärv och förvärv inom nya verksamhetsområden. Volati bedömer

risken som lägre vid tilläggsförvärv och förvärv av affärsenheter än vid förvärv av nya affärsområden då

det redan finns en djup branschkunskap och en mottagarorganisation i det förvärvande bolaget.

Som omnämns i pressrelease 25 juni har Volati förvärvat samtliga aktier i Beneli AB. Förvärvet är ett

tilläggsförvärv till affärsområde Industri och affärsenheten Ettiketto. Beneli omsatte 156 Mkr under

2019. Företaget utvecklar, tillverkar och säljer självhäftande etiketter till såväl dagligvaror som

industriprodukter. Företaget har också en unik position inom medicintekniska etiketter som fästs mot

huden för monitorering och diagnosticering inom hälso- och sjukvården. Finansieringen har skett

genom Volatis befintliga kreditfaciliteter och bolaget konsolideras från slutet av juni 2020.

Volati AB – Delårsrapport januari–juni 2020 – 8 –

Volatis affärsområden
Affärsområdenas andel av Volatis nettoomsättning och resultat

Diagrammen avser tolvmånadersperioden 1 juli 2019 till 30 juni 2020. Förvärvade verksamheter ingår

sedan tillträdesdagen i respektive affärsområde och andelen beräknas exklusive centrala kostnader och

jämförelsestörande poster. Avyttrade verksamheter ingår till och med avyttringsdagen i respektive

affärsområde.

Nettoomsättning per affärsområde EBITA per affärsområde

Handel

Apr–jun
2020

Apr–jun
2019

Jan–jun
2020

Jan–jun
2019

12 mån
rullande

Helår
2019

Nettoomsättning, Mkr 712 589 1 303 1 085 2 356 2 138

EBITA, Mkr 86 59 125 88 214 178

EBITA-marginal, % 12 10 10 8 9 8

EBIT, Mkr 83 57 119 83 203 167

ROCE exkl. goodwill, % 32 32 32 32 32 28

ROCE inkl. goodwill, % 14 12 14 12 14 12

Affärsområde Handels verksamheter erbjuder produkter för bygg och industri, primärt beslag,

förnödenheter, insatsvaror och emballage. Inom affärsområdet finns dessutom ett starkt erbjudande

av produkter för hem och trädgård samt lant- och skogsbruk. Erbjudandet består av både egna

varumärken och distribuerade varumärken.

Affärsområdet hade en mycket god efterfrågan i kvartalet och ökade omsättningen jämfört med

föregående år. Efterfrågan är bland annat driven av en stark gör-det-själv-marknad vilket gynnat den

del av affärsområdet som vänder sig mot den konsumentdrivna delen av bygg-, järnvaru- och

trädgårdshandel. Även de verksamheter som riktar sig mot bygg- och träindustri, samt mindre lantbruk

har upplevt god efterfrågan under kvartalet.

Affärsområdet visade en mycket god resultatförbättring i kvartalet. Marginalen har utöver regelbundet

förbättringsarbete stärkts tack vare kostnadsbesparingar och återhållsamhet givet osäkerheten i början

av kvartalet. Affärsområdet ser fortsatt en del störningar i leveranskedjan, men dessa har hanterats

väl.

33%

12%

25%

30%

Handel, 2 356 Mkr

Konsument, 836 Mkr

Akademibokhandeln, 1 754 Mkr

Industri, 2 115 Mkr

34%

21%12%

33%

Handel, 214 Mkr

Konsument, 130 Mkr

Akademibokhandeln, 74 Mkr

Industri, 208 Mkr

Volati AB – Delårsrapport januari–juni 2020 – 9 –

Konsument

Apr–jun
2020

Apr–jun
2019

Jan–jun
2020

Jan–jun
2019

12 mån
rullande

Helår
2019

Nettoomsättning, Mkr 225 248 411 470 836 895

EBITA, Mkr 64 47 70 52 130 112

EBITA-marginal, % 28 19 17 11 16 13

EBIT, Mkr 61 44 64 46 1191 1011)

ROCE exkl. goodwill, % 87 101 87 101 87 76

ROCE inkl. goodwill, % 20 11 20 11 20 14

1) Exklusive nedskrivning av immateriella tillgångar i Q3 2019.

Affärsområde Konsument samlar de affärsenheter som erbjuder produkter och tjänster direkt till

slutkonsumenter. Trots att affärsenheterna är verksamma inom två olika marknadsnischer – for-

donsbesiktning och kosttillskott – skapar affärområdestillhörigheten förutsättningar för en tydlig

och stark styrning och uppföljning av verksamheterna mot målet om långsiktigt värdeskapande.

Affärsområdet levererar ett mycket bra kvartal där framförallt besiktningsverksamheten tack vare

bland annat rätt tillgänglighet, effektiv prissättning, nyetableringar samt kostnadskontroll utvecklats

väl. Omsättningsminskningen är hänförlig till att affärsområdet hade en affärsenhet mindre då me&i

inte längre konsolideras. Affärsområdet förbättrar sitt resultat markant jämfört med föregående år,

trots färre affärsenheter.

Konsuments affärsområdeschef Johan Ekström har valt att lämna sin position på Volati och CFO

Andreas Stenbäck har utsetts som tillförordnad affärsområdeschef.

Akademibokhandeln

Apr–jun
2020

Apr–jun
2019

Jan–jun
2020

Jan–jun
2019

12 mån
rullande

Helår
2019

Nettoomsättning, Mkr 298 328 743 781 1 754 1 793

EBITA, Mkr -26 -24 -29 -27 74 76

EBITA-marginal, % -9 -7 -4 -3 4 4

EBIT, Mkr -32 -30 -41 -39 51 53

ROCE exkl. goodwill, % 28 44 28 44 28 26

ROCE inkl. goodwill, % 8 10 8 10 8 8

Affärsområde Akademibokhandeln är den ledande bokhandelsaktören i Sverige. Genom

varumärkena Akademibokhandeln (rikstäckande butiksnät och e-handel), Bokus (e-handel) och

Bokus Play (ljudboksabonnemang) driver affärsområdet moderna och lönsamma

försäljningskanaler för privatpersoner, företag och offentlig verksamhet.

Inom affärsområde Akademibokhandeln har de digitala kanalerna AKB.se, Bokus.com samt Bokus Play

utvecklats mycket väl med en ökning om drygt 20 procent i kvartalet. Det är extra glädjande att se att

lojala butikskunder har förflyttat sig till affärsområdets digitala kanaler. I kvartalet uppgår intäkterna

från de digitala kanalerna till nästan 50 procent av den totala omsättningen för affärsområdet.

Ökningen i de digitala kanalerna kompenserar delvis för att försäljningen i butiksrörelsen minskat med

27 procent till följd av covid-19-pandemin.

Affärsområdet levererar ett resultat som bara är något sämre än föregående år. Detta till följd av att de

digitala kanalerna visat goda resultat och tillväxt, god kostnadskontroll inom hela affärsområdet samt

statliga stöd i butiksrörelsen.

Volati AB – Delårsrapport januari–juni 2020 – 10 –

Industri

Affärsområde Industri erbjuder produkter och lösningar åt företag inom fyra olika marknadsnischer

– spannmålshantering, fukt- och vattenskadehantering, etiketter för varumärkesleverantörer samt

sten- och cementprodukter för infrastruktur och mark- och takbeläggning.

Verksamheterna inom affärsområdet visade fortsatt god aktivitetsnivå och ordertagning. Omsättningen

ökade drivet av fortsatt god efterfrågan på verksamheternas produkter. Resultatet för affärsområdet

ökade till följd av utväxling på lagda strategier, god kostnadskontroll samt fokus på resultattillväxt.

Affärsområdet ser goda möjligheter till tilläggsförvärv inom flertalet av sina verksamheter. Vid

kvartalets slut genomfördes ett tilläggsförvärv, Beneli AB, till affärsenheten Ettiketto. Beneli passar väl

in i affärsenhetens strategi om fortsatt tillväxt och kommer bidra till en ännu starkare plattform som

helhetsleverantör av etikettlösningar.

Huvudkontor

Huvudkontor omfattar de centrala kostnaderna i moderbolaget Volati AB och därtill relaterade

verksamheter samt de förvärvskostnader som uppstår i koncernen. Under det andra kvartalet uppgick

EBITA till -12 Mkr (-15).

Apr–jun

2020
Apr–jun

2019
Jan–jun

2020
Jan–jun

2019
12 mån

rullande
Helår
2019

Nettoomsättning, Mkr 654 612 1 092 985 2 115 2 008

EBITA, Mkr 77 64 108 79 208 179

EBITA-marginal, % 12 10 10 8 10 9

EBIT, Mkr 75 61 104 75 200 171

ROCE exkl. goodwill, % 25 22 25 22 25 21

ROCE inkl. goodwill, % 16 14 16 14 16 14

Volati AB – Delårsrapport januari–juni 2020 – 11 –

Övrig information
Aktiekapital

Volati har två aktieslag, stamaktier och preferensaktier, som är noterade på Nasdaq Stockholm under

kortnamnen VOLO respektive VOLO PREF. Antalet aktieägare vid utgången av det andra kvartalet

uppgick till 7 226.

Antalet stamaktier uppgick till 79 406 571 och antalet preferensaktier uppgick till 1 603 774 vid

utgången av juni 2020. Aktiekapitalet uppgick till 10 Mkr per 30 juni 2020.

Transaktioner med närstående

Inga väsentliga transaktioner av annan karaktär har skett med närstående utöver vad som framgår av

årsredovisningen för 2019. Samtliga transaktioner med närstående har skett till marknadsmässiga

villkor.

Händelser efter rapportperiodens utgång

Inga väsentliga händelser har inträffat efter rapportperiodens utgång.

Finansiell kalender

För att skapa ökad transparens under rådande marknadsläge har Volati tidigarelagt delårsrapporten

för det tredje kvartalet 2020.

Delårsrapport januari – september 2020: 22 oktober 2020

Bokslutskommuniké 2020: 19 februari 2021

Volati AB – Delårsrapport januari–juni 2020 – 12 –

Styrelsens försäkran
Styrelsen och verkställande direktören försäkrar att delårsrapporten ger en rättvisande översikt av

moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver de väsentliga risker

och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Volati AB (publ)

Styrelsen och verkställande direktören

Stockholm den 17 juli 2020

Patrik Wahlén

Styrelsens ordförande

Karl Perlhagen

Styrelseledamot

Björn Garat

Styrelseledamot

Anna-Karin Celsing

Styrelseledamot

Louise Nicolin

Styrelseledamot

Christina Tillman

Styrelseledamot

Magnus Sundström

Styrelseledamot

Mårten Andersson

Verkställande direktör

Denna rapport har ej varit föremål för granskning av bolagets revisorer.

Denna information är sådan information som Volati AB (publ) är skyldigt att offentliggöra enligt EU:s

marknadsmissbruksförordning (MAR) och lagen om värdepappersmarknaden. Informationen lämnades,

genom nedanstående kontaktpersoners försorg, för offentliggörande den 17 juli 2020 klockan 07.45 CEST.

Telefonkonferens

Vd Mårten Andersson och CFO Andreas Stenbäck presenterar delårsrapporten vid en telefonkonferens den

17 juli klockan 15.00. Presentationen hålls på svenska.

Telefonnummer att ringa för att delta i telefonkonferensen: 08-566 427 04

För webbsändning av telefonkonferensen – gå in på www.volati.se.

För mer information, kontakta:

Mårten Andersson, vd Volati AB, 072-735 42 84, marten.andersson@volati.se

Andreas Stenbäck, CFO Volati AB, 070-889 09 60, andreas.stenback@volati.se

Volati AB (publ)

Organisationsnummer 556555–4317

Engelbrektsplan 1, 114 34 Stockholm

Tel: 08-21 68 40

www.volati.se

http://www.volati.se/

Volati AB – Delårsrapport januari–juni 2020 – 13 –

Finansiella rapporter
Koncernens resultaträkning i sammandrag

Mkr
Apr–jun

2020
Apr–jun

2019
Jan–jun

2020
Jan–jun

2019
12 mån

rullande
Helår
2019

Rörelsens intäkter

Nettoomsättning 1 889 1 776 3 547 3 321 7 059 6 833

Rörelsens kostnader

Råvaror och förnödenheter -1 082 -981 -2 009 -1 836 -3 928 -3 756

Övriga externa kostnader -141 -164 -318 -349 -641 -672

Personalkostnader -386 -406 -780 -781 -1 532 -1 533

Övriga rörelseintäkter och kostnader 1 3 -1 11 25 38

EBITDA 281 229 439 365 984 909

Avskrivningar -99 -100 -196 -199 -394 -397

EBITA 181 129 243 166 589 513

Avskrivningar och nedskrivningar hänförliga till
förvärvade övervärden -14 -14 -28 -27 -383 -382

Rörelseresultat/EBIT 168 115 216 140 206 130

Finansiella intäkter och kostnader

Finansiella intäkter och kostnader -23 -25 -53 -49 -101 -96

Resultat före skatt 144 91 162 91 106 34

Skatt -32 -30 -36 -32 -41 -37

Periodens resultat 112 60 126 59 64 -2

Hänförligt till:

Moderbolagets ägare 111 58 125 57 143 74

Innehav utan bestämmande inflytande 2 3 1 3 -78 -77

Resultat per stamaktie, kr 1,19 0,52 1,17 0,31 0,99 0,13

Resultat per stamaktie efter utspädning, kr 1,19 0,52 1,17 0,31 0,99 0,13

Antal stamaktier 79 406 571 79 406 571 79 406 571 79 406 571 79 406 571 79 406 571

Genomsnittligt antal stamaktier 79 406 571 79 681 296 79 406 571 80 041 930 79 406 571 79 721 639

Genomsnittligt antal stamaktier efter utspädning 79 406 571 79 945 888 79 406 571 80 306 522 79 406 571 79 721 639

Antal preferensaktier 1 603 774 1 603 774 1 603 774 1 603 774 1 603 774 1 603 774

Utdelning per preferensaktie, kr 10,00 10,00 20,00 20,00 40,00 40,00

Koncernens rapport över totalresultat

Mkr
Apr–jun

2020
Apr–jun

2019
Jan–jun

2020
Jan–jun

2019
12 mån

rullande
Helår
2019

Periodens resultat 112 60 126 59 64 -2

Övrigt totalresultat
Poster som senare kan omklassificeras till
resultaträkningen

Återföring av omräkningsdifferenser hänförlig till
avyttrad verksamhet - - - - -18 -18

Periodens omräkningsdifferenser -4 8 -35 28 -52 11

Summa -4 8 -35 28 -70 -8

Periodens summa totalresultat 109 68 91 87 -6 -10

Periodens summa totalresultat hänförligt till:

Moderbolagets ägare 107 65 91 84 73 66

Innehav utan bestämmande inflytande 2 3 0 3 -79 -77

Volati AB – Delårsrapport januari–juni 2020 – 14 –

Rapport över finansiell ställning i sammandrag för koncernen

Mkr
30 jun

2020
30 jun

2019
31 dec

2019

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar 2 888 3 180 2 853

Materiella anläggningstillgångar 332 333 336

Nyttjanderättstillgångar 909 918 832

Finansiella anläggningstillgångar 7 6 7

Uppskjutna skattefordringar 64 54 58

Summa anläggningstillgångar 4 200 4 491 4 086

Omsättningstillgångar

Varulager 912 935 865

Kundfordringar 906 799 574

Övriga kortfristiga fordringar 244 302 183

Likvida medel 687 104 447

Summa omsättningstillgångar 2 749 2 140 2 070

Summa tillgångar 6 949 6 631 6 156

EGET KAPITAL OCH SKULDER

Eget kapital

Eget kapital hänförligt till moderbolagets aktieägare 2 417 2 458 2 351

Innehav utan bestämmande inflytande 8 8 9

Summa eget kapital 2 426 2 466 2 360

Skulder

Långfristiga räntebärande skulder 602 623 601

Långfristiga leaseskulder 634 641 579

Övriga långfristiga skulder och avsättningar 95 94 60

Uppskjutna skatter 290 296 290

Summa långfristiga skulder 1 622 1 655 1 531

Kortfristiga räntebärande skulder 913 829 689

Kortfristiga leaseskulder 272 242 225

Leverantörsskulder 727 609 706

Övriga kortfristiga skulder 990 830 646

Summa kortfristiga skulder 2 902 2 510 2 266

Summa skulder 4 523 4 165 3 796

Summa eget kapital och skulder 6 949 6 631 6 156

Volati AB – Delårsrapport januari–juni 2020 – 15 –

Koncernens kassaflödesanalys i sammandrag

Mkr
Apr–jun

2020
Apr–jun

2019
Jan–jun

2020
Jan–jun

2019
12 mån

rullande
Helår
2019

Den löpande verksamheten

Resultat före skatt 144 91 162 91 106 34

Justering för övriga ej likvida poster 144 138 278 258 838 818

Erlagd och erhållen ränta exkl lease -6 -12 -14 -21 -31 -38

Erlagt leaseränta -12 -12 -23 -23 -45 -46

Betald inkomstskatt 4 -6 -42 -54 -29 -40

Kassaflöde från den löpande verksamheten

före förändringar av rörelsekapitalet 275 200 361 250 839 728

Kassaflöde från förändring av rörelsekapitalet

Förändring av varulager 59 5 29 -35 91 27

Förändring av rörelsefordringar -172 -172 -302 -244 -28 30

Förändring av rörelseskulder 260 64 262 -33 270 -26

Kassaflöde från förändring av rörelsekapitalet 147 -103 -10 -312 333 31

Kassaflöde från den löpande verksamheten 422 96 351 -62 1 172 759

Investeringsverksamheten

Nettoinvesteringar i materiella och immateriella
anläggningstillgångar -15 -20 -23 -39 -80 -96

Förvärv och avyttringar -33 -65 -146 -65 -208 -127

Nettoinvesteringar i finansiella tillgångar 0 0 0 -1 0 -1

Kassaflöde från investeringsverksamheten -48 -85 -169 -106 -288 -225

Finansieringsverksamheten

Utdelning -16 -95 -32 -111 -64 -144

Återköp av egna aktier och teckningsoptioner - -45 - -45 -13 -58

Amortering och upptagande av lån exkl leasing -14 218 173 313 -17 123

Amortering av leasingskulder -64 -68 -113 -132 -223 -241

Övriga finansieringsverksamheter -1 1 36 1 24 -11

Kassaflöde från finansieringsverksamheten -95 11 63 25 -294 -331

Periodens kassaflöde 279 23 245 -142 590 203

Likvida medel vid periodens början 410 80 447 241 104 241

Kursdifferenser i likvida medel -2 1 -5 5 -7 3

Likvida medel vid periodens slut 687 104 687 104 687 447

Volati AB – Delårsrapport januari–juni 2020 – 16 –

Koncernens förändring av eget kapital

Mkr Aktiekapital

Övrigt

tillskjutet
kapital

Andra

reserver

Balanserad
vinst inkl

årets resultat

Innehav utan
bestämmande

inflytande
Summa eget

kapital

Utgående balans 2019-12-31 10 1 995 26 320 9 2 360

Periodens resultat - - - 125 1 126

Övrigt totalresultat - - -34 - -1 -35

Periodens totalresultat - - -34 125 0 91

Aktieägartillskott - - - -1 1 0

Utdelning - - - 1 -1 0

Omvärdering av innehav utan bestämmande
inflytande - - - -24 -1 -25

Övriga transaktioner med ägare - - - 0 - 0

Utgående balans 2020-06-30 10 1 995 -8 420 8 2 426

Mkr Aktiekapital

Övrigt
tillskjutet

kapital
Andra

reserver

Balanserad
vinst inkl

årets resultat

Innehav utan
bestämmande

inflytande
Summa eget

kapital

Utgående balans 2018-12-31 10 1 995 34 520 7 2 567

Periodens resultat - - - 57 3 59

Övrigt totalresultat - - 27 - 0 28

Periodens totalresultat - - 27 57 3 87

Utdelning - - - -144 - -144

Återköp av egna aktier - - - -45 - -45

Omvärdering av innehav utan bestämmande
inflytande - - - 3 -2 0

Utgående balans 2019-06-30 10 1 995 61 392 8 2 466

Volati AB – Delårsrapport januari–juni 2020 – 17 –

Nyckeltal2)

Mkr
Apr–jun

2020
Apr–jun

2019
Jan–jun

2020
Jan–jun

2019
12 mån

rullande
Helår
2019

Nettoomsättning, Mkr 1 889 1 776 3 547 3 321 7 059 6 833

Nettoomsättningstillväxt, % 6 24 7 19 7 12

EBITDA, Mkr 281 229 439 365 984 909

EBITA, Mkr 181 129 243 166 589 513

EBITA-marginal, % 10 7 7 5 8 8

EBITA-tillväxt, % 41 50 46 22 27 18

EBITA-tillväxt per stamaktie, % 41 52 46 23 27 20

Rörelseresultat (EBIT), Mkr 168 115 216 140 206 130

Resultat efter skatt 112 60 126 59 64 -2

Resultat per stamaktie före utspädning, kr1) 1,19 0,52 1,17 0,31 0,99 0,13

Avkastning på eget kapital, % 3 10 3 10 3 0

Avkastning på justerat eget kapital, % 0 11 0 11 0 -4

Soliditet, % 35 37 35 37 35 38

Kassaflödesgenerering
R12, % 113 69 113 69 113 83

Operativt kassaflöde, Mkr 212 36 149 -130 802 523

Nettoskuldsättning/justerad EBITDA, ggr 1,3 2,4 1,3 2,4 1,3 1,5

Nettoskuldsättning/justerad EBITDA genomsnitt 4
kvartal, ggr 1,7 2,1 1,7 2,1 1,7 2,0

Antal anställda 2 021 2 110 2 021 2 110 2 021 2 304

Utestående antal stamaktier 79 406 571 79 406 571 79 406 571 79 406 571 79 406 571 79 406 571

Genomsnittligt antal utestående stamaktier 79 406 571 79 681 296 79 406 571 80 041 930 79 406 571 79 721 639

Utestående antal preferensaktier 1 603 774 1 603 774 1 603 774 1 603 774 1 603 774 1 603 774

1) Vid beräkningen av resultat per stamaktie avräknas utdelning till preferensaktier under perioden om 16 Mkr per kvartal.

2) Samtliga nyckeltal utom nettoomsättning, rörelseresultat, resultat efter skatt och resultat per aktie är icke-IFRS nyckeltal – se vidare under Alternativa

Nyckeltal nedan.

Volati AB – Delårsrapport januari–juni 2020 – 18 –

Noter till koncernredovisningen
Not 1 Redovisningsprinciper
Denna delårsrapport har upprättats med tillämpning av IAS 34 Delårsrapportering och Årsredovisningslagen.

Redovisningsprinciperna överensstämmer med de som används av koncernen i årsredovisningen för räkenskapsåret 2019.

Med anledning av Covid-19 pandemin har Volati ansökt om stöd för nedsättning av sociala avgifter, sjuklön, hyresnedsättning samt

korttidspermittering vilket redovisas som ett statligt stöd enligt IAS 20. Volati har valt att redovisa stödet som en minskning av den

kostnadspost som stöden avser i den period kostnaden uppstått och det finns en rimlig säkerhet att stödet kommer erhållas.

En strukturreserv uppgående till 6 Mkr har avsatts i balansräkningen under upplupna kostnader och förutbetalda intäkter

avseende kostnader för nedläggning av en fabrik inom affärsområde Industri. Denna redovisas som en jämförelsestörande post.

Delårsrapporten för moderbolaget har upprättats i enlighet med Årsredovisningslagen samt RFR 2 Redovisning för juridiska

personer. Vissa siffror i denna rapport har varit föremål för avrundning vilket medför att vissa tabeller inte synes summera korrekt.

Detta är fallet till exempel då belopp anges i tusen-, miljon- eller miljardtal. Sidorna 1–11 i denna rapport utgör en integrerad del av

delårsrapporten.

Not 2 Risker och osäkerhetsfaktorer
För en beskrivning av koncernens väsentliga risk- och osäkerhetsfaktorer, som bedöms vara oförändrade, hänvisas till detaljerad

redovisning i årsredovisningen för 2019.

Not 3 Segmentsredovisning
Volati bestod vid utgången av det andra kvartalet av de fyra affärsområdena Handel, Industri, Akademibokhandeln och

Konsument.

Sedan 1 januari 2020 följer Volatis högsta beslutsfattare upp segmenten inklusive IFRS 16 varför 2019 års siffror presenteras

inklusive IFRS 16 gällande EBITA samt EBIT för att få en jämförbar bild.

Nettoomsättning, Mkr
Apr-jun

2020
Apr-jun

2019
Jan-jun

2020
Jan-jun

2019
12 mån

rullande
Helår
2019

Handel 712 589 1 303 1 085 2 356 2 138

Industri 654 612 1 092 985 2 115 2 008

Akademibokhandeln 298 328 743 781 1 754 1 793

Konsument 225 248 411 470 836 895

Intern eliminering 0 0 -1 -1 -2 -2

Summa nettoomsättning 1 889 1 776 3 547 3 321 7 059 6 833

Försäljning mellan segmenten upplyses ej om då den är oväsentlig.

EBITA, Mkr
Apr-jun

2020
Apr-jun

2019
Jan-jun

2020
Jan-jun

2019
12 mån

rullande
Helår
2019

Handel 86 59 125 88 214 178

Industri 77 64 108 79 208 179

Akademibokhandeln -26 -24 -29 -27 74 76

Konsument 64 47 70 52 130 112

Jämförelsestörande poster -7 -1 -5 4 18 27

Centrala kostnader -12 -15 -25 -28 -56 -59

Summa EBITA 181 129 243 166 589 513

Avskrivningar hänförliga till förvärvade
övervärden

-14 -14 -28 -27 -55 -54

Nedskrivning av immateriella
anläggningstillgångar

0 0 0 0 -328 -328

Finansnetto -23 -25 -53 -49 -101 -96

Resultat före skatt 144 91 162 91 106 34

Volati AB – Delårsrapport januari–juni 2020 – 19 –

EBIT, Mkr

Apr-jun
2020

Apr-jun
2019

Jan-jun
2020

Jan-jun
2019

12 mån
rullande

Helår
2019

Handel 83 57 119 83 203 167

Industri 75 61 104 75 200 171

Akademibokhandeln -32 -30 -41 -39 51 53

Konsument 61 44 64 46 119 101

Nedskrivning av immateriella
anläggningstillgångar

0 0 0 0 -328 -328

Jämförelsestörande poster -7 -1 -5 4 18 27

Centrala kostnader -12 -15 -25 -28 -56 -60

Summa EBIT 168 115 216 140 206 130

Not 4 Förvärv och avyttring av företag och verksamheter
Den 4 december 2019 tillträdde Volati samtliga aktier i Swekip Sweden AB och den 21 januari samtliga aktier i Heco Nordiska AB.

Förvärven tillträddes och konsolideras från januari 2020. Båda förvärven är tilläggsförvärv till affärsområde Handel. I förvärvet av

Heco Nordiska AB ingick en fastighet som under första kvartalet har avyttrats i en sale lease back transaktion till ett pris uppgående

till 48 Mkr. Under första kvartalet amorterades räntebärande skulder i Heco Nordiska AB till ett belopp om 35 Mkr. Under andra

kvartalet har reglering av fast köpeskilling av Swekip AB reglerats till ett belopp om 3 Mkr.

Under första kvartalet förvärvade Volatis affärsområde Industri ett mindre konkursbo vilket resulterade i en vinst om 3 Mkr vid

upprättandet av förvärvsanalysen till följd av att de förvärvade tillgångarna bedöms ha ett högre värde än förvärvspriset. Vinsten

redovisas som jämförelsestörande post.

Den 25 juni förvärvade Volati samtliga aktier i Beneli AB. Förvärvet är ett tilläggsförvärv till affärsområde Industri och

affärsenheten Ettiketto. Förvärvet konsolideras från slutet av juni 2020.

Transaktionskostnader för förvärven ovan har belastat koncernens resultat med 1 Mkr. Goodwill motsvarande 31 Mkr som

uppkomit vid transaktionerna, underbyggs av flera faktorer vilka till stor del kan hänföras till synergieffekter, anställda och

marknadsandelarna i de förvärvade bolagen.

Nedan följer förvärven av Heco Nordiska AB, Swekip Sweden AB och Beneli AB:s påverkan på Volati koncernens balansräkning.

Då förvärvet av Beneli AB slutfördes nära kvartalsbokslutet har inte alla analyser avseende verkliga värden hunnit färdigställas och

förvärvsanalysen är därför att se som preliminär och kommer slutföras under Q3 men bedöms inte få en väsentlig påverkan på

koncerns rapporterade resultat eller finansiella ställning.

Förvärvens påverkan på balansräkningen (Mkr)

Immateriella tillgångar 66

Materiella tillgångar 81

Finansiella fordringar 0

Uppskjuten skattefordran 2

Varulager 81

Kundfordringar 38

Övriga fordringar 1

Likvida medel 34

Uppskjuten skatteskuld -23

Långfristiga räntebärande skulder -52

Kortfristiga räntebärande skulder -12

Kortfristiga skulder -45

Nettotillgångar 169

Goodwill 31

Köpeskilling för aktier 200

Köpeskilling för aktier -200

Avgår Uppskjuten rörlig köpeskilling 22

Avgår Uppskjuten fast köpeskilling 5

Avgår Likvida medel i förvärvade bolag vid förvärvstillfället 34

Påverkan på koncernens likvida medel vid förvärvstillfället -138

Volati AB – Delårsrapport januari–juni 2020 – 20 –

 Nettoomsättning EBITDA EBITA EBIT

Förvärvens påverkan på resultaträkningen
(Mkr) apr-jun jan-jun apr-jun jan-jun apr-jun jan-jun apr-jun jan-jun

Handel 75 138 10 17 9 16 8 14

Volati koncernen 75 138 10 17 9 16 8 14

Då förvärvet av Beneli AB konsolideras från slutet av juni 2020 och inte hade någon materiell effekt på koncernens rapporterade

resultat är Beneli AB exkuderade i ovan tabell.

Om Beneli skulle ha konsoliderats från den 1 januari 2020 skulle bidraget till koncernens resultaträkning exklusive

transaktionskostnader för perioden januari till juni 2020 uppgått till en omsättning om 72 Mkr, EBITDA för perioden januari till

juni 2020 till 6 Mkr, EBITA för perioden januari till juni 2020 till 3 Mkr, samt ett rörelseresultat för perioden januari till juni 2020

om -2 Mkr.

Not 5 Finansiella instrument
Finansiella instrument: redovisade värden och verkliga värden per värderingskategori

 30 jun 2020 31 dec 2019
IFRS 9

kategori1)
Redovisat

värde
Verkligt

värde
IFRS 9

kategori1)
Redovisat

värde
Verkligt

värde

Finansiella tillgångar

Andra aktier och andelar 2 4 4 2 4 4

Övriga långfristiga finansiella tillgångar 1,2 2 2 1,2 2 2

Derivatinstrument-innehav för handel 2 - - 2 0 0

Kundfordringar 1 906 906 1 574 574

Likvida medel 1 687 687 1 447 447

Finansiella skulder

Obligationslån 4 600 579 4 600 613

Lån från kreditinstitut 4 907 907 4 601 601

Derivatinstrument-innehav för handel 5 0 0 5 0 0

Leverantörsskulder 4 727 727 4 706 706

Tilläggsköpeskillingar 5 22 22 5 6 6

Säljoptioner 6 80 80 6 56 56

Övriga kortfristiga skulder 4 - - 4 32 32

1) tillämpliga IFRS 9 kategorier

1= Finansiella tillgångar värderade till upplupet anskaffningsvärde

2=Finansiella tillgångar värderade till verkligt värde via resultaträkningen

3= Finansiella tillgångar värderade till verkligt värde via totalresultatet

4= Finansiella skulder värderade till upplupet anskaffningsvärde

5= Finansiella skulder värderade till verkligt värde via resultaträkningen

6=Finansiella skulder värderade till verkligt värde via eget kapital

För beskrivning av vad som ingår i de olika posterna samt värderingsmetod, se årsredovisningen 2019, not 22.

Finansiella instrument: värderade till verkligt värde

 30 juni 2020 31 dec 2019

Redovisade

värden

Noterade
priser

 Nivå 1

Observer-
bar data

Nivå 2

Ej observer-
bar data

Nivå 3
Redovisade

värden

Noterade
priser

Nivå 1

Observer-
bar data

Nivå 2

Ej observer-
bar data

Nivå 3

Finansiella tillgångar

Andra aktier och andelar 4 - - 4 4 - - 4

Derivatinstrument - - - - - - - -

Finansiella skulder

Derivatinstrument 0 0 - - 0 0 - -

Säljoptioner 80 - - 80 56 - - 56

Tilläggsköpeskillingar 1) 22 - - 22 6 - - 6

1) Tilläggsköpeskillingar är ofta avhängigt av resultatutvecklingen i förvärvad verksamhet under en viss tidsperiod och värdering av tilläggsköpeskillingen sker

utifrån företagsledningens bästa bedömning. Diskontering till nuvärde sker vid större belopp eller långa durationer.

Volati AB – Delårsrapport januari–juni 2020 – 21 –

Not 6 Alternativa nyckeltal
I de finansiella rapporter som Volati avger finns alternativa nyckeltal angivna, vilka kompletterar de mått som definieras eller

specificeras i tillämpliga regler för finansiell rapportering såsom intäkter, vinst eller förlust eller vinst per aktie. Alternativa

nyckeltal anges då de i sina sammanhang ger tydligare eller mer fördjupad information än de mått som definieras i tillämpliga

regler för finansiell rapportering. Utgångspunkten för lämnade alternativa nyckeltal är att de används av företagsledningen för att

bedöma den finansiella utvecklingen och därmed anses ge analytiker och andra intressenter värdefull information.

Volati använder regelbundet alternativa nyckeltal som ett komplement till de nyckeltal som finns definierade i IFRS. De alternativa

nyckeltalen härleds från Volatis koncernredovisning och är inte mått på finansiella resultat eller likviditet i enlighet med IFRS,

varför de inte bör betraktas som alternativ till nettoresultat, rörelseresultat eller andra nyckeltal som härleds i enlighet med IFRS

eller som ett alternativ till kassaflöde som ett mått på koncernens likviditet. IFRS 16 Leasingavtal som började gälla 1 januari 2019

ledde till att Volati under 2019 ändrade definitionen för att exkludera effekter av IFRS 16 i syfte att öka jämförbarhet på några av

sina alternativa nyckeltal jämfört med tidigare år, de flesta av dessa nyckeltal inkluderar från 1 januari 2020 IFRS 16, se nedan.

Volatis nya finansiella mål som antogs i början av året har lett till att några alternativa nyckeltal har redigerats, nya alternativa

nyckeltal tillkommit och några tidigare alternativa nyckeltal som avsåg tidigare finansiella mål har tagits bort.

Nedanstående tabell redogör för definitionen av Volatis nyckeltal. Beräkningen av nyckeltalen framgår separat nedan.

Icke-IFRS nyckeltal och resultatmått Beskrivning Motivering

EBITDA Avser rörelseresultatet före avskrivningar och
nedskrivningar.

EBITDA används tillsammans med EBITA
för att tydliggöra resultatet före effekter från
avskrivningar och nedskrivningar samt
avskrivningar på förvärvsrelaterade
immateriella tillgångar, detta för att ge en bild
av vinst genererad av den löpande
verksamheten.

Justerad EBITDA Beräknas som EBITDA exklusive IFRS 16 justeringar för
de senaste tolv månaderna per aktuell bokslutstidpunkt för
de bolag som ingick i koncernen vid bokslutsdagen, som
om de varit ägda under senaste tolvmånadersperioden
justerad för transaktionsrelaterade kostnader,
omstruktureringskostnader, omvärderingar av
tilläggsköpeskillingar, realisationsresultat vid försäljning av
verksamheter samt andra intäkter och kostnader som
betraktas att vara av engångsnatur.

Justerad EBITDA ger ledningen och
investerare en bild av storleken på
verksamheterna som ingår i koncernen vid
bokslutsdagen då denna är rensad för poster
dom ej är direkt hänförliga till den löpande
verksamheten. Nyckeltalet används även i
våra covenantberäkningar till bank.

EBITA Avser rörelseresultat före avskrivningar hänförliga till
förvärvade materiella och immateriella övervärden och
nedskrivningar.

EBITA ger tillsammans med EBITDA en bild
av vinst genererad av den löpande
verksamheten.

EBITA exkl. jämförelsestörande poster Beräknas som EBITA justerad för transaktionsrelaterade
kostnader, omstruktureringskostnader, omvärderingar av
köpeskillingar, realisationsresultat vid försäljning av
verksamheter och fastigheter, samt övriga intäkter och
kostnader som betraktas att vara av engångsnatur.

Nyckeltalet används av ledningen vid
övervakning av den underliggande
resultattillväxten för koncernen.

EBITA-tillväxt per stamaktie Beräknas som EBITA dividerat med antal utestående
stamaktier vid periodens utgång jämfört med motsvarande
period föregående år.

Nyckeltalet används för att åskådliggöra
vinst per stamaktie genererad av den
löpande verksamheten.

Organisk EBITA-tillväxt Beräknas som EBITA, exkl. jämförelsestörande poster,
justerat för totalt förvärvad och avyttrad EBITA och
valutaeffekter, under perioden jämfört med EBITA exkl.
jämförelsestörande poster motsvarande period
föregående år, som om affärsenheterna varit ägt under
motsvarande tid i jämförelseperioden som de ingår med i
legal konsolidering innevarande period.

Nyckeltalet används av ledningen vid
övervakning av den underliggande
resultattillväxten i nuvarande verksamheter.

Avkastning på eget kapital Periodens resultat (inklusive innehav utan bestämmande
inflytandes andel) dividerat med genomsnittligt eget
kapital för de senaste fyra kvartalen (inklusive innehav
utan bestämmande inflytandes andel).

Visar avkastningen som genererats på det
totala kapital som aktieägarna har investerat
i bolaget.

Avkastning på justerat eget kapital Periodens resultat (inklusive innehav utan bestämmande
inflytandes andel) minus preferensutdelning dividerat med
genomsnittligt eget kapital för de senaste fyra kvartalen
(inklusive innehav utan bestämmande inflytandes andel)
minus preferensaktiekapital.

Visar den underliggande avkastningen som
genererats på det stamaktiekapital som
stamaktieägarna har investerat i bolaget.

Avkastning på sysselsatt kapital
(ROCE exkl GW)

Rörelseresultat före avskrivningar hänförliga till förvärvade
övervärden och nedskrivningar exklusive
jämförelsestörande poster för de senaste tolv månaderna
dividerat med genomsnittligt sysselsatt kapital för de
senaste tolv månaderna.

Visar avkastningen som affärsområdet
respektive koncernen genererat på det
sysselsatta kapitalet utan hänsyn till
förvärvsrelaterade immateriella tillgångar
med obestämbar nyttjandetid.

Volati AB – Delårsrapport januari–juni 2020 – 22 –

Icke-IFRS nyckeltal och resultatmått Beskrivning Motivering

Avkastning på sysselsatt kapital inkl.
goodwill (ROCE inkl GW)

Rörelseresultat före avskrivningar hänförliga till förvärvade
övervärden och nedskrivningar exklusive
jämförelsestörande poster för de senaste tolv månaderna
dividerat med genomsnittligt sysselsatt kapital inklusive
goodwill och övriga immateriella tillgångar med
obestämbar nyttjandetid för de senaste tolv månaderna.

Visar avkastningen som affärsområdet
respektive koncernen genererat på det
sysselsatta kapitalet.

Soliditet Eget kapital (inklusive innehav utan bestämmande
inflytandes andel) i procent av balansomslutningen.

Nyckeltalet kan användas för bedömning av
finansiell risk.

Kassaflödesgenerering Beräknas som operativt kassaflöde för de senaste tolv
månaderna dividerat med EBITDA exklusive IFRS 16.

Kassaflödesgenerering används av
ledningen för att följa hur effektivt Bolaget
hanterar rörelsekapital och löpande
investeringar.

Operativt kassaflöde Beräknas som EBITDA exklusive IFRS 16 justerat för ej
likvida poster minus nettot av investeringar i och sålda
materiella och immateriella anläggningstillgångar samt
justering för kassaflöde från förändring av rörelsekapital
exklusive IFRS 16.

Det operativa kassaflödet används av
ledningen för att följa kassaflödet som den
löpande verksamheten genererar.

Nettoskuld/Justerad EBITDA Nettoskuld exklusive IFRS 16 justeringar vid periodens
utgång i förhållande till Justerad EBITDA för perioden.

Nyckeltalet kan användas för bedömning av
finansiell risk.

Nettoskuld/Justerad EBITDA
genomsnitt 4 kvartal

Nettoskuld exklusive IFRS 16 justeringar vid periodens
utgång i förhållande till Justerad EBITDA för perioden.
Detta som genomsnitt över de senaste fyra kvartalen.

Nyckeltalet kan användas för bedömning av
finansiell risk.

Beräkning av de alternativa nyckeltalen framgår av nedanstående tabeller.

Apr-jun
2020

Apr-jun
2019

Jan-jun
2020

Jan-jun
2019

12 mån
rullande

Helår
2019

Justerad EBITDA R12

EBITDA R12 984 727 984 727 984 909

Återläggning av IFRS 16 effekt -277 -139 -277 -139 -277 -282

Förvärvade och avyttrade bolag 16 16 16 16 16 1

Jämförelsestörande poster* -23 -10 -23 -10 -23 -23

Justerad EBITDA, R12 700 593 700 593 700 604

*Jämförelsestörande poster avser transaktionsrelaterade kostnader, omstruktureringskostnader omvärderingar av köpeskillingar,
realisationsresultat vid försäljning av verksamheter och fastigheter, samt övriga intäkter och kostnader som betraktas att vara av engångsnatur

Beräkning av organisk tillväxt i EBITA, %

EBITA 181 129 243 166 589 513

Återläggning av IFRS 16 effekt - -7 - -9 -18 -22

Justering för jämförelsestörande poster 7 3 5 -1 -17 -23

EBITA exkl. jämförelsestörande poster 188 125 249 156 554 467

Total förvärvad/avyttrad EBITA -7 -37 -15 -14 -27 -26

Valutaeffekt 1 0 1 0 0 0

Jämförelsetal mot föregående år 182 88 235 141 527 440

Organisk tillväxt i EBITA, % 38 2 42 3 19 4

Beräkning av EBITA- tillväxt per stamaktie, %

EBITA 181 129 243 166 589 513

Antal utestående stamaktier vid periodens utgång 79 406 571 79 406 571 79 406 571 79 406 571 79 406 571 79 406 571

EBITA per stamaktie, kr 2,28 1,62 3,06 2,10 7,42 6,45

EBITA per stamaktie för motsvarande period

föregående år 1,62 1,07 2,10 1,70 5,83 5,38

EBITA-tillväxt per stamaktie, % 41 52 46 23 27 20

Volati AB – Delårsrapport januari–juni 2020 – 23 –

Apr-jun

2020
Apr-jun

2019
Jan-jun

2020
Jan-jun

2019
12 mån

rullande
Helår
2019

Resultat per stamaktie före utspädning, kr

Periodens resultat hänförligt till moderbolagets
ägare 111 58 125 57 143 74

Avdrag för utdelning preferensaktie 16 16 32 32 64 64

Periodens resultat hänförligt till moderbolagets
ägare justerat för preferensaktieutdelning 95 42 93 25 78 10

Genomsnittligt antal stamaktier 79 406 571 79 681 296 79 406 571 80 041 930 79 406 571 79 721 639

Resultat per stamaktie, kr 1,19 0,52 1,17 0,31 0,99 0,13

Beräkning av avkastning på eget kapital

(A) Årets resultat, rullande 12 månader inklusive
innehav utan bestämmande inflytande 64 255 64 255 64 -2

Justering för preferensaktieutdelning, inklusive
upplupen men ännu ej utdelad -64 -64 -64 -64 -64 -64

(B) Årets resultat, justerat 0 191 0 191 0 -67

(C) Genomsnittligt totalt EK 2 340 2 525 2 340 2 525 2 340 2 411

(D) Genomsnittligt justerat EK 1 511 1 697 1 511 1 697 1 511 1 583

(A/C) Avkastning på totalt EK, % 3 10 3 10 3 0

(B/D) Avkastning på justerat EK, % 0 11 0 11 0 -4

Beräkning av soliditet, %

Eget kapital inklusive innehav utan bestämmande
inflytande 2 426 2 466 2 426 2 466 2 426 2 360

Balansomslutning 6 949 6 631 6 949 6 631 6 949 6 156

Soliditet, % 35 37 35 37 35 38

Beräkning av operativt kassaflöde och
kassaflödesgenerering, %

EBITDA 281 229 439 365 984 909

Återlägg IFRS 16 effekt -62 -72 -134 -139 -277 -282

(A) EBITDA exkl IFRS 16 effekt 219 157 306 226 707 627

(B) justering för ej likvida poster 7 2 3 -3 -29 -35

Förändring av rörelsekapital* 1 -104 -137 -314 204 28

Nettoinvesteringar i materiella och
immateriella anläggningstillgångar -15 -20 -23 -39 -80 -96

(C) Operativt kassaflöde 212 36 149 -130 802 523

(C/A) Kassaflödesgenerering, % 97 23 49 -57 113 83

* Exklusive positiva effekter avseende skattelättnader hänförlig till anstånd med betalning av sociala avgifter, källskatt och mervärdeskatt.

Beräkning av nettoskuldsättning/
justerad EBITDA R12, ggr

Nettoskuldsättning

Likvida medel och övriga räntebärande tillgångar -689 -106 -689 -106 -689 -449

Långfristiga räntebärande skulder 648 647 648 648 648 646

Kortfristiga räntebärande skulder 934 862 934 862 934 711

Nettoskuldsättning 893 1 404 893 1 404 893 907

Justerad EBITDA 706 593 706 593 706 604

Nettoskuldsättning/justerad EBITDA, ggr 1,3 2,4 1,26 2,4 1,3 1,5

Beräkning av nettoskuldsättning/justerad
EBITDA genomsnitt senaste fyra kvartal, ggr

Innevarande kvartal 1,3 2,4 1,3 2,4 1,3 1,5

Föregående kvartal 1,9 2,1 1,9 2,1 1,9 2,2

Föregående kvartal -1 1,5 1,7 1,5 1,7 1,5 2,4

Föregående kvartal -2 2,2 2,1 2,2 2,1 2,2 2,1

Genomsnitt senaste fyra kvartal, ggr 1,7 2,1 1,7 2,1 1,7 2,0

Volati AB – Delårsrapport januari–juni 2020 – 24 –

ROCE %, beräknad per sista juni 2020 Handel Industri
Akademi-

bokhandeln Konsument
Centrala

kostnader Volati KC

1) EBITA R12 214 208 74 130 -56 571

Sysselsatt kapital per sista juni 2020

Immateriella anläggningstillgångar 1 008 581 826 473 2 888

Justering för GW, patent/teknologi, varumärken -1 003 -561 -765 -429 -2 758

Materiella anläggningstillgångar 29 224 28 36 332

Nyttjanderättstillgångar 206 301 241 155 909

Rörelsefordringar 877 856 203 50 1 989

Rörelseskulder -471 -565 -258 -134 -1 434

Sysselsatt kapital per sista juni 2020 646 837 275 152 1 926

Justering till genomsnittligt sysselsatt kapital för
de senaste 12 månaderna 17 -1 -11 -2 0 12

2) Genomsnittligt sysselsatt kapital för de
senaste 12 månaderna 662 836 265 149 1 938

ROCE exkl GW 1)/2), % 32 25 28 87 29

3) Genomsnittligt sysselsatt kapital för de
senaste 12 månaderna inkl GW och övriga
immateriella tillgångar med obestämbar
nyttjandetid 1 551 1 294 915 636 4 435

ROCE inkl GW 1)/3), % 14 16 8 20 13

ROCE %, beräknad per sista december 2019 Handel Industri
Akademi-

bokhandeln Konsument
Centrala

kostnader Volati KC

1) EBITA R12 178 179 76 112 -59 486

Sysselsatt kapital per sista december 2019

Immateriella anläggningstillgångar 977 538 836 501 2 853

Justering för GW, patent/teknologi, varumärken -973 -520 -774 -451 -2 717

Materiella anläggningstillgångar 31 223 30 37 336

Nyttjanderättstillgångar 189 302 213 121 832

Rörelsefordringar 674 620 262 53 1 612

Rörelseskulder -301 -403 -413 -132 -1 261

Sysselsatt kapital per sista december 2019 597 760 155 128 1 655

Justering till genomsnittligt sysselsatt kapital
för de senaste 12 månaderna 49 96 138 19 0 301

2) Genomsnittligt sysselsatt kapital för de
senaste 12 månaderna 646 856 293 147 1 956

ROCE exkl GW 1)/2), % 28 21 26 76 25

3) Genomsnittligt sysselsatt kapital för de
senaste 12 månaderna inkl GW och övriga
immateriella tillgångar med obestämbar
nyttjandetid 1 507 1 305 943 804 4 586

ROCE inkl GW 1)/3), % 12 14 8 14 11

Volati AB – Delårsrapport januari–juni 2020 – 25 –

Moderbolaget Volati AB (publ)

Moderbolaget Volati AB bedriver holdingbolagsverksamhet och Volatis ledning är anställda i moderbolaget.

Moderbolagets resultaträkning i sammandrag

Mkr
Apr-jun

2020
Apr-jun

2019
Jan-jun

2020
Jan-jun

2019
12 mån

rullande
Helår
2019

Nettoomsättning 6 4 12 9 27 24

Rörelsens kostnader -13 -14 -26 -28 -58 -59

Rörelseresultat1) -8 -10 -15 -19 -31 -35

Resultat från finansiella investeringar 197 494 240 529 212 501

Resultat efter finansiella poster 189 484 225 510 181 465

Bokslutsdispositioner - - - - 39 39

Periodens skatt -6 -2 -14 -8 -6 0

Periodens resultat 183 482 211 502 214 504

Periodens totalresultat för moderbolaget

Periodens totalresultat 183 482 211 502 214 504

1) I rörelseresultatet inkluderas bankkostnader.

Rapport över finansiell ställning för moderbolaget i sammandrag

Mkr
30 jun

2020
31 dec

2019

Anläggningstillgångar 2 036 2 029

Omsättningstillgångar 4 428 5 807

Summa tillgångar 6 464 7 836

Eget kapital 3 758 3 547

Obeskattade reserver 48 48

Pensionsåtaganden 1 1

Långfristiga skulder 621 618

Kortfristiga skulder 2 035 3 622

Summa eget kapital och skulder 6 464 7 836

Volati AB – Delårsrapport januari–juni 2020 – 26 –

Kvartalsöversikt

Mkr
Kv.2
2020

Kv.1
2020

Kv.4
2019

Kv.3
2019

Kv.2
2019

Kv.1
2019

Kv.4
2018

Kv.3
2018

Kv.2
2018

Kv.1
2018

Rörelsens intäkter

Nettoomsättning 1 889 1 658 1 801 1 711 1 776 1 544 1 831 1 470 1 428 1 355

Rörelsens kostnader

Råvaror och förnödenheter -1 082 -927 -955 -965 -981 -856 -997 -830 -784 -764

Övriga externa kostnader -141 -177 -166 -157 -164 -185 -223 -202 -216 -212

Personalkostnader -386 -394 -405 -347 -406 -376 -409 -292 -312 -304

Övriga rörelseintäkter och kostnader 1 -2 3 11 3 8 7 6 -1 2

Realisationsresultat vid försäljning
av koncernföretag - - 13 - - - - - - -

EBITDA 281 159 291 253 229 136 210 152 114 77

Avskrivningar -99 -97 -98 -101 -100 -98 -36 -29 -28 -26

EBITA 181 62 194 153 129 37 173 123 86 51

Avskrivningar och nedskrivningar
hänförliga till förvärvade övervärden -14 -14 -14 -342 -14 -13 -26 -13 -16 -12

Rörelseresultat/EBIT 168 48 -180 -189 115 24 147 110 70 39

Finansiella intäkter och kostnader

Finansiella intäkter och kostnader -23 -30 -31 -17 -25 -24 -6 -14 -14 -16

Resultat före skatt 144 18 149 -206 91 0 141 96 55 24

Skatt -32 -4 14 -19 -30 -1 -19 -22 5 -6

Periodens resultat 112 14 163 -225 60 -1 121 74 61 18

Hänförligt till:

Moderbolagets ägare 111 14 160 -206 58 -1 121 74 60 18

Innehav utan bestämmande inflytande 2 -1 3 -19 3 0 0 1 1 0

Nettoomsättning, Mkr
Kv.2
2020

Kv.1
2020

Kv.4
2019

Kv.3
2019

Kv.2
2019

Kv.1
2019

Kv.4
2018

Kv.3
2018

Kv.2
2018

Kv.1
2018

Handel 712 590 518 535 589 496 509 524 607 468

Industri 654 438 487 536 612 373 467 334 257 213

Akademibokhandeln 298 444 595 416 328 453 634 398 315 436

Konsument 225 186 201 224 248 222 222 214 249 238

Intern eliminering 0 -1 0 0 0 0 -1 0 0 0

Summa Nettoomsättning 1 889 1 658 1 801 1 711 1 776 1 544 1 831 1 470 1 428 1 355

EBITA, Mkr

Handel 86 38 40 50 59 29 32 54 53 19

Industri 77 31 49 51 63 15 30 44 38 32

Akademibokhandeln -26 -3 86 18 -24 -3 101 12 -34 -7

Konsument 64 6 26 34 47 5 19 27 41 17

Jämförelsestörande poster -7 3 11 13 -1 5 12 - - -

Centrala kostnader -12 -14 -18 -13 -15 -14 -20 -14 -12 -10

Summa EBITA 181 62 194 153 129 37 173 123 86 51

