

Delårsrapport

Januari-Juni

2013

” En betydande tillförsel av eget kapital samt ny långsiktig finansiering har säkrats, vilket kommer att ge bolaget en stabil plattform för fortsatt förbättringsarbete och utveckling” kommenterar Bongs VD och koncernchef Anders Davidsson. ”Redan aviserade besparingsprogram löper enligt plan och förväntas ge en tydlig positiv effekt från och med fjärde kvartalet 2013. ”

April-juni 2013

- Nettoomsättning 628 MSEK (712)
- Propacförsäljning 100 MSEK (108)
- Rörelseresultat -20 MSEK (-19)
- Resultat efter skatt -28 MSEK (-27)
- Kassaflöde efter investeringar -70 MSEK (-3)
- Resultat per aktie -1,62 SEK (-1,58)
- Betydande förstärkning av bolagets finansiella ställning efter föreslagna aktieemissioner - beslut på extrastämma den 17 juli
- Ny långsiktig bankfinansiering säkrad på bättre villkor än tidigare

Januari-juni 2013

- Nettoomsättning 1 305 MSEK (1 528)
- Propacförsäljning 205 MSEK (228)
- Rörelseresultat -67 MSEK (11) inklusive engångskostnad för strukturprogram om -60 MSEK (-40)
- Resultat efter skatt -76 MSEK (-18)
- Kassaflöde efter investeringar -86 MSEK (-23)
- Resultat per aktie -4,33 (-1,00)


Bong är ett ledande europeiskt specialförpacknings- och kuvertföretag som erbjuder lösningar för distribution och paketering av information, reklamerbjudanden och lätta varor. Viktiga tillväxtområden inom koncernen är förpackningskonceptet Propac och Ryssland. Koncernen omsätter ca 3 miljarder kronor och har ca 2 100 anställda i 15 länder. Bong har starka marknadspositioner på de flesta betydande marknaderna i Europa, och koncernen ser intressanta möjligheter till fortsatt expansion och utveckling. Bong är ett publikt bolag och aktien är noterad på NASDAQ OMX Stockholm (Small Cap).

Marknaden och branschen

Aktiviteten på den europeiska kuvertmarknaden var fortsatt låg under andra kvartalet. Enligt branschföreningen FEPE minskade volymerna med ca 13 procent jämfört med första kvartalet 2012 och Bongs bedömning är att marknaden minskade med 5-10 procent i det andra kvartalet. Bongs bedömning är fortsatt att marknaderna i Östeuropa och Ryssland växer med ca 5 procent per år.

Konsolideringen av kuvertmarknaden fortsatte i kvartalet i och med att Papyrus sålde sin kuverttillverkning i Tyskland till Mayer. Fabriken har nu stängts och produktionen har flyttats till andra tillverkningsenheter inom Mayer-gruppen. Papyrus del av den tyska marknaden före försäljningen till Mayer uppskattas till 7-8 procent. Samtliga betydande aktörer i Europa jobbar med anpassning av kostnader och kapacitet.

Marknaden för specialförpackningar, där Bong är aktiva med sitt Propac-sortiment, är mycket större än kuvertmarknaden. Dessutom är marknaden betydligt mer sammansatt. Marknadsstatistik för de nischer där Bong är aktiva saknas eller är svåra att få fram. Bongs bedömning är att efterfrågan på förpackningar som används inom till exempel e-handel, postorder och detaljhandel fortsätter att växa och bedöms över tiden ha en stark tillväxtpotential. I det korta perspektivet påverkar dock den svaga ekonomiska konjunkturen även efterfrågan på Propac.

Försäljning och resultat

Januari – juni 2013

Koncernens omsättning under perioden uppgick till 1 305 MSEK (1 528). Valutakursförändringar påverkade omsättningen med -55 MSEK jämfört med 2012. Huvudorsaken till den minskade omsättningen är marknadens nedgång. Bong har också i några fall valt att prioritera marginal före volym vilket har lett till minskad omsättning under perioden. Detta förväntas emellertid ge en positiv resultat effekt när pågående besparingsprogram får full effekt i slutet av året.

Bongs totala Propacförsäljning minskade något jämfört med 2012 främst beroende på valuta effekt (-9 MSEK). Dessutom har Bong valt att avveckla viss olönsam återförsäljarverksamhet vilket har gjort att Propacförsäljningen minskat jämfört med 2012.

Rörelseresultatet uppgick till -67 MSEK (11) inklusive kostnaderna för ett omfattande strukturprogram om -60 MSEK (-40). Under motsvarande period 2012 såldes en fastighet i Frankrike med en reavinst om 17 MSEK. Årets strukturprogram berör i stort sett samtliga delar av koncernen och väntas generera en årlig besparing om ca 80 MSEK, varav ca 60 MSEK får effekt redan under 2013.

Finansnettot under kvartalet uppgick till -33 MSEK (-35), resultatet före skatt uppgick till -100 MSEK (-23) och det redovisade resultatet efter skatt blev -76 MSEK (-18).

Försäljning och resultat

April – juni 2013

Koncernens omsättning under andra kvartalet uppgick till 628 MSEK (712). Valutakursförändringar påverkade omsättningen med ca -25 MSEK.

Bongs Propacförsäljning minskade något jämfört med 2012 främst bero-

ende på valutakursförändringar (-4 MSEK) och avveckling av viss olönsam återförsäljarverksamhet.

Rörelseresultatet uppgick till -20 MSEK (-19). Under motsvarande period 2012 såldes en fastighet i Frankrike med en reavinst om 17 MSEK och kostnadsfördes besparingsprogram om 40 MSEK.

Finansnettot under kvartalet uppgick till -17 MSEK (-17), resultatet före skatt uppgick till -37 MSEK (-36) och det redovisade resultatet efter skatt blev -28 MSEK (-27).

Kassaflöde och investeringar

Kassaflödet efter investeringsverksamhet uppgick till -86 MSEK (-23). Kassaflödet för perioden har påverkats av pågående strukturprogram med -45 MSEK (-8). Under motsvarande period 2012 påverkades kassaflödet positivt med 27 MSEK av en fastighetsförsäljning i Frankrike.

Investeringar och förvärv under perioden påverkade kassaflödet med netto -2 MSEK (-6).

Finansiell ställning

Likvida medel uppgick den 30 juni 2013 till 50 MSEK (112 per 31 december 2012). Outnyttjade krediter uppgick samtidigt till 118 MSEK. Totalt tillgänglig likviditet uppgick därmed till 168 MSEK.

Vid utgången av juni 2013 uppgick koncernens eget kapital till 291 MSEK (372 MSEK den 31 december 2012). Omräkning till svenska kronor av nettotillgångsvärden i utländska dotterbolag, och verklig värdeförändring på derivatinstrument minskade koncernens eget kapital med -4 MSEK.

Den räntebärande nettolåneskulden ökade under perioden med 100 MSEK till 1 105 MSEK (1 005 den 31 december 2012). Nettolåneskulden ökade med 48 MSEK som en följd av förändringar i IAS19 (se under avsnittet Redovisningsprinciper). Omräkning till svenska kronor av nettolåneskuld i utländsk valuta ökade koncernens nettolåneskuld med 14 MSEK.

Bong stärker sin finansiella ställning; genomför fullt garanterad nyemission av aktier samt kvittningsemissioner och konvertiblemission

Styrelsen för Bong AB (publ) har beslutat, under förutsättning av bolagsstämmans godkännande, om en fullt garanterad företrädesemission om cirka 125 MSEK, en kvittningsemission genom vilken Holdham S.A. kvittar befintligt konvertibellån respektive ägarlån om totalt cirka 100 MSEK mot nya aktier i Bong, en kvittningsemission om totalt 50 MSEK genom vilken Bongs två största långgivande banker kvittar del av befintliga banklån mot nya aktier i Bong samt en konvertiblemission om upp till cirka 75 MSEK riktad till institutionella investerare. De föreslagna transaktionerna kommer väsentligt att stärka Bolagets finansiella ställning och ger kraftigt förbättrade förutsättningar för fortsatt förändringsarbete, betydande kostnadsbesparingar och tillväxt.

Beslut om de föreslagna emissionerna skall fattas på en extra bolagsstämma den 17 juli 2013. Styrelsens förslag till villkor kommer att offentliggöras den 16 juli 2013.

Långsiktig bankfinansiering säkrad

Bong har nått en överenskommelse om en långsiktig bankfinansiering med

sina två största banker. Finansieringen består av en treårig facilitet om 350 MSEK och två femåriga faciliteter om 140 respektive 100 MSEK. Villkoren för dessa lån är bättre än de lån Bong haft hittills i år.

Personal

Medelantalet anställda uppgick under perioden till 2 099 (2 283). Vid utgången av juni 2013 var antalet anställda 2 048 (2 253). Bong arbetar kontinuerligt med att öka produktiviteten och anpassa bemanningen till rådande marknadssituation och minskningen är ett resultat av vidtagna strukturprogram.

Moderbolaget

Moderbolagets verksamhet består av förvaltning av rörelsedrivande dotterbolag samt koncernledningsfunktioner. Omsättningen uppgick till 18 MSEK (18) och periodens resultat före skatt uppgick till -30 MSEK (-20).

Strategiskt partnerskap med Mailinside

Bong har ingått ett strategiskt partnerskap med Mailinside och har i anslutning till detta även förvärvat 18,75 procent av aktierna i bolaget. Bong och Mailinside har dessutom en överenskommelse där Bong kan öka sitt ägande successivt de kommande år. Mailinside, ett franskt företag som ligger i Paris, grundades 2007 och är specialiserat på Direkt Marknadsföring, Medier och Kundrelationer. Bolaget har uppfunnit och utvecklat ett nytt sätt att dra nytta av tidigare oanvända ytor på kuvertet för att skapa ett nytt reklammedium. Genom att trycka reklambudskap på insidan av kuvertet i kombination med en unik öppningsfunktion, EAZIP® adderar man en ny innovativ dimension till direkt marknadsföring. Denna nya utskickslösning resulterar i lägre kostnader och reducerad hantering för företag genom sin låga vikt, och minskar därigenom även miljöpåverkan. Efter en inledande fas av utveckling och patentering av denna lösning, har Mailinside nu vunnit ett antal viktiga referenskunder i Frankrike och är nu redo att växa snabbt från en liten bas.

Möjligheter och risker

Riskerna i koncernens verksamhet är främst relaterade till marknadens utveckling samt olika slags finansiella risker. För ytterligare information hänvisas till Bongs årsredovisning och hemsida bong.com.

Redovisningsprinciper

Denna delårsrapport är upprättad enligt IAS 34 och årsredovisningslagen. Tillämpningen av redovisningsprinciperna är i överensstämmelse med de som finns i årsredovisningen för 2012 och ska läsas tillsammans med dessa. Av de nya ändringar, tolkningar och standards som trätt i kraft per 1 januari 2013 hänvisas till Bongs årsredovisning 2012 för en beskrivning av dessa, förutom vad som anges nedan.

IAS19 "Ersättningar till anställda" är förändrad. Denna förändring innebär att den s.k. korridormetoden försvinner och samtliga aktuariella vinster och förluster numera redovisas i övrigt totalresultat direkt när de uppkommer samt att kostnader för tidigare tjänstgöring redovisas omedelbart. I stället för räntekostnader och förväntad avkastning på förvaltningstillgångar redovisas enligt den nya standarden en finansiell intäkt/kostnad netto genom

att applicera diskonteringsräntan, som används för att diskontera pensionsåtagandet, på koncernens nettoskuld. Kostnader för årets intjäning och finansiell intäkt/kostnad netto redovisas i resultaträkningen. Den förändrade standarden trädde i kraft den 1 januari 2013, med retroaktiv tillämpning.

Övergångeffekterna i balansräkning, eget kapital, resultaträkning och övrigt totalresultat för jämförelseåret 2012 är följande: Ingående eget kapital 2012 påverkas negativt med ca 35 MSEK netto efter skatt beroende på att oredovisade aktuariella förluster redovisas samt beaktande av särskild löneskatt samt en ökad uppskjuten skattefordran. Detta innebär således en ökning om ca 48 MSEK av pensionsavsättningar och en ökning av uppskjuten skattefordran om ca 13 MSEK.

Årets resultat för räkenskapsåret 2012 har också omräknats i enlighet med de nya principerna och detta har medfört en negativ effekt om totalt ca 1 MSEK efter skatt. Den ändrade principen påverkar också rörelseresultatet för räkenskapsåret 2012 negativt med 1 MSEK vilket medför en marginell positiv effekt på skattekostnaden. Effekten fördelar sig jämnt över året. Vinst per aktie påverkas negativt med 5 öre för räkenskapsåret 2012 och med 1 öre per aktie för rapportperioden januari-mars 2012.

Övrigt totalresultat för 2012 påverkas positivt med totalt ca 4 MSEK netto efter skatt med anledning av aktuariella vinster som uppstått under perioden. Omvärderingsresultatet fördelar sig också jämnt över året. Den totala negativa effekten på utgående eget kapital för 2012 är ca 35 MSEK. Vid utgången av 2012 har den nya principen inneburit att pensionsavsättningar har ökat med 48 MSEK och uppskjuten skattefordran med 14 MSEK, jämfört med tidigare principer.

Malmö 12 juli 2013

Stéphane Hamelin
Styrelseordförande

Mikael Ekdahl
Ledamot

Eric Joan
Ledamot

Ulrika Eriksson
Ledamot

Christian W Jansson
Ledamot

Christer Muth
Ledamot

Peter Harrysson
Ledamot

Anders Davidsson
VD och Koncernchef

Denna rapport har inte varit föremål för särskild granskning av företagens revisorer.

Presentation av rapporten

Rapporten presenteras i en telefonkonferens den 12 juli klockan 13.00. Telefonnumret till konferensen är +46 (0)8 5052 0110. Bilder till telefonkonferensen finns tillgängliga på vår hemsida bong.com den 12 juli i samband med att denna rapport publiceras.

Ytterligare information

Anders Davidsson, VD och koncernchef för Bong AB.
Tfn (växel) 040-17 60 00, (direkt) 040-17 60 05, (mobil) 070-545 70 80.

Kommande rapporter:

- Delårsrapport januari-september 2013, 21 november 2013
- Bokslutskommuniké 2013, 13 februari 2014
- Delårsrapport januari-mars 2014, 21 maj 2014
- Delårsrapport januari-juni 2014, juli 2014
- Delårsrapport januari-september 2014, november 2014.

Delårsrapport 30 juni 2013

KONCERNRESULTATRÄKNINGAR I SAMMANDRAG

MSEK	Apr-jun 2013 3 mån	Apr-jun 2012 3 mån	Jan-jun 2013 6 mån	Jan-jun 2012 6 mån	Jul 2012- jun 2013 12 mån	Jan-dec 2012 12 mån
Försäljningsintäkter	627,9	712	1 304,7	1 528,0	2 722,6	2 945,9
Kostnad för sålda varor	-530,9	-588,3	-1 080,8	-1 245,3	-2 235,1	-2 399,6
Bruttoresultat	97,0	123,4	223,9	282,7	487,6	546,3
Försäljningskostnader	-67,3	-64,9	-135,7	-135,5	-265,0	-264,8
Administrationskostnader	-54,5	-55,7	-112,2	-116,0	-234,8	-238,7
Övriga rörelseintäkter och rörelsekostnader	4,4	-21,8	-43,5	-20,1	-51,6	-28,1
Rörelseresultat	-20,3	-19,1	-67,5	11,2	-63,8	14,8
Finansiella intäkter och kostnader	-16,7	-17,3	-33,0	-34,5	-69,7	-71,3
Resultat före skatt	-37,0	-36,4	-100,5	-23,4	-133,6	-56,4
Inkomstskatt	8,8	9,3	24,9	5,3	20,7	1,1
Resultat efter skatt	-28,2	-27,2	-75,6	-18,0	-112,9	-55,3
Summa resultat hänförligt till:						
Moderbolagets aktieägare	-28,2	-27,1	-75,6	-17,9	-112,7	-56,0
Innehav utan bestämmande inflytande	0,0	-0,1	0,0	-0,1	-0,2	0,7
Resultat per aktie före utspädning	-1,62	-1,58	-4,33	-1,00	-6,40	-3,15
Resultat per aktie efter utspädning	-1,62	-1,58	-4,33	-1,00	-6,40	-3,15
Genomsnittligt antal aktier före utspädning	17 480 995	17 480 995	17 480 995	17 480 995	17 480 995	17 480 995
Genomsnittligt antal aktier efter utspädning	18 727 855	18 727 855	18 727 855	18 727 855	18 727 855	18 727 855

RAPPORT ÖVER RESULTAT OCH ÖVRIGT TOTALRESULTAT

MSEK	Apr-jun 2013	Apr-jun 2012	Jan-jun 2013	Jan-jun 2012	Jul 2012- jun 2013	Jan-dec 2012
Resultat efter skatt	-28,2	-27,2	-75,6	-18,0	-112,9	-55,3

Övrigt totalresultat

Poster som inte ska återföras i resultaträkningen:

Aktuariell förlust på ersättningar efter avslutad anställning ¹⁾	0,0	1,3	0,0	2,7	2,7	5,4
	0,0	1,3	0,0	2,7	2,7	5,4

Poster som senare kan återföras i resultaträkningen:

Kassaflödessäkringar ²⁾	1,0	-0,3	2,6	0,1	4,6	2,1
Säkring av nettoinvestering	-54,3	-2,2	-23,0	11,3	2,1	36,5
Valutakursdifferenser	64,2	-9,0	12,4	-22,5	-15,7	-50,6
Inkomstskatt hänförligt till komponenter i övrigt totalresultat	9,8	-1,7	4,0	-5,6	-0,3	-9,8
	20,7	-13,2	-4,0	-16,7	-9,2	-21,9

Övrigt totalresultat för perioden, netto efter skatt	20,7	-11,8	-4,0	-14,0	-6,5	-16,5
---	-------------	--------------	-------------	--------------	-------------	--------------

forts.

forts. Rapport över resultat och övrigt totalresultat	Apr-jun 2013	Apr-jun 2012	Jan-jun 2013	Jan-jun 2012	Jul 2012- jun 2013	Jan-dec 2012
SUMMA TOTALRESULTAT	-7,5	-39,0	-79,6	-32,0	-119,3	-71,8
Summa totalresultat hänförligt till:						
Moderbolagets aktieägare	-7,5	-38,9	-79,6	-31,9	-120,1	-72,5
Innehav utan bestämmande inflytande	0,0	-0,1	0,0	-0,1	0,8	0,7

1) Ingen aktuariell vinst/ förlust bedöms ha uppstått under perioden på ersättningar efter avslutad anställning.

2) Kassaflödessäkringar	Apr-jun 2013	Apr-jun 2012	Jan-jun 2013	Jan-jun 2012	Jul 2012- jun 2013	Jan-dec 2012
Ränteswappar - kassaflödessäkringar	0,8	0,4	1,9	0,9	2,6	1,6
Valutaterminskontrakt - kassaflödessäkringar	0,2	-0,7	0,8	-0,8	2,0	0,5
Summa kassaflödessäkringar	1,0	-0,3	2,6	0,1	4,6	2,1

KONCERNBALANSRÄKNINGAR I SAMMANDRAG	30 jun 2013	30 jun 2012	31 dec 2012
MSEK			
Tillgångar			
Immateriella tillgångar ¹⁾	580,1	580,3	576,1
Materiella anläggningstillgångar	470,0	547,5	511,4
Finansiella anläggningstillgångar	184,7	136,1	133,9
Varulager	306,5	356,7	312,0
Kortfristiga fordringar	526,1	552,8	505,0
Likvida medel	50,1	56,5	112,3
Summa tillgångar	2 117,5	2 229,9	2 150,6
Eget kapital och skulder			
Eget kapital ²⁾	290,9	418,1	371,5
Långfristiga skulder ³⁾	329,5	1 015,4	975,2
Kortfristiga skulder ^{4), 5)}	1 497,1	796,4	803,9
Summa eget kapital och skulder	2 117,5	2 229,9	2 150,6

	30 jun 2013	30 jun 2012	31 dec 2012
1) Varav goodwill	542,0	547,9	539,8
2) Varav innehav utan bestämmande inflytande	0,0	0,3	-12,0
3) Varav räntebärande	247,5	947,7	946,9
4) Varav räntebärande	907,5	117,6	170,0

5) Finansiella tillgångar och skulder värderade till verkligt värde

Tabellen visar koncernens finansiella tillgångar och skulder i form av derivat som värderas till verkligt värde. Samtliga finansiella derivat värderade till verkligt värde återfinns i kategori 2. Dessa består av ränteswappar och valutaterminer och värderingen baseras på terminsräntor framtagna utifrån observerbara yieldkurvor.

2013-06-30	Tillgångar	Skulder	2012-06-30	Tillgångar	Skulder
Ränteswappar - kassaflödessäkringar	0,0	2,9	Ränteswappar - kassaflödessäkringar	0,0	5,4
Valutaterminskontrakt - kassaflödessäkringar	1,1	0,4	Valutaterminskontrakt - kassaflödessäkringar	1,0	1,1
Valutaterminskontrakt - innehav för handel	0,1	0,2	Valutaterminskontrakt - innehav för handel	0,1	1,7
Summa	1,2	3,4	Summa	1,1	8,2

2012-12-31	Tillgångar	Skulder
Ränteswappar - kassaflödessäkringar	0,0	4,7
Valutaterminskontrakt - kassaflödessäkringar	1,1	0,7
Valutaterminskontrakt - innehav för handel	0,1	1,0
Summa	1,2	6,4

Övriga finansiella tillgångar och skulder

Verkligt värde på nedanstående finansiella tillgångar och skulder uppskattas vara lika med dess bokförda värde:

- Kundfordringar och andra fordringar
- Övriga kortfristiga fordringar
- Kassa och övriga likvida medel
- Lång- och kortfristiga lån
- Leverantörsskulder och övriga skulder
- Övriga tillgångar och skulder

Upplýsingar kring nettoredovisning av finansiella tillgångar och skulder

Koncernen tillämpar inte nettoredovisning för väsentliga tillgångar och skulder och har inga nettingavtal med finansiella motparter.

FÖRÄNDRING AV EGET KAPITAL I KONCERNEN			
MSEK	Jan-jun 2013	Jan-jun 2012	Jan-dec 2012
Periodens ingående balans	371,5	495,9	495,9
Utdelning	-	-	-0,4
Förvärv av innehav utan bestämmande inflytande	-1,0	-14,4	-13,6
Aktuariell förlust på ersättningar efter avslutad anställning		-38,6	-38,6
Summa totalresultat	-79,6	-32,0	-71,8
Periodens utgående balans	290,9	410,9	371,5

KVARTALSDATA KONCERNEN

MSEK	2/2013	1/2013	4/2012	3/2012	2/2012	1/2012	4/2011	3/2011	2/2011	1/2011	4/2010	3/2010	2/2010
Nettoomsättning	627,9	1 304,7	762,3	655,6	711,7	816,3	849,7	751,2	747,3	854,4	938,8	417,7	468,4
Rörelsens kostnader	-648,1	-1 372,2	-784,7	-629,6	-730,7	-786,1	-866,8	-736,3	-731,1	-828,4	-1 045,1	-426,5	-457,4
Rörelseresultat	-20,3	-67,5	-22,3	26,0	-19,1	30,3	-17,1	14,9	16,3	26,1	-106,3	-8,8	11,0
Finansnetto	-16,7	-33,0	-19,4	-17,4	-17,3	-17,2	-17,4	-13,8	-17,8	-13,7	-16,9	-9,2	-8,2
Resultat före skatt	-37,0	-100,5	-41,7	8,7	-36,4	13,1	-34,5	1,1	-1,6	12,4	-123,2	-18,0	2,7

KONCERNENS KASSAFLÖDEANALYSER

MSEK	Apr-jun 2013	Apr-jun 2012	Jan-jun 2013	Jan-jun 2012	Jul 2012- jun 2013	Jan-dec 2012
Löpande verksamhet						
Rörelseresultat	-20,3	-19,1	-67,5	11,2	-63,8	14,8
Avskrivningar och nedskrivningar	23,3	25,6	46,6	50,9	97,8	102,1
Finansiella poster	-16,7	-17,3	-33,0	-34,5	-69,7	-71,3
Skatt, betald	6,8	-5,5	-3,1	-11,8	-13,7	-22,4
Övriga ej likviditetspåverkande poster	-22,3	7,9	25,2	1,8	-0,6	-23,8
Kassaflöde från löpande verksamhet före förändring av rörelsekapital	-29,2	-8,4	-31,8	17,6	-50,0	-0,6
Förändring av rörelsekapital	-42,3	-4,3	-51,4	-34,6	-17,9	-1,1
Kassaflöde från löpande verksamhet	-71,5	-12,8	-83,3	-17,0	-67,9	-1,7
Kassaflöde från investeringsverksamhet	1,5	9,5	-2,4	-5,7	-32,5	-35,8
Kassaflöde efter investeringsverksamhet	-70,0	-3,3	-85,7	-22,7	-100,4	-37,5
Kassaflöde från finansieringsverksamhet	57,0	-74,6	23,9	-72,0	95,9	0,0
Periodens kassaflöde	-13,0	-77,9	-61,8	-94,7	-4,5	-37,5
Likvida medel vid periodens början	61,5	134,5	112,3	151,4	56,5	151,4
Kursdifferens i likvida medel	1,6	-0,1	-0,4	-0,2	-1,9	-1,6
Likvida medel vid periodens slut	50,1	56,5	50,1	56,5	50,1	112,3

NYCKELTAL

	Jan-jun 2013	Jan-jun 2012	Jul 2012- jun 2013	Jan-dec 2012
Rörelsemarginal, %	-5,2	0,8	-2,3	0,5
Vinstmarginal, %	-7,7	-1,5	-4,9	-1,9
Avkastning på eget kapital, %	-	-	neg	neg
Avkastning på sysselsatt kapital, %	-	-	neg	1,0
Soliditet, %	13,7	20,6	13,7	17,3
Nettoskuldssättningsgrad, ggr	3,80	2,11	3,80	2,70
Nettolåneskuld/EBITDA	-	-	35,50	8,59
Sysselsatt kapital, MSEK	1 445,8	1 470,6	1 445,8	1 488,4
Räntebärande nettolåneskuld, MSEK	1 104,9	1 104,9	1 104,9	1 004,6

DATA PER AKTIE

	Jan-jun 2013	Jan-jun 2012	Jul 2012- jun 2013	Jan-dec 2012
Resultat per aktie före utspädning, SEK	-4,33	-1,00	-6,40	-3,15
Resultat per aktie efter utspädning, SEK ¹⁾	-4,33	-1,00	-6,40	-3,15
Eget kapital per aktie före utspädning, SEK	16,64	26,04	16,64	21,25
Eget kapital per aktie efter utspädning, SEK	15,53	24,31	15,53	20,50
Antal utestående aktier vid periodens utgång före utspädning	17 480 995	17 480 995	17 480 995	17 480 995
Antal utestående aktier vid periodens utgång efter utspädning	18 727 855	18 727 855	18 727 855	18 727 855
Genomsnittligt antal aktier före utspädning	17 480 995	17 480 995	17 480 995	17 480 995
Genomsnittligt antal aktier efter utspädning	18 727 855	18 727 855	18 727 855	18 727 855

1) Utspädningseffekten beaktas ej när den leder till ett bättre resultat.

Femårsöversikt

NYCKELTAL	2012	2011	2010	2009	2008
Nettoomsättning, MSEK	2 946	3 203	2 326	1 915	1 937
Rörelseresultat, MSEK	15	40	-91	65	74
Resultat efter skatt, MSEK	-55	-16	-97	24	10
Kassaflöde efter investeringsverksamhet, MSEK	-38	137	-277	169	144
Rörelsemarginal, %	0,5	1,3	-3,9	3,4	3,8
Vinstmarginal, %	-1,9	-0,7	-5,6	1,4	1,0
Kapitalomsättningshastighet, ggr	1,3	1,3	1,2	1,1	1,1
Avkastning på eget kapital, %	neg	neg	neg	3,6	1,8
Avkastning på sysselsatt kapital, %	1,0	2,6	neg	5,5	5,6
Soliditet, %	17	21	21	36	34
Nettoläneskuld, MSEK	1 005	947	1 062	589	745
Nettoskulsättningsgrad, ggr	2,70	1,91	2,00	0,98	1,18
Nettoskuld/EBITDA, ggr	8,6	6,3	42,7	3,8	4,4
EBITDA/finansnetto, ggr	1,7	2,4	0,6	4,5	3,1
Medelantalet anställda	2 271	2 431	1 540	1 220	1 270
Data per aktie					
Antal aktier					
Antalet utestående aktier vid periodens utgång före utspädning	17 480 995	17 480 995	17 480 995	13 128 227	13 128 227
Antalet utestående aktier vid periodens utgång efter utspädning	18 727 855	18 727 855	18 727 855	13 230 227	13 332 227
Genomsnittligt antal aktier före utspädning	17 480 995	17 480 995	14 216 419	13 128 227	13 128 227
Genomsnittligt antal aktier efter utspädning	18 727 855	18 727 855	14 528 134	13 230 227	13 332 227
Resultat per aktie					
Före utspädning, SEK	-3,15	-1,04	-6,97	1,65	0,80
Efter utspädning, SEK	-3,15	-1,04	-6,97	1,63	0,78
Eget kapital per aktie					
Före utspädning, SEK	21,25	28,37	30,39	45,56	47,91
Efter utspädning, SEK	20,50	26,48	28,37	45,77	48,22
Kassaflöde från den löpande verksamheten per aktie					
Före utspädning, SEK	-0,10	8,53	3,01	13,98	15,27
Efter utspädning, SEK	-0,09	7,96	2,81	13,87	15,04
Övriga data per aktie					
Utdelning, SEK	0,00	0,00	1,00	1,00	1,00
Noterad köpkurs per bokslutsdagen, SEK	10	18	32	21	12
P/E-tal, ggr	neg	neg	neg	13	15
Börskurs/Eget kapital före utspädning, %	45	63	105	46	25
Börskurs/Eget kapital efter utspädning, %	47	68	113	46	25

MODERBOLAG RESULTATRÄKNINGAR I SAMMANDRAG	Jan-jun 2013	Jan-jun 2012
MSEK		
Försäljningsintäkter	18,0	17,5
Bruttoresultat	18,0	17,5
Administrationskostnader	-35,0	-35,9
Övriga rörelseintäkter och rörelsekostnader	7,0	5,3
Rörelseresultat	-10,0	-13,1
Finansiella intäkter och kostnader	-20,3	-6,6
Resultat före bokslutsdispositioner och skatt	-30,3	-19,7
Inkomstskatt	7,2	0,0
Resultat efter skatt	-23,1	-19,7

RAPPORT ÖVER RESULTAT OCH ÖVRIGT TOTALRESULTAT	Jan-jun 2013	Jan-jun 2012
MSEK		
Resultat efter skatt	-23,1	-19,7
Övrigt totalresultat		
Kassaflödessäkringar	2,4	1,3
Inkomstskatt hänförligt till komponenter i övrigt totalresultat	-0,5	-0,3
Övrigt totalresultat efter skatt	1,9	1,0
Summa totalresultat	-21,2	-18,7

MODERBOLAG BALANSRÄKNINGAR I SAMMANDRAG	30 jun 2013	31 dec 2012
MSEK		
Tillgångar		
Immateriella anläggningstillgångar	28,9	24,6
Materiella anläggningstillgångar	2,2	2,5
Finansiella anläggningstillgångar	1 991,2	1 971,6
Kortfristiga fordringar	161,4	175,1
Likvida medel	9,8	42,5
Summa tillgångar	2 193,5	2 216,3
Eget kapital och skulder		
Eget kapital	696,7	717,9
Avsättningar	11,2	11,5
Långfristiga skulder	411,8	1 083,8
Kortfristiga skulder	1 073,8	403,0
Summa eget kapital och skulder	2 193,5	2 216,3