

Pressrelease

28 juli 2010
nr 13/10

Rekordvinst och marknadstillväxt

- Omsättningen uppgick till 9 356 MSEK (8 899), en ökning med 5% varav 2% organisk tillväxt, 8% förvärvad tillväxt och -5% i valutaeffekt.
- Tillväxt i Asien, Sydamerika och Europa.
- Försäljningsminskningen i Nordamerika begränsades till -4%.
- Strategiska förvärv av koreanska King och brittiska Paddock.
- Rörelseresultatet (EBIT) uppgick till 1 515 MSEK (1 340), en ökning med 13% motsvarande en marginal på 16,2% (15,1).
- Nettoresultatet uppgick till 1 031 MSEK (852).
- Vinst per aktie uppgick till 2,74 SEK (2,25), en ökning med 22%.

OMSÄTTNING OCH RESULTAT

	Andra kvartalet			Första halvåret		
	2009	2010	Föränd -ring	2009	2010	Föränd -ring
Omsättning, MSEK	8 899	9 356	+5%	17 758	17 701	0%
Varav:						
Organisk tillväxt			+2%			-1%
Förvärv			+8%			+6%
Valutaeffekt	1 433	-379	-5%	2 893	-1 024	-5%
Rörelseresultat (EBIT), MSEK	1 340	1 515	+13%	2 668*	2 810	+5%
Rörelsemarginal (EBIT), %	15,1	16,2		15,0*	15,9	
Resultat före skatt, MSEK	1 176	1 363	+16%	2 299*	2 521	+10%
Nettoresultat, MSEK	852	1 031	+21%	1 571**	1 910	+22%
Operativt kassaflöde, MSEK	1 584	1 440	-9%	2 422	2 310	-5%
Vinst per aktie, SEK	2,25	2,74	+22%	4,45*	5,10	+15%

* Exklusive omstruktureringskostnader uppgående till 109 MSEK 2009.

** Exklusive omstruktureringskostnader var nettoresultatet 1 680 MSEK första halvåret 2009.

Pressrelease

KOMMENTAR FRÅN VD OCH KONCERNCHEF

"Marknadsläget fortsatte förbättras under andra kvartalet och koncernen visade en total tillväxt på 10% varav 2% organiskt. Asien och Sydamerika växte starkt, Europa visade en positiv utveckling samtidigt som försäljningsminskningen på den Nordamerikanska marknaden begränsades till -4%.

Omsättning och vinst var rekordhöga och rörelsemarginalen utvecklades mycket positivt som en konsekvens av det framgångsrika effektiviseringsarbetet. Kassaflödet var fortsatt starkt trots ökade investeringar i produktionskapacitet och rörelsekapital på grund av tillväxt.

Produktionsomläggningarna fortsätter vilket innebär att ytterligare besparingar kommer att realiseras. Detta skapar utrymme för kraftfulla investeringar i produktutveckling och marknadstäckning framgent.

Den förvärvade tillväxten var hela 8% i kvartalet och det är med stor glädje jag välkomnar de strategiska förvärven koreanska King och brittiska Paddock till ASSA ABLOY. Förvärven kompletterar vår position på ett bra sätt i Korea och Storbritannien.

Under kvartalet har ett flertal viktiga länder initierat budgetnedskärningar vilket kan ha en dämpande effekt på den ekonomiska återhämtningen. Samtidigt förbättras världskonjunkturen successivt varför den organiska tillväxten för helåret förväntas bli svagt positiv" säger Johan Molin, VD och koncernchef.

ANDRA KVARTALET

Koncernens omsättning uppgick till 9 356 MSEK (8 899), en ökning med 5% jämfört med 2009. Den organiska tillväxten för jämförbara enheter var 2% (-14). Förvärvade enheter bidrog med 8% (4). Valutaeffekter påverkade omsättningen negativt med 379 MSEK motsvarande -5% (15).

Rörelseresultatet före avskrivningar, EBITDA, uppgick till 1 780 MSEK (1 601). Motsvarande EBITDA-marginal uppgick till 19,0% (18,0). Koncernens rörelseresultat EBIT uppgick till 1 515 MSEK (1 340), en ökning med 13%. Rörelsemarginalen uppgick till 16,2% (15,1).

Finansnettot uppgick till 152 MSEK (165). Koncernens resultat före skatt uppgick till 1 363 MSEK (1 176), en förbättring med 16% jämfört med föregående år. Valutaeffekter hade en negativ effekt på koncernens resultat före skatt uppgående till 51 MSEK. Vinstmarginalen uppgick till 14,6% (13,2). Koncernens skattekostnad uppgick till 333 MSEK (323). Vinst per aktie uppgick till SEK 2,74 (2,25), en ökning med 22%.

Pressrelease

FÖRSTA HALVÅRET

Omsättningen för första halvåret 2010 uppgick till 17 701 MSEK (17 758) vilket var oförändrat jämfört med 2009. Den organiska tillväxten var -1% (-13). Förvärvade enheter bidrog med 6% (4). Valutaeffekter påverkade omsättningen negativt med 1 024 MSEK, motsvarande -5% (15), jämfört med första halvåret 2009.

Halvårets rörelseresultat före avskrivningar, EBITDA, exklusive strukturkostnader, uppgick till 3 316 MSEK (3 195). Motsvarande marginal var 18,7% (18,0). Koncernens rörelseresultat, EBIT, exklusive strukturkostnader, uppgick till 2 810 MSEK (2 668) vilket var ökning med 5%. Motsvarande rörelsemarginal (EBIT) uppgick till 15,9% (15,0).

Vinst per aktie, exklusive strukturkostnader, för första halvåret ökade till 5,10 SEK (4,45). Halvårets operativa kassaflöde uppgick till 2 310 MSEK (2 422).

STRUKTURÅTGÄRDER

Utbetalningar relaterade till samtliga strukturprogram uppgick till 182 MSEK i kvartalet.

Strukturprogrammen fortsatte enligt plan och har lett till en minskning av personalen i kvartalet med 158 personer och sedan projektstart med 4 988 personer. Ytterligare 1 423 personer kommer att lämna under de kommande åren.

Vid utgången av kvartalet fanns 1 216 MSEK avsatt i balansräkningen för genomförandet av de återstående delarna av programmen.

KOMMENTAR PER DIVISION

EMEA

Kvartalets försäljning i division EMEA uppgick till 3 311 MSEK (3 445) med 3% (-18) organisk tillväxt. Efterfrågeläget förbättrades i nästan hela regionen under kvartalet. Särskilt Finland, Frankrike och Mellanöstern visade stark tillväxt samtidigt som Östeuropa hade en fortsatt svag utveckling. Storbritannien, som tidigare visade god tillväxt, hade negativ utveckling i kvartalet. Förvärvat tillväxt uppgick till 1%. Rörelseresultatet steg till 525 MSEK (489) vilket motsvarade en rörelsemarginal (EBIT) på 15,9% (14,2). Avkastning på sysselsatt kapital exklusive struktur- och engångskostnader uppgick till 19,9% (15,9). Det operativa kassaflödet före betald ränta uppgick till 613 MSEK (597).

Pressrelease

AMERICAS

Kvartalets försäljning i division Americas uppgick till 2 503 MSEK (2 615) med -4% (-17) organisk tillväxt. Nedgången för Door Group, Architectural Hardware och Residential dämpades i kvartalet. De eftermarknadsrelaterade affärsenheterna som High Security och Electromechanical visade däremot god positiv tillväxt. Även Mexiko och Sydamerika växte starkt i kvartalet. Förvärvat tillväxt uppgick till 2%. Rörelseresultatet blev 493 MSEK (512) och rörelsemarginalen uppgick till 19,7% (19,6). Avkastning på sysselsatt kapital uppgick till 21,6% (20,9). Det operativa kassaflödet före betald ränta uppgick till 586 MSEK (857).

ASIA PACIFIC

Kvartalets omsättning i division Asia Pacific uppgick till 1 566 MSEK (963) med 18% (-9) organisk tillväxt. Samtliga enheter i både Australien/Nya Zeeland och Asien visade stark tillväxt. Särskilt positiv var utvecklingen i Korea med stark tillväxt för digitala dörrlås både lokalt och för exportmarknaderna. Investeringarna i Kina för ökad produktionskapacitet fortsatte i kvartalet. Förvärvat tillväxt uppgick till 41%. Rörelseresultatet blev 222 MSEK (123) motsvarande en rörelsemarginal (EBIT) på 14,2% (12,7). Kvartalets avkastning på sysselsatt kapital uppgick till 20,3% (16,4). Det operativa kassaflödet före betald ränta uppgick till 57 MSEK (221).

GLOBAL TECHNOLOGIES

Kvartalets omsättning i division Global Technologies blev 1 240 MSEK (1 235), varav den organiska tillväxten uppgick till 5% (-10). HID visade stark tillväxt där marknaden för passagekontroll växte starkt. Även identifieringsteknologi visade en god utveckling. Hospitality hade en fortsatt negativ tillväxt men med starkt ökande offertaktivitet. Rörelseresultatet för divisionen uppgick till 208 MSEK (194) med en rörelsemarginal (EBIT) på 16,8% (15,7). Avkastning på sysselsatt kapital uppgick till 14,5% (12,1). Det operativa kassaflödet före betald ränta uppgick till 204 MSEK (234).

ENTRANCE SYSTEMS

Divisionen Entrance Systems redovisade en omsättning på 1 012 MSEK (863) i kvartalet, motsvarande en organisk tillväxt på -2% (-5). Fortsatt god försäljning inom service kompenserade till stor del nedgången i nyförsäljningen. Ditec visade en svag utveckling på grund av den låga marknadsaktiviteten i Sydeuropa. Förvärvat tillväxt uppgick till 25%. Rörelseresultatet uppgick till 145 MSEK (128) med en rörelsemarginal på 14,3% (14,9). Utspädningen från förvärvet Ditec uppgick till 2,5 procentenheter. Avkastning på sysselsatt kapital blev 13,6% (15,1). Det operativa kassaflödet före betald ränta uppgick till 106 MSEK (149).

Pressrelease

FÖRVÄRV

Under kvartalet konsoliderades fem förvärv, vilket innebar att totalt åtta företag konsoliderades under första halvåret. Det sammanlagda förvärvspriset för dessa förvärv uppgick till 3 393 MSEK och preliminära förvärvsanalyser indikerar att goodwill och andra immateriella tillgångar med obestämd livslängd uppgår till 2 582 MSEK. Förvärvspriset är justerat för förvärvad nettoskuld och beräknade tilläggsköpeskillningar. Beräknade tilläggsköpeskillningar uppgick till 2 183 MSEK varav 2 028 MSEK avsåg det enskilt största förvärvet under första halvåret, kinesiska Pan Pan, och är relaterad till resultatutvecklingen de närmaste tre åren.

HÅLLBAR UTVECKLING

EU:s direktiv för högre energieffektivitet i nya och befintliga byggnader har ökat behovet av innovativa totallösningar för dörrar och fönster. Marknaden för denna typ av produkter förväntas öka då kraven successivt skärps under de kommande åren.

ASSA ABLOY har framgångsrikt tagit fram och lanserat ett antal nya produkter som på ett påtagligt sätt bidrar till att reducera luftläckage och värmeförluster i olika dörr- och fönsterlösningar.

Koncernbolaget effeff i Tyskland har till exempel tagit fram en innovativ lösning för flerpunktslås, som medför att dörrbladets tryck mot tätninglisten i karmen optimeras över tre punkter istället för en. Detta medför minskade värmeförluster, men också förbättrad ljudisolering samtidigt som fördelar som bekvämlighet och enkel installation bibehålls.

MODERBOLAGET

Övriga rörelseintäkter i moderbolaget ASSA ABLOY AB uppgick för halvåret till 911 MSEK (685). Resultat före skatt uppgick till 1 188 MSEK (1 228). Investeringar i materiella och immateriella tillgångar uppgick till 1 MSEK (1). Likviditeten är god och soliditeten uppgick till 50,4% (56,8).

Under andra kvartalet 2010 genomfördes ett återköp av ASSA ABLOY aktier. ASSA ABLOY AB förvärvade 300 000 B-aktier till en total köpeskillning om 48 MSEK. Syftet var att säkra bolagets förpliktelser, inklusive kostnader för sociala avgifter, med anledning av bolagets långsiktiga aktiesparprogram.

AKTIESPARPROGRAM

I enlighet med styrelsens förslag beslöt årsstämman om att införa ett långsiktigt aktiesparprogram för ledande befattningshavare och andra nyckelpersoner inom ASSA ABLOY koncernen. För ytterligare information om aktiesparprogrammet hänvisas till Styrelsens fullständiga förslag till beslut om långsiktigt aktiesparprogram, vilket återfinns på ASSA ABLOYs hemsida. I enlighet med villkoren i programmet för

Pressrelease

långsiktigt aktiesparprogram, LTI 2010, har de anställda förvärvat 87 564 aktier i ASSA ABLOY under andra kvartalet.

REDOVISNINGSPRINCIPER

ASSA ABLOY tillämpar International Financial Reporting Standards (IFRS) så som de antagits av den Europeiska Unionen. Väsentliga redovisnings- och värderingsprinciper återfinns på sidorna 72-77 i årsredovisningen 2009. ASSA ABLOY har implementerat den reviderade internationella redovisningsstandard IFRS 3, som trädde i kraft per den 1 juli 2009. Förändringen påverkar redovisningen av förvärvsutgifter, villkorade köpeskillingar och successiva förvärv. Samtliga förvärvsutgifter avseende 2010 års förvärv redovisas löpande i resultaträkningen från den 1 januari 2010. ASSA ABLOY tillämpar även den reviderade internationella redovisningsstandard IAS 27, som trädde i kraft den 1 juli 2009. IAS 27 påverkar redovisningen av innehav utan bestämmande inflytande (tidigare benämnt minoritetsintresse) i framtida förvärv.

Delårsrapporten har upprättats i enlighet med IAS34 Delårsrapportering samt Årsredovisningslagen. Delårsrapporten för moderbolaget har upprättats i enlighet med Årsredovisningslagen samt RFR 2.3 Redovisning för juridiska personer.

TRANSAKTIONER MED NÄRSTÅENDE

Transaktioner mellan ASSA ABLOY och närstående som väsentligen påverkat företagets ställning och resultat har inte ägt rum.

RISKER OCH OSÄKERHETSFAKTORER

ASSA ABLOY är som internationell koncern med stor geografisk spridning exponerad för ett antal såväl affärsmässiga som finansiella risker. De affärsmässiga riskerna kan delas upp i strategiska, operationella och legala. De finansiella riskerna är bland annat hänförliga till valutor, räntor, likviditet, kreditgivning, råvaror samt finansiella instrument. Riskhanteringen i ASSA ABLOY syftar till att identifiera, kontrollera och reducera risker. Detta arbete sker utifrån en bedömning av riskernas sannolikhet och potentiella effekt för koncernen. För en närmare beskrivning av risker och riskhantering hänvisas till årsredovisningen för 2009. Utöver de risker som beskrivs där bedöms inte några väsentliga risker ha tillkommit.

Pressrelease

FRAMTIDSUTSIKTER *)

Långsiktiga utsikter

Långsiktigt förväntar sig ASSA ABLOY att efterfrågan på säkerhet kommer att öka. Arbetet med att fokusera på kundnytta, innovationer och att utnyttja ASSA ABLOYs starka position kommer att påskynda tillväxten och förbättra lönsamheten.

Den organiska försäljningstillväxten förväntas vara god. Rörelsemarginalen (EBIT) och det operativa kassaflödet förväntas att utvecklas väl.

Utsikter för 2010

Den organiska tillväxten förväntas bli svagt positiv.

**) Framtidsutsikter publicerade den 21 april 2010:*

Långsiktiga utsikter

Långsiktigt förväntar sig ASSA ABLOY att efterfrågan på säkerhet kommer att öka. Arbetet med att fokusera på kundnytta, innovationer och att utnyttja ASSA ABLOYs starka position kommer att påskynda tillväxten och förbättra lönsamheten.

Den organiska försäljningstillväxten förväntas vara god. Rörelsemarginalen (EBIT) och det operativa kassaflödet förväntas att utvecklas väl.

Utsikter för 2010

Den organiska tillväxten förväntas bli kring 0 procent.

Pressrelease

Styrelsen och verkställande direktören försäkrar att halvårsrapporten ger en rättvisande översikt av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Stockholm den 28 juli 2010

Gustaf Douglas
Ordförande

Carl Douglas
Styrelseledamot

Birgitta Klasén
Styrelseledamot

Eva Lindqvist
Styrelseledamot

Johan Molin
Verkställande direktör

Sven-Christer Nilsson
Styrelseledamot

Lars Renström
Styrelseledamot

Ulrik Svensson
Styrelseledamot

Seppo Liimatainen
Arbetstagarledamot

Mats Persson
Arbetstagarledamot

Pressrelease

GRANSKNINGSRAPPORT

Vi har utfört en översiktlig granskning av rapporten för ASSA ABLOY AB (publ) för perioden 1 januari till 30 juni 2010. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna finansiella delårsinformation i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna finansiella delårsinformation grundad på vår översiktliga granskning.

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

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

Stockholm den 28 juli 2010

PricewaterhouseCoopers AB

Peter Nyllinge
Auktoriserad revisor
Huvudansvarig

Bo Karlsson
Auktoriserad revisor

Pressrelease

EKONOMISK INFORMATION

Kvartalsrapport avseende tredje kvartalet publiceras den 27 oktober 2010.

MER INFORMATION LÄMNAS AV:

Johan Molin, VD och koncernchef, tel: 08-506 485 42

Tomas Eliasson, Ekonomi- och finansdirektör, tel: 08-506 485 72

ASSA ABLOY håller en **analytikerträff idag 10.00**
på Operaterrassen i Stockholm.

Analytikerträffen sänds även via Internet www.assaabloy.com.

Det finns möjlighet att ställa frågor per

telefon: **08-5052 0270, +44 208 817 9301 eller +1 718 354 1226**

Informationen är sådan som ASSA ABLOY ska offentliggöra enligt lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 28 juli kl. 08.00.

ASSA ABLOY AB (publ)
Box 70340
10723 Stockholm, Sweden
Besöksadress:
Klarabergsviadukten 90

Tel: +46 (0)8 506 485 00
Fax: +46 (0)8 506 485 85
www.assaabloy.com

Organisations nr: 556059-3575

ASSA ABLOY is the global leader in door opening solutions, dedicated to satisfying end-user needs for security, safety and convenience.

Pressrelease

FINANSIELL INFORMATION - KONCERNEN

RESULTATRÄKNING	jan-dec	jan-jun	jan-jun	apr-jun	apr-jun
	2009	2009	2010	2009	2010
	MSEK	MSEK	MSEK	MSEK	MSEK
Omsättning	34 963	17 758	17 701	8 899	9 356
Kostnad för sålda varor	-21 780	-10 815	-10 580	-5 397	-5 596
Bruttoresultat	13 183	6 943	7 121	3 502	3 761
Försäljnings- och administrationskostnader	-8 821	-4 390	-4 312	-2 168	-2 246
Resultatandel i intressebolag	12	6	0	6	0
Rörelseresultat	4 374	2 559	2 810	1 340	1 515
Finansnetto	-634	-369	-289	-165	-152
Resultat före skatt	3 740	2 190	2 521	1 176	1 363
Skatter	-1 081	-619	-611	-323	-333
Periodens resultat	2 659	1 571	1 910	852	1 031

Fördelning av periodens resultat:

Aktieägarna i ASSA ABLOY AB	2 626	1 559	1 895	843	1 019
Innehav utan bestämmande inflytande	32	12	15	9	11

VINST PER AKTIE	jan-dec	jan-jun	jan-jun	apr-jun	apr-jun
	2009	2009	2010	2009	2010
	SEK	SEK	SEK	SEK	SEK
Vinst per aktie efter skatt och före utspädning ¹⁾	7,18	4,26	5,18	2,30	2,79
Vinst per aktie efter skatt och utspädning ²⁾	7,06	4,16	5,10	2,25	2,74
Vinst per aktie efter skatt och utspädning, exklusive jämförelsestörande poster ^{2) 1)}	9,22	4,45	5,10	2,25	2,74

TOTALRESULTAT	jan-dec	jan-jun	jan-jun	apr-jun	apr-jun
	2009	2009	2010	2009	2010
	MSEK	MSEK	MSEK	MSEK	MSEK
Periodens resultat	2 659	1 571	1 910	852	1 031
Övrigt totalresultat					
Omräkningsdifferens	-826	193	579	-485	739
Summa totalresultat för perioden	1 833	1 764	2 489	367	1 770
Summa totalresultat hänförligt till:					
-Moderbolagets aktieägare	1 814	1 752	2 461	367	1 747
-Innehav utan bestämmande inflytande	19	12	28	1	22

KASSAFLÖDESANALYS	jan-dec	jan-jun	jan-jun	apr-jun	apr-jun
	2009	2009	2010	2009	2010
	MSEK	MSEK	MSEK	MSEK	MSEK
Kassaflöde från den löpande verksamheten	5 924	1 732	1 834	1 160	1 287
Kassaflöde från investeringsverksamheten	-1 835	-702	-1 461	-242	-643
Kassaflöde från finansieringsverksamheten	-3 741	818	-1 358	-770	-1 097
Kassaflöde	348	1 848	-985	148	-453
Likvida medel vid periodens början	1 931	1 931	2 235	3 699	1 710
Årets kassaflöde	348	1 848	-985	148	-453
Omräkningsdifferens i likvida medel	-44	11	63	-57	56
Likvida medel vid periodens slut	2 235	3 790	1 313	3 790	1 313

ASSA ABLOY AB (publ)
Box 70340
107 23 Stockholm, Sweden
Besöksadress:
Klarabergsviadukten 90

Tel: +46 (0)8 506 485 00
Fax: +46 (0)8 506 485 85
www.assaabloy.com

Organisations nr: 556059-3575

ASSA ABLOY is the global leader in door opening solutions, dedicated to satisfying end-user needs for security, safety and convenience.

Pressrelease

BALANSRÄKNING	31-dec	30-jun	30-jun
	2009	2009	2010
	MSEK	MSEK	MSEK
Immateriella tillgångar	22 324	22 816	25 703
Materiella anläggningstillgångar	5 550	6 014	6 116
Finansiella anläggningstillgångar	1 187	1 176	970
Summa anläggningstillgångar	29 061	30 006	32 789
Varulager	4 349	4 985	5 189
Kundfordringar	5 618	6 150	6 100
Övriga ej räntebärande omsättningstillgångar	1 171	1 297	1 350
Räntebärande omsättningstillgångar	2 419	4 049	1 476
Summa omsättningstillgångar	13 557	16 481	14 115
Summa tillgångar	42 618	46 488	46 905
Eget kapital före innehav utan bestämmande inflytande	19 172	19 110	20 269
Innehav utan bestämmande inflytande	162	152	174
Summa eget kapital	19 334	19 262	20 443
Räntebärande långfristiga skulder	11 810	12 427	11 415
Ej räntebärande långfristiga skulder	2 068	1 391	3 928
Summa långfristiga skulder	13 878	13 818	15 343
Räntebärande kortfristiga skulder	1 901	6 117	2 729
Ej räntebärande kortfristiga skulder	7 505	7 291	8 390
Summa kortfristiga skulder	9 406	13 408	11 119
Summa eget kapital och skulder	42 618	46 488	46 905

FÖRÄNDRINGAR I EGET KAPITAL	jan-dec	jan-jun	jan-jun
	2009	2009	2010
	MSEK	MSEK	MSEK
Ingående balans	18 838	18 838	19 334
Summa totalresultat för perioden	1 833	1 764	2 489
Utdelning	-1 317	-1 317	-1 317
Aktiesparplaner	-	-	1
Återköp av egna aktier	-	-	-48
Innehav utan bestämmande inflytande, netto	-20	-23	-16
Utgående balans	19 334	19 262	20 443

NYCKELTAL	jan-dec	jan-jun	jan-jun
	2009	2009	2010
Avkastning på sysselsatt kapital exklusive jämförelsestörande poster, %	16,2	15,2	17,0
Avkastning på sysselsatt kapital inklusive jämförelsestörande poster, %	13,1	14,6	17,0
Avkastning på eget kapital, %	12,7	15,1	18,0
Soliditet, %	45,4	41,4	43,6
Räntetäckningsgrad	7,2	7,7	9,7
Ränta konvertibelt förlagslån netto efter skatt, MSEK	31,9	24,2	4,7
Antal aktier, tusental	365 918	365 918	365 918
Antal aktier efter utspädning, tusental	372 931	380 197	372 718
Vägt genomsnittligt antal aktier efter utspädning, tusental	376 534	380 197	372 882
Medelantal anställda	29 375	29 903	36 962

ASSA ABLOY AB (publ)
Box 70340
107 23 Stockholm, Sweden
Besöksadress:
Klarabergsviadukten 90

Tel: +46 (0)8 506 485 00
Fax: +46 (0)8 506 485 85
www.assaabloy.com

Organisations nr: 556059-3575

ASSA ABLOY is the global leader in door opening solutions, dedicated to satisfying end-user needs for security, safety and convenience.

Pressrelease

FINANSIELL INFORMATION - MODERBOLAGET

RESULTATRÄKNING	jan-dec 2009 MSEK	jan-jun 2009 MSEK	jan-jun 2010 MSEK
Rörelseresultat	566	285	487
Resultat före skatt	1 694	1 228	1 188
Periodens resultat	1 536	1 231	1 189

BALANSRÄKNING	31 dec 2009 MSEK	30 jun 2009 MSEK	30 jun 2010 MSEK
Anläggningstillgångar	19 473	19 349	21 754
Omsättningstillgångar	4 176	4 793	3 978
Summa tillgångar	23 649	24 142	25 732
Eget kapital	13 150	13 716	12 974
Avsättningar	5	58	2 033
Långfristiga skulder	5 720	8 536	5 434
Kortfristiga skulder	4 774	1 832	5 291
Summa eget kapital och skulder	23 649	24 142	25 732

ASSA ABLOY AB (publ)
Box 70340
10723 Stockholm, Sweden
Besöksadress:
Klarabergsviadukten 90

Tel: +46 (0)8 506 485 00
Fax: +46 (0)8 506 485 85
www.assaabloy.com

Organisations nr: 556059-3575

ASSA ABLOY is the global leader in door opening solutions, dedicated to satisfying end-user needs for security, safety and convenience.

Pressrelease

KVARTALSINFORMATION - KONCERNEN

KONCERNEN I SAMMANDRAG

Alla belopp i MSEK, om ej annat angivits.

	kv 1 2009	kv 2 2009	kv 3 2009	kv 4 2009	jan-jun 2009	Helår 2009	kv 1 2010	kv 2 2010	jan-jun 2010	12 mån rullande
Omsättning	8 859	8 899	8 405	8 799	17 758	34 963	8 345	9 356	17 701	34 905
Organisk tillväxt ³⁾	-12%	-14%	-13%	-8%	-13%	-12%	-3%	2%	-1%	
Bruttoresultat exklusive jämförelsestörande poster	3 550	3 502	3 370	3 603	7 052	14 025	3 361	3 761	7 121	14 095
Bruttoresultat / Omsättning	40,1%	39,4%	40,1%	40,9%	39,7%	40,1%	40,3%	40,2%	40,2%	40,4%
Rörelseresultat före avskrivningar (EBITDA) exklusive jämförelsestörande poster	1 594	1 601	1 584	1 648	3 195	6 426	1 536	1 780	3 316	6 548
Rörelsemarginal (EBITDA)	18,0%	18,0%	18,8%	18,7%	18,0%	18,4%	18,4%	19,0%	18,7%	18,8%
Avskrivningar	-266	-261	-237	-249	-527	-1 014	-241	-265	-506	-992
Rörelseresultat (EBIT) exklusive jämförelsestörande poster	1 328	1 340	1 346	1 398	2 668	5 413	1 295	1 515	2 810	5 554
Rörelsemarginal (EBIT)	15,0%	15,1%	16,0%	15,9%	15,0%	15,5%	15,5%	16,2%	15,9%	15,9%
Jämförelsestörande poster ¹¹⁾	-109	-	-	-930	-109	-1 039	-	-	-	-930
Rörelseresultat (EBIT)	1 219	1 340	1 346	468	2 559	4 374	1 295	1 515	2 810	4 624
Finansnetto	-205	-165	-159	-106	-369	-634	-137	-152	-289	-554
Resultat före skatt	1 015	1 176	1 187	362	2 190	3 740	1 158	1 363	2 521	4 070
Vinstmarginal (EBT)	11,4%	13,2%	14,1%	4,1%	12,3%	10,7%	13,9%	14,6%	14,2%	11,7%
Skatter	-296	-323	-300	-162	-619	-1 081	-278	-333	-611	-1 073
Årets resultat	718	852	888	200	1 571	2 659	880	1 031	1 910	2 999
Fördelning av årets resultat:										
Aktieägarna i ASSA ABLOY AB	716	843	876	192	1 559	2 626	876	1 019	1 895	2 963
Innehav utan bestämmande inflytande	3	9	12	9	12	32	4	11	15	36

OPERATIVT KASSAFLÖDE

	kv 1 2009	kv 2 2009	kv 3 2009	kv 4 2009	jan-jun 2009	Helår 2009	kv 1 2010	kv 2 2010	jan-jun 2010	12 mån rullande
Rörelseresultat (EBIT)	1 219	1 340	1 346	468	2 559	4 374	1 295	1 515	2 810	4 624
Omstruktureringskostnader	109	0	0	930	109	1 039	-	-	-	930
Avskrivningar	266	261	237	249	527	1 014	241	265	506	992
Rörelsens nettoinvesteringar	-187	-186	-99	-191	-373	-664	-50	-270	-320	-610
Förändring av rörelsekapitalet	-316	346	612	818	30	1 460	-475	79	-396	1 034
Erlagd och erhållen ränta	-193	-157	-38	-119	-350	-507	-77	-170	-247	-404
Ej kassaflödespåverkande poster	-60	-20	67	140	-80	127	-64	21	-43	164
Operativt kassaflöde ⁴⁾	838	1 584	2 125	2 296	2 422	6 843	870	1 440	2 310	6 730
Operativt kassaflöde / Resultat före skatt ⁴⁾	0,75	1,35	1,79	1,78	1,05	1,43	0,75	1,06	0,92	1,35

ASSA ABLOY AB (publ)
Box 70340
107 23 Stockholm, Sweden
Besöksadress:
Klarabergsviadukten 90

Tel: +46 (0)8 506 485 00
Fax: +46 (0)8 506 485 85
www.assaabloy.com

Organisations nr: 556059-3575

ASSA ABLOY is the global leader in door opening solutions, dedicated to satisfying end-user needs for security, safety and convenience.

Pressrelease

NETTOSKULDENS FÖRÄNDRING

	kv 1 2009	kv 2 2009	kv 3 2009	kv 4 2009	jan-jun 2009	Helår 2009	kv 1 2010	kv 2 2010	jan-jun 2010
Nettoskuld vid periodens ingång	14 013	14 317	14 239	12 432	14 013	14 013	11 048	11 469	11 048
Operativt kassaflöde	-838	-1 584	-2 125	-2 296	-2 422	-6 843	-870	-1 440	-2 310
Strukturbetalningar	144	224	147	161	368	676	112	182	294
Betald skatt	298	397	2	210	695	907	261	241	502
Förvärv/Avyttringar	263	66	511	331	329	1 171	768	373	1 141
Utdelning	-	1 317	-	-	1 317	1 317	-	1 317	1 317
Aterköp av aktier	-	-	-	-	-	-	-	-	48
Omräkningsdifferens m.m.	437	-498	-341	210	-61	-193	150	418	568
Nettoskuld vid periodens utgång	14 317	14 239	12 432	11 048	14 239	11 048	11 469	12 608	12 608
Nettoskulsättning / Eget kapital	0,71	0,74	0,67	0,57	0,74	0,57	0,57	0,62	0,62

NETTOSKULD

	kv 1 2009	kv 2 2009	kv 3 2009	kv 4 2009	kv 1 2010	kv 2 2010
Långfristiga räntebärande fordringar	-269	-256	-236	-244	-64	-60
Kortfristiga räntebärande placeringar	-2 632	-2 250	-1 989	-840	-699	-205
Kassa och bank	-1 280	-1 800	-1 303	-1 579	-1 216	-1 271
Avsättning till pensioner	1 222	1 200	1 093	1 118	1 114	1 150
Ovriga långfristiga räntebärande skulder	8 659	11 227	10 471	10 692	10 561	10 265
Kortfristiga räntebärande skulder	8 617	6 117	4 395	1 901	1 773	2 729
Totalt	14 317	14 239	12 432	11 048	11 469	12 608

SYSSELSATT KAPITAL OCH FINANSIERING

	kv 1 2009	kv 2 2009	kv 3 2009	kv 4 2009	kv 1 2010	kv 2 2010
Sysselsatt kapital	34 540	33 494	31 108	30 382	31 523	33 051
- varav goodwill	21 443	20 857	19 992	20 333	22 480	23 659
- varav ovriga immateriella och materiella anläggningstillgångar	8 214	7 972	7 379	7 541	7 797	8 160
- varav aktier och andelar i intressebolag	55	54	52	39	38	37
Nettoskuld	14 317	14 239	12 432	11 048	11 469	12 608
Innehav utan bestämmande inflytande	163	152	149	162	167	174
Eget kapital, exklusive innehav utan bestämmande inflytande	20 060	19 110	18 526	19 172	19 887	20 269

DATA PER AKTIE

	kv 1 2009 SEK	kv 2 2009 SEK	kv 3 2009 SEK	kv 4 2009 SEK	jan-jun 2009 SEK	Helår 2009 SEK	kv 1 2010 SEK	kv 2 2010 SEK	jan-jun 2010 SEK	12 mån rullande SEK
Vinst per aktie efter skatt och före utspädning ¹⁾	1,96	2,30	2,39	0,52	4,26	7,18	2,39	2,79	5,18	8,09
Vinst per aktie efter skatt och utspädning ²⁾	1,92	2,25	2,36	0,54	4,16	7,06	2,36	2,74	5,10	8,00
Vinst per aktie efter skatt och utspädning exklusive jämförelsestörande poster ^{2) 1)}	2,20	2,25	2,36	2,41	4,45	9,22	2,36	2,74	5,10	9,87
Eget kapital per aktie efter utspädning ²⁾	59,55	54,28	53,47	55,29	54,21	54,76	56,94	57,89	57,88	

ASSA ABLOY AB (publ)
Box 70340
107 23 Stockholm, Sweden
Besöksadress:
Klarabergsviadukten 90

Tel: +46 (0)8 506 485 00
Fax: +46 (0)8 506 485 85
www.assaabloy.com

Organisations nr: 556059-3575

ASSA ABLOY is the global leader in door opening solutions, dedicated to satisfying end-user needs for security, safety and convenience.

Pressrelease

RAPPORTERING PER DIVISION

MSEK	EMEA ⁵⁾		Americas ⁶⁾		Asia Pacific ⁷⁾		Global Technologies ⁸⁾		Entrance Systems		Övrigt		Totalt	
	2009	2010	2009	2010	2009	2010	2009	2010	2009	2010	2009	2010	2009	2010
apr-jun respektive 30 jun														
Omsättning, externt	3 353	3 195	2 607	2 492	884	1 450	1 204	1 221	851	999			8 899 ⁹⁾	9 356 ⁹⁾
Omsättning, internt	92	116	9	11	79	115	31	19	11	13	-222	-276		
Omsättning	3 445	3 311	2 615	2 503	963	1 566	1 235	1 240	863	1 012			8 899	9 356
Organisk tillväxt ³⁾	-18%	3%	-17%	-4%	-9%	18%	-10%	5%	-5%	-2%				
Rörelseresultat (EBIT)	489	525	512	493	123	222	194	208	128	145	-106	-78	1 340	1 515
Rörelsemarginal (EBIT)	14,2%	15,9%	19,6%	19,7%	12,7%	14,2%	15,7%	16,8%	14,9%	14,3%			15,1%	16,2%
Jämförelsestörande poster ¹¹⁾	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Rörelseresultat (EBIT) inklusive jämförelsestörande poster	489	525	512	493	123	222	194	208	128	145	-106	-78	1 340	1 515
Sysselsatt kapital	11 526	9 695	9 470	9 271	3 000	4 792	6 139	5 699	3 316	4 212	43	-618	33 494	33 051
- varav goodwill	5 886	5 423	6 202	6 535	1 665	4 160	4 309	4 205	2 796	3 335	-	-	20 857	23 659
- varav övriga immateriella och materiella anläggningstillgångar	3 399	2 945	2 002	1 877	972	1 583	1 266	1 166	205	466	129	123	7 972	8 160
- varav aktier och andelar i intressebolag	37	37	2	-	14	-	-	-	-	-	-	-	54	37
Avkastning på sysselsatt kapital exklusive jämförelsestörande poster	15,9%	19,9%	20,9%	21,6%	16,4%	20,3%	12,1%	14,5%	15,1%	13,6%			14,8%	18,1%
Rörelseresultat (EBIT)	489	525	512	493	123	222	194	208	128	145	-106	-78	1 340	1 515
Omstruktureringkostnader	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Avskrivningar	125	109	59	59	24	41	40	37	10	15	3	3	261	265
Rörelsens nettoinvesteringar	-77	-159	-37	-24	-23	-60	-34	-22	-13	-5	-1	0	-186	-270
Forändring av rörelsekapitalet	61	139	323	58	97	-147	34	-19	24	-49	-193	97	346	79
Kassaflöde ⁴⁾	597	613	857	586	221	57	234	204	149	106			1 761	1 589
Ej kassaflödespåverkande poster											-20	21	-20	21
Erlagd och erhållen ränta											-157	-170	-157	-170
Operativt kassaflöde ⁴⁾													1 584	1 440

MSEK	EMEA ⁵⁾		Americas ⁶⁾		Asia Pacific ⁷⁾		Global Technologies ⁸⁾		Entrance Systems		Övrigt		Totalt	
	2009	2010	2009	2010	2009	2010	2009	2010	2009	2010	2009	2010	2009	2010
jan - jun respektive 30 jun														
Omsättning, externt	6 730	6 399	5 338	4 688	1 576	2 383	2 450	2 291	1 664	1 940			17 758 ¹⁰⁾	17 701 ¹⁰⁾
Omsättning, internt	172	208	19	20	146	197	59	34	22	26	-418	-485		
Omsättning	6 903	6 607	5 357	4 708	1 723	2 580	2 509	2 325	1 685	1 966	-418	-485	17 758	17 701
Organisk tillväxt ³⁾	-16%	2%	-16%	-7%	-8%	15%	-9%	0%	-3%	-3%			-13%	-1%
Rörelseresultat (EBIT)	985	1 050	1 038	912	177	326	393	392	256	278	-181	-148	2 668	2 810
Rörelsemarginal (EBIT)	14,3%	15,9%	19,4%	19,4%	10,3%	12,6%	15,7%	16,8%	15,2%	14,2%			15,0%	15,9%
Jämförelsestörande poster ¹¹⁾	-109	-	-	-	-	-	-	-	-	-	-	-	-109	-
Rörelseresultat (EBIT) inklusive jämförelsestörande poster	876	1 050	1 038	912	177	326	393	392	256	278	-181	-148	2 559	2 810
Sysselsatt kapital	11 526	9 695	9 470	9 271	3 000	4 792	6 139	5 699	3 316	4 212	43	-618	33 494	33 051
- varav goodwill	5 886	5 423	6 202	6 535	1 665	4 160	4 309	4 205	2 796	3 335	-	-	20 857	23 659
- varav övriga immateriella och materiella anläggningstillgångar	3 399	2 945	2 002	1 877	972	1 583	1 266	1 166	205	466	129	123	7 972	8 160
- varav aktier och andelar i intressebolag	37	37	2	-	14	-	-	-	-	-	-	-	54	37
Avkastning på sysselsatt kapital exklusive jämförelsestörande poster	15,3%	19,8%	20,7%	20,5%	12,2%	17,2%	12,6%	13,7%	14,9%	13,0%			15,2%	17,0%
Rörelseresultat (EBIT)	876	1 050	1 038	912	177	326	393	392	256	278	-181	-148	2 559	2 810
Omstruktureringkostnader	109	-	-	-	-	-	-	-	-	-	-	-	109	-
Avskrivningar	252	220	122	114	48	66	79	73	20	27	6	6	527	506
Rörelsens nettoinvesteringar	-149	-199	-95	-47	-43	-85	-67	-48	-16	-28	-2	87	-373	-320
Forändring av rörelsekapitalet	-151	-28	278	-72	74	-251	-81	-95	130	-3	-220	53	30	-396
Kassaflöde ⁴⁾	938	1 043	1 344	906	255	56	323	323	390	275			2 852	2 600
Ej kassaflödespåverkande poster											-80	-43	-80	-43
Erlagd och erhållen ränta											-350	-247	-350	-247
Operativt kassaflöde ⁴⁾													2 422	2 310
Medelantal anställda	10 512	9 566	7 169	6 757	7 404	15 361	2 528	2 379	2 176	2 799	114	100	29 903	36 962

ASSA ABLOY AB (publ)
Box 70340
107 23 Stockholm, Sweden
Besöksadress:
Klarabergsviadukten 20

Tel: +46 (0)8 506 485 00
Fax: +46 (0)8 506 485 85
www.assaabloy.com

Organisations nr: 556059-3575

ASSA ABLOY is the global leader in door opening solutions, dedicated to satisfying end-user needs for security, safety and convenience.

Pressrelease

MSEK	EMEA ⁵⁾		Americas ⁶⁾		Asia Pacific ⁷⁾		Global Technologies ⁸⁾		Entrance Systems		Övrigt		Totalt	
	2008	2009	2008	2009	2008	2009	2008	2009	2008	2009	2008	2009	2008	2009
jan - dec respektive 31 dec														
Omsättning, externt	13 517	13 275	10 415	9 831	3 031	3 507	4 730	4 664	3 134	3 685			34 829 ¹⁰⁾	34 963 ¹⁰⁾
Omsättning, internt	410	327	41	49		290	136	102	39	47	-915	-807		
Omsättning	13 927	13 601	10 456	9 880	3 321	3 789	4 866	4 766	3 173	3 733	-915	-807	34 829	34 963
Organisk tillväxt ³⁾	-2%	-12%	4%	-19%	0%	-1%	0%	-12%	3%	-3%			0%	-12%
Rörelseresultat (EBIT)	2 289	2 056	2 101	1 925	357	459	729	766	453	587	-404	-380	5 526	5 413
Rörelsemarginal (EBIT)	16,4%	15,1%	20,1%	19,5%	10,8%	12,1%	15,0%	16,1%	14,3%	15,7%			15,9%	15,5%
Jämförelsestörande poster ¹¹⁾	-863	-789	-77	-	-65	-2	-149	-167	-103	-81	-	-	-1 257	-1 039
Rörelseresultat (EBIT) inklusive jämförelsestörande poster	1 426	1 267	2 024	1 925	293	457	580	599	350	506	-404	-380	4 269	4 374
Sysselsatt kapital	12 306	9 814	9 639	8 687	2 768	2 768	6 112	5 464	3 425	4 116	-1 400	-467	32 850	30 382
- varav goodwill	5 766	5 540	6 236	6 003	1 628	1 536	4 275	4 030	2 763	3 223	-	-	20 669	20 333
- varav övriga immateriella och materiella anläggningstillgångar	3 450	3 097	1 944	1 757	914	933	1 282	1 138	207	485	148	130	7 945	7 541
- varav aktier och andelar i intressebolag	31	39	2		5								38	39
Avkastning på sysselsatt kapital exklusive jämförelsestörande poster	19,9%	16,9%	24,5%	20,5%	13,2%	16,1%	12,7%	12,9%	13,8%	15,2%			17,2%	16,2%
Rörelseresultat (EBIT)	1 426	1 267	2 024	1 925	293	457	580	599	350	506	-404	-380	4 269	4 374
Omsstruktureringkostnader	786	789	77	-	65	2	149	167	103	81	-	-	1 180	1 039
Avskrivningar	455	473	205	236	80	99	136	156	37	38	8	11	921	1 014
Rörelsens nettoinvesteringar	-328	-281	-214	-134	-98	-80	-129	-127	-31	-33	-29	-9	-829	-664
Förändring av rörelsekapitalet	82	602	5	649	120	132	-64	211	-60	88	-88	-222	-5	1 460
Kassaflöde ⁴⁾	2 421	2 850	2 097	2 677	460	610	672	1 005	399	680			5 536	7 222
Ej kassaflödespåverkande poster											-49	127	-49	127
Erlagd och erhållen ränta											-718	-507	-718	-507
Operativt kassaflöde ⁴⁾													4 769	6 843
Medelantal anställda	11 903	10 138	8 573	6 897	7 065	7 560	2 811	2 416	2 260	2 253	111	112	32 723	29 375

¹⁾ Antal aktier, tusental som använts för beräkningen apr-jun 2010 (2009): 365 783 (365 918), jan-jun 2010 (2009): 365 850 (365 918), jan-dec 2009 (2008): 365 918 (365 918).

²⁾ Antal aktier, tusental som använts för beräkning apr-juni 2010 (2009): 372 815 (379 687), jan-jun 2010 (2009): 372 882 (380 197), jan-dec 2009 (2008): 376 534 (380 713).

³⁾ Organisk tillväxt avser jämförbara enheter efter justering för förvärv och ändrade valutakurser.

⁴⁾ Exklusive omstruktureringposter.

⁵⁾ Europa, Mellanöstern och Afrika.

⁶⁾ Nord-, Central- och Sydamerika.

⁷⁾ Asien, Australien och Nya Zeeland.

⁸⁾ ASSA ABLOY Hospitality och HID Global.

⁹⁾ Forsäljning jan-juni 2010 (2009) per världsdel: Europa 7 857 (8 019), Nordamerika 5 790 (6 665), Central- och Sydamerika 397 (324), Afrika 320 (336), Asien 2 335 (1 568), Oceanien 1 002 (846).

¹⁰⁾ Forsäljning jan-dec 2009 (2008) per världsdel: Europa 16 046 (16 157), Nordamerika 12 383 (12 771), Central- och Sydamerika 616 (631), Afrika 651 (558), Asien 3 427 (2 865), Oceanien 1 839 (1 848).

¹¹⁾ Jämförelsestörande poster består av omstruktureringkostnader och engångskostnader. Engångskostnaderna för 2008 avser EMEA och uppgår till 77 MSEK både för kvartal 4 2008 och helåret 2008.

ASSA ABLOY AB (publ)
Box 70340
107 23 Stockholm, Sweden
Besöksadress:
Klarabergsviadukten 90

Tel: +46 (0)8 506 485 00
Fax: +46 (0)8 506 485 85
www.assaabloy.com

Organisations nr: 556059-3575

ASSA ABLOY is the global leader in door opening solutions, dedicated to satisfying end-user needs for security, safety and convenience.

Pressrelease

RESULTATRÄKNING - Omklassificering

	Före omklassificering		Efter omklassificering		Före omklassificering		Efter omklassificering	
	jan-jun 2009	Diff.	jan-jun 2009	Diff.	apr-jun 2009	Diff.	apr-jun 2009	
	MSEK		MSEK		MSEK		MSEK	
Omsättning	17 803	-45	17 758		8 921	-22	8 899	
Kostnad för sålda varor	-10 667	-148	-10 815		-5 322	-75	-5 397	
Bruttoresultat	7 136	-193	6 943		3 599	-97	3 502	
Försäljnings- och administrationskostnader	-4 583	193	-4 390		-2 265	97	-2 168	
Resultatandel i intressebolag	6	0	6		6	0	6	
Rörelseresultat	2 559	0	2 559		1 340	0	1 340	
Finansnetto	-369	0	-369		-165	0	-165	
Resultat före skatt	2 190	0	2 190		1 176	0	1 176	
Skatter	-619	0	-619		-323	0	-323	
Periodens resultat	1 571	0	1 571		852	0	852	

	Före omklassificering		Efter omklassificering		Före omklassificering		Efter omklassificering	
	jan-dec 2008	Diff.	jan-dec 2008	Diff.	jan-dec 2009	Diff.	jan-dec 2009	
	MSEK		MSEK		MSEK		MSEK	
Omsättning	34 918	-89	34 829		35 049	-86	34 963	
Kostnad för sålda varor	-21 532	-311	-21 843		-21 489	-291	-21 780	
Bruttoresultat	13 386	-400	12 986		13 560	-377	13 183	
Försäljnings- och administrationskostnader	-9 129	400	-8 729		-9 198	377	-8 821	
Resultatandel i intressebolag	12	0	12		12	0	12	
Rörelseresultat	4 269	0	4 269		4 374	0	4 374	
Finansnetto	-770	0	-770		-634	0	-634	
Resultat före skatt	3 499	0	3 499		3 740	0	3 740	
Skatter	-1 061	0	-1 061		-1 081	0	-1 081	
Periodens resultat	2 438	0	2 438		2 659	0	2 659	

Koncernen har genomfört en omklassificering som berör direkta distributionskostnader och avskrivningar på aktiverade produktutvecklingsutgifter. Anledningen är att ge en rättvisande bild av dels fördelningen mellan direkta och indirekta kostnader och dels produktutvecklingskostnader. För att åstadkomma jämförbarhet har räkningarna för 2008 och 2009 justerats. Omklassificeringen innebär flytt av direkta distributionskostnader från försäljnings- och administrationskostnader och i förekommande fall från omsättning till kostnad sålda varor. Vidare har avskrivningar för produktutveckling flyttats från kostnad sålda varor till försäljnings- och administrationskostnader. Båda dessa justeringar påverkar bruttoresultatet. Rörelseresultatet påverkas inte.

ASSA ABLOY AB (publ)
Box 70340
107 23 Stockholm, Sweden
Besöksadress:
Klarabergsviadukten 90

Tel: +46 (0)8 506 485 00
Fax: +46 (0)8 506 485 85
www.assaabloy.com

Organisations nr: 556059-3575

ASSA ABLOY is the global leader in door opening solutions, dedicated to satisfying end-user needs for security, safety and convenience.