

Kvartal 2, 2017

- Orderingsången var 849,4 Mkr (726,5), vilket motsvarar en organisk ökning på 13,6% jämfört med samma period föregående år.
- Omsättningen var 759,2 Mkr (770,5), vilket motsvarar en organisk minskning på 4,9% jämfört med samma period föregående år.
- Rörelseresultatet var 60,9 Mkr (65,4), vilket gav en rörelsemarginal på 8,0% (8,5).
- Resultat efter skatt var 38,3 Mkr (43,1).
- Resultat per aktie var 3,28 kr (3,69).

Januari - juni, 2017

- Orderingsången var 1 580,5 Mkr (1 465,3), vilket motsvarar en organisk ökning på 4,4% jämfört med samma period föregående år.
- Omsättningen var 1 519,8 Mkr (1 495,2), vilket motsvarar en organisk minskning på 2,0% jämfört med samma period föregående år.
- Rörelseresultatet var 109,7 Mkr (96,2), vilket gav en rörelsemarginal på 7,2% (6,4).
- Resultat efter skatt var 70,2 Mkr (63,2).
- Resultat per aktie var 6,01 kr (5,41).

VD-ord

Nederman hade en bra utveckling under årets andra kvartal. Orderingången uppgick till 849,4 miljoner kronor (726,5), motsvarande en organisk tillväxt om 13,6 procent. Omsättningen uppgick till 759,2 miljoner kronor (770,5). Den något lägre omsättningen förklaras av tidigare kvartals lägre orderingång. Koncernens rörelseresultat för kvartalet uppgick till 60,9 miljoner kronor, motsvarande en rörelsemarginal om 8,0 procent (8,5).

Den positiva utvecklingen av orderingången uppnåddes genom god tillväxt inom samtliga divisioner med en särskilt stark utveckling i Americas där orderingång växte med drygt 27 procent organiskt. Den goda utvecklingen i Americas förklaras främst av en god utveckling i USA där efterfrågan på koncernens lösningar växte efter ett antal svagare kvartal.

Den europeiska marknaden har stärkts ytterligare något och präglas nu av stabilitet och en försiktigt växande optimism. I Americas kännetecknas marknadsläget fortsatt av osäkerhet med utdragna beslutsprocesser, även om de positiva undertonerna har stärkts i USA.

Vad gäller Kanada och Mexiko kvarstår osäkerheten kring den amerikanska administrationens intentioner kring handelsavtalet NAFTA. Trots den kvarstående osäkerheten såg vi en positiv utveckling i båda länderna under årets andra kvartal.

Vår största utmaning utgörs fortsatt av osäkerheten kring försäljningen av stora projekt i USA och Kina. Efterfrågan i USA har påverkats av en nedgång i industriproduktionen under 2016. Den starka orderingången i det andra kvartalet var mycket glädjande, men det är för tidigt att dra några bestämda slutsatser för de närmaste kvartalen. Samtidigt pekar indikatorer på att företagen i regionen planerar för ökande investeringar. I Kina arbetar vi med ett flertal intressanta projekt, men marknaden präglas fortsatt av tydliga finansieringsbegränsningar. Långsiktigt ser dock Nederman framtida affärsmöjligheter i Kina tack vare en ökad miljömedvetenhet.

Med undantag av Kina utvecklades flertalet marknader i APAC väl i kvartalet. Tillväxten var särskilt markerad i Indien, som har haft en god utveckling under en längre tid. Fokus för vår verksamhet i APAC har under den senaste tiden varit att förbättra lönsamheten. Det är därför särskilt glädjande att kunna konstatera att vi går mot lönsamhet och att vi ser positivt på APAC för helåret.

Sammantaget var årets andra kvartal ett bra kvartal för Nederman med god utveckling av orderingången. Orderstocken befinner sig nu på en högre nivå än vid halvårsskiftet 2016, vilket gör att vi har en positiv grundsyn på återstoden av 2017.

Nedermans satsning på att ta en ledande position inom digitalisering av våra lösningar fortsatte under kvartal två, bland annat med lanseringen av Nederman Insight. Som ett viktigt steg på vägen att lyckas i våra ambitioner har vi även rekryterat Aage Snorgaard till positionen som SVP & Head of Digital Solutions.

Ytterligare förstärkning av koncernledningen sker genom att Per Lind tar en ny roll som ansvarig för globala key-accounts. Tomas Hagström har rekryterats till positionen SVP & Head of Division Americas.

Sven Kristensson, VD

Rörelsesegment Americas

Americas hade en stark utveckling av orderingen under årets andra kvartal. Organiskt växte orderingen med 27,4 procent till 307,7 miljoner kronor (232,1). Omsättningen uppgick till 314,6 miljoner kronor (306,8), motsvarande en organisk minskning om 2,5 procent. Det justerade rörelseresultatet uppgick till 25,1 miljoner kronor (30,3), motsvarande en justerad rörelsemarginal om 8,0 procent (9,9).

Generellt marknadsläge

USA-marknaden präglas av fortsatt osäkerhet kring landets handels-, skatte-, hälso- och miljöpolitik och osäkerheten förväntas bestå under ytterligare en tid, vilket fortsatt innebär förskjutningar i efterfrågan på större system. Den återhämtning som trots allt kan skönjas är inte särskilt markerad.

Efter en lång period av nedgång börjar den brasilianska ekonomin visa tecken på återhämtning. Den politiska situationen i Brasilien är fortsatt instabil, vilket gör utvecklingen de närmaste kvartalen svårbedömd. Långsiktigt bedöms en starkare ekonomisk utveckling och myndigheternas skärpta krav på efterlevnad av landets miljölagstiftning ha en positiv effekt på efterfrågan av Nedermans produkter och lösningar.

Den kanadensiska ekonomin utvecklas positivt för närvarande, vilket resulterat i en ökande efterfrågan på Nedermans produkter och lösningar. Ekonomin i Mexiko förväntas ha en mycket begränsad tillväxt under 2017.

Utveckling per land

USA hade en god ordertillväxt i kvartalet efter en positiv utveckling av basaffären med mindre system, produkter och eftermarknadstjänster. Eftermarknaden uppvisade återigen avsevärd styrka, möjligen som en konsekvens av senarelagda investeringar. Om Trump-administrationen lyckas i sina ambitioner att få politiskt stöd för sitt stora infrastrukturprogram och en företagsvänlig skattereform bör detta på sikt stimulera investeringar och vara ett incitament för ökad tillverkning i landet.

Nyckeltal

Mkr	1 apr-30 jun			1 jan-30 jun			Helår 2016	jul-jun 12 mån
	2017	2016	Organisk tillväxt, %*	2017	2016	Organisk tillväxt, %*		
Orderingång	307,7	232,1	27,4	582,9	544,7	0,9	1 194,5	1 232,7
Extern nettoomsättning	314,6	306,8	-2,5	631,5	636,8	-7,0	1 307,1	1 301,8
Avskrivningar	-4,3	-3,9		-8,5	-7,6		-15,7	-16,6
Justerat rörelseresultat	25,1	30,3		60,0	64,7		140,4	135,7
Justerad rörelsemarginal, %	8,0	9,9		9,5	10,2		10,7	10,4

* Den organiska tillväxten är den tillväxttakt som inte kommer från förvärv eller valuta-effekter jämfört med motsvarande period föregående år.

Orderingång i kvartalet:
307,7 Mkr (232,1)

Viktiga key account-order.
God ordertillväxt i USA.
Positiv utveckling i Kanada.

Kanada hade en god utveckling av såväl orderingång som omsättning efter bra efterfrågan på i synnerhet mindre system och eftermarknadstjänster i kvartalet.

I Brasilien sågs en försiktig tillväxt av orderingen efter en god efterfrågan inom Nedermans produktsortiment. Mexiko hade en stark utveckling av såväl orderingång som omsättning. I såväl Brasilien som Mexiko fick Nederman viktiga key account-order i kvartalet.

Orderingång och försäljning

Orderingen under kvartalet uppgick till 307,7 Mkr. Organiskt motsvarar det en ökning om 27,4 procent jämfört med motsvarande kvartal 2016. Orderingen för perioden januari - juni uppgick till 582,9 Mkr. Organiskt motsvarar det en ökning om 0,9 procent jämfört med 2016. Nettoomsättning under kvartalet uppgick till 314,6 Mkr. Organiskt motsvarar det en minskning om 2,5 procent jämfört med motsvarande kvartal 2016. Nettoomsättning för perioden januari - juni uppgick till 631,5 Mkr. Organiskt motsvarar det en minskning om 7,0 procent jämfört med 2016.

Rörelsesegment EMEA

EMEA hade en fortsatt god utveckling av orderingsgången under årets andra kvartal. Orderingsgången växte organiskt med 7,8 procent till 423,9 miljoner kronor (386,5). För årets sex första månader uppgår den organiska ordertillväxten till 5,9 procent. Omsättningen i kvartalet uppgick till 351,3 miljoner kronor (368,2). Trots en något lägre omsättning stärktes lönsamheten i kvartalet med ett justerat rörelseresultat som uppgick till 49,0 miljoner kronor (46,9), motsvarande en justerad rörelsemarginal om 13,9 procent (12,7). EMEA:s satsning på digitala försäljningskanaler utvecklades väl i kvartalet och alltfler partner har nu introducerats till Nedermans partner webshop.

Generellt marknadsläge

Marknadsläget inom EMEA har stabiliserats ytterligare i kvartalet. Industriinvesteringarna ligger fortsatt på en relativt låg nivå, men tecknen på återhämtning blir allt tydligare. De långsiktiga effekterna av Storbritanniens beslut att lämna EU är fortsatt svåra att bedöma och den politiska situationen i Turkiet och konflikten i Syrien fortsätter att ha en starkt negativ påverkan på försäljningen i denna del av EMEA.

Utveckling per land

Ett flertal länder uppvisade en positiv utveckling i kvartalet med ett flertal större order bokade, samtidigt som basaffären med produktförsäljning och försäljning av mindre system fortsatte att utvecklas väl.

Benelux-länderna uppvisade en fortsatt god tillväxt, framför allt drivet av utvecklingen i Belgien och i Nederländerna. Även södra Europa utvecklades väl, bland annat tack vare en god tillväxt i Frankrike.

De nordiska länderna fortsatte att utvecklas väl i kvartalet efter en stark utveckling på den danska marknaden med bland annat en stor order från ett företag inom kompositindustrin. Även basaffären med produktförsäljning och försäljning av mindre system har utvecklats väl under årets två första kvartal.

I Storbritannien bokades en stor order till flygindustrin, vilket var en anledning till att orderingsgången växte även under kvartal två.

Nyckeltal

Mkr	1 apr-30 jun			1 jan-30 jun			Helår 2016	jul-jun 12 mån
	2017	2016	Organisk tillväxt, %*	2017	2016	Organisk tillväxt, %*		
Orderingsgång	423,9	386,5	7,8	773,7	721,5	5,9	1 439,4	1 491,6
Extern nettoomsättning	351,3	368,2	-6,2	712,5	690,7	1,9	1 420,6	1 442,4
Avskrivningar	-5,4	-6,0		-10,7	-11,6		-22,2	-21,4
Justerat rörelseresultat	49,0	46,9		86,6	70,6		168,1	184,1
Justerad rörelsemarginal, %	13,9	12,7		12,2	10,2		11,8	12,8

* Den organiska tillväxten är den tillväxttakt som inte kommer från förvärv eller valuta-effekter jämfört med motsvarande period föregående år.

Orderingsgång i kvartalet:
423,9 Mkr (386,5)

God utveckling på flertalet marknader.
Ett flertal större order bokade i kvartalet.
Digitala försäljningskanaler allt viktigare.

I Tyskland ökade orderingsgången med tvåsiffriga tal efter ett antal större order från kunder verksamma inom aluminiumtillverkning, återvinning av ädelmetaller och gjuteriindustrin.

Orderingsgång och försäljning

Orderingsgången under kvartalet uppgick till 423,9 Mkr. Organiskt motsvarar det en ökning om 7,8 procent jämfört med motsvarande kvartal 2016. Orderingsgången för perioden januari - juni uppgick till 773,7 Mkr. Organiskt motsvarar det en ökning om 5,9 procent jämfört med 2016. Nettoomsättning under kvartalet uppgick till 351,3 Mkr. Organiskt motsvarar det en minskning om 6,2 procent jämfört med motsvarande kvartal 2016. Nettoomsättning för perioden januari - juni uppgick till 712,5 Mkr. Organiskt motsvarar det en ökning om 1,9 procent jämfört med 2016.

Rörelsesegment APAC

APAC hade en fortsatt positiv utveckling av orderingsgången under årets andra kvartal, medan omsättningen var svagare. Orderingsgången växte organiskt med 5,3 procent till 117,8 miljoner kronor (107,9), medan omsättningen minskade organiskt med 7,2 procent till 93,3 miljoner kronor (95,5). Det justerade rörelseresultat uppgick till -0,7 miljoner kronor (-1,9), motsvarande en justerad rörelsemarginal om -0,7 procent (-2,0). Ambitionen för 2017 är att APAC ska uppvisa ett positivt helårsresultat.

Generellt marknadsläge

Det finns fortsatt goda affärsmöjligheter inom APAC, även om vissa industriella segment i de råvaruintensiva länderna präglas av svag efterfrågan och utdragna beslutsprocesser. I Kina förväntas den nya miljölagstiftningen tillsammans med andra regeringsinitiativ ge en ökad tyngd åt miljöfrågorna med fokus på förorenade utsläpp och industrier med risk för dammexplosioner. Det finns dock en tröghet innan den nya lagstiftningen leder till konkreta investeringar, även om en del positiva tecken börjar skönjas. Indien uppvisar fortsatt styrka med god tillväxt av BNP och stort fokus på miljöfrågor. Förändringar i det indiska skattesystemet innebär en kortsiktigt större osäkerhet, vilket gör årets två avslutande kvartal något mer svårbedömda. I Australien syns fortsatt goda tecken på återhämtning.

Utveckling per land

Den positiva orderutvecklingen i kvartalet är resultatet av god orderingsgång på flertalet av regionens marknader. Kina hade en bra utveckling av basaffären med produktförsäljning och mindre system, medan försäljningen av större systemlösningar fortfarande hämmas av finansieringsbegränsningar. I kvartalet bokades dock en större order till ett kinesiskt smältverk.

Indien hade på nytt en stark orderingsgång i det andra kvartalet. I Thailand är marknaden fortsatt svag. Två större order i kvartalet innebär att orderingsgången var som planerad, men basaffären är fortsatt svag.

Orderingsgång i kvartalet:
117,8 Mkr (107,9)

Fortsatt bra trend i Indien.
Bra utveckling av basaffären i Kina.
Fortsatt positiva tecken i Australien.

I Australien fortsatte den positiva trenden från föregående kvartal och den australiensiska marknaden präglas av ett allmänt förbättrat affärsklimat, vilket på sikt förväntas öka försäljningsmöjligheterna för stora och medelstora projekt.

Orderingsgång och försäljning

Orderingsgången under kvartalet uppgick till 117,8 Mkr. Organiskt motsvarar det en ökning om 5,3 procent jämfört med motsvarande kvartal 2016. Orderingsgången för perioden januari - juni uppgick till 223,9 Mkr. Organiskt motsvarar det en ökning om 8,0 procent jämfört med 2016. Nettoomsättning under kvartalet uppgick till 93,3 Mkr. Organiskt motsvarar det en minskning om 7,2 procent jämfört med motsvarande kvartal 2016. Nettoomsättning för perioden januari - juni uppgick till 175,8 Mkr. Organiskt motsvarar det en minskning om 0,2 procent jämfört med 2016.

Nyckeltal

Mkr	1 apr-30 jun			1 jan-30 jun			Helår 2016	jul-jun 12 mån
	2017	2016	Organisk tillväxt, %*	2017	2016	Organisk tillväxt, %*		
Orderingsgång	117,8	107,9	5,3	223,9	199,1	8,0	358,4	383,2
Extern nettoomsättning	93,3	95,5	-7,2	175,8	167,7	-0,2	379,6	387,7
Avskrivningar	-0,9	-1,2		-1,8	-2,3		-4,7	-4,2
Justerat rörelseresultat	-0,7	-1,9		-7,4	-15,1		-9,3	-1,6
Justerad rörelsemarginal, %	-0,7	-2,0		-4,2	-9,0		-2,5	-0,4

* Den organiska tillväxten är den tillväxttakt som inte kommer från förvärv eller valuta-effekter jämfört med motsvarande period föregående år.

Framtidsutsikter

Läget i Europa har stabiliserats ytterligare med en positiv utveckling av såväl orderingång som försäljning. I USA ser vi också en fortsatt stabil försäljning av basaffären, medan osäkerheten kring stora projekt förväntas kvarstå ytterligare en tid även om vi sett en förbättring under årets andra kvartal. I

Asien utvecklas flera marknader positivt. I Kina är den ekonomiska aktiviteten fortsatt på låg nivå, vilket begränsar antalet stora investeringar och den ekonomiska utvecklingen i landet är för närvarande svår att bedöma även om vi också här kan skönja positiva tecken.

Organisationsförändringar

Division Americas/Group function

Från och med 14 augusti 2017 kommer Per Lind, nuvarande Division Americas/Group Function, få det övergripande ansvaret för Nedermans strategiskt viktiga key accounts. "Vi ser ett behov att sätta tydligare fokus och ledningsresurser på att utveckla långsiktiga relationer, på rätt nivå, med våra viktigaste kunder. Per kommer fortsatt ingå i Nedermans koncernledning", säger Nedermans koncernchef och VD Sven Kristensson.

Som en följd av detta har Tomas Hagström utsetts till ny SVP & Head of Division Americas. Tomas har betydande erfarenhet från ledande befattningar inom försäljning och marknadsföring, management och affärsutveckling på Honeywell, W.R. Grace, Perstorp Group och McKinsey & Co. Tomas kommer att ingå i Nedermans koncernledning och rapportera till Sven Kristensson. Tomas kommer att vara baserad i Charlotte, North Carolina.

Group Function:

Nederman har som ambition att ta en ledande position vad gäller digitaliseringen av våra lösningar inom industriell luftrening. 1 juli 2017 tillträdde Aage Snorgaard positionen som SVP & Head of Digital Solutions. Aage kommer att ingå i Nedermans koncernledning och rapportera till Sven Kristensson, koncernchef och VD för Nederman. Aage har mer än 25 års erfarenhet från ledande befattningar som VP, SVP och CEO i företag som Nokia Mobile Phones, Bruel & Kjaer Sound and Vibration Measurement A/S, och Phillips. "Aage tillför Nederman ett brett spektrum av erfarenheter från arbete med global forskning och utveckling, mjukvaruutveckling, service och applikationsledning, affärsutveckling, produktmarknadsföring och produktion," säger Nedermans koncernchef och VD Sven Kristensson.

Kvartal 2, 2017

Orderingång och försäljning

Orderingången under kvartalet var 849,4 Mkr (726,5). Organiskt motsvarar det en ökning på 13,6 procent jämfört med samma period föregående år.

Nettoomsättningen för kvartalet uppgick till 759,2 Mkr (770,5). Organiskt motsvarar det en minskning på 4,9 procent jämfört med samma period föregående år.

Resultat

- Koncernens rörelseresultat för kvartalet var 60,9 Mkr (65,4), vilket gav en rörelsemarginal på 8,0 procent (8,5).
- Justerat rörelseresultat uppgick till 60,9 Mkr (65,4).
- Justerad rörelsemarginal uppgick till 8,0 procent (8,5).
- Resultat före skatt minskade till 53,9 Mkr (62,1).
- Resultat efter skatt var 38,3 Mkr (43,1), vilket gav ett resultat per aktie om 3,28 kr (3,69).

Investeringar

Bruttoinvesteringarna har under kvartalet uppgått till 10,6 Mkr (10,8).

Januari - juni 2017

Orderingång och försäljning

Orderingången under perioden var 1 580,5 Mkr (1 465,3). Organiskt motsvarar det en ökning på 4,4 procent jämfört med samma period föregående år.

Nettoomsättningen för perioden uppgick till 1 519,8 Mkr (1 495,2). Organiskt motsvarar det en minskning på 2,0 procent jämfört med samma period föregående år.

Resultat

- Koncernens rörelseresultat för perioden var 109,7 Mkr (96,2), vilket gav en rörelsemarginal på 7,2 procent (6,4).
- Justerat rörelseresultat uppgick till 109,7 Mkr (96,2).
- Justerad rörelsemarginal uppgick till 7,2 procent (6,4).
- Resultat före skatt ökade till 99,0 Mkr (90,5).
- Resultat efter skatt var 70,2 Mkr (63,2), vilket gav ett resultat per aktie om 6,01 kr (5,41).

Kassaflöde och investeringar

Periodens kassaflöde uppgick till -20,8 Mkr (-15,7). Kassaflöde från den löpande verksamheten har däremot stärkts till 69,1 Mkr (44,1), vilket framförallt är hänförligt till det förbättrade rörelseresultatet.

Bruttoinvesteringarna har under perioden uppgått till 26,8 Mkr (19,4), varav aktiverade utvecklingskostnader uppgick till 3,9 Mkr (2,6).

Övrig finansiell information

Likviditet: Koncernen hade vid periodens slut 262,0 Mkr i likvida medel och ytterligare 100,6 Mkr i outnyttjade checkkrediter.

Utöver detta finns ett låneutrymme på 464,5 Mkr inom ramen för Nedermans låneavtal med SEB och ytterligare 253,9 Mkr inom ramen för Nedermans låneavtal med SHB.

Eget kapital i koncernen uppgick den 30 juni 2017 till 976,3 Mkr (847,2).

Utdelning till aktieägarna uppgick till 5,50 SEK per aktie eller totalt 64,3 Mkr och betalades ut under andra kvartalet. Totalt antal utestående aktier vid periodens utgång var 11 691 969.

Koncernens soliditet var 38,2 procent per den 30 juni 2017 (32,9). Nettoskuldsettingsgraden uppgick till 54,0 procent (79,7).

Antal anställda

Medelantalet anställda under perioden var 1 712 (1 801). Antalet anställda vid periodens slut var 1 761 (1 852).

Koncernens nyckeltal

Mkr	1 apr-30 jun		1 jan-30 jun		Helår 2016	jul-jun 12 mån
	2017	2016	2017	2016		
Nettoomsättning	759,2	770,5	1 519,8	1 495,2	3 107,3	3 131,9
Justerad EBITDA	73,5	77,4	134,7	120,3	298,0	312,4
Justerad EBITDA-marginal, %	9,7	10,0	8,9	8,0	9,6	10,0
Rörelseresultat	60,9	65,4	109,7	96,2	250,3	263,8
Rörelsemarginal, %	8,0	8,5	7,2	6,4	8,1	8,4
Justerat rörelseresultat	60,9	65,4	109,7	96,2	250,3	263,8
Justerad rörelsemarginal, %	8,0	8,5	7,2	6,4	8,1	8,4
Resultat före skatt	53,9	62,1	99,0	90,5	231,7	240,2
Resultat efter skatt	38,3	43,1	70,2	63,2	172,1	179,1
Resultat per aktie, Kr	3,28	3,69	6,01	5,41	14,72	15,33
Avkastning på eget kapital, %	15,4	20,3	14,3	15,0	18,9	19,7
Avkastning på operativt kapital, %	15,8	17,4	14,6	12,8	16,8	17,4
Nettoskuld					524,3	527,2
Nettoskuldsättningsgrad, %					53,4	54,0
Nettoskuld/Justerad EBITDA, ggr					1,8	1,7
Räntetäckningsgrad					11,8	10,8

Övrig information

Risker och osäkerhetsfaktorer

Koncernen och moderbolaget exponeras för ett flertal risker som i huvudsak uppkommer med anledning av att koncernen köper och säljer produkter i utländsk valuta. Dessa risker beskrivs mer i detalj i företagets förvaltningsberättelse i årsredovisningen 2016 på sidorna 48-49 och i not 24. Någon omständighet som föranleder ändrad bedömning av nämnda risker har inte framkommit.

Valberedning

Enligt beslut i Instruktion för valberedningen skall styrelsens ordförande ta kontakt med de tre röstmässigt största ägarna i Bolaget baserat på ägargrupperade uppgifter i EuroClear Swedens register per den sista bankdagen i augusti varje år. Envar av dessa ägare är berättigad att utse en representant att jämte styrelsens ordförande utgöra valberedning intill dess att ny valberedning utsetts.

Redovisningsprinciper

Denna delårsrapport för koncernen har upprättats enligt IAS 34 delårsrapportering samt tillämpliga bestämmelser i årsredovisningslagen. Delårsrapporten för moderbolaget har upprättats enligt årsredovisningslagens 9 kap. och RFR 2. För koncernen och moderbolaget har samma redovisningsprinciper och beräkningsgrunder, förutom ändringar nedan, tillämpats som i den senaste årsredovisningen, se vidare årsredovisningen för 2016, sidorna 63-67.

Ändringar som tillämpas från och med 1 januari 2017 och framåt

IFRS 15, med tillämpning för räkenskapsår som påbörjas tidigast den 1 januari 2018, kommer inte att få någon väsentlig påverkan på koncernens redovisning av intäkter, däremot kommer koncernen att påverkas av de utökade upplysningskraven.

IFRS 9, med tillämpning för räkenskapsår som påbörjas tidigast den 1 januari 2018, kommer inte att få någon väsentlig påverkan på koncernens redovisning av finansiella instrument.

IFRS 16 ersätter IAS 17 från och med 1 januari 2019. Standarden förväntas godkännas av EU under 2017. En utvärdering av effekterna av standarden har påbörjats.

Försäkran

Styrelse och VD försäkrar att kvartalsrapporten 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. Delårsrapporten har inte granskats av bolagets revisor.

Helsingborg den 12 juli 2017

Jan Svensson
Ordförande

Per Borgvall
Styrelseledamot

Gunilla Fransson
Styrelseledamot

Gunnar Gremlin
Styrelseledamot

Ylva Hammargren
Styrelseledamot

Sven Kristensson
Styrelseledamot och
Verkställande Direktör

Johan Menckel
Styrelseledamot

Detta är Nederman

Ett svenskt miljöteknikföretag

Nedermans kompetens och helhetslösningar inom industriell luftrening skyddar människor, maskiner och miljö från skadliga effekter av industriella processer. På så sätt bidrar Nederman till att skapa säkra arbetsplatser, effektiv produktion och betydande miljövinster. Detta samspel mellan hälsa, miljö och effektivitet sammanfattar vi i begreppet eko-effektivitet.

Eko-effektivitet innebär att vi bidrar till såväl ekonomisk effektivitet som långsiktigt hållbar produktion. Ekonomiskt handlar det om hög produktionseffektivitet och produktkvalitet, maskiner som håller länge samt minimerade miljöavgifter. Ur miljöperspektiv handlar det om vinster genom minskade utsläpp, effektivare materialanvändning och återvinning samt lägre energiförbrukning.

Nedermans kunder finns inom industrier som metall-, trä- och kompositbearbetning, livsmedelsproduktion, läkemedelsproduktion, avfallshantering, jordbruk, textilindustri, kemisk industri, processindustri, energiproduktion samt fordonsindustrins eftermarknad.

Stark global position

Nederman har en stark global närvaro vad gäller såväl försäljning som tillverkning. Försäljning bedrivs genom egna säljbolag och distributörer i över 50 länder. Tyngdpunkten av försäljningen ligger i Europa och Nordamerika, men Nederman är också aktivt på ett antal marknader i Asien och Sydamerika. Tillverkningen bedrivs i fem världsdelar. Omsättningen under 2016 uppgick till 3,1 miljarder kronor.

Strategi och finansiella mål

Nederman har som mål att försäljningstillväxten ska uppgå till 8-10 procent över en konjunkturcykel och att den justerade rörelsemarginalen minst ska uppgå till 10 procent. För att uppfylla målen arbetar Nederman med fyra prioriterade områden:

- Expansion till nya kund- och marknadssegment
- Utvecklade positioner i värdekedjan
- Geografisk expansion
- Utveckling av nya produkter och lösningar

Under de senaste fem åren har försäljningstillväxten genomsnittligt uppgått till 9,4 procent, vilket är inom målet om 8 - 10 procent. Under perioden har den justerade rörelsemarginalen varierat mellan 6,4 och 8,5 procent och uppgick för 2016 till 8,1 procent. Den genomsnittliga aktieutdelningen har under perioden uppgått till 46 procent av nettovinsten.

Tre försäljningssegment

Nedermans försäljningsmodell är uppdelad i tre segment för att leverera lösningar på kundernas utmaningar så effektivt som möjligt.

Produktförsäljning. Nederman har ett brett sortiment av standardprodukter som löser vanligt förekommande problem relaterade till rök, gas, damm, materialåtervinning, arbetsmiljö och effektiv produktion.

Lösningar. Nedermans lösningar är utformade för att lösa mer komplexa uppgifter och specifika kundproblem. Verksamheten omfattar noggranna förstudier av kundens verksamhet och behov, planering och systemdesign samt installation, driftsättning och utbildning.

Service och eftermarknad. Service är en integrerad del av Nedermans kunderbjudande och ett fokusområde för tillväxt. Genom att erbjuda kvalificerad service med god tillgänglighet bidrar Nederman till att säkerställa en kontinuerlig drift utan dyrbara avbrott av kundernas produktion.

Resultaträkning för koncernen i sammandrag

Mkr	1 apr-30 jun		1 jan-30 jun		Helår 2016	jul-jun 12 mån
	2017	2016	2017	2016		
Nettoomsättning	759,2	770,5	1 519,8	1 495,2	3 107,3	3 131,9
Kostnad för sålda varor	-469,9	-489,8	-941,5	-965,4	-1 996,3	-1 972,4
Bruttoresultat	289,3	280,7	578,3	529,8	1 111,0	1 159,5
Försäljningskostnader	-167,0	-162,8	-340,7	-322,6	-648,1	-666,2
Administrationskostnader	-58,0	-54,2	-115,0	-108,6	-209,0	-215,4
Forsknings- och utvecklingskostnader	-3,6	-2,3	-6,4	-4,3	-7,8	-9,9
Övriga rörelseintäkter/-kostnader	0,2	4,0	-6,5	1,9	4,2	-4,2
Rörelseresultat	60,9	65,4	109,7	96,2	250,3	263,8
Finansiella intäkter	0,6	1,5	2,4	4,2	2,8	1,0
Finansiella kostnader	-7,6	-4,8	-13,1	-9,9	-21,4	-24,6
Finansnetto	-7,0	-3,3	-10,7	-5,7	-18,6	-23,6
Resultat före skatt	53,9	62,1	99,0	90,5	231,7	240,2
Skatt	-15,6	-19,0	-28,8	-27,3	-59,6	-61,1
Periodens resultat	38,3	43,1	70,2	63,2	172,1	179,1
Periodens resultat hänförligt till:						
Moderföretagets aktieägare	38,3	43,1	70,2	63,2	172,1	179,1
Resultat per aktie						
före utspädning (kr)	3,28	3,68	6,01	5,41	14,72	15,33
efter utspädning (kr)	3,28	3,68	6,01	5,39	14,72	15,33

Rapport över totalresultat för koncernen i sammandrag

Mkr	1 apr-30 jun		1 jan-30 jun		Helår 2016	jul-jun 12 mån
	2017	2016	2017	2016		
Periodens resultat	38,3	43,1	70,2	63,2	172,1	179,1
Övrigt totalresultat						
Poster som inte kan omföras till periodens resultat						
Omvärdering av förmånsbestämda pensionsplaner	-0,5	-0,3	-0,7	-1,6	-2,3	-1,4
Skatt hänförlig till poster som inte kan omföras till periodens resultat	0,1	0,1	0,2	0,4	0,6	0,4
	-0,4	-0,2	-0,5	-1,2	-1,7	-1,0
Poster som har omförts eller kan omföras till periodens resultat						
Omräkningsdifferenser hänförliga till utlandsverksamheter	-11,5	13,7	-14,8	7,9	34,8	12,1
Kassaflödessäkringar	2,3	-4,8	4,5	-3,0	-2,8	4,7
Skatt hänförlig till poster som kan omföras till periodens resultat	-0,5	1,1	-1,0	0,7	0,6	-1,1
	-9,7	10,0	-11,3	5,6	32,6	15,7
Övrigt totalresultat för perioden efter skatt	-10,1	9,8	-11,8	4,4	30,9	14,7
Summa totalresultat för perioden	28,2	52,9	58,4	67,6	203,0	193,8
Periodens totalresultat hänförligt till:						
Moderföretagets aktieägare	28,2	52,9	58,4	67,6	203,0	193,8

Finansiell ställning för koncernen i sammandrag

Mkr	Not	30 juni 2017	30 juni 2016	31 dec 2016
Tillgångar				
Goodwill		696,6	690,2	708,8
Övriga immateriella anläggningstillgångar		121,7	109,2	119,0
Materiella anläggningstillgångar		251,8	259,0	263,8
Långfristiga fordringar		5,1	5,2	5,5
Uppskjutna skattefordringar		69,7	76,0	60,7
Summa anläggningstillgångar		1 144,9	1 139,6	1 157,8
Varulager		402,3	367,4	380,6
Kundfordringar	1	485,0	503,5	525,1
Övriga kortfristiga fordringar	1	263,6	312,8	302,1
Likvida medel	1	262,0	248,5	287,8
Summa omsättningstillgångar		1 412,9	1 432,2	1 495,6
Summa tillgångar		2 557,8	2 571,8	2 653,4
Eget kapital		976,3	847,2	982,2
Skulder				
Långfristiga räntebärande skulder	1	680,7	812,8	702,4
Övriga långfristiga skulder		1,5	1,2	1,4
Avsättning till pensioner		108,1	110,2	109,2
Övriga avsättningar		8,1	8,5	6,5
Uppskjutna skatteskulder		20,3	29,1	20,9
Summa långfristiga skulder		818,7	961,8	840,4
Kortfristiga räntebärande skulder	1	0,4	0,6	0,5
Leverantörsskulder	1	263,7	297,5	315,2
Övriga kortfristiga skulder	1	470,1	425,8	488,9
Avsättningar		28,6	38,9	26,2
Summa kortfristiga skulder		762,8	762,8	830,8
Summa skulder		1 581,5	1 724,6	1 671,2
Summa eget kapital och skulder		2 557,8	2 571,8	2 653,4

Förändring i koncernens eget kapital i sammandrag

Mkr	30 juni 2017	30 juni 2016	31 dec 2016
Ingående eget kapital vid periodens början	982,2	837,1	837,1
Periodens resultat	70,2	63,2	172,1
Övrigt totalresultat			
Periodens förändring av omräkningsreserv	-14,8	7,9	34,8
Kassaflödessäkringar efter skatt	3,5	-2,3	-2,2
Omvärdering av förmånsbestämda pensionsplaner efter skatt	-0,5	-1,2	-1,7
Summa övrigt totalresultat för perioden	-11,8	4,4	30,9
Summa totalresultat för perioden	58,4	67,6	203,0
Transaktioner med koncernens ägare			
Utdelning	-64,3	-58,4	-58,4
Aktierelaterade ersättningar	-	1,0	0,5
Utgående eget kapital vid periodens slut	976,3	847,2	982,2

Kassaflödesanalys för koncernen i sammandrag

Mkr	Not	1 jan-30 jun 2017	1 jan-30 jun 2016	Helår 2016	jul-jun 12 mån
Rörelseresultat		109,7	96,2	250,3	263,8
Justering för:					
Avskrivningar på anläggningstillgångar		25,0	24,1	47,7	48,6
Övriga justeringar		5,3	-7,4	-23,4	-10,7
Erhållen och betald ränta samt övr finansiella poster		-8,6	-6,2	-16,9	-19,3
Betald skatt		-28,0	-35,5	-62,2	-54,7
Kassaflöde från den löpande verksamheten före förändringar i rörelsekapital		103,4	71,2	195,5	227,7
Kassaflöde från förändringar i rörelsekapital		-34,3	-27,1	44,2	37,0
Kassaflöde från den löpande verksamheten		69,1	44,1	239,7	264,7
Nettoinvesteringar i anläggningstillgångar		-25,8	-19,7	-42,5	-48,6
Förvärv	2	-	5,2	5,2	-
Kassaflöde före finansieringsverksamheten		43,3	29,6	202,4	216,1
Utdelning		-64,3	-58,4	-58,4	-64,3
Kassaflöde från övriga finansieringsverksamheten		0,2	13,1	-124,8	-137,7
Periodens kassaflöde		-20,8	-15,7	19,2	14,1
Likvida medel vid periodens början		287,8	261,4	261,4	248,5
Omräkningsdifferenser		-5,0	2,8	7,2	-0,6
Likvida medel vid periodens slut		262,0	248,5	287,8	262,0

Resultaträkning för moderbolaget i sammandrag

Mkr	1 apr-30 jun		1 jan-30 jun		Helår 2016	jul-jun 12 mån
	2017	2016	2017	2016		
Rörelseresultat	-17,1	-13,3	-38,6	-29,9	-59,0	-67,7
Resultat aktier i dotterbolag	61,8	76,8	61,8	76,8	85,2	70,2
Övriga finansiella intäkter och kostnader	10,9	12,1	9,6	10,9	18,3	17,0
Resultat efter finansnetto	55,6	75,6	32,8	57,8	44,5	19,5
Bokslutsdispositioner	-	-	-	-	101,8	101,8
Resultat före skatt	55,6	75,6	32,8	57,8	146,3	121,3
Skatt	-	-	-	-	-14,1	-14,1
Periodens resultat	55,6	75,6	32,8	57,8	132,2	107,2

Rapport över totalresultat för moderbolaget i sammandrag

Mkr	1 apr-30 jun		1 jan-30 jun		Helår 2016	jul-jun 12 mån
	2017	2016	2017	2016		
Periodens resultat	55,6	75,6	32,8	57,8	132,2	107,2
Övrigt totalresultat	-	-	-	-	-	-
Poster som inte kan omföras till periodens resultat	-	-	-	-	-	-
Poster som har omförts eller kan omföras till periodens resultat	-	-	-	-	-	-
Övrigt totalresultat för perioden efter skatt	-	-	-	-	-	-
Summa totalresultat för perioden	55,6	75,6	32,8	57,8	132,2	107,2

Balansräkning för moderbolaget i sammandrag

Mkr	30 juni 2017	30 juni 2016	31 dec 2016
Tillgångar			
Summa anläggningstillgångar	1 535,7	1 473,5	1 539,6
Summa omsättningstillgångar	460,9	475,4	463,5
Summa tillgångar	1 996,6	1 948,9	2 003,1
Eget kapital	758,3	715,9	789,8
Skulder			
Summa långfristiga skulder	680,5	812,1	701,9
Summa kortfristiga skulder	557,8	420,9	511,4
Summa skulder	1 238,3	1 233,0	1 213,3
Summa eget kapital och skulder	1 996,6	1 948,9	2 003,1

Förändring i moderbolagets eget kapital i sammandrag

Mkr	30 juni 2017	30 juni 2016	31 dec 2016
Ingående eget kapital 1 januari	789,8	715,5	715,5
Periodens resultat	32,8	57,8	132,2
Övrigt totalresultat			
Summa övrigt totalresultat för perioden	-	-	-
Summa totalresultat för perioden	32,8	57,8	132,2
Transaktioner med ägare			
Utdelning	-64,3	-58,4	-58,4
Aktierelaterade ersättningar	-	1,0	0,5
Utgående eget kapital vid periodens slut	758,3	715,9	789,8

Närståendetransaktioner hos moderbolaget

Mkr	30 juni 2017
Dotterföretag	
Nettoomsättning	14,4
Erhållen utdelning	61,8
Finansiella intäkter	16,0
Fordringar per 30 juni	904,6
Skulder per 30 juni	533,5

Ställda säkerheter och eventalförpliktelser för moderbolaget

Mkr	30 juni 2017	30 juni 2016	31 dec 2016
Ställda säkerheter	inga	inga	inga
Eventalförpliktelser	114,5	133,9	110,4

Not 1: Verkligt värde och redovisat i balansräkningen

	30 juni 2017			
Mkr	Värderade till verkligt värde via resultaträkningen	Derivat som används för säkrings- redovisningen	Finansiella instrument ej redovisade till verkligt värde	Summa redovisat värde
Kundfordringar	-	-	485,0	485,0
Valutaterminer*	-	2,5	-	2,5
Övriga kortfristiga fordringar	-	-	174,1	174,1
Likvida medel	-	-	262,0	262,0
Summa	-	2,5	921,1	923,6
Finansiell leasingskuld	-	-	0,2	0,2
Banklån	-	-	680,9	680,9
Leverantörsskulder	-	-	263,7	263,7
Valutaterminer*	-	0,5	-	0,5
Övriga kortfristiga skulder	-	-	415,6	415,6
Summa	-	0,5	1 360,4	1 360,9

* Koncernen innehar finansiella instrument i form av valutaterminskontrakt som redovisas till verkligt värde i balansräkningen. Det verkliga värdet på valutaterminer beräknas genom en diskontering av skillnaden mellan den avtalade terminskursen och den terminskurs som kan tecknas på balansdagen för den återstående kontraktstidsperioden. Diskontering görs med användande av marknadsräntan. Det verkliga värdet har för samtliga kontrakt värderats utifrån direkt eller indirekt observerbar marknadsdata, dvs. nivå 2 enligt IFRS 7. För övriga finansiella instrument överensstämmer i allt väsentligt verkligt värde med bokfört värde. För ytterligare information hänvisas till not 24 i årsredovisningen för 2016.

Not 2: Förvärv

Förvärvsanalysen för 2015 års förvärv av National Conveyors Company Inc. (NCC) har justerats med 5,2 Mkr huvudsakligen på grund av justering av köpeskilling efter slutlig beräkning av net working capital. Justeringen har minskat goodwill med motsvarande belopp.

Not 3: Alternativa nyckeltal

Utöver information om våra rapporterade IFRS-resultat tillhandahåller vi viss information på grundval av underliggande verksamhetsresultat. Vi bedömer att våra mått på underliggande verksamhetsresultat ger viktig kompletterande information till ledning, investerare och andra intressenter. Dessa underliggande verksamhetsmått ska inte ses isolerat eller som ersättning för motsvarande IFRS-mått, utan bör användas tillsammans med de mest direkt jämförbara IFRS-måtten i de rapporterade resultaten. Detta är en konsekvent tillämpning jämfört med tidigare perioder. Följande underliggande verksamhetsmått används:

Justerat rörelseresultat
Justerad rörelsemarginal
EBITDA
Justerad EBITDA

Justerad EBITDA marginal
Nettoskuld
Nettoskulsättningsgrad
Avkastning på eget kapital

Avkastning på operativt kapital
Nettoskuld/Justerad EBITDA
Ränteteckningsgrad
Organisk tillväxt

Mkr	1 apr-30 jun		1 jan-30 jun		Helår	jul-jun
	2017	2016	2017	2016	2016	12 mån
Rörelseresultat	60,9	65,4	109,7	96,2	250,3	263,8
Förvärvskostnader	-	-	-	-	-	-
Omstruktureringskostnader	-	-	-	-	-	-
Justerat rörelseresultat	60,9	65,4	109,7	96,2	250,3	263,8
Justerat rörelseresultat	60,9	65,4	109,7	96,2	250,3	263,8
Nettoomsättning	759,2	770,5	1 519,8	1 495,2	3 107,3	3 131,9
Justerad rörelsemarginal, %	8,0	8,5	7,2	6,4	8,1	8,4
Rörelseresultat	60,9	65,4	109,7	96,2	250,3	263,8
Avskrivningar	12,6	12,0	25,0	24,1	47,7	48,6
EBITDA	73,5	77,4	134,7	120,3	298,0	312,4
EBITDA	73,5	77,4	134,7	120,3	298,0	312,4
Förvärvskostnader	-	-	-	-	-	-
Omstruktureringskostnader	-	-	-	-	-	-
Justerad EBITDA	73,5	77,4	134,7	120,3	298,0	312,4
Justerad EBITDA	73,5	77,4	134,7	120,3	298,0	312,4
Nettoomsättning	759,2	770,5	1 519,8	1 495,2	3 107,3	3 131,9
Justerad EBITDA-marginal, %	9,7	10,0	8,9	8,0	9,6	10,0
Likvida medel					287,8	262,0
Långfristiga räntebärande skulder					702,4	680,7
Avsättning till pensioner					109,2	108,1
Kortfristiga räntebärande skulder					0,5	0,4
Nettoskuld					524,3	527,2
Nettoskuld					524,3	527,2
Utgående eget kapital periodens slut					982,2	976,3
Nettoskulsättningsgrad, %					53,4	54,0
Ingående eget kapital periodens början	1 012,4	852,5	982,2	837,1	837,1	847,2
Utgående eget kapital periodens slut	976,3	847,2	976,3	847,2	982,2	976,3
Genomsnittligt eget kapital	994,4	849,8	979,3	842,2	909,7	911,8
Periodens resultat	38,3	43,1	70,2	63,2	172,1	179,1
Avkastning på eget kapital, %	15,4	20,3	14,3	15,0	18,9	19,7

Not 3: Alternativa nyckeltal, fortsättning

Mkr	1 apr-30 jun		1 jan-30 jun		Helår	jul-jun
	2017	2016	2017	2016	2016	12 mån
Genomsnittligt eget kapital	994,4	849,8	979,3	842,2	909,7	911,8
Ingående nettoskuld periodens början	561,1	633,3	524,3	635,6	635,6	675,1
Utgående nettoskuld periodens slut	527,2	675,1	527,2	675,1	524,3	527,2
Genomsnittlig nettoskuld	544,2	654,2	525,8	655,4	580,0	601,2
Genomsnittligt operativt kapital	1 538,6	1 504,0	1 505,1	1 497,6	1 489,7	1 513,0
Justerat rörelseresultat	60,9	65,4	109,7	96,2	250,3	263,8
Avkastning på operativt kapital, %	15,8	17,4	14,6	12,8	16,8	17,4
Nettoskuld					524,3	527,2
Justerad EBITDA					298,0	312,4
Nettoskuld/Justerad EBITDA, ggr					1,8	1,7
Resultat före skatt					231,7	240,2
Finansiella kostnader					-21,4	-24,6
Förvärvskostnader					-	-
Omstruktureringskostnader					-	-
EBT exkl finansiella kostnader, förvärvskostnader & omstruktureringskostnader					253,1	264,8
Finansiella kostnader					-21,4	-24,6
Räntetäckningsgrad					11,8	10,8
Orderingång, motsvarande period fg år	726,5	812,2	1 465,3	1 592,9	3 171,8	
Orderingång, organisk	95,7	-83,8	61,6	-120,7	-209,0	
Orderingång, valutaeffekter	27,2	-18,5	53,6	-32,7	-8,4	
Orderingång, förväv	-	16,6	-	25,8	37,9	
Orderingång	849,4	726,5	1 580,5	1 465,3	2 992,3	
Ordertillväxt, %, organisk	13,6	-10,3	4,4	-7,6	-6,7	
Ordertillväxt, %, valutaeffekter	3,3	-2,5	3,5	-2,2	-0,3	
Ordertillväxt, %, förväv	-	2,3	-	1,8	1,3	
Ordertillväxt, %	16,9	-10,5	7,9	-8,0	-5,7	
Nettoomsättning, motsvarande period fg år	770,5	775,5	1 495,2	1 502,7	3 198,0	
Nettoomsättning, organisk	-36,3	-1,5	-29,5	-10,3	-127,1	
Nettoomsättning, valutaeffekter	25,0	-16,5	54,1	-27,3	-7,3	
Nettoomsättning, förväv	-	13,0	-	30,0	43,7	
Nettoomsättning	759,2	770,5	1 519,8	1 495,2	3 107,3	
Försäljningstillväxt, %, organisk	-4,9	-0,2	-2,0	-0,7	-4,0	
Försäljningstillväxt, %, valutaeffekter	3,4	-2,1	3,7	-1,8	-0,2	
Försäljningstillväxt, %, förväv	-	1,7	-	2,0	1,4	
Försäljningstillväxt, %	-1,5	-0,6	1,7	-0,5	-2,8	

Segmentredovisning

Posten som ligger som ofördelad avser huvudsakligen kostnader relaterat till moderbolaget Nederman Holding AB, vilket innehåller de centrala huvudkontorsfunktionerna.

Mkr	1 apr-30 jun		1 jan-30 jun		Helår 2016	jul-jun 12 mån
	2017	2016	2017	2016		
EMEA						
Orderingång	423,9	386,5	773,7	721,5	1 439,4	1 491,6
Extern nettoomsättning	351,3	368,2	712,5	690,7	1 420,6	1 442,4
Avskrivningar	-5,4	-6,0	-10,7	-11,6	-22,2	-21,4
Justerat rörelseresultat	49,0	46,9	86,6	70,6	168,1	184,1
Justerad rörelsemarginal, %	13,9	12,7	12,2	10,2	11,8	12,8
APAC						
Orderingång	117,8	107,9	223,9	199,1	358,4	383,2
Extern nettoomsättning	93,3	95,5	175,8	167,7	379,6	387,7
Avskrivningar	-0,9	-1,2	-1,8	-2,3	-4,7	-4,2
Justerat rörelseresultat	-0,7	-1,9	-7,4	-15,1	-9,3	-1,6
Justerad rörelsemarginal, %	-0,7	-2,0	-4,2	-9,0	-2,5	-0,4
Americas						
Orderingång	307,7	232,1	582,9	544,7	1 194,5	1 232,7
Extern nettoomsättning	314,6	306,8	631,5	636,8	1 307,1	1 301,8
Avskrivningar	-4,3	-3,9	-8,5	-7,6	-15,7	-16,6
Justerat rörelseresultat	25,1	30,3	60,0	64,7	140,4	135,7
Justerad rörelsemarginal, %	8,0	9,9	9,5	10,2	10,7	10,4
Övrigt-ofördelat						
Avskrivningar	-2,0	-0,9	-4,0	-2,6	-5,1	-6,4
Justerat rörelseresultat	-12,5	-9,9	-29,5	-24,0	-48,9	-54,4
Koncernen						
Orderingång	849,4	726,5	1 580,5	1 465,3	2 992,3	3 107,5
Nettoomsättning	759,2	770,5	1 519,8	1 495,2	3 107,3	3 131,9
Avskrivningar	-12,6	-12,0	-25,0	-24,1	-47,7	-48,6
Justerat rörelseresultat	60,9	65,4	109,7	96,2	250,3	263,8
Förvärvskostnader	-	-	-	-	-	-
Omstruktureringskostnader	-	-	-	-	-	-
Rörelseresultat	60,9	65,4	109,7	96,2	250,3	263,8
Resultat före skatt	53,9	62,1	99,0	90,5	231,7	240,2
Resultat efter skatt	38,3	43,1	70,2	63,2	172,1	179,1

Finansiell kalender

Inbjudan till telefonkonferens

En telefonkonferens avseende rapporten hålls, på engelska, idag onsdag den 12 juli klockan 10.00. Nedermans VD och koncernchef Sven Kristensson samt CFO Matthew Cusick presenterar rapporten och svarar på frågor.

För att delta i konferensen ring SE: +46 8 566 426 61 eller UK: +44 203 008 9804. Konferensen kommer också att sändas via Internet.

Besök vår webbplats för att delta i webbkonferensen:

<http://www.nedermangroup.com/sv-SE/Investors/Reports/Webcast>.

Datum för finansiell rapportering

- Kvartalsrapport 3: 18 oktober 2017
- Bokslutskommuniké 15 februari 2018

Denna rapport innehåller framtidsinriktad information som baseras på Nedermanledningens nuvarande förväntningar. Även om ledningen bedömer att förväntningarna som framgår av sådan framtidsinriktad information är rimliga kan ingen garanti lämnas för att dessa förväntningar kommer att visa sig vara korrekta. Följaktligen kan faktiskt framtida utfall variera väsentligt jämfört med vad som framgår i den framtidsinriktade informationen beroende på bl a förändrade förutsättningar avseende ekonomi, marknad och konkurrens, förändringar i lagkrav och andra politiska åtgärder, variationer i valutakurser och andra faktorer.

Denna information, av typen delårsrapport, är sådan som Nederman ska offentliggöra enligt lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande den 12 juli 2017 kl 08.00.

Närmare upplysningar lämnas av

Sven Kristensson, CEO
Telefon 042-18 87 00
e-mail: sven.kristensson@nederman.com

Matthew Cusick, CFO
Telefon 042-18 87 00
e-mail: matthew.cusick@nederman.com

För mer information se även Nedermans hemsida:
www.nedermangroup.com

Adress

Nederman Holding AB (publ),
Box 602, 251 06 Helsingborg
Telefon 042-18 87 00
Organisationsnummer: 556576-4205

Definitioner

Avkastning på eget kapital

Årets resultat efter skatt dividerat med genomsnittligt eget kapital.

Avkastning på operativt kapital

Justerat rörelseresultat i procent av genomsnittligt operativt kapital.

EBITDA

Rörelseresultat före av- och nedskrivningar.

EBITDA-marginal

EBITDA i procent av nettoomsättningen.

Justerad EBITDA

Rörelseresultat före av- och nedskrivningar, exklusive förvärvs- och omstruktureringskostnader.

Justerad EBITDA-marginal

Justerad EBITDA i procent av omsättningen.

Justerat rörelseresultat

Rörelseresultat exklusive förvärvs- och omstruktureringskostnader.

Justerad rörelsemarginal

Justerat rörelseresultat i procent av nettoomsättningen.

Nettoskuld

Räntebärande skulder (inklusive pensioner) minus likvida medel.

Nettoskuldsättningsgrad

Nettoskuld dividerat med eget kapital

Operativt kapital

Eget kapital plus nettoskuld.

Organisk tillväxt

Den organiska tillväxten är den tillväxttakt som inte kommer från förvärv eller valutaeffekter jämfört med motsvarande period föregående år.

Resultat per aktie (före utspädning)

Årets resultat hänförligt till moderbolagets aktieägare i förhållande till genomsnittligt antal utestående aktier.

Resultat per aktie (efter utspädning)

Årets resultat hänförligt till moderbolagets aktieägare i förhållande till genomsnittligt antal utestående aktier med tillägg för genomsnittligt antal konvertibler och optioner, beräknat i enlighet med IAS 33.

Räntetäckningsgrad

Resultat före skatt med återläggning av finansiella kostnader i förhållande till finansiella kostnader.

Rörelseresultat

Rörelseresultat efter av- och nedskrivningar.

Rörelsemarginal

Rörelseresultat i procent av nettoomsättningen.

Soliditet

Eget kapital dividerat med totala tillgångar (balansomslutning).

Årsgenomsnitt

Genomsnitt av ingående balans och utgående balans vid året.