

GUNNEBO DELÅRSRAPPORT JANUARI - MARS 2015

Koncernchefens kommentarer till första kvartalet

Det första kvartalets ordergång ökade organiskt med 5 procent. Region Americas är återigen starkt växande med en organisk tillväxt i ordergång på 38 procent och därtill en mycket positiv utveckling i Mexiko genom det förvärv som gjordes i höstas. I Region EMEA ökade ordergången organiskt med 4 procent. Marknaderna i Europa har stabiliserats och tillväxtländer i regionen, främst Mellanöstern, uppvisar fortsatt stark efterfrågan. Ordergången i Region APAC minskade organiskt med 17 procent under kvartalet. Den för Gunnebo viktiga indiska bankmarknaden är fortsatt svag på grund av underkapitalisering i de statligt ägda bankerna och svårighet att finansiera fortsatt expansion.

Omsättningen under kvartalet minskade organiskt med 3 procent som en effekt av en svag ordergång under det fjärde kvartalet 2014. Omsättningen i Region EMEA och APAC minskade med 3 respektive 12 procent medan Region Americas uppvisade en organisk tillväxt med 9 procent. Det svaga kvartalet i Indien har påverkat rörelseresultatet negativt.

Efterfrågan på inpasseringslösningar är för närvarande ökande och Gunnebo har under kvartalet bland annat vunnit en strategiskt viktig affär för Swedavias flygplatser i Sverige. Marknaden för kontanthantering uppvisar även den en god tillväxt och här har Gunnebo bland annat tecknat ett större ramavtal i Frankrike, vunnit ytterligare en viktig affär i Region Americas samt erhållit en första kontanthanteringsorder i Malaysia.

Arbetet med att anpassa koncernens kostnader i Europa har fortsatt och har bidragit till att Region EMEA uppvisar en marginalförbättring under kvartalet. Det är speciellt glädjande att se att det omstruktureringsarbete som gjorts och fortfarande pågår i Frankrike ger önskade effekter.

*Per Borgvall, VD och Koncernchef
Gunnebo AB*

FÖRSTA KVARTALET 2015

- Orderingången ökade till 1 765 Mkr (1 506), organiskt ökade den med 5 procent.
- Nettoomsättningen uppgick till 1 397 Mkr (1 250), organiskt minskade den med 3 procent.
- Rörelseresultatet ökade till 29 Mkr (18) och rörelsemarginalen till 2,0 procent (1,5).
- Exklusive poster av engångskaraktär om -9 Mkr (-20) uppgick rörelseresultatet till 38 Mkr (38) och rörelsemarginalen till 2,7 procent (3,1).
- Periodens resultat efter skatt uppgick till -11 Mkr (-3).
- Resultatet per aktie uppgick till -0,13 kronor (-0,04).
- Fritt kassaflöde uppgick till -143 Mkr (-68).

Sammanfattning

Mkr	Jan-mars		Helår
	2015	2014	2014
Orderingång	1 765	1 506	5 433
Nettoomsättning	1 397	1 250	5 557
Rörelseresultat före avskrivningar (EBITDA)	53	39	440
Rörelsemarginal före avskrivningar (EBITDA), %	3,8	3,1	7,9
Rörelseresultat exkl. poster av engångskaraktär ¹⁾	38	38	366
Rörelsemarginal exkl. poster av engångskaraktär, % ¹⁾	2,7	3,1	6,6
Rörelseresultat (EBIT)	29	18	352
Rörelsemarginal (EBIT), %	2,0	1,5	6,3
Periodens resultat	-11	-3	227
Resultat per aktie, kr ²⁾	-0,13	-0,04	2,98
Fritt kassaflöde	-143	-68	223

¹⁾ Poster av engångskaraktär uppgick till -9 Mkr (-20) för perioden januari - mars

²⁾ Resultat per aktie före och efter utspädning

Sammanfattning regioner

Orderingång

Mkr	Jan-mars		Helår
	2015	2014	2014
Region Europe, Middle East & Africa	1 180	1 070	3 620
Region Asia-Pacific	273	258	987
Region Americas	312	178	826
Totalt	1 765	1 506	5 433

Nettoomsättning

Mkr	Jan-mars		Helår
	2015	2014	2014
Region Europe, Middle East & Africa	887	842	3 644
Region Asia-Pacific	245	221	1 029
Region Americas	265	187	884
Totalt	1 397	1 250	5 557

Rörelseresultat, exklusive poster av engångskaraktär

Mkr	Jan-mars		Helår
	2015	2014	2014
Region Europe, Middle East & Africa	5	-1	109
Region Asia-Pacific	13	24	140
Region Americas	20	15	117
Totalt	38	38	366

Rörelsemarginal, exklusive poster av engångskaraktär

%	Jan-mars		Helår
	2015	2014	2014
Region Europe, Middle East & Africa	0,6	-0,1	3,0
Region Asia-Pacific	5,3	10,9	13,6
Region Americas	7,5	8,0	13,2
Totalt	2,7	3,1	6,6

Poster av engångskaraktär

Mkr	Jan-mars		Helår
	2015	2014	2014
Region Europe, Middle East & Africa	-8	-19	-1
Region Asia-Pacific	-1	-1	-9
Region Americas	0	0	-4
Totalt	-9	-20	-14

Rörelseresultat

Mkr	Jan-mars		Helår
	2015	2014	2014
Region Europe, Middle East & Africa	-3	-20	108
Region Asia-Pacific	12	23	131
Region Americas	20	15	113
Totalt	29	18	352

Region Europe, Middle East & Africa

Mkr	Jan-mars		Helår
	2015	2014	2014
Orderingång	1 180	1 070	3 620
Organisk tillväxt, %	4		
Nettoomsättning	887	842	3 644
Organisk tillväxt, %	-3		
Rörelseresultat exkl. poster av engångskaraktär	5	-1	109
Rörelsemarginal exkl. poster av engångskaraktär, %	0,6	-0,1	3,0
Poster av engångskaraktär	-8	-19	-1
Rörelseresultat	-3	-20	108

Andel av Koncernens försäljning: 63 %

Region EMEA

Europe, Middle East & Africa (EMEA) är koncernens största region. Regionen är indelad i åtta underregioner; Norden, Centraleuropa, Sydeuropa, Storbritannien/Irland, Frankrike, Östeuropa, Mellanöstern och Afrika.

Gunnebos erbjudande i EMEA utgörs av kontanthantering, säkerhetsskåp och valv, tillträdeskontroll och elektronisk säkerhet samt säkerhetsrelaterad service och finns tillgängligt på de flesta marknaderna. De största kundsegmenten är bank, detaljhandel, värdetransportföretag, kollektivtrafik, offentliga och kommersiella fastigheter samt industri- och högriskanläggningar.

Januari – mars 2015

Orderingången i EMEA ökade med 4 procent organiskt där främst Frankrike, Centraleuropa och Mellanöstern bidrog till tillväxten. Gunnebos erbjudande inom tillträdeskontroll visade fortsatt stark tillväxt.

Nettoomsättningen minskade organiskt med 3 procent, till följd av en svag orderingång under fjärde kvartalet 2014 i Storbritannien, Norden och Centraleuropa. Frankrike uppvisade en ökning av omsättningen med 8 procent organiskt genom ökade leveranser till banksektorn.

Rörelseresultatet, exklusive poster av engångskaraktär, ökade till 5 Mkr (-1). Resultatförbättringen är främst en effekt av genomförda kostnadsbesparingar. Rörelsemarginalen för det första kvartalet uppgick till 0,6 procent (-0,1).

Under det första kvartalet uppgick poster av engångskaraktär till -8 Mkr (-19). Anpassningen av vår kostnadsbas i Europa har fortsatt hög prioritet.

HÄNDELSE I KVARTALET

- Ramavtal ingås med Swedavia avseende lösningar inom tillträdeskontroll
- Gunnebo erhåller större order avseende kontanthanteringssystem till två detaljhandelskedjor i Frankrike
- En afrikansk centralbank tecknar en större order avseende elektroniska säkerhetsprodukter
- Strategiskt avtal tecknat med det ledande byggföretaget Galfar i Oman för leveranser inom tillträdeskontroll och elektronisk säkerhet
- Gunnebo Spanien erhåller en order avseende brandsäkra dörrar till ett tunnelprojekt (Tunel de Pajares)

FAKTA EMEA

- SVP: Morten Andreasen
- Säljbolag: 20

Norden: Danmark, Norge, Sverige
Centraleuropa: Belgien, Luxemburg, Nederländerna, Schweiz, Tyskland, Österrike
Sydeuropa: Italien, Portugal, Spanien
Frankrike
Östeuropa: Polen, Tjeckien, Ungern
Storbritannien/Irland
Mellanöstern: Förenade Arabemiraten
Afrika: Sydafrika

Region Asia-Pacific

Mkr	Jan-mars		Helår
	2015	2014	2014
Orderingång	273	258	987
Organisk tillväxt, %	-17		
Nettoomsättning	245	221	1 029
Organisk tillväxt, %	-12		
Rörelseresultat exkl. poster av engångskaraktär	13	24	140
Rörelsemarginal exkl. poster av engångskaraktär, %	5,3	10,9	13,6
Poster av engångskaraktär	-1	-1	-9
Rörelseresultat	12	23	131

Andel av Koncernens försäljning: 18 %

Region Asia-Pacific

Asia-Pacific är en tillväxtregion för Gunnebo. Den är indelad i de fyra underregionerna Indien, Kina, Australien/Nya Zeeland och Sydostasien. Därutöver har Gunnebo ett brett nätverk av distributörer på många marknader i regionen.

Gunnebos erbjudande i Asia-Pacific utgörs främst av försäljning av säkerhetsskåp och valv till banksektorn samt tillträdeskontroll till offentliga och kommersiella fastigheter samt industri- och högriskanläggningar och kollektivtrafik. Det finns även en växande affär inom säkerhetsrelaterad service och kontanthantering i regionen.

Januari – mars 2015

Orderingången i Region Asia-Pacific minskade organiskt med 17 procent. Detta främst till följd av en fortsatt svag efterfrågan inom banksegmentet i Indien. Utbyggnaden av bankomater i Indien fortsätter dock i hög takt. Den organiska orderingången påverkas även av ett starkt jämförelsekvartal föregående år i Kina.

Försäljningen minskade organiskt med 12 procent på grund av en svag orderingång under fjärde kvartalet 2014 i Indien och Australien. I Sydostasien fortsatte den positiva utvecklingen och omsättningen ökade organiskt.

Rörelseresultatet, exklusive poster av engångskaraktär, uppgick till 13 Mkr (24) vilket motsvarar en rörelsemarginal på 5,3 procent (10,9) och förklaras av en svag omsättningsutveckling. Poster av engångskaraktär belastade rörelseresultatet med -1 Mkr (-1).

HÄNDELSE I KVARTALET

- Gunnebo Kina erhåller större order för tillträdeskontroll till tunnelbanesystem
- Sensorlink i Malaysia tecknar order av kontanthanteringsutrustning
- Samsung Electronics tecknar större order av lösningar inom tillträdeskontroll i Korea
- Ett mikrolånsinstitut i Indien väljer Gunnebo som leverantör av säkerhetsskåp

FAKTA ASIA-PACIFIC

- SVP: Sacha de La Noë
- Säljbolag: 8

Australien/Nya Zeeland**Indien****Kina**

Sydostasien: Malaysia, Indonesien, Singapore, Sydkorea

Region Americas

Mkr	Jan-mars		Helår
	2015	2014	2014
Orderingång	312	178	826
Organisk tillväxt, %	38		
Nettoomsättning	265	187	884
Organisk tillväxt, %	9		
Rörelseresultat exkl. poster av engångskaraktär	20	15	117
Rörelsemarginal exkl. poster av engångskaraktär, %	7,5	8,0	13,2
Poster av engångskaraktär	0	0	-4
Rörelseresultat	20	15	113

Andel av Koncernens försäljning: 19 %

Region Americas

Regionen Americas är indelad i de två underregionerna Nordamerika och Latinamerika.

Gunnebos erbjudande i region Americas utgörs av säkerhetsrelaterad service, säkerhetsskåp och valv till bank och detaljhandel, tillträdeskontroll samt elektroniska säkerhetslösningar till banker och offentliga och kommersiella fastigheter.

Januari – mars 2015

I region Americas ökade orderingången organiskt med 38 procent. Både Nordamerika och Latinamerika uppvisar god tillväxt inom flera produktsegment såsom tillträdeskontroll, kontanthantering och elektronisk säkerhet. Arbetet med att bredda koncernens kunderbjudande hade en positiv effekt och ett exempel är ytterligare en större order avseende kontanthanteringsutrustning.

Nettoomsättningen ökade organiskt under det första kvartalet med 9 procent på grund av ett starkt kvartal i Latinamerika. I Brasilien har arbetet med att introducera nya erbjudanden gett god effekt på en fortsatt osäker marknad. I Mexiko har ett flertal större leveranser och installationer utförts inom elektronisk säkerhet under kvartalet.

Rörelseresultatet exklusive poster av engångskaraktär uppgick till 20 Mkr (15) vilket gav en rörelsemarginal på 7,5 procent (8,0). Poster av engångskaraktär belastade rörelseresultatet med 0 Mkr (0).

HÄNDELSER I KVARTALET

- Flera större order erhållna inom kontanthantering
- Gunnebo Mexiko erhåller order från nationell mexikansk bank inom elektronisk säkerhet
- Credit Union i Tennessee tecknar order för stort valv med bankfack inklusive Gunnebos nyintroducerade intelligenta låssystem

FAKTA AMERICAS

- SVP: Tomas Wängberg
- Säljbolag: 4

Nordamerika: Kanada, USA
Latinamerika: Brasilien, Mexiko

JANUARI-MARS 2015

Orderingång och nettoomsättning

Koncernens orderingång under det första kvartalet 2015 förbättrades till 1 765 Mkr (1 506). Organiskt ökade orderingången med 5 procent.

Nettoomsättningen uppgick till 1 397 Mkr (1 250). Organiskt sjönk omsättningen med 3 procent.

Resultat

Rörelseresultatet ökade till 29 Mkr (18) och rörelsemarginalen till 2,0 procent (1,5). Justerat för poster av engångskaraktär uppgick rörelseresultatet till 38 Mkr (38), vilket motsvarar en rörelsemarginal på 2,7 procent (3,1). Valutaeffekter påverkade resultatet positivt med 14 Mkr.

Finansnettot försämrades till -17 Mkr (-8) på grund av negativa valutaeffekter hänförliga till finansiella fordringar och skulder. Koncernens resultat efter finansiella poster uppgick till 12 Mkr (10). Nettoresultatet för perioden uppgick till -11 Mkr (-3) och resultatet per aktie hänförligt till moderbolagets aktieägare uppgick till -0,13 kronor per aktie (-0,04 kronor per aktie).

Investeringar och avskrivningar

Under perioden genomförda investeringar i immateriella tillgångar och materiella anläggningstillgångar uppgick till 23 Mkr (13). Avskrivningarna uppgick till 24 Mkr (21).

Kassaflöde

Kassaflödet från den löpande verksamheten minskade i jämförelse med föregående år till följd av högre rörelsekapitalbindning och uppgick till -120 Mkr (-63). Kassaflödet från investeringsverksamheten uppgick till -24 Mkr (-5).

Det fria kassaflödet, det vill säga det operativa kassaflödet efter avdrag för kassaflödespåverkande finansnetto och betald skatt, försämrades till -143 Mkr (-68).

Likviditet och finansiell ställning

Koncernens likvida medel vid periodens utgång uppgick till 345 Mkr (447 vid årets ingång). Det egna kapitalet uppgick till 1 727 Mkr (1 694 vid årets ingång) och soliditeten till 36 procent (35 vid årets ingång).

Ökningen av eget kapital förklaras främst av omräkningsdifferenser på utländsk verksamhet redovisade i övrigt totalresultat, vilka påverkade det egna kapitalet positivt med 47 Mkr.

Nettolåneskulden ökade under kvartalet med 149 Mkr till 1 188 Mkr (1 039 vid årets ingång) på grund av ett negativt fritt kassaflöde.

Skuldsättningsgraden, det vill säga nettolåneskulden i relation till eget kapital, uppgick till 0,7 (0,6 vid årets ingång). Exklusive pensionsförpliktelser uppgick nettolåneskulden till 759 Mkr (613 vid årets ingång).

Moderbolaget

Koncernens moderbolag, Gunnebo AB, är ett holdingbolag vars huvudsakliga uppgift är att äga och förvalta aktier i andra koncernföretag samt tillhandahålla koncerngemensamma tjänster. Nettoomsättningen för perioden januari-mars uppgick till 44 Mkr (45). Nettoresultatet för perioden uppgick till 5 Mkr (10).

Medarbetare

Antalet medarbetare uppgick vid periodens utgång till 5 694 personer (5 670 vid årets ingång). Antalet medarbetare i utlandet vid periodens utgång uppgick till 5 519 personer (5 498 vid årets ingång).

Aktiedata

Resultatet per aktie efter utspädning uppgick till -0,13 kronor (-0,04). Antalet aktieägare uppgick till 11 500 (12 300).

Transaktioner med närstående

Några transaktioner med närstående som väsentligen påverkat Gunnebos ställning och resultat har inte ägt rum under perioden.

Händelser efter rapportperiodens utgång

Efter rapportperiodens utgång har det fastlagts att Henrik Lange tillträder som VD och koncernchef i Gunnebo den 1 juni. Christian Johansson, ekonomi- och finansdirektör kommer att lämna sitt uppdrag den 15 juni.

Redovisningsprinciper

Gunnebo följer de av EU antagna IFRS standarderna och tolkningar av dessa (IFRIC). Delårsrapporten har för koncernen upprättats enligt årsredovisningslagen och IAS 34 Delårsrapportering, och för moderbolaget i enlighet med årsredovisningslagen och Rådet för finansiell rapporterings rekommendation RFR 2 Redovisning för juridiska personer. Samma redovisningsprinciper och beräkningsmetoder har använts som i den senaste årsredovisningen. Nya och ändrade IFRS standarder och tolkningar från IFRIC med påverkan från och med 2015 har inte haft någon betydande inverkan på koncernens finansiella rapportering.

Väsentliga risker och osäkerhetsfaktorer

Koncernens och moderbolagets väsentliga risk- och osäkerhetsfaktorer inkluderar verksamhetsrelaterade risker i form av råvarurisker, produktrisker, försäkringsrisker och legala risker. Till detta kommer bland annat finansiella risker som finansieringsrisker, likviditetsrisker, ränterisker, valutarisker samt kredit- och motpartsrisker. Koncernens riskhantering beskrivs utförligt i Gunnebos årsredovisning för 2014 på sidorna 44-47 och i not 3. Gunnebos uppfattning är att denna riskbeskrivning fortfarande är korrekt.

Finansiella mål

- Koncernen skall långsiktigt uppnå en avkastning på sysselsatt kapital på minst 15 procent samt en rörelsemarginal på minst 7 procent
- Soliditeten skall ej understiga 30 procent
- Koncernen skall nå en organisk tillväxt på minst 5 procent

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

Göteborg den 28 april 2015

Per Borgvall
Verkställande direktör

Koncernen

Koncernens resultaträkning i sammandrag

Mkr	Jan-mars		Helår
	2015	2014	2014
Nettoomsättning	1 397	1 250	5 557
Kostnad för sålda varor	-995	-894	-3 911
Bruttoresultat	402	356	1 646
Andra rörelsekostnader, netto	-373	-338	-1 294
Rörelseresultat	29	18	352
Finansiella poster, netto	-17	-8	-35
Resultat efter finansiella poster	12	10	317
Skatter	-23	-13	-90
Periodens resultat	-11	-3	227
<i>Varav hänförligt till:</i>			
Moderföretagets aktieägare	-10	-3	226
Innehav utan bestämmande inflytande	-1	0	1
	-11	-3	227
Resultat per aktie före utspädning, kr	-0,13	-0,04	2,98
Resultat per aktie efter utspädning, kr	-0,13	-0,04	2,98

Koncernens totalresultat i sammandrag

Mkr	Jan-mars		Helår
	2015	2014	2014
Periodens resultat redovisat i resultaträkningen	-11	-3	227
Periodens övriga totalresultat			
Poster som inte kommer att återföras till resultatet			
Aktuariella vinster och förluster*	-	-	-30
Summa poster som inte kommer att återföras till resultatet	-	-	-30
Poster som kan komma att återföras till resultatet			
Omräkningsdifferenser på utländsk verksamhet	47	13	94
Säkring av nettoinvesteringar*	-3	0	5
Kassafördessäkringar*	-1	-1	-7
Summa poster som kan komma att återföras till resultatet	43	12	92
Summa övrigt totalresultat för perioden	43	12	62
Periodens totalresultat	32	9	289
<i>Varav hänförligt till:</i>			
Moderföretagets aktieägare	33	8	287
Innehav utan bestämmande inflytande	-1	1	2
	32	9	289

*Netto efter skatt

Koncernens balansräkning i sammandrag

Mkr	31 mars		31 dec
	2015	2014	2014
Goodwill	1 498	1 325	1 490
Övriga immateriella tillgångar	204	167	185
Materiella anläggningstillgångar	309	301	304
Finansiella anläggningstillgångar	16	15	16
Uppskjutna skattefordringar	333	308	339
Varulager	765	676	694
Kortfristiga fordringar	1 333	1 208	1 350
Likvida medel	345	288	447
Summa tillgångar	4 803	4 288	4 825
Eget kapital	1 727	1 472	1 694
Långfristiga skulder	1 444	1 440	1 449
Kortfristiga skulder	1 632	1 376	1 682
Summa eget kapital och skulder	4 803	4 288	4 825

Förändringar i koncernens egna kapital i sammandrag

Mkr	Jan-mars		Helår
	2015	2014	2014
Ingående balans	1 694	1 463	1 463
Periodens totalresultat	32	9	289
Förvärv genom apportemission*	1	-	10
Nyemission**	-	-	8
Utdelning	-	-	-76
Utgående balans	1 727	1 472	1 694
<i>Varav innehav utan bestämmande inflytande</i>	23	17	24

*Avser vederlag för förvärvet av Dissamex bestående av aktier i Gunnebo Mexiko

**Avser emission av aktier till deltagare i incitamentsprogram

Koncernens kassaflödesanalys i sammandrag

Mkr	Jan-mars		Helår
	2015	2014	2014
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	4	16	246
Förändringar i rörelsekapital	-124	-79	25
Kassaflöde från den löpande verksamheten	-120	-63	271
Nettoinvesteringar	-23	-5	-48
Förvärv av verksamhet	-1	-	-44
Avyttring av verksamhet	-	-	77
Kassaflöde från investeringsverksamheten	-24	-5	-15
Förändring av räntebärande fordringar och skulder	19	-42	-180
Nyemission	-	-	8
Utdelning	-	-	-76
Kassaflöde från finansieringsverksamheten	19	-42	-248
Periodens kassaflöde	-125	-110	8
Likvida medel vid periodens ingång	447	392	392
Kursdifferens i likvida medel	23	6	47
Likvida medel vid periodens utgång	345	288	447

Koncernens operativa kassaflödesanalys

Mkr	Jan-mars		Helår
	2015	2014	2014
Rörelseresultat	29	18	352
Justering för icke kassamässiga poster mm	14	28	40
Förändringar i rörelsekapital	-124	-79	25
Nettoinvesteringar	-23	-5	-48
Operativt kassaflöde	-104	-38	369
Kassaflödespåverkande finansnetto	-21	-5	-33
Betald skatt	-18	-25	-113
Fritt kassaflöde	-143	-68	223

Avstämning av resultat efter finansiella poster

Mkr	Jan-mars		Helår
	2015	2014	2014
Region Europe, Middle East & Africa	-3	-20	108
Region Asia-Pacific	12	23	131
Region Americas	20	15	113
Rörelseresultat	29	18	352
Finansiella poster, netto	-17	-8	-35
Resultat efter finansiella poster	12	10	317

Nettoomsättning fördelad per marknad

	Jan-mars		Helår
	2015	2014	2014
Frankrike	18%	20%	19%
USA	9%	8%	9%
Indien	8%	9%	8%
Storbritannien	6%	5%	6%
Spanien	4%	4%	4%
Tyskland	4%	4%	4%
Kanada	4%	3%	3%
Sverige	3%	5%	4%
Belgien	3%	3%	3%
Indonesien	3%	2%	3%
Övriga	38%	37%	37%
Totalt	100%	100%	100%

Moderbolaget

Moderbolagets resultaträkning i sammandrag

Mkr	Jan-mars		Helår
	2015	2014	2014
Nettoomsättning	44	45	260
Administrationskostnader	-34	-33	-204
Rörelseresultat	10	12	56
Finansiella poster, netto	-2	-1	31
Resultat efter finansiella poster	8	11	87
Bokslutsdispositioner	-	-	47
Skatter	-3	-1	-13
Periodens resultat	5	10	121

Moderbolagets totalresultat i sammandrag

Mkr	Jan-mars		Helår
	2015	2014	2014
Periodens resultat redovisat i resultaträkningen	5	10	121
Övrigt totalresultat, netto efter skatt	-	-	-
Periodens totalresultat	5	10	121

Moderbolagets balansräkning i sammandrag

Mkr	31 mars		31 dec
	2015	2014	2014
Immateriella tillgångar	6	6	6
Materiella anläggningstillgångar	2	2	2
Finansiella anläggningstillgångar	1 713	1 726	1 716
Kortfristiga fordringar	27	41	27
Likvida medel	1	4	0
Summa tillgångar	1 749	1 779	1 751
Eget kapital	1 490	1 442	1 485
Kortfristiga skulder	259	337	266
Summa eget kapital och skulder	1 749	1 779	1 751

Förändringar i moderbolagets egna kapital i sammandrag

Mkr	Jan-mars		Helår
	2015	2014	2014
Ingående balans	1 485	1 432	1 432
Periodens totalresultat	5	10	121
Nyemission*	-	-	8
Utdelning	-	-	-76
Utgående balans	1 490	1 442	1 485

*Avser emission av aktier till deltagare i incitamentsprogram

Nyckeltal för koncernen

Nyckeltal

	Jan-mars		Helår
	2015	2014	2014
Bruttomarginal, %	28,8	28,5	29,6
Rörelsemarginal före avskrivningar (EBITDA), exkl poster av engångskaraktär %	4,4	4,8	8,2
Rörelsemarginal före avskrivningar (EBITDA), %	3,8	3,1	7,9
Rörelsemarginal (EBIT), exkl poster av engångskaraktär %	2,7	3,1	6,6
Rörelsemarginal (EBIT), %	2,0	1,5	6,3
Vinstmarginal (EBT), %	0,8	0,8	5,7
Räntabilitet på sysselsatt kapital, % ¹⁾	12,2	8,5	12,1
Räntabilitet på eget kapital, % ¹⁾	13,7	7,6	14,7
Kapitalomsättningshastighet, ggr	1,8	1,8	1,8
Soliditet, %	36	34	35
Räntetäckningsgrad, ggr	2,2	2,1	9,6
Skuldsättningsgrad, ggr	0,7	0,8	0,6

¹⁾ Under den senaste 12-månadersperioden

Data per aktie

	Jan-mars		Helår
	2015	2014	2014
Resultat per aktie före utspädning, kr	-0,13	-0,04	2,98
Resultat per aktie efter utspädning, kr	-0,13	-0,04	2,98
Eget kapital per aktie, kr	22,38	19,17	21,93
Fritt kassaflöde per aktie, kr	-1,87	-0,90	2,94
Antal aktier vid periodens utgång, tusental	76 174	75 914	76 174
Genomsnittligt antal aktier, tusental	76 174	75 914	75 979

Kvartalsdata, Mkr

Resultaträkning	2013				2014				2015
	1	2	3	4	1	2	3	4	1
Nettoomsättning	1 155	1 325	1 314	1 477	1 250	1 419	1 314	1 574	1 397
Kostnad för sålda varor	-827	-918	-908	-1 036	-894	-1 007	-922	-1 088	-995
Bruttoresultat	328	407	406	441	356	412	392	486	402
Andra rörelsekostnader, netto	-327	-350	-345	-338	-338	-271	-315	-370	-373
Rörelseresultat	1	57	61	103	18	141	77	116	29
Finansiella poster, netto	-9	-7	-8	-51	-8	-11	-8	-8	-17
Resultat efter finansiella poster	-8	50	53	52	10	130	69	108	12
Skatter	-4	-16	-21	-4	-13	-24	-33	-20	-23
Periodens resultat	-12	34	32	48	-3	106	36	88	-11
Nyckeltal									
Bruttomarginal, %	28,4	30,7	30,9	29,9	28,5	29,0	29,8	30,9	28,8
Rörelsemarginal, %	0,1	4,3	4,6	7,0	1,5	9,9	5,9	7,4	2,0
Rörelseresultat (EBIT) exkl poster av engångskaraktär, Mkr	11	69	93	133	38	98	82	148	38
Rörelsemarginal (EBIT) exkl poster av engångskaraktär, %	0,9	5,2	7,1	9,0	3,1	6,9	6,2	9,4	2,7
Resultat per aktie, kr ¹⁾	-0,16	0,45	0,39	0,61	-0,04	1,40	0,47	1,15	-0,13

¹⁾ Före och efter utspädning

Noter

Not 1 Poster av engångskaraktär per funktion

Mkr	Jan-mars inkl	Poster av	Jan-mars exkl
	poster av	engångskaraktär	poster av
	engångskaraktär	engångskaraktär	engångskaraktär
	2015	2015	2015
Nettoomsättning	1 397	-	1 397
Kostnad för sålda varor	-995	1	-994
Bruttoresultat	402	1	403
<i>Bruttomarginal</i>	28,8%		28,8%
Andra rörelsekostnader, netto	-373	8	-365
Rörelseresultat	29	9	38
<i>Rörelsemarginal</i>	2,0%		2,7%

Definitioner

Bruttomarginal

Bruttoresultat i procent av nettoomsättningen

EBITDA

Rörelseresultat före av- och nedskrivningar på immateriella tillgångar och materiella anläggningstillgångar

Eget kapital per aktie

Eget kapital hänförligt till moderföretagets aktieägare dividerat med antalet aktier vid periodens utgång

Fritt kassaflöde per aktie

Kassaflöde från den löpande verksamheten och investeringsverksamheten, exklusive förvärv och avyttringar, dividerat med genomsnittligt antal aktier efter utspädning

Kapitalomsättningshastighet

Nettoomsättning i relation till genomsnittligt sysselsatt kapital

Nettolåneskuld

Räntebärande avsättningar och skulder med avdrag för likvida medel samt räntebärande fordringar

Operativt kassaflöde

Kassaflöde från den löpande verksamheten efter investeringar, men före kassaflödespåverkande finansnetto och betald skatt

Organisk tillväxt

Tillväxt i nettoomsättning, alternativt orderingång, justerat för förvärv, avyttringar och valutakurseffekter

Resultat per aktie

Resultat efter skatt hänförligt till moderföretagets aktieägare dividerat med genomsnittligt antal aktier

Räntabilitet på eget kapital

Årets resultat i procent av genomsnittligt eget kapital

Räntabilitet på sysselsatt kapital

Rörelseresultat ökat med finansiella intäkter i procent av genomsnittligt sysselsatt kapital

Räntetäckningsgrad

Resultat efter finansiella poster med tillägg för räntekostnader dividerat med räntekostnaderna

Rörelsemarginal

Rörelseresultat i procent av nettoomsättningen

Skuldsättningsgrad

Nettolåneskulden i förhållande till eget kapital

Soliditet

Eget kapital i procent av balansomslutningen

Sysselsatt kapital

Totala tillgångar minskade med räntefria avsättningar och skulder

Vinstmarginal

Resultat efter finansiella poster i procent av nettoomsättningen

Kalendarium

Delårsrapport januari-juni 2015	17 juli 2015
Delårsrapport januari-september 2015	21 oktober 2015
Bokslutskommuniké 2015	4 februari 2016
Delårsrapport januari-mars 2016	27 april 2016

Gunnebo AB (publ)

Box 5181
SE-402 26 GÖTEBORG
Tel: +46-10-2095 000
Fax: +46-10-2095 010
Org.nr. 556438-2629

e-post: info@gunnebo.com
www.gunnebogroup.com

Säkerhetskoncernen Gunnebo är en världsledande leverantör av säkerhetsprodukter, service och lösningar inom kontanthantering, säkerhetsskåp och valv, tillträdeskontroll och elektronisk säkerhet till banker, handeln, värdetransportföretag, kollektivtrafik, offentliga och kommersiella fastigheter samt industri- och högriskanläggningar.

Koncernen har en årlig omsättning på 5 600 Mkr och 5 700 anställda i 32 länder i regionerna Europe, Middle East & Africa, Asia-Pacific och Americas samt ett nätverk av distributörer på ytterligare 100 marknader.

Vi gör din värld säkrare