
2008-07-211

Delårsrapport
Januari – juni 2008

Lennart Evrell
VD och koncernchef

Carina Wång
T.f. Ekonomi- och finansdirektör

2008-07-212

Viktiga händelser kvartal 2
Marknad

Stabil global efterfrågan på basmetaller
Stabil prisutveckling för koppar, guld och silver, positiv utveckling för
svavelsyra
Fortsatt fallande zinkpris, brant fall för blypriset
Fortsatt dollarförsvagning

Boliden
Minskning av volymer för Gruvor, minskning av zinkvolymer för
Smältverk
Försäljningsintäkter 7 885 (9 292) MSEK
Rörelseresultat 406 (2 220) MSEK
EBIT-marginal 5 % (24 %)
Avkastning på eget kapital 22 % (12 månader)
Stark rörelsekapitalutveckling, starkt kassaflöde

2008-07-213

Marknaden

2008-07-214

Zinkpriset pressas av
ökad global produktion

Stabil efterfrågan som drivs av Kina
Ett stort antal småskaliga gruvor bidrar till den globala produktionen av zinkkoncentrat
Ökad global smältverkskapacitet för zink, kinesiska smältverk bidrar stort
Globala zinklagren fortsätter att växa, men nivåerna är fortfarande historiskt låga
Produktionskostnaderna väntas fortsätta stiga

LME zinkpris (genomsnitt)
USD/t Kv 2-08 vs. period

Kv 2 2007 3 664 - 42 %

Kv 3 2007 3 238 - 35 %

Kv 4 2007 2 646 - 20 %

Kv 1 2008 2 426 - 13 %

Kv 2 2008 2 115 0 %

0

100 000

200 000

300 000

400 000

500 000

600 000

700 000

800 000

900 000

jan-03
apr-03
jul-03
okt-03
jan-04
apr-04
jul-04
okt-04
jan-05
apr-05
jul-05
okt-05
jan-06
apr-06
jul-06
okt-06
jan-07
apr-07
jul-07
okt-07
jan-08
apr-08

Ton

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

4 500

5 000

LME-pris
USD/ton

2008-07-215

Stabil global efterfrågan på zink under Kv 2

Fortsatt stark efterfrågan i Kina
och andra tillväxtmarknader
Relativt god tillväxt i Europa
Fallande efterfrågan i USA till
följd av svag utveckling inom
bygg- och fordonsindustrierna
Produktionen från kända
fyndigheter förväntas inte
långsiktigt kunna tillgodose ens
en måttlig efterfrågan på zink

Zink Kv 2-08 vs.
Kv 2-07

Kv 2 vs.
Kv 1

1,6 %
8,3 %

2,7 %

1,0 %

-0,4 %

Kv 2-08
kton

Global
– Konsumtion
– Produktion

3,2 %
7,1 %

2 880
3 050

Kina
– Konsumtion 8,4 % 960

Europa
– Konsumtion 1,5 % 693

USA
– Konsumtion -0,4 % 249

Källa: CRU

2008-07-216

Kopparpriset hålls uppe av
begränsad tillgång

LME kopparpris (genomsnitt)
USD/t Kv 2-08 vs. period

Kv 2 2007 7 635 + 11 %

Kv 3 2007 7 714 + 10 %

Kv 4 2007 7 239 + 17 %

Kv 1 2008 7 763 + 9 %

Kv 2 2008 8 448 0 %

0

100 000

200 000

300 000

400 000

500 000

600 000

700 000

800 000

900 000

1 000 000

jan-03
maj-03
sep-03
jan-04
maj-04
sep-04
jan-05
maj-05
sep-05
jan-06
maj-06
sep-06
jan-07
maj-07
sep-07
jan-08
maj-08

Ton

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

8 000

9 000

10 000

LME-pris
USD/ton

Fortsatt stark efterfrågan i Kina, svag i USA
Minskad produktion till följd av arbetsmarknadskonflikter, lägre malmhalter etc., gruvor
har fortfarande svårt att nå uppsatta produktionsmål
Planerade underhållsstopp vid många smältverk

2008-07-217

Svag global efterfrågan på koppar under Kv 2

Stark efterfrågan i Kina trots
problemen under Kv 2 (jordbävning
och sträng vinter)
Inbromsning i Europa
Fallande efterfrågan i USA till följd
av svag utveckling inom bygg- och
fordonsindustrierna
Kopparprojekt drabbade av
förseningar
Koncentrat av lägre kvalitet på
världsmarknaden

Koppar Kv 2-08 vs.
Kv 2-07

Kv 2 vs.
Kv 1

1,6 %
0,5 %

0,1 %

3,3 %

-2,5 %

Kv 2-08
kton

Global
– Konsumtion
– Produktion

-0,5 %
-0,4 %

4 674
4 466

Kina
– Konsumtion 11,3 % 1 262

Europa
– Konsumtion -7,1 % 1 196

USA
– Konsumtion -7,1 % 540

Källa: CRU

2008-07-218

Blypriset pressas av växande lager

LME blypris (genomsnitt)
USD/t Kv 2-08 vs. period

Kv 2 2007 2 182 + 6 %

Kv 3 2007 3 141 - 26 %

Kv 4 2007 3 262 - 29 %

Kv 1 2008 2 891 - 20 %

Kv 2 2008 2 316 0 %

0

20 000

40 000

60 000

80 000

100 000

120 000

140 000

160 000

180 000

200 000

jan-03
apr-03
jul-03
okt-03
jan-04
apr-04
jul-04
okt-04
jan-05
apr-05
jul-05
okt-05
jan-06
apr-06
jul-06
okt-06
jan-07
apr-07
jul-07
okt-07
jan-08
apr-08

Ton

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

4 500

LME-pris
USD/ton

Växande lager, takten accelererade i juni
Global ekonomisk avmattning
God tillgång på koncentrat och skrot

2008-07-219

Guldpriset

Guldpris (LBMA)
USD/oz Kv 2-08 vs. period

Kv 2 2007 668 34 %

Kv 3 2007 679 32 %

Kv 4 2007 788 14 %

Kv 1 2008 926 - 3 %

Kv 2 2008 897 0 %

0

200

400

600

800

1000

1200

jan-03
maj-03
sep-03
jan-04
maj-04
sep-04
jan-05
maj-05
sep-05
jan-06
maj-06
sep-06
jan-07
maj-07
sep-07
jan-08
maj-08

LBMA-pris
USD/oz

2008-07-2110

Silverpriset

Silverpris (LBMA)
USD/oz Kv 2-08 vs. period

Kv 2 2007 13,33 29 %

Kv 3 2007 12,70 35 %

Kv 4 2007 14,21 21 %

Kv 1 2008 17,59 - 2 %

Kv 2 2008 17,18 0 %

0

5

10

15

20

25

jan-03
maj-03
sep-03
jan-04
maj-04
sep-04
jan-05
maj-05
sep-05
jan-06
maj-06
sep-06
jan-07
maj-07
sep-07
jan-08
maj-08

LBMA-pris
USD/oz

Segment Smältverk

2008-07-2112

Smältverkens sligavverkning och
zinkmetallproduktion under Kv 2

Kokkola
– Stabil produktion
– Planerat underhållsstopp

Odda
– Oplanerade driftstopp
– Synergisamarbete har

inletts med Kokkola

0

50 000

100 000

150 000

200 000

250 000

Kv 2-07 Kv 3-07 Kv 4-07 Kv 1-08 Kv 2-08

Ton

Sligavverkning Zinkmetallproduktion

2008-07-2113

Zinksmältverkens försäljningsintäkter –
ungefärlig fördelning (YTD)

2008

Fria metaller
26%

TC
55%

Premier
12%

Biprodukter
7%

2007

Fria metaller
34%

TC
46%

Premier
15%

Biprodukter
5%

2008-07-2114

Smältverkens sligavverkning och
produktion av kopparkatoder under Kv 2

Rönnskär
– Högre sligavverkning
– Elektronikskrotkampanj

Harjavalta
– Ökad sligavverkning
– Planerat underhållsstopp
– Fortsatt varierande kvalitet på

koncentrat

Bergsöe (bly)
– Stabil produktion 0

50 000

100 000

150 000

200 000

250 000

300 000

350 000

400 000

Kv 2-07 Kv 3-07 Kv 4-07 Kv 1-08 Kv 2-08

Ton

Sligavverkning Produktion av kopparkatoder

2008-07-2115

Kopparsmältverkens försäljningsintäkter
– ungefärlig fördelning (YTD)

20072008

TC/RC
49%

Fria metaller
19%

Biprodukter
29%

Premier
3%

TC/RC
55%

Fria metaller
19%

Biprodukter
22%

Premier
4%

Segment Gruvor

2008-07-2117

Zinkproduktion Gruvor under Kv 2

Tara
– Obalans mellan utveckling och

produktion i gruvan begränsar
produktionen under de
kommande 6-9 månaderna

Garpenberg
– Pågående expansion ökar

produktionen från 1,2 till 1,4
miljoner ton

Bolidenområdet
– Storlidengruvan slutbröts i

slutet av juni
– Omtaget i Maurliden har inletts
– Bygget av Hötjärnsmagasinet

pågår
– Åter i full produktion 2010

0

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

1 600 000

Kv 2-07 Kv 3-07 Kv 4-07 Kv 1-08 Kv 2-08

Anrikad malm,
ton

0

10 000

20 000

30 000

40 000

50 000

60 000

70 000

80 000

90 000

100 000

Innehåll av
zinkmetall, ton

Anrikad malm Innehåll av zinkmetall

2008-07-2118

Kopparproduktion Gruvor under Kv 2

Aitik
– Hård och svårmalen malm

Bolidenområdet
– Storlidengruvan slutbröts i slutet

av juni
– Omtaget i Maurliden har inletts
– Bygget av Hötjärnsmagasinet

pågår
– Åter i full produktion 2010

0

500

1 000

1 500

2 000

2 500

3 000

3 500

4 000

4 500

5 000

5 500

Kv 2-07 Kv 3-07 Kv 4-07 Kv 1-08 Kv 2-08

Anrikad malm,
ton

0

1 500

3 000

4 500

6 000

7 500

9 000

10 500

12 000

13 500

15 000

16 500

Innehåll av
kopparmetall, ton

Anrikad malm Innehåll av kopparmetall

2008-07-2119

Finansiell
information

2008-07-2120

Finansiell sammanfattning
MSEK Kv 2-08 Kv 2-07 Förändr. 6M 08 6M 07 Förändr.

Försäljningsintäkter 7 885 9 292 -15 % 17 187 17 748 -3 %

Rörelseresultat (EBIT) 406 2 220 -82 % 1 637 3 506 -53 %

EBIT-marginal, % 5 24 10 20

Fritt kassaflöde 290 451 -36 % 1 488 1 568 -5 %

Resultat per aktie, SEK 0,95 5,56 -83 % 5,56 8,74 -36 %

Nettoskuldsättning 39 % 27 % 39 % 27 %

2008-07-2121

EBIT – 2008 vs. 2007
MSEK Kv 2 6M
EBIT 2007 2 220 3 506

Valutaeffekter -410 -850
Metallpriser och villkor -793 -839

Differens – metallprissäkringar 444 693

Differens – processlagerresultat -338 21

Definitivpriser (MAMA) -113 212

Smält- och raffineringslöner – villkor -85 -171

Premier -64 -90

Total effekt priser och villkor -949 -174

Övrigt 21 24

Volymförändringar, Smältverk 71 -3

Volymförändringar, Gruvor -352 -519

Totala volymförändringar -281 -522

Kostnadsförändringar -195 -347

EBIT 2008 406 1 637

2008-07-2122

EBIT – Kv 2 2008 vs. Kv 1 2008
MSEK
EBIT Kv 1 2008 1 231

Valutaeffekter -51
Metallpriser och villkor -356

Differens – metallprissäkringar 53

Differens – processlagerresultat -431

Definitivpriser (MAMA) -14

Smält- och raffineringslöner – villkor -14

Premier -11

Total effekt priser och villkor -773

Övrigt 11

Volymförändringar, Smältverk 68

Volymförändringar, Gruvor 21

Totala volymförändringar 89

Kostnadsförändringar -101

EBIT Kv 2 2008 406

2008-07-2123

Rörelsekostnaderna 6M 2008

6M 2008 vs.
6M 2007Rörelsekostnader

Energi +6 %

Insatsvaror +5 %

Personal +9 %

Transporter +25 %

Externa tjänster +16 %

Avskrivningar och
övriga kostnader

Energi
16%

Insatsvaror
16%

Personal
29%

Transporter
6%

Externa tjänster
18%

Avskrivningar
och övriga kostnader

15%

Rörelsekostnaderna ökade med 8 % under sexmånadersperioden jämfört med
föregående år.

+1 %

2008-07-2124

Kassaflöde
MSEK Kv 2-08 Kv 2-07 6M 08 6M 07

Rörelseresultat före avskrivningar (EBITDA) 752 2 564 2 344 4 201

Kassaflöde från förändringar i rörelsekapital 1 072 -894 1 285 -702

688

451

3 469

1 934

1 488

5 137

1 061

1 568

3 469

Kassaflöde från investeringsverksamheten 1 317

Kassaflöde före finansieringsverksamheten 290

Nettoskuld 5 137

2008-07-2125

Kapitalstruktur 30 juni 2008
Mdr SEK 30

juni
2008

30 juni
2007

Balansräkningar, total 27,2 26,1

Sysselsatt kapital 19,7 18,5

Eget kapital 13,1 13,0

Nettoskuld 5,1 3,5

Nettoskuldsättning, % 39 27

Soliditet, % 48 50

Nettoskuldsättning

39 %

31 %

43 %
40 %

27 %

0 %

10 %

20 %

30 %

40 %

50 %

Q2 2007 Q3 2007 Q4 2007 Q1 2008 Q2 2008

2008-07-2126

EBIT per segment
MSEK Kv 2-08 Kv 2-07 6M 08 6M 07

Smältverk 176 1 136 903 1 680

Gruvor 201 1 121 657 1 907

Övrigt / elimineringar 29 -37 77 -81

Koncernen 406 2 220 1 637 3 506

Smältverk – EBIT-analys 6M period
Valutaeffekter -392 MSEK
Priser och villkor -174 MSEK
Volymförändring -3 MSEK
Kostnadsförändringar -229 MSEK
Övrigt 21 MSEK

Gruvor – EBIT-analys 6M period
Valutaeffekter -458 MSEK
Priser och villkor -142 MSEK
Volymförändring -519 MSEK
Kostnadsförändringar -142 MSEK
Övrigt 11 MSEK

2008-07-2127

Känslighetsanalys 30 juni 2008

Förändring
av metall-
priser, +10 %

Effekt på
resultatet,

MSEK

Koppar 315 EUR/USD 310 TC/RC Cu 50

Förändring
av USD,
+10 %

Effekt på
resultatet,

MSEK

Förändring av
smältlöner,
+10 %

Effekt på
resultatet,

MSEK

Zink 360 USD/SEK 570 TC Zn 35

Bly 75 USD/NOK 90 TC Pb -15

Guld 65

Silver 75

Uppskattning av förändringars effekt på koncernens EBIT ett år framåt i
tiden från den 30 juni 2008, baserat på planerade produktionsvolymer.
Effekter av metallpris- och valutakurssäkringar, kontrakterade smältlöner
eller lagerexponeringar i smältverken har inte beaktats.

2008-07-2128

Metallprissäkring 30 juni 2008

Metallterminer Förfalloår
Metallpris,

USD Kvantitet

Marknads
-värde,
MSEK

Täcknings
-grad1

Koppar (ton) 2008
2009
2010

6 157
5 920
7 606

16 450
42 600
62 700

-280
-545
-68

-893 65 %

Bly (ton) 2008
2009

1 273
1 252

19 050
36 300

-68
-115
-183 50 %

Guld (troy oz) 2008
2009
2010

753
702
961

46 600
102 000
105 850

-65
-147
-15

-227 75 %

Silver (troy oz) 2008
2009
2010

13,60
14,59
18,46

3 660 000
5 676 000
5 170 000

-102
-115

-8
-225 80 %

Marknadsvärde på utestående kontrakt, MSEK -1 528
1) Approximativ täckningsgrad för utestående metallpositioner under perioden 2008-2010.

2008-07-2129

Valutakurssäkring 30 juni 2008

Valutaoptioner (golv) Förfalloår Kurs1
Sålt belopp,

MSEK

Marknads
-värde,
MSEK

Täcknings-
grad2

USD/SEK 2008
2009
2010

6,50
6,00
5,30

196
452
695

99
111

78 45 %

Marknadsvärde på utestående kontrakt, MSEK 288

1) Avser den genomsnittliga striken för valutaoptioner.
2) Approximativ täckningsgrad för utestående valutapositioner under perioden 2008-2010.

2008-07-2130

Kort om Kv 3

Underhållsstopp vid Odda,
Rönnskär och Bergsöe

– Påverkan på EBIT
ca. -100 MSEK

2008-07-2131

Pågående tillväxt- och förbättringsprojekt

Bolidenområdet
– Omtag i Maurliden
– Bygget av Hötjärnsmagasinet
– Området tillbaka i full produktion 2010

Fördubblad kapacitet i Aitik till 36 miljoner ton till år 2014,
produktionsstart 2010
Expansion i Garpenberg 2007-2008
Produktivitetsförbättringar i Tara
Fortsatta satsningar för att eliminera flaskhalsar i Kokkola och
Odda
Minskning av rörelsekapitalet

”Boliden producerar metaller
som får det moderna samhället
att fungera”

	Viktiga händelser kvartal 2
	Zinkpriset pressas av ökad global produktion
	Stabil global efterfrågan på zink under Kv 2
	Kopparpriset hålls uppe av begränsad tillgång
	Svag global efterfrågan på koppar under Kv 2
	Blypriset pressas av växande lager
	Guldpriset
	Silverpriset
	Segment Smältverk
	Smältverkens sligavverkning och zinkmetallproduktion under Kv 2
	Zinksmältverkens försäljningsintäkter – ungefärlig fördelning (YTD)
	Smältverkens sligavverkning och produktion av kopparkatoder under Kv 2
	Kopparsmältverkens försäljningsintäkter – ungefärlig fördelning (YTD)
	Segment Gruvor
	Zinkproduktion Gruvor under Kv 2
	Kopparproduktion Gruvor under Kv 2
	Finansiell sammanfattning
	EBIT – 2008 vs. 2007
	EBIT – Kv 2 2008 vs. Kv 1 2008
	Rörelsekostnaderna 6M 2008
	Kassaflöde
	Kapitalstruktur 30 juni 2008
	EBIT per segment
	Känslighetsanalys 30 juni 2008
	Metallprissäkring 30 juni 2008
	Valutakurssäkring 30 juni 2008
	Kort om Kv 3
	Pågående tillväxt- och förbättringsprojekt
	”Boliden producerar metaller som får det moderna samhället att fungera”

