

Stark organisk försäljningstillväxt

Tredje kvartalet

- Omsättningen ökade med 15% till 21 191 MSEK (18 499), varav 5% (3) organisk och 2% (2) förvärvad tillväxt netto
- Stark tillväxt för Global Technologies och Americas och god tillväxt för Entrance Systems. Stabil försäljningsnivå för EMEA och Asia Pacific
- Avtal har tecknats om tre förvärv med en sammantagen förväntad årsomsättning på cirka 1 200 MSEK
- Rörelseresultatet (EBIT) var 3 424 MSEK (3 080), vilket motsvarar en rörelsemarginal på 16,2% (16,7)
- Nettoresultatet uppgick till 2 384 MSEK (2 153)
- Vinst per aktie uppgick till 2,15 SEK (1,94)
- Operativt kassaflöde ökade med 13% till 3 004 MSEK (2,654)

Organisk tillväxt

5%

Rörelseresultat

11%

Vinst per aktie

11%

Omsättning och resultat

	Tredje kvartalet			Januari-September		
	2017	2018	Δ	2017	2018	Δ
Omsättning, MSEK	18 499	21 191	15%	56 028	60 881	9%
Varav:						
Organisk tillväxt	590	960	5%	1 956	2 620	5%
Förvärv och avyttringar	373	446	2%	1 273	1 079	2%
Valutaeffekt	-488	1 286	8%	990	1 154	2%
Rörelseresultat (EBIT) ¹⁾, MSEK	3 080	3 424	11%	8 982	9 164	2%
Rörelsemarginal (EBITA) ¹⁾ , %	16,9%	16,6%		16,3%	15,5%	
Rörelsemarginal (EBIT) ¹⁾, %	16,7%	16,2%		16,0	15,1%	
Resultat före skatt ¹⁾ , MSEK	2 910	3 221	11%	8 447	8 595	2%
Nettoresultat ¹⁾ , MSEK	2 153	2 384	11%	6 250	6 396	2%
Operativt kassaflöde, MSEK	2 654	3 004	13%	6 053	6 435	6%
Vinst per aktie ¹⁾, SEK	1,94	2,15	11%	5,63	5,76	2%

1) Exklusive nedskrivning av goodwill och övriga immateriella tillgångar i det andra kvartalet 2018 om -5 595 MSEK. Nettoresultatet påverkades av nedskrivningen med -5 268 MSEK.

Kommentar från VD och koncernchef

Stark organisk försäljningstillväxt under kvartalet

Det tredje kvartalet fortsatte med stark organisk tillväxt om 5%. Den organiska tillväxten var mycket stark i divisionerna Global Technologies 12% och Americas 10%, och fortsatte att vara god i Entrance Systems 4%, medan EMEA och Asia Pacific visade en stabil organisk tillväxt om 2% respektive 1%.

Accelererande tillväxt i Global Technologies och fortsatt stark tillväxt i Americas

Efterfrågan på våra produkter fortsatte att växa på en god nivå i de flesta av våra marknader under det tredje kvartalet, särskilt i Global Technologies och Americas divisionerna. Efter en stark start på året för Global Technologies accelererade tillväxten under det tredje kvartalet.

Under de senaste fem åren har ASSA ABLOY Hospitality utvecklats på ett imponerande sätt med nya och innovativa lösningar, kombinerat med god finansiell utveckling. Affärsområdet har expanderat från att erbjuda lösningar för hotell och kryssningsfartyg till lösningar för andra vertikaler såsom äldrevård, studentboende och logistik. Som ett resultat av denna transformation kommer nu Hospitality organisationen att utvecklas under det nya namnet ASSA ABLOY Global Solutions. Där kommer vi att utveckla den existerande affären och söka nya möjligheter för att skapa globala lösningar för våra kunder.

HID Global utvecklas också positivt. För två år sedan satte ASSA ABLOY målet att dubbla HID:s omsättning på fem år genom organisk försäljningstillväxt och förvärv. Med det senaste förvärvet av Crossmatch är vi på god väg att nå målet. Crossmatch möjliggör för oss att erbjuda biometrisk identifikation i kritiska applikationer och kompletterar vårt totala erbjudande.

I Americas var tillväxten huvudsakligen driven av utvecklingen i USA. Det är mycket glädjande att både den kommersiella- och privatbostadsmarknaden utvecklades väl under kvartalet. I båda segmenten är våra elektromekaniska produkter marknadsledande och vi möter en stark efterfrågan på våra nya och innovativa lösningar.

Starkt operativt resultat och kassaflöde

Det tredje kvartalets rörelseresultat förbättrades starkt med 11% jämfört med föregående år och uppgick till 3 424 MSEK, motsvarande en rörelsemarginal på 16,2%. På grund av högre råmaterialkostnader och negativa valutaeffekter minskade marginalen jämfört med föregående år, men vi fortsätter att arbeta hårt för att kompensera för dessa högre materialpriser.

Operativt kassaflöde var starkt och ökade med 13% till 3 004 MSEK under det tredje kvartalet.

Ny CFO utsedd

Slutligen har vi nyligen meddelat att Erik Pieder blivit utsedd till CFO. Han kommer att börja på ASSA ABLOY i januari 2019. Jag vill tacka Carolina Dybeck Happe för hennes ovärderliga insatser för ASSA ABLOY under de senaste 16 åren och önska henne stort lycka till i hennes nästa position.

Stockholm, 19 oktober 2018

Nico Delvaux
VD och koncernchef

Tredje kvartalet

Koncernens omsättning ökade med 15% till 21 191 MSEK (18 499). Den organiska tillväxten uppgick till 5% (3). Förvärv och avyttringar var 2% (2), varav 4% (3) förvärv och -2% (-1) avyttringar. Valutaeffekter påverkade omsättningen med 8% (-2).

Koncernens rörelseresultat, EBIT, uppgick till 3 424 MSEK (3 080), en ökning med 11%. Rörelsemarginalen uppgick till 16,2% (16,7). Rörelseresultatet före avskrivningar från förvärv, EBITA, uppgick till 3 516 MSEK (3 132). Motsvarande EBITA-marginal uppgick till 16,6% (16,9).

Finansnettot uppgick till -203 MSEK (-171). Koncernens resultat före skatt var 3 221 MSEK (2 910), en ökning med 11% jämfört med föregående år. Motsvarande vinstmarginal uppgick till 15,2% (15,7). Resultatet före skatt påverkades av valutaeffekter med 166 MSEK (-74).

Den bedömda effektiva skattesatsen på årsbasis, exklusive nedskrivning av goodwill, var 26% (26). Vinst per aktie uppgick till SEK 2,15 (1,94), en ökning med 11% jämfört med föregående år.

De första nio månaderna

Koncernens omsättning för de första nio månaderna 2018 uppgick till 60 881 MSEK (56 028) motsvarande en ökning med 9%. Den organiska tillväxten var 5% (4). Förvärv och avyttringar var 2% (2), varav 4% (3) förvärv och -2% (-1) avyttringar. Valutaeffekter påverkade omsättningen med 2% (2).

Koncernens rörelseresultat, EBIT, exklusive nedskrivning av immateriella tillgångar uppgick till 9 164 MSEK (8 982) vilket var en ökning med 2% jämfört med föregående år. Rörelsemarginalen uppgick till 15,1% (16,0). Rörelseresultatet före avskrivningar från förvärv, EBITA, exklusive nedskrivning av immateriella tillgångar uppgick till 9 444 MSEK (9 139). Motsvarande EBITA-marginal uppgick till 15,5% (16,3).

Vinst per aktie för de första nio månaderna exklusive nedskrivning av immateriella tillgångar uppgick till 5,76 SEK (5,63), en ökning med 2% jämfört med föregående år. Operativt kassaflöde uppgick till 6 435 MSEK (6 053).

Strukturåtgärder

Utbetalningar relaterade till samtliga strukturprogram uppgick till 103 MSEK (106) i kvartalet. Strukturprogrammen fortsatte enligt plan och ledde till en personalminskning i kvartalet med 165 personer och sedan projektstarten år 2006 med 14 400 personer. Vid utgången av kvartalet fanns 507 MSEK avsatt i balansräkningen för genomförandet av programmen.

Kartläggningen av ett nytt strukturprogram fortgår. Lansering är planerad till fjärde kvartalet och programmet beräknas pågå under en treårsperiod. Den totala beräknade strukturkostnaden bedöms vara på en motsvarande nivå som för tidigare program med en bedömd återbetalningstid på cirka tre år. Strukturkostnaden resultatförs över en tvåårsperiod.

Organisation

Erik Pieder har blivit utsedd till CFO och Executive Vice President för ASSA ABLOY med start den 14 januari 2019. Han efterträder Carolina Dybeck Happe som lämnar för en tjänst utanför koncernen. Erik är för närvarande Vice President Business Control på Atlas Copco Compressor Technique och har tidigare haft olika chefspositioner inom Atlas Copco koncernen.

Kommentar per division

EMEA

Kvartalets försäljning i division EMEA uppgick till 4 872 MSEK (4 278) med 2% (4) organisk tillväxt. Tillväxten var stark i Finland och Skandinavien och god i Tyskland, Östeuropa samt Södra Europa. I Storbritannien och Frankrike var försäljningen stabil medan Benelux och Afrika/Mellanöstern hade negativ tillväxt. Elektromekaniska produkter fortsatte att visa en stark tillväxt. Förvärvad tillväxt netto var 5%. Rörelseresultatet uppgick till 774 MSEK (717), vilket motsvarar en rörelsemarginal (EBIT) på 15,9% (16,8). Avkastning på sysselsatt kapital uppgick till 17,4% (19,2). Det operativa kassaflödet före betald ränta uppgick till 627 MSEK (640).

Americas

Kvartalets försäljning i division Americas uppgick till 5 211 MSEK (4 426) med 10% (3) organisk tillväxt. Tillväxten var mycket stark inom Privatbostadsmarknaden i USA samt för Elektromekaniska och högsäkerhetsprodukter. Kanada, Brasilien samt Säkerhetsstängsel, Traditionella låsprodukter och säkerhetsdörrar hade en stark tillväxt. Tillväxten i Mexiko var god medan den var negativ i Colombia. Efterfrågan på elektromekaniska produkter i USA fortsatte att vara mycket stark. Förvärvad tillväxt netto var 0%. Rörelseresultatet uppgick till 1 046 MSEK (966), vilket motsvarar en rörelsemarginal (EBIT) på 20,1% (21,8). Avkastning på sysselsatt kapital uppgick till 23,8% (25,9). Det operativa kassaflödet före betald ränta uppgick till 1 203 MSEK (1 046).

Asia Pacific

Kvartalets försäljning i division Asia Pacific uppgick till 2 627 MSEK (2 448) med 1% (2) organisk tillväxt. Tillväxten var stark i Sydkorea och Japan och stabil i Pacific och Södra Asien. Försäljningen i Kina minskade för både låsprodukter och säkerhetsdörrar. Införandet av en ny strategi och en ny organisation i Kina fortgår. Elektromekaniska dörrar fortsatte att växa starkt. Förvärvad tillväxt var 0%. Rörelseresultatet uppgick till 242 MSEK (277), vilket motsvarar en rörelsemarginal (EBIT) på 9,2% (11,3). Avkastning på sysselsatt kapital uppgick till 12,3% (9,3). Det operativa kassaflödet före betald ränta uppgick till 120 MSEK (155).

Global Technologies

Kvartalets försäljning i division Global Technologies uppgick till 3 001 MSEK (2 417), med 12% (6) organisk tillväxt. Tillväxten drevs av mycket stark utveckling inom Extended Access, Identifieringsteknologi, Identity & Access Solutions, Citizen ID samt Passerkontroll medan tillväxten var negativ för Secure Issuance. ASSA ABLOY Global Solutions hade också en mycket stark tillväxt. Förvärvad tillväxt netto var 4%.

Rörelseresultatet uppgick till 641 MSEK (431), vilket motsvarar en rörelsemarginal (EBIT) på 21,4% (17,8). Avkastning på sysselsatt kapital uppgick till 14,4% (14,6). Det operativa kassaflödet före betald ränta uppgick till 674 MSEK (373).

Entrance Systems

Kvartalets försäljning i division Entrance Systems uppgick till 5 909 MSEK (5 242), med 4% (2) organisk tillväxt. Garageportar i USA hade en stark tillväxt och Industriportar hade en god tillväxt. Försäljningen inom Dörrautomatik och Dörrkomponenter var stabil medan Snabbportar och Garageportar inom Europa hade en negativ utveckling. Förvärvad tillväxt var 1%. Rörelseresultatet uppgick till 831 MSEK (762), vilket motsvarar en rörelsemarginal (EBIT) på 14,1% (14,5). Avkastning på sysselsatt kapital uppgick till 15,6% (15,7). Det operativa kassaflödet före betald ränta uppgick till 593 MSEK (593).

Förvärv och avyttringar

Under kvartalet konsoliderades totalt fem förvärv. Det sammanlagda förvärvspriset för de verksamheter som förvärvats under året inklusive justeringar från tidigare års förvärv uppgick till 4 765 MSEK. Förvärvspriset för dessa förvärv på nettoskuldfrån basis är 5 306 MSEK. Preliminära förvärvsanalyser indikerar att goodwill och andra immateriella tillgångar med obestämd livslängd uppgår till 4 241 MSEK. Beräknade tilläggsköpeskillningar uppgick till 764 MSEK.

Den 24 september meddelades att ASSA ABLOY har tecknat avtal om förvärv av Crossmatch, ett ledande företag inom lösningar för hantering av biometriska identiteter och säker autentisering. Företaget har cirka 270 anställda och försäljningen 2018 förväntas uppgå till 1 150 MSEK.

Hållbar utveckling

Att minska energiförbrukningen i koncernens fabriker och säljbolag är ett prioriterat område för att uppnå en reducerad miljöpåverkan och minskade kostnader. Förbättringsarbetet drivs lokalt i koncernens enheter, ofta med stöd av kaizen-metodik för att identifiera och prioritera olika aktiviteter.

För att ytterligare systematisera förbättringsarbetet har EMEA certifierat tre större produktionsenheter enligt ISO-standard 50001 (Energy Management System). Standarden specificerar kraven för att underhålla och förbättra ett energiledningssystem och ger bolagen ett ramverk för alla aspekter kopplade till energi och effektivitetsförbättringar. Två av fabriker ligger i Tyskland och en fabrik i Frankrike. Anläggningarna har energiintensiva processer med bl.a. maskinell bearbetning och gjutning. De tre enheterna står för cirka 3% av koncernens totala energiförbrukning.

Koncernens målsättning är att effektivisera energianvändningen med 20% mellan 2015 och 2020. Vid utgången av 2017 har energianvändningen minskat med 17% jämfört med år 2015. Ytterligare förbättringar förväntas under kommande år.

Moderbolaget

Övriga rörelseintäkter i moderbolaget ASSA ABLOY AB uppgick för delårsperioden till 2 965 MSEK (2 620). Rörelseresultatet för motsvarande period uppgick till 829 MSEK (940). Investeringar i materiella och immateriella tillgångar uppgick till 21 MSEK (14). Likviditeten är god och soliditeten uppgick till 38,2% (42,5).

Redovisningsprinciper

ASSA ABLOY tillämpar International Financial Reporting Standards (IFRS) så som de antagits av den Europeiska Unionen. Samma redovisnings- och värderingsprinciper som i den senaste årsredovisningen har tillämpats med undantag för nya och omarbetade standarder och tolkningar som trädde i kraft den 1 januari 2018 och som kortfattat beskrivs på sidan 18. Rapporten har upprättats i enlighet med IAS 34 Delårsrapportering samt Årsredovisningslagen. Rapporten för moderbolaget har upprättats i enlighet med Årsredovisningslagen samt RFR 2 Redovisning för juridiska personer.

ASSA ABLOY använder sig av ett flertal ekonomiska nyckeltal som inte definieras i de redovisningsregelverk som företaget använder, s.k. alternativa nyckeltal. För definitioner av ekonomiska nyckeltal hänvisas till sid 19 i denna rapport samt till företagets senaste Årsredovisning. För avstämning av hur de finansiella måtten har beräknats för innevarande och tidigare perioder hänvisas till tabellverket i kvartalsrapporten samt till företagets Årsredovisning. Årsredovisningar för åren 1994-2017 återfinns på företagets hemsida www.assaabloy.com.

Totalsumman i tabeller och räkningar summerar inte alltid på grund av avrundningsdifferenser. Syftet är att varje delrad ska överensstämma med sin ursprungskälla och därför kan avrundningsdifferenser uppstå.

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, finansiella som skattemässiga 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. En närmare beskrivning av nämnda risker och riskhantering återfinns i årsredovisningen för 2017.

Granskning

Bolagets revisorer har inte utfört någon granskning av rapporten för det tredje kvartalet 2018.

Stockholm den 19 oktober 2018

Nico Delvaux
VD och koncernchef

Ekonomisk information

Bokslutskommuniké och kvartalsrapport avseende fjärde kvartalet publiceras den 5 februari 2019.

Kapitalmarknadsdag hålls den 14 november 2018 i Stockholm.

Mer information lämnas av:

Nico Delvaux,
VD och koncernchef, telefon: 08-506 485 82

Carolina Dybeck Happe,
Ekonomi- och finansdirektör, telefon: 08-506 485 72

ASSA ABLOY håller en **telefon och webbkonferens idag kl. 10.00**
som sänds via Internet www.assaabloy.com.

Det finns möjlighet att ställa frågor per
telefon: 08-566 193 53, +44 203 008 9806 eller +1 855 831 5945

Denna information är sådan information som ASSA ABLOY AB är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning. Informationen lämnades, genom ovanstående kontaktpersoners försorg, för offentliggörande den 19 oktober 2018 kl. 8.00 CEST.

ASSA ABLOY AB (publ)
Box 703 40
107 23 Stockholm
Besöksadress
Klarabergsviadukten 90, Sweden

Tel +46 (0)8 506 485 00
Fax +46 (0)8 506 485 85
www.assaabloy.com
Organisationsnr: 556059-3575

Nr 22/2018

Finansiell information – Koncernen

RESULTATRÄKNING	Q3		Q1-Q3	
	2017	2018	2017	2018
MSEK				
Försäljningsintäkter	18 499	21 191	56 028	60 881
Kostnad för sålda varor	-11 206	-12 799	-33 964	-36 773
Bruttoresultat	7 293	8 392	22 064	24 108
Försäljnings-, administrations- och FoU-kostnader	-4 243	-5 006	-13 169	-15 077
Nedskrivning av goodwill och andra immateriella tillgångar	-	-	-	-5 595
Resultatandel i intressebolag	30	38	86	132
Rörelseresultat	3 080	3 424	8 982	3 569
Finansnetto	-171	-203	-535	-569
Resultat före skatt	2 910	3 221	8 447	3 000
Inkomstskatt	-757	-838	-2 196	-1 872
Periodens resultat	2 153	2 384	6 250	1 128
Periodens resultat hänförligt till:				
Moderbolagets aktieägare	2 153	2 384	6 249	1 126
Innehav utan bestämmande inflytande	1	0	1	2
Vinst per aktie				
Före och efter utspädning, SEK	1,94	2,15	5,63	1,01
Före och efter utspädning och exklusive jämförelsestörande poster, SEK	1,94	2,15	5,63	5,76

RAPPORT ÖVER TOTALRESULTATET	Q3		Q1-Q3	
	2017	2018	2017	2018
MSEK				
Periodens resultat	2 153	2 384	6 250	1 128
Övrigt totalresultat:				
Poster som inte ska omklassificeras till resultaträkningen				
Omvärdering av nettopensionsförpliktelser, netto efter skatt	34	-5	-10	6
Summa	34	-5	-10	6
Poster som senare kan omklassificeras till resultaträkningen				
Andel av övrigt totalresultat i intressebolag	-78	-40	-8	66
Kassaflödessäkringar och säkring av nettoinvesteringar	6	21	-31	-8
Omräkningsdifferenser	-1 206	-595	-2 753	1 883
Summa	-1 278	-614	-2 791	1 941
Totalresultat för perioden	909	1 764	3 449	3 075
Totalresultat för perioden hänförligt till:				
Moderbolagets aktieägare	909	1 764	3 448	3 073
Innehav utan bestämmande inflytande	1	0	1	2

Finansiell information – Koncernen

BALANSRÄKNING	31 dec	30 sep	
	2017	2017	2018
MSEK			
TILLGÅNGAR			
Anläggningstillgångar			
Immateriella tillgångar	61 409	55 764	62 831
Materiella anläggningstillgångar	8 065	7 841	8 389
Andelar i intressebolag	2 243	2 147	2 383
Övriga finansiella tillgångar	227	255	148
Uppskjutna skattefordringar	1 355	1 651	1 922
Summa anläggningstillgångar	73 299	67 658	75 674
Omsättningstillgångar			
Varulager	9 430	9 593	11 601
Kundfordringar	13 068	12 695	14 613
Övriga kortfristiga fordringar och placeringar	3 188	3 746	4 149
Likvida medel	459	440	559
Summa omsättningstillgångar	26 145	26 473	30 922
SUMMA TILLGÅNGAR	99 444	94 131	106 596
EGET KAPITAL OCH SKULDER			
Eget kapital			
Eget kapital hänförligt till moderbolagets aktieägare	50 648	47 292	50 030
Innehav utan bestämmande inflytande	9	5	11
Summa eget kapital	50 657	47 297	50 040
Långfristiga skulder			
Långfristiga lån	16 859	16 728	19 067
Uppskjutna skatteskulder	2 218	2 179	2 267
Övriga långfristiga skulder och avsättningar	5 217	4 467	5 519
Summa långfristiga skulder	24 293	23 374	26 852
Kortfristiga skulder			
Kortfristiga lån	6 151	6 200	10 164
Leverantörsskulder	7 811	6 374	7 704
Övriga kortfristiga skulder och avsättningar	10 531	10 886	11 836
Summa kortfristiga skulder	24 494	23 460	29 703
SUMMA EGET KAPITAL OCH SKULDER	99 444	94 131	106 596

FÖRÄNDRINGAR I EGET KAPITAL	Eget kapital hänförligt till:			Totalt eget kapital
	Moderbolagets aktieägare	Innehav utan bestämmande inflytande		
MSEK				
Ingående balans 1 januari 2017	47 220	5		47 224
Periodens resultat	6 249	1		6 250
Övrigt totalresultat	-2 801	0		-2 801
Summa totalresultat	3 448	1		3 449
Utdelning	-3 332	-		-3 332
Aktiesparplaner	-44	-		-44
Summa transaktioner med aktieägare	-3 376	-		-3 376
Utgående balans 30 september 2017	47 292	5		47 297
Ingående balans 1 januari 2018	50 648	9		50 657
Periodens resultat	1 126	2		1 128
Övrigt totalresultat	1 947	0		1 947
Summa totalresultat	3 073	2		3 075
Utdelning	-3 666	-		-3 666
Aktiesparplaner	-26	-		-26
Summa transaktioner med aktieägare	-3 692	-		-3 692
Utgående balans 30 september 2018	50 030	11		50 040

Finansiell information – Koncernen

KASSAFLÖDESANALYS	Q3		Q1-Q3	
	2017	2018	2017	2018
MSEK				
LÖPANDE VERKSAMHETEN				
Rörelseresultat	3 080	3 424	8 982	3 569
Avskrivningar	407	488	1 258	1 452
Nedskrivning av goodwill och andra immateriella tillgångar	-	-	-	5 595
Omstruktureringsbetalningar	-106	-103	-326	-442
Ovriga ej kassaflödespåverkande poster	11	-78	4	-234
Kassaflöde före räntor och skatt	3 393	3 731	9 917	9 940
Erlagd och erhållen ränta	-77	-105	-368	-446
Betald inkomstskatt	-1 656	-576	-3 247	-2 171
Kassaflöde före förändring av rörelsekapital	1 660	3 049	6 303	7 323
Förändring av rörelsekapital	-319	-296	-2 408	-2 306
Kassaflöde från löpande verksamheten	1 340	2 753	3 894	5 017
INVESTERINGSVERKSAMHETEN				
Nettoinvesteringar i materiella och immateriella tillgångar	-448	-429	-1 414	-1 195
Investeringar i dotterbolag	-1 759	-1 864	-2 475	-3 895
Investeringar i intressebolag	0	-	0	0
Avyttringar av dotterbolag	98	-	99	382
Ovriga investeringar och försäljningar	0	0	0	0
Kassaflöde från investeringsverksamheten	-2 109	-2 292	-3 789	-4 708
FINANSIERINGSVERKSAMHETEN				
Utdelning	-	-	-3 332	-3 666
Förvärv av innehav utan bestämmande inflytande	-96	-10	-96	-229
Upptagna lån och amorteringar, netto	472	-385	3 038	3 673
Kassaflöde från finansieringsverksamheten	376	-394	-391	-221
PERIODENS KASSAFLÖDE	-393	67	-285	88
LIKVIDA MEDEL				
Likvida medel vid periodens början	844	496	750	459
Periodens kassaflöde	-393	67	-285	88
Omräkningsdifferens i likvida medel	-11	-4	-25	12
Likvida medel vid periodens slut	440	559	440	559
NYCKELTAL				
		Helår	Q1-Q3	
		2017	2017	2018
Avkastning på sysselsatt kapital, %		16,6	16,4	8,3
Avkastning på sysselsatt kapital exklusive jämförelsestörande poster, %		16,6	16,4	15,4
Avkastning på eget kapital, %		17,6	17,6	6,5
Soliditet, %		50,9	50,2	46,9
Räntetäckningsgrad, ggr		19,1	18,5	6,4
Totalt antal aktier, tusental		1 112 576	1 112 576	1 112 576
Antal utestående aktier, tusental		1 110 776	1 110 776	1 110 776
Vägt genomsnittligt antal utestående aktier före och efter utspädning, tusental		1 110 776	1 110 776	1 110 776
Medelantal anställda		47 426	47 393	48 273

Finansiell information – Moderbolaget

RESULTATRÄKNING

	Helår	Q1-Q3	
MSEK	2017	2017	2018
Rörelseresultat	1 701	940	829
Resultat före bokslutsdispositioner och skatt	4 238	1 850	1 888
Periodens resultat	4 670	1 855	1 764

BALANSRÄKNING

	31 dec	30 sep	
MSEK	2017	2017	2018
Anläggningstillgångar	39 579	35 786	39 661
Omsättningstillgångar	12 740	10 545	14 224
Summa tillgångar	52 319	46 331	53 885
Eget kapital	22 494	19 669	20 567
Obeskattade reserver	565	-	565
Långfristiga skulder	10 581	9 398	12 804
Kortfristiga skulder	18 679	17 264	19 949
Summa eget kapital och skulder	52 319	46 331	53 885

Kvartalsinformation – Koncernen

KONCERNEN I SAMMANDRAG	Q1	Q2	Q3	Q4	Q1-Q3	Helår	Q1	Q2	Q3	Q1-Q3	12 mån
MSEK	2017	2017	2017	2017	2017	2017	2018	2018	2018	2018	rullande
Försäljningsintäkter	18 142	19 387	18 499	20 109	56 028	76 137	18 550	21 140	21 191	60 881	80 990
Organisk tillväxt	6%	2%	3%	5%	4%	4%	4%	5%	5%	5%	
Bruttoresultat exklusive jämförelsestörande poster	7 190	7 581	7 293	7 924	22 064	29 988	7 372	8 345	8 392	24 108	32 032
Bruttomarginal exklusive jämförelsestörande poster	39,6%	39,1%	39,4%	39,4%	39,4%	39,4%	39,7%	39,5%	39,6%	39,6%	39,6%
Rörelseresultat före avskrivningar (EBITDA) exklusive jämförelsestörande poster	3 208	3 543	3 488	3 789	10 239	14 029	3 297	3 407	3 912	10 616	14 406
Rörelsemarginal (EBITDA)	17,7%	18,3%	18,9%	18,8%	18,3%	18,4%	17,8%	16,1%	18,5%	17,4%	17,8%
Avskrivningar exkl. avskrivningar hänförliga till förvärv	-370	-376	-355	-344	-1 101	-1 444	-376	-400	-396	-1 173	-1 516
Rörelseresultat före avskrivningar (EBITA) exklusive jämförelsestörande poster	2 839	3 168	3 132	3 446	9 139	12 584	2 921	3 007	3 516	9 444	12 890
Rörelsemarginal (EBITA)	15,6%	16,3%	16,9%	17,1%	16,3%	16,5%	15,7%	14,2%	16,6%	15,5%	15,9%
Avskrivningar hänförliga till förvärv	-52	-54	-52	-87	-157	-244	-92	-97	-91	-280	-367
Rörelseresultat (EBIT) exklusive jämförelsestörande poster	2 787	3 114	3 080	3 359	8 982	12 341	2 829	2 911	3 424	9 164	12 523
Rörelsemarginal (EBIT)	15,4%	16,1%	16,7%	16,7%	16,0%	16,2%	15,3%	13,8%	16,2%	15,1%	15,5%
Jämförelsestörande poster ¹⁾	-	-	-	-	-	-	-	-5 595	-	-5 595	-5 595
Rörelseresultat (EBIT)	2 787	3 114	3 080	3 359	8 982	12 341	2 829	-2 685	3 424	3 569	6 928
Rörelsemarginal (EBIT)	15,4%	16,1%	16,7%	16,7%	16,0%	16,2%	15,3%	-12,7%	16,2%	5,9%	8,6%
Finansnetto	-195	-170	-171	-133	-535	-668	-175	-191	-203	-569	-702
Resultat före skatt (EBT)	2 593	2 944	2 910	3 226	8 447	11 673	2 654	-2 876	3 221	3 000	6 226
Vinstmarginal (EBT)	14,3%	15,2%	15,7%	16,0%	15,1%	15,3%	14,3%	-13,6%	15,2%	4,9%	7,7%
Inkomstskatt	-674	-765	-757	-842	-2 196	-3 038	-690	-344	-838	-1 872	-2 713
Periodens resultat	1 918	2 179	2 153	2 385	6 250	8 635	1 964	-3 220	2 384	1 128	3 513
Periodens resultat hänförligt till:											
Moderbolagets aktieägare	1 919	2 178	2 153	2 384	6 249	8 633	1 964	-3 222	2 384	1 126	3 510
Innehav utan bestämmande inflytande	0	1	1	1	1	2	0	2	0	2	2
OPERATIVT KASSAFLÖDE	Q1	Q2	Q3	Q4	Q1-Q3	Helår	Q1	Q2	Q3	Q1-Q3	12 mån
MSEK	2017	2017	2017	2017	2017	2017	2018	2018	2018	2018	rullande
Rörelseresultat (EBIT)	2 787	3 114	3 080	3 359	8 982	12 341	2 829	-2 685	3 424	3 569	6 928
Nedskrivning immateriella tillgångar	-	-	-	-	-	-	-	5 595	-	5 595	5 595
Avskrivningar	421	429	407	430	1 258	1 688	468	497	488	1 452	1 883
Rörelsens nettoinvesteringar	-373	-593	-448	-561	-1 414	-1 975	-356	-411	-429	-1 195	-1 756
Förändring av rörelsekapitalet	-1 882	-207	-319	2 061	-2 408	-347	-2 136	127	-296	-2 306	-245
Erlagd och erhållen ränta	93	-198	-77	-189	-368	-557	-122	-220	-105	-446	-635
Ej kassaflödespåverkande poster	-36	28	11	-224	4	-221	-107	-49	-78	-234	-459
Operativt kassaflöde	824	2 575	2 654	4 876	6 053	10 929	575	2 855	3 004	6 435	11 311
Operativt kassaflöde/Resultat före skatt exklusive jämförelsestörande poster ¹⁾	0,32	0,87	0,91	1,51	0,72	0,94	0,22	1,05	0,93	0,75	0,96
NETTOSKULDENS FÖRÄNDRING	Q1	Q2	Q3	Q4	Q1-Q3	Helår	Q1	Q2	Q3	Q1-Q3	
MSEK	2017	2017	2017	2017	2017	2017	2018	2018	2018	2018	
Nettoskuld vid periodens ingång	23 127	23 339	24 970	25 180	23 127	23 127	25 275	27 219	31 454	25 275	
Operativt kassaflöde	-824	-2 575	-2 654	-4 876	-6 053	-10 929	-575	-2 855	-3 004	-6 435	
Omstruktureringsbetalningar	84	136	106	286	326	612	173	166	103	442	
Betald inkomstskatt	629	961	1 656	-203	3 247	3 044	609	986	576	2 171	
Förvärv och avyttringar	461	268	1 741	4 319	2 470	6 790	986	1 097	2 610	4 693	
Utdelning	-	3 332	-	-	3 332	3 332	-	3 666	-	3 666	
Omvärdering av nettopensionsförpliktelse	-34	99	-50	-40	14	-26	-35	20	-21	-36	
Omräkningssdifferens m.m.	-104	-590	-590	608	-1 284	-676	787	1 157	-348	1 597	
Nettoskuld vid periodens utgång	23 339	24 970	25 180	25 275	25 180	25 275	27 219	31 454	31 372	31 372	
Nettoskuldssättning/Eget kapital	0,48	0,54	0,53	0,50	0,53	0,50	0,50	0,65	0,63	0,63	
NETTOSKULD	Q1	Q2	Q3	Q4			Q1	Q2	Q3		
MSEK	2017	2017	2017	2017			2018	2018	2018		
Långfristiga räntebärande fordringar	-41	-39	-212	-171			-113	-120	-96		
Kortfristiga räntebärande placeringar inklusive derivat	-113	-211	-161	-150			-277	-284	-211		
Likvida medel	-697	-844	-440	-459			-551	-496	-559		
Pensionsavsättningar	3 058	3 109	2 929	2 933			2 971	3 102	2 873		
Övriga långfristiga räntebärande skulder	16 232	17 450	16 728	16 859			18 425	20 194	19 067		
Kortfristiga räntebärande skulder inklusive derivat	4 901	5 505	6 336	6 263			6 763	9 059	10 297		
Totalt	23 339	24 970	25 180	25 275			27 219	31 454	31 372		
SYSSELSATT KAPITAL OCH FINANSIERING	Q1	Q2	Q3	Q4			Q1	Q2	Q3		
MSEK	2017	2017	2017	2017			2018	2018	2018		
Sysselsatt kapital	72 333	71 349	72 477	75 932			81 139	79 733	81 412		
- varav goodwill	47 438	46 252	46 573	50 330			51 956	50 590	52 169		
- varav övriga immateriella och materiella anläggningstillgångar	17 595	17 309	17 032	19 144			20 019	19 011	19 052		
- varav andelar i intressebolag	2 176	2 193	2 147	2 243			2 385	2 391	2 383		
Nettoskuld	23 339	24 970	25 180	25 275			27 219	31 454	31 372		
Innehav utan bestämmande inflytande	4	5	5	9			9	11	11		
Eget kapital hänförligt till moderbolagets aktieägare	48 989	46 374	47 292	50 648			53 911	48 268	50 030		
DATA PER AKTIE	Q1	Q2	Q3	Q4	Q1-Q3	Helår	Q1	Q2	Q3	Q1-Q3	
SEK	2017	2017	2017	2017	2017	2017	2018	2018	2018	2018	
Vinst per aktie före och efter utspädning	1,73	1,96	1,94	2,15	5,63	7,77	1,77	-2,90	2,15	1,01	
Vinst per aktie före och efter utspädning och exklusive jämförelsestörande poster ¹⁾	1,73	1,96	1,94	2,15	5,63	7,77	1,77	1,84	2,15	5,76	
Eget kapital per aktie efter utspädning	44,10	41,75	42,58	45,60	42,58	45,60	48,53	43,45	45,04	45,04	

¹⁾ Jämförelsestörande poster avser nedskrivning av goodwill och andra immateriella tillgångar.

Rapportering per division

Q3 respektive 30 sep

	EMEA		Americas		Asia Pacific		Global Technologies		Entrance Systems		Övrigt		Totalt	
	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018
MSEK														
Försäljningsintäkter, externt	4 187	4 793	4 409	5 190	2 281	2 342	2 400	2 981	5 223	5 886	0	0	18 499	21 191
Försäljningsintäkter, internt	91	79	17	21	167	285	17	20	19	23	-311	-428	-	-
Försäljningsintäkter	4 278	4 872	4 426	5 211	2 448	2 627	2 417	3 001	5 242	5 909	-311	-428	18 499	21 191
Organisk tillväxt	4%	2%	3%	10%	2%	1%	6%	12%	2%	4%	-	-	3%	5%
Resultatandel i intressebolag	-	-	-	-	5	6	-	-	25	31	-	-	30	38
Rörelseresultat (EBIT) exklusive jämförelsestörande poster	717	774	966	1 046	277	242	431	641	762	831	-72	-111	3 080	3 424
Rörelsemarginal (EBIT) exklusive jämförelsestörande poster	16,8%	15,9%	21,8%	20,1%	11,3%	9,2%	17,8%	21,4%	14,5%	14,1%	-	-	16,7%	16,2%
Jämförelsestörande poster ¹⁾	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Rörelseresultat (EBIT)	717	774	966	1 046	277	242	431	641	762	831	-72	-111	3 080	3 424
Rörelsemarginal (EBIT)	16,8%	15,9%	21,8%	20,1%	11,3%	9,2%	17,8%	21,4%	14,5%	14,1%	-	-	16,7%	16,2%
Sysselsatt kapital	14 254	17 414	14 750	17 533	11 870	7 650	12 137	18 783	18 882	21 110	584	-1 078	72 477	81 412
- varav goodwill	8 332	10 330	10 016	11 876	7 441	3 751	9 229	13 966	11 554	12 246	-	-	46 573	52 169
- varav övriga immateriella och materiella anläggningstillgångar	3 395	4 003	3 194	3 796	3 777	2 406	2 370	4 263	4 156	4 435	140	148	17 032	19 052
- varav andelar i intressebolag	9	9	-	-	503	568	12	17	1 623	1 788	-	-	2 147	2 383
Avkastning på sysselsatt kapital exklusive jämförelsestörande poster	19,2%	17,4%	25,9%	23,8%	9,3%	12,3%	14,6%	14,4%	15,7%	15,6%	-	-	17,0%	16,8%
Rörelseresultat (EBIT)	717	774	966	1 046	277	242	431	641	762	831	-72	-111	3 080	3 424
Nedskrivning immateriella tillgångar ¹⁾	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Avskrivningar	100	114	79	97	78	67	85	129	62	75	4	5	407	488
Rörelsens nettoinvesteringar	-135	-148	-128	-78	-65	-52	-66	-81	-50	-64	-6	-5	-448	-429
Förändring av rörelsekapitalet	-42	-113	128	137	-135	-137	-76	-15	-182	-249	-12	81	-319	-296
Kassaflöde	640	627	1 046	1 203	155	120	373	674	593	593	-86	-29	2 720	3 187
Ej kassaflödespåverkande poster											11	-78	11	-78
Erlagd och erhållen ränta											-77	-105	-77	-105
Operativt kassaflöde													2 654	3 004

Q1-Q3 respektive 30 sep

	EMEA		Americas		Asia Pacific		Global Technologies		Entrance Systems		Övrigt		Totalt	
	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018
MSEK														
Försäljningsintäkter, externt	12 962	14 499	13 645	14 586	6 302	6 437	7 484	8 285	15 635	17 075	0	0	56 028	60 881
Försäljningsintäkter, internt	250	217	52	57	508	757	54	64	74	71	-938	-1 166	-	-
Försäljningsintäkter	13 212	14 716	13 697	14 644	6 811	7 193	7 538	8 349	15 709	17 146	-938	-1 166	56 028	60 881
Organisk tillväxt	3%	2%	4%	7%	0%	2%	6%	8%	4%	5%	-	-	4%	5%
Resultatandel i intressebolag	-	-	-	-	16	19	-	-	70	113	-	-	86	132
Rörelseresultat (EBIT) exklusive jämförelsestörande poster	2 148	2 345	2 968	2 913	702	228	1 338	1 671	2 121	2 360	-296	-354	8 982	9 164
Rörelsemarginal (EBIT) exklusive jämförelsestörande poster	16,3%	15,9%	21,7%	19,9%	10,3%	3,2%	17,8%	20,0%	13,5%	13,8%	-	-	16,0%	15,1%
Jämförelsestörande poster ¹⁾	-	-	-	-	-	-5 595	-	-	-	-	-	-	-	-5 595
Rörelseresultat (EBIT)	2 148	2 345	2 968	2 913	702	-5 367	1 338	1 671	2 121	2 360	-296	-354	8 982	3 569
Rörelsemarginal (EBIT)	16,3%	15,9%	21,7%	19,9%	10,3%	-74,6%	17,8%	20,0%	13,5%	13,8%	-	-	16,0%	5,9%
Sysselsatt kapital	14 254	17 414	14 750	17 533	11 870	7 650	12 137	18 783	18 882	21 110	584	-1 078	72 477	81 412
- varav goodwill	8 332	10 330	10 016	11 876	7 441	3 751	9 229	13 966	11 554	12 246	-	-	46 573	52 169
- varav övriga immateriella och materiella anläggningstillgångar	3 395	4 003	3 194	3 796	3 777	2 406	2 370	4 263	4 156	4 435	140	148	17 032	19 052
- varav andelar i intressebolag	9	9	-	-	503	568	12	17	1 623	1 788	-	-	2 147	2 383
Avkastning på sysselsatt kapital exklusive jämförelsestörande poster	19,8%	19,1%	25,9%	23,0%	7,8%	2,9%	15,0%	13,0%	14,9%	15,6%	-	-	16,4%	15,4%
Rörelseresultat (EBIT)	2 148	2 345	2 968	2 913	702	-5 367	1 338	1 671	2 121	2 360	-296	-354	8 982	3 569
Nedskrivning immateriella tillgångar ¹⁾	-	-	-	-	-	5 595	-	-	-	-	-	-	-	5 595
Avskrivningar	320	344	251	275	230	226	244	375	201	217	11	15	1 258	1 452
Rörelsens nettoinvesteringar	-396	-361	-343	-239	-276	-156	-205	-214	-168	-203	-26	-23	-1 414	-1 195
Förändring av rörelsekapitalet	-585	-832	-470	-261	-539	-92	-437	-316	-264	-825	-115	20	-2 408	-2 306
Kassaflöde	1 488	1 496	2 406	2 689	117	206	941	1 517	1 891	1 549	-426	-342	6 417	7 115
Ej kassaflödespåverkande poster											4	-234	4	-234
Erlagd och erhållen ränta											-368	-446	-368	-446
Operativt kassaflöde													6 053	6 435
Medelantal anställda	11 186	11 826	8 924	8 776	11 665	11 437	4 257	4 580	11 085	11 364	276	290	47 393	48 273

¹⁾ Jämförelsestörande poster avser nedskrivning av goodwill och andra immateriella tillgångar.

Rapportering per division

Helår respektive 31 dec

MSEK	EMEA		Americas		Asia Pacific		Global Technologies		Entrance Systems		Övrigt		Totalt	
	2016	2017	2016	2017	2016	2017	2016	2017	2016	2017	2016	2017	2016	2017
Försäljningsintäkter, externt	16 535	17 729	16 963	17 873	8 491	8 553	9 619	10 301	19 685	21 681	0	0	71 293	76 137
Försäljningsintäkter, internt	302	351	81	67	698	658	78	72	104	100	-1 262	-1 249	-	-
Försäljningsintäkter	16 837	18 081	17 044	17 940	9 189	9 211	9 697	10 373	19 789	21 781	-1 262	-1 249	71 293	76 137
Organisk tillväxt	3%	4%	5%	4%	-9%	0%	3%	7%	4%	4%	-	-	2%	4%
Resultatandel i intressebolag	-	-	-	-	23	25	-	-	104	104	-	-	127	129
Rörelseresultat (EBIT) exklusive jämförelsestörande poster	2 722	2 990	3 640	3 815	787	934	1 752	1 946	2 753	3 087	-401	-432	11 254	12 341
Rörelsemarginal (EBIT) exklusive jämförelsestörande poster	16,2%	16,5%	21,4%	21,3%	8,6%	10,1%	18,1%	18,8%	13,9%	14,2%	-	-	15,8%	16,2%
Jämförelsestörande poster ¹⁾	-781	-	-34	-	-258	-	-148	-	-207	-	-168	-	-1 597	-
Rörelseresultat (EBIT)	1 942	2 990	3 606	3 815	529	934	1 603	1 946	2 546	3 087	-569	-432	9 657	12 341
Rörelsemarginal (EBIT)	11,5%	16,5%	21,2%	21,3%	5,8%	10,1%	16,5%	18,8%	12,9%	14,2%	-	-	13,5%	16,2%
Sysselsatt kapital	13 275	13 865	15 749	16 095	11 803	12 048	11 331	15 615	18 291	18 379	-98	-71	70 351	75 932
- varav goodwill	8 348	8 571	11 012	11 190	7 920	7 752	8 784	11 121	11 480	11 696	-	-	47 544	50 330
- varav övriga immateriella och materiella anläggningstillgångar	3 296	3 567	3 516	3 310	3 900	3 789	2 499	4 064	4 282	4 273	125	140	17 618	19 144
- varav andelar i intressebolag	9	9	-	-	496	519	-	17	1 605	1 699	-	-	2 109	2 243
Avkastning på sysselsatt kapital exklusive jämförelsestörande poster	19,9%	21,4%	25,0%	24,2%	6,6%	7,8%	16,6%	14,4%	15,7%	16,4%	-	-	16,5%	16,6%
Rörelseresultat (EBIT)	1 942	2 990	3 606	3 815	529	934	1 603	1 946	2 546	3 087	-569	-432	9 657	12 341
Omstruktureringskostnader	781	-	34	-	258	-	148	-	207	-	168	-	1 597	-
Avskrivningar	402	421	330	333	283	310	296	353	257	255	11	15	1 580	1 688
Rörelsens nettoinvesteringar	-472	-571	-372	-466	-211	-337	-238	-297	-157	-273	-28	-30	-1 478	-1 975
Förändring av rörelsekapitalet	-75	136	-152	-191	705	-48	-86	-271	-141	-4	-188	30	62	-347
Kassaflöde	2 577	2 977	3 447	3 491	1 564	859	1 724	1 732	2 713	3 065	-607	-417	11 418	11 706
Ej kassaflödespåverkande poster											-354	-221	-354	-221
Erlagd och erhållen ränta											-597	-557	-597	-557
Operativt kassaflöde													10 467	10 929
Medelantal anställda	10 835	11 033	8 961	8 836	12 481	11 756	3 907	4 328	10 505	11 211	240	264	46 928	47 426

¹⁾ Jämförelsestörande poster under 2016 består av omstruktureringskostnader.

Finansiell information - Noter

NOT 1 UPPDELNING AV INTÄKTER

Försäljning per världsdel Q3

	EMEA		Americas		Asia Pacific		Global Technologies		Entrance Systems		Övrigt		Totalt	
	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018
MSEK														
Europa	3 669	4 231	12	12	133	132	655	709	2 458	2 696	-155	-158	6 771	7 622
Nordamerika	159	158	3 988	4 779	136	263	1 081	1 519	2 311	2 725	-99	-193	7 575	9 251
Central- och Sydamerika	20	26	401	394	11	14	76	129	14	22	-7	-11	514	574
Afrika	176	211	5	3	3	5	84	78	14	11	-8	-9	275	299
Asien	231	215	18	20	1 702	1 742	453	498	310	322	-19	-29	2 696	2 768
Oceanien	23	31	3	2	463	470	68	68	134	134	-22	-27	669	677
Totalt	4 278	4 872	4 426	5 211	2 448	2 627	2 417	3 001	5 242	5 909	-311	-428	18 499	21 191

Försäljning per världsdel Q1-Q3

	EMEA		Americas		Asia Pacific		Global Technologies		Entrance Systems		Övrigt		Totalt	
	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018
MSEK														
Europa	11 466	12 833	37	33	372	415	2 037	2 136	7 550	8 167	-449	-497	21 013	23 087
Nordamerika	441	440	12 354	13 353	421	634	3 269	4 030	6 749	7 574	-307	-453	22 928	25 578
Central- och Sydamerika	67	71	1 218	1 178	30	38	260	338	47	70	-23	-28	1 599	1 666
Afrika	477	611	19	7	7	12	201	273	43	43	-19	-20	728	927
Asien	692	675	64	68	4 632	4 752	1 536	1 364	931	912	-75	-95	7 780	7 676
Oceanien	68	86	5	5	1 349	1 342	235	209	390	380	-65	-72	1 981	1 948
Totalt	13 212	14 716	13 697	14 644	6 811	7 193	7 538	8 349	15 709	17 146	-938	-1 166	56 028	60 881

Försäljning per produktgrupp Q3

	EMEA		Americas		Asia Pacific		Global Technologies		Entrance Systems		Övrigt		Totalt	
	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018
MSEK														
Mekaniska lås, låssystem och tillbehör	2 217	2 426	1 798	2 011	1 209	1 298	-29	-7	2	3	-168	-172	5 029	5 559
Elektromekaniska och elektroniska lås	1 336	1 597	650	1 009	494	632	2 446	3 006	171	250	-107	-213	4 990	6 282
Säkerhetsdörrar och beslag	648	754	1 972	2 180	742	699	-	1	-	-	-15	-19	3 348	3 616
Entréautomatik	76	95	5	11	3	-2	-	-	5 070	5 656	-21	-25	5 132	5 735
Totalt	4 278	4 872	4 426	5 211	2 448	2 627	2 417	3 001	5 242	5 909	-311	-428	18 499	21 191

Försäljning per produktgrupp Q1-Q3

	EMEA		Americas		Asia Pacific		Global Technologies		Entrance Systems		Övrigt		Totalt	
	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018	2017	2018
MSEK														
Mekaniska lås, låssystem och tillbehör	6 926	7 430	5 540	5 691	3 519	3 679	23	8	5	7	-497	-514	15 517	16 302
Elektromekaniska och elektroniska lås	4 072	4 750	1 956	2 681	1 343	1 627	7 515	8 339	515	667	-321	-521	15 080	17 543
Säkerhetsdörrar och beslag	1 990	2 256	6 170	6 215	1 941	1 879	-	1	-	-	-42	-55	10 058	10 295
Entréautomatik	223	280	31	57	8	8	-	-	15 189	16 472	-78	-76	15 373	16 741
Totalt	13 212	14 716	13 697	14 644	6 811	7 193	7 538	8 349	15 709	17 146	-938	-1 166	56 028	60 881

NOT 2 RÖRELSEFÖRVARV

	Q3		Q1-Q3	
	2017	2018	2017	2018
MSEK				
Förvärvspris				
Erlagda köpeskillingar avseende årets förvärv	1 631	2 051	2 156	4 001
Innehållna och villkorade köpeskillingar avseende årets förvärv	63	24	220	766
Justering av förvärvspris avseende föregående års förvärv	0	-1	4	-2
Summa	1 693	2 074	2 380	4 765
Verkligt värde på förvärvade tillgångar och skulder				
Immateriella tillgångar	20	296	153	726
Materiella anläggningstillgångar	72	59	90	145
Finansiella anläggningstillgångar	22	7	25	219
Varulager	94	249	163	462
Kortfristiga fordringar och placeringar	191	253	318	500
Likvida medel	147	216	184	366
Långfristiga skulder	-120	-145	-189	-305
Kortfristiga skulder	-406	-1 060	-499	-1 389
Summa	19	-125	244	724
Goodwill	1 675	2 199	2 136	4 041
Förändring i koncernens likvida medel vid förvärv				
Erlagda köpeskillingar avseende årets förvärv	1 631	2 051	2 156	4 001
Likvida medel i förvärvade dotterbolag	-147	-216	-184	-366
Erlagda köpeskillingar avseende förvärv genomförda tidigare år	275	28	502	259
Summa	1 759	1 864	2 475	3 895

I tabellen ingår justeringar av verkligt värde på förvärvade nettotillgångar från förvärv genomförda under tidigare perioder.

Finansiell information – Noter

NOT 3 REDOVISAT OCH VERKLIGT VÄRDE FÖR FINANSIELLA TILLGÅNGAR OCH SKULDER

30 september 2018

MSEK	Redovisat värde	Verkligt värde	Finansiella instrument värderade till verkligt värde		
			Nivå 1	Nivå 2	Nivå 3
Finansiella tillgångar					
Finansiella tillgångar värderade till verkligt värde via resultatet	75	75		75	
Finansiella tillgångar som kan säljas	9	9			
Lånefordringar och andra fordringar	15 397	15 397			
Derivatinstrument - säkringsredovisning	51	51		51	
Finansiella skulder					
Finansiella skulder värderade till verkligt värde via resultatet	1 757	1 757		96	1 661
Finansiella skulder till upplupet anskaffningsvärde	36 934	36 869			
Derivatinstrument - säkringsredovisning	38	38		38	

31 december 2017

MSEK	Redovisat värde	Verkligt värde	Finansiella instrument värderade till verkligt värde		
			Nivå 1	Nivå 2	Nivå 3
Finansiella tillgångar					
Finansiella tillgångar värderade till verkligt värde via resultatet	39	39		39	
Finansiella tillgångar som kan säljas	11	11			
Lånefordringar och andra fordringar	13 785	13 785			
Derivatinstrument - säkringsredovisning	68	68		68	
Finansiella skulder					
Finansiella skulder värderade till verkligt värde via resultatet	1 660	1 660		100	1 559
Finansiella skulder till upplupet anskaffningsvärde	30 821	30 831			
Derivatinstrument - säkringsredovisning	11	11		11	

Nya redovisningsstandarder och standarder som ej trätt i kraft

IFRS 9 Finansiella instrument

IFRS 9 hanterar klassificering, värdering och redovisning av finansiella tillgångar och skulder och ersätter de delar av IAS 39 som hanterar klassificering och värdering av finansiella instrument. Med IFRS 9 införs en ny nedskrivningsmodell som bygger på förväntade kreditförluster istället för inträffade. För koncernen innebär den nya modellen en delvis ny process vid bedömning av kreditförluster, dock har standarden inte haft några väsentliga effekter på koncernens resultat och finansiella ställning.

IFRS 15 Intäkter från avtal med kunder

IFRS 15 ersätter IAS 11 Entreprenadavtal och IAS 18 Intäkter och innehåller en ny samlad modell för intäktsredovisning avseende kundkontrakt. Den nya standarden introducerar en femstegsmodell som utgångspunkt för redovisning av intäkter från avtal med kunder. Standarden föreskriver att ett företag ska redovisa intäkter när företaget uppfyller ett prestationsåtagande genom att överföra en utlovad vara eller tjänst till en kund. Varan eller tjänsten överförs när kunden får kontroll över tillgången, vilket sker antingen över tid eller vid en viss tidpunkt. I allt väsentligt överensstämmer koncernens tidigare intäktsredovisning med IFRS 15 varför den nya standarden inte haft någon inverkan på koncernens resultat och finansiella ställning, dock lämnas ytterligare upplysningar om uppdelning av intäkter i not 1.

Enligt femstegsmodellen ska ett företag genomföra följande steg vid intäktsredovisning: Identifiera kundavtal, identifiera prestationsåtaganden, fastställa transaktionspris, allokerat transaktionspriset till prestationsåtagandena samt slutligen redovisa intäkten hänförlig till respektive prestationsåtagande.

Vid ett kundavtals början bedömer ASSA ABLOY huruvida de varor och/eller tjänster som utlovas i avtalet utgör ett prestationsåtagande eller flera separata prestationsåtaganden. Ett prestationsåtagande definieras som ett distinkt löfte om att till kunden överföra en vara eller tjänst. En vara eller tjänst som utlovas är distinkt om båda följande kriterier är uppfyllda:

- kunden kan dra nytta av varan eller tjänsten separat eller tillsammans med andra resurser som finns tillgängliga för kunden, och
- koncernens löfte att överföra varan eller tjänsten till kunden kan särskiljas från andra löften i avtalet.

Vid fastställande av transaktionspriset, som är den ersättning som utlovas i avtalet, tar koncernen hänsyn till eventuella rörliga ersättningar, såsom kassarabatter, volymrabatter och rätt till varureturner. I transaktionspriset inkluderas rörliga ersättningar endast om det är mycket sannolikt att en väsentlig återföring av intäkten inte förväntas ske i en framtida period.

ASSA ABLOY erhåller i begränsad omfattning förskott från kunder. Inga kundavtal inom koncernen avseende varu- eller tjänsteförsäljning bedöms innehålla en betydande finansieringskomponent. Koncernen redovisar inga kontraktstillgångar då koncernen tillämpar den praktiska lösning som medges av standarden och som innebär att tillkommande utgifter för att erhålla ett kundavtal redovisas som kostnader när de uppkommer om avskrivningstiden för den tillgång som koncernen annars skulle ha redovisat är högst ett år.

ASSA ABLOY allokerar transaktionspriset till varje prestationsåtagande på basis av ett fristående försäljningspris. Det fristående försäljningspriset är det pris till vilket koncernen skulle sälja varan eller tjänsten separat till en kund. I de fall ett fristående försäljningspris inte är direkt observerbart beräknas det vanligtvis baserat på metoden med anpassad marknadsbedömning alternativt som förväntade kostnader plus vinstmarginal.

Eventuella rabatter allokeras proportionerligt till alla prestationsåtaganden i avtalet, såvida det inte föreligger observerbara bevis om att rabatten inte avser alla prestationsåtaganden.

ASSA ABLOY intäktsredovisar när koncernen uppfyller ett prestationsåtagande genom att överföra en vara eller tjänst till en kund, d v s allt eftersom kunden får kontroll över tillgången. Ett prestationsåtagande uppfylls antingen över tid eller vid en viss tidpunkt. ASSA ABLOY redovisar intäkten över tid om något av följande kriterier är uppfyllda:

- kunden erhåller och förbrukar samtidigt de fördelar som tillhandahålls genom koncernens prestation när koncernen fullgör ett åtagande
- koncernens prestation skapar och förbättrar en tillgång som kunden kontrollerar när tillgången skapas eller förbättras
- koncernens prestation skapar inte en tillgång med en alternativ användning för koncernen och koncernen har rätt till betalning för prestation som uppnåtts till dato.

Intäkter som inte redovisas över tid redovisas vid en viss given tidpunkt, d v s vid den tidpunkt då kunden får kontroll över tillgången.

ASSA ABLOYS intäkter utgörs huvudsakligen av produktförsäljning. Service relaterad till sålda produkter utgör en begränsad del av intäkterna. Intäktsredovisning vid försäljning av koncernens produkter görs vid en viss given tidpunkt när kunden får kontroll över produkten, normalt vid leverans. ASSA ABLOY utför även installationstjänster vilka redovisas över tid. För kortare installationsuppdrag redovisas intäkten i praktiken när installationen slutförts. Intäkter från servicekontrakt intäktsförs över tid.

Justering av öppningsbalanser 2018

Då IFRS 9 och IFRS 15 inte har några väsentliga effekter på de finansiella rapporterna presenteras inte någon ny öppningsbalans 2018.

IFRS 16 Leasing

IFRS 16 är tillämplig för räkenskapsår som påbörjas 1 januari 2019. Förtida tillämpning är tillåten men koncernen har valt att inte nyttja denna möjlighet. Tillämpningen av den nya standarden innebär att ASSA ABLOY kommer att redovisa samtliga väsentliga leasingavtal i balansräkningen. Koncernens leasingavtal avser huvudsakligen förhyrda lokaler, företagsbilar samt produktions- och kontorsutrustning. Förberedelsearbetet inför implementeringen pågår men koncernen har ännu inte utvärderat de finansiella effekterna av standarden.

Nyckeltalsdefinitioner

Organisk tillväxt

Förändring av omsättning i jämförbara enheter efter justering för förvärv och valutakurseffekter.

Rörelsemarginal (EBITDA)

Rörelseresultat före avskrivningar i förhållande till omsättning.

Rörelsemarginal (EBITA)

Rörelseresultat före avskrivningar av immateriella tillgångar värderade i samband med företagsförvärv, i förhållande till omsättningen.

Rörelsemarginal (EBIT)

Rörelseresultat i förhållande till omsättning.

Vinstmarginal (EBT)

Resultat före skatt i förhållande till omsättning.

Operativt kassaflöde

Se uppställning av operativt kassaflöde för ingående delar. För avstämning mellan operativt kassaflöde och kassaflöde från löpande verksamheten se företagets senaste årsredovisning.

Nettoinvesteringar

Investeringar i anläggningstillgångar reducerat med försäljning av anläggningstillgångar.

Avskrivningar

Avskrivningar på immateriella och materiella anläggningstillgångar.

Nettoskuldsättning

Räntebärande skulder minskat med räntebärande placeringar.

Sysselsatt kapital

Balansomslutning minskad med räntebärande tillgångar och icke räntebärande skulder inklusive uppskjuten skatteskuld.

Soliditet

Eget kapital i förhållande till balansomslutningen.

Räntetäckningsgrad

Resultat före skatt plus räntenetto dividerat med räntenetto.

Avkastning på eget kapital

Resultat hänförligt till moderbolagets aktieägare i förhållande till genomsnittligt eget kapital hänförligt till moderbolagets aktieägare.

Avkastning på sysselsatt kapital

Resultat före skatt ökat med räntenetto i förhållande till genomsnittligt sysselsatt kapital exklusive omstrukturering-reserver.

Vinst per aktie efter skatt och utspädning

Periodens resultat exklusive innehav utan bestämmande inflytande i förhållande till vägt genomsnittligt antal utestående aktier efter eventuell utspädning.