

Delårsrapport

Januari-September

2014

”Implementeringen av Bongs stora strukturprogram fortlöper enligt planen och vi har nu uppnått ett positivt kassaflöde. Vi accelererar nu takten för att ytterligare reducera våra kostnader. Strukturprogrammet kommer öka kapacitetsutnyttjandet i de mest effektiva fabrikerna i koncernen och kommer inte påverka servicenivån vilken fortfarande kommer vara över branschstandarden.” säger Stéphane Hamelin, Bongs VD och Koncernchef. ”


Juli – september 2014

- Nettoomsättning 601 MSEK (595)
- Kassaflöde efter investeringar 16 MSEK (-19)
- Rörelseresultat -9 MSEK (-28) inklusive engångskostnad för strukturprogram om -4 MSEK (0)
- Resultat efter skatt -25 MSEK (-47)
- Resultat per aktie -0,16 SEK (-0,73)

Januari – september 2014


- Nettoomsättning 1 856 MSEK (1 899)
- Kassaflöde efter investeringar 3 MSEK (-105)
- Rörelseresultat -70 MSEK (-96) inklusive engångskostnad för strukturprogram om -60 MSEK (-60) samt reavinst från fastighetsförsäljning om 6 MSEK
- Resultat efter skatt -102 MSEK (-122)
- Resultat per aktie -0,65 SEK (-3,72)

Rörelseresultat per kvartal, MSEK


* Inklusive strukturkostnader om -23 MSEK i Q4 2011 och -40 MSEK i Q2 2012, -17 MSEK i Q4 2012 och -60 MSEK i Q1 2013 och -9 MSEK i Q4 2013, -51 MSEK i Q1 2014, -4,8 MSEK i Q2 2014, -4,0 MSEK i Q3 2014 plus nedskrivning av goodwill om -12 MSEK i Q4 2013.

Kassaflöde per kvartal, MSEK


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 östeuropa. Koncernen omsätter ca 2,5 miljarder kronor och har ca 1 900 anställda i 15 länder. Bong har starka marknadspositioner på de flesta betydande marknader 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

Den europeiska kuvertmarknaden minskade de första sex månaderna med 3-4 procent jämfört med 2013 enligt FEPE. Bongs bedömning är att marknaden under tredje kvartalet fortsätter minska jämfört med föregående år.

I början av 2014 sålde spanska Printeos (f d Tompla) sin engelska verksamhet, med en omsättning på mer än 10 miljoner GBP, till Encore, som är Englands största oberoende kuvertföretag. Tyska Meiller GmbH, som är en stor aktör framför allt på den tyska direktreklammarknaden, ansökte om rekonstruktion under första kvartalet och håller nu på att kraftigt omstruktureras sin verksamhet.

Försäljning och resultat

Januari – september 2014

Koncernens omsättning under perioden uppgick till 1 856 MSEK (1 899). Valutakursförändringar påverkade omsättningen positivt med 85 MSEK jämfört med 2013. Huvudorsaken till den minskade omsättningen är kuvertmarknadens fortsatta nedgång, vilket medfört både lägre volymer samt pressade priser och påverkat Bongs bruttoresultat negativt.

Bongs totala Propac-försäljning uppgick till 293 MSEK (299). Valutakursförändringar har påverkat Propac-försäljningen positivt med 14 MSEK jämfört med motsvarande period 2013. En översyn av Bongs totala Propacsortiment kommer att göras under året för att kunna erbjuda kunderna ett ännu bättre koncept.

Rörelseresultatet uppgick till -70 MSEK (-96) inklusive kostnader för strukturprogram om 60 MSEK (60 MSEK). De strukturåtgärder som kommunicerades i slutet av 2013 rullas nu ut successivt i hela koncernen. Fullt ut genomförda förväntas åtgärderna sänka de fasta kostnaderna med 150-200 MSEK på årsbasis. Strukturkostnaderna för att åstadkomma dessa besparingar förväntas uppgå till 150-200 MSEK. Merparten av kostnaderna förväntas belasta 2014. De under perioden reserverade kostnaderna avser samtliga större geografiska marknader.

Under perioden har en fastighet i Washington, Storbritannien, sålts med en reavinst om 6 MSEK. Finansnettot under perioden uppgick till -42 MSEK (-48). Resultatet före skatt uppgick till -112 MSEK (-144) och det redovisade resultatet efter skatt blev -102 MSEK (-122 MSEK).

Försäljning och resultat

Juli – september 2014

Koncernens omsättning under perioden uppgick till 601 MSEK (595). Valutakursförändringar påverkade omsättningen positivt med 40 MSEK jämfört med 2013. Huvudorsaken till den minskade omsättningen är kuvertmarknadens fortsatta nedgång, vilket medfört både lägre volymer och prispress och påverkat Bongs bruttoresultat negativt.

Bongs totala Propac-försäljning uppgick till 100 MSEK (94). Valutakursförändringar har påverkat Propac-försäljningen positivt med 6 MSEK jämfört med

motsvarande period 2013.

Rörelseresultatet uppgick till -9 MSEK (-28) inklusive kostnader för strukturprogram om 4 MSEK (0 MSEK).

Finansnettot under perioden uppgick till -13 MSEK (-15).

Resultatet före skatt uppgick till -23 MSEK (-43) och det redovisade resultatet efter skatt blev -25 MSEK (-47 MSEK).

Kassaflöde och investeringar

Kassaflödet efter investeringsverksamhet uppgick till 3 MSEK (-105). Periodens kassaflöde har påverkats av utbetalningar för pågående strukturprogram med -27 MSEK (-59). Nettoinvesteringar och förvärv påverkade kassaflödet med -5 MSEK (-19). Försäljning av en fastighet i Storbritannien inbringade 8 MSEK.

Finansiell ställning

Likvida medel uppgick den 30 september 2014 till 54 MSEK (82 MSEK per 31 december 2013). Outnyttjade krediter uppgick samtidigt till 17 MSEK. Totalt tillgänglig likviditet uppgick därmed till 71 MSEK (142 MSEK per 31 december 2013). Vid utgången av september 2014 uppgick koncernens eget kapital till 448 MSEK (522 MSEK den 31 december 2013). Omräkning till svenska kronor av nettotillgångsvärden i utländska dotterbolag, och verklig värdeförändring på derivatinstrument ökade koncernens eget kapital med 31 MSEK. Den räntebärande nettolåneskulden ökade under perioden med 30 MSEK till 832 MSEK (802 MSEK den 31 december 2013). Omräkning till svenska kronor av nettolåneskuld i utländsk valuta ökade koncernens nettolåneskuld med 28 MSEK.

Personal

Medelantalet anställda uppgick under perioden till 1 882 (2 076). Vid utgången av september 2014 var antalet anställda 1 860 (2 022). Bong arbetar intensivt med att öka produktiviteten och anpassa bemanningen till rådande marknadssituation och minskningen är ett resultat av vidtagna strukturåtgärder.

Moderbolaget

Moderbolagets verksamhet består av förvaltning av rörelsedrivande dotterbolag samt vissa koncernledningsfunktioner. Omsättningen uppgick till 0,7 MSEK (20) och periodens resultat före skatt uppgick till -4 MSEK (-30).

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 2013 och ska läsas tillsammans med dessa.

Av de nya ändringar, tolkningar och standards som trätt i kraft per 1 januari 2014 hänvisas till Bongs årsredovisning 2013 för en beskrivning av dessa, förutom vad som anges nedan.

Kristianstad 13 November 2014

Stéphane Hamelin

VD och koncernchef

Granskningsrapport

Inledning

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag (delårsrapport) för Bong AB (publ) per 30 september 2014 och den niomånadersperiod som slutade per detta datum. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera denna finansiella delårsinformation i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna delårsrapport grundad på vår översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning

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

Slutsats

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

Kristianstad 13 November 2014

PricewaterhouseCoopers AB

Eric Salander

Auktoriserad revisor

Christer Olausson

Auktoriserad revisor

forts.

forts.

Ytterligare information

Håkan Gunnarsson, CFO i Bong AB.

Tfn (växel) 044-20 70 00, (direkt) 044-20 70 82, (mobil) 070-3 15 70 82.

Kommande rapporter:

- Bokslutskommuniké 2014, 19 februari 2015
- Delårsrapport januari-mars 2015, maj 2015
- Delårsrapport januari-juni 2015, juli 2015
- Delårsrapport januari-september 2015, november 2015

Delårsrapport 30 september 2014

KONCERNRESULTATRÄKNINGAR I SAMMANDRAG

MSEK	Jul-sep 2014 3 mån	Jul-sep 2013 3 mån	Jan-sep 2014 9 mån	Jan-sep 2013 9 mån	Okt 2013- sep 2014 12 mån	Jan-dec 2013 12 mån
Försäljningsintäkter	600,6	594,6	1 856,2	1 899,3	2 520,4	2 563,5
Kostnad för sålda varor	-497,8	-504,9	-1 524,8	-1 585,6	-2 057,9	-2 118,7
Bruttoresultat	102,7	89,7	331,4	313,7	462,6	444,8
Försäljningskostnader	-61,5	-58,3	-188,0	-194,0	-256,1	-262,1
Administrationskostnader	-48,3	-54,4	-162,2	-166,6	-217,7	-224,9
Övriga rörelseintäkter och rörelsekostnader	-2,3	-5,3	-50,8	-48,9	-72,1	-67,2
Rörelseresultat	-9,4	-28,3	-69,7	-95,8	-83,3	-109,5
Finansiella intäkter och kostnader	-13,3	-15,0	-42,1	-48,0	-60,8	-66,7
Resultat före skatt	-22,6	-43,3	-111,7	-143,8	-144,1	-176,2
Inkomstskatt	-2,3	-3,5	10,0	21,4	24,1	35,5
Resultat efter skatt	-25,0	-46,8	-101,8	-122,4	-120,0	-140,6
Summa resultat hänförligt till:						
Moderbolagets aktieägare	-25,0	-46,8	-101,8	-122,4	-120,0	-140,6
Innehav utan bestämmande inflytande	0,0	0,0	0,0	0,0	0,0	0,0
Resultat per aktie före utspädning	-0,16	-0,73	-0,65	-3,72	-0,77	-2,20
Resultat per aktie efter utspädning	-0,16	-0,73	-0,65	-3,72	-0,77	-2,20
Genomsnittligt antal aktier före utspädning	156 659 604	63 873 865	156 659 604	32 945 285	156 659 604	63 873 865
Genomsnittligt antal aktier efter utspädning	183 932 331	73 796 014	183 932 331	37 083 908	183 932 331	73 796 014
RAPPORT ÖVER RESULTAT OCH ÖVRIGT TOTALRESULTAT						
MSEK	Jul-sep 2014	Jul-sep 2013	Jan-sep 2014	Jan-sep 2013	Okt 2013- sep 2014	Jan-dec 2013
Resultat efter skatt	-25,0	-46,8	-101,8	-122,4	-120,0	-140,6
Övrigt totalresultat						
Poster som inte ska återföras i resultaträkningen:						
Aktuariell förlust på ersättningar efter avslutad anställning ¹⁾	0,0	0,0	0,0	0,0	15,2	15,2
	0,0	0,0	0,0	0,0	15,2	15,2
Poster som senare kan återföras i resultaträkningen:						
Kassafördessäkringar ²⁾	0,2	0,8	0,3	3,0	-0,1	2,6
Säkring av nettoinvestering	7,6	4,9	-34,7	-18,1	-40,9	-24,2
Valutakursdifferenser	15,9	-4,0	58,0	8,4	71,4	21,9
Inkomstskatt hänförligt till komponenter i övrigt totalresultat	2,3	-7,0	7,2	-3,0	14,2	4,0
	26,0	-5,3	30,7	-9,7	44,6	4,2

forts.

forts.

	Jul-sep 2014	Jul-sep 2013	Jan-sep 2014	Jan-sep 2013	Okt 2013- sep 2014	Jan-dec 2013
Övriga totalresultat för perioden, netto efter skatt	26,0	-5,3	30,7	-9,7	59,8	19,4
SUMMA TOTALRESULTAT	1,0	-52,2	-71,1	-132,1	-60,2	-121,2

Summa totalresultat hänförligt till:

Moderbolagets aktieägare	1,0	-52,2	-71,1	-132,1	-60,2	-121,2
Innehav utan bestämmande inflytande	0,0	0,0	0,0	0,0	0,0	0,0

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

2) Kassaflödessäkringar

	Jul-sep 2014	Jul-sep 2013	Jan-sep 2014	Jan-sep 2013	Okt 2013- sep 2014	Jan-dec 2013
Ränteswappar - kassaflödessäkringar	0,1	0,8	0,6	2,7	0,8	2,8
Valutaterminskontrakt - kassaflödessäkringar	0,1	-0,1	-0,4	0,3	-0,9	-0,3
Summa kassaflödessäkringar	0,2	0,8	0,3	3,0	-0,1	2,6

KONCERNBALANSRÄKNINGAR I SAMMANDRAG

MSEK	30 sep 2014	30 sep 2013	31 dec 2013
Tillgångar			
Immateriella tillgångar ¹⁾	593,1	572,7	576,4
Materiella anläggningstillgångar	415,7	458,7	445,4
Finansiella anläggningstillgångar ⁵⁾	224,1	190,5	193,5
Varulager	274,9	295,5	263,9
Kortfristiga fordringar ⁴⁾	412,7	488,2	468,5
Likvida medel	54,4	56,7	81,6
Summa tillgångar	1 975,0	2 062,3	2 029,5
Eget kapital och skulder			
Eget kapital ²⁾	448,1	512,4	521,8
Långfristiga skulder ^{3), 5)}	716,9	792,0	736,9
Kortfristiga skulder ^{4), 6)}	810,0	758,0	770,8
Summa eget kapital och skulder	1 975,0	2 062,3	2 029,5

1) Varav goodwill

2) Varav innehav utan bestämmande inflytande

3) Varav räntebärande

4) Varav räntebärande

5) Varav uppskjutna skatter

6) 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.

2014-09-30	Tillgångar	Skulder
Ränteswappar - kassaflödessäkringar	0,0	1,3
Valutaterminskontrakt - kassaflödessäkringar	0,0	0,2
Valutaterminskontrakt - innehav för handel	0,4	0,0
Summa	0,4	1,5

2013-09-30	Tillgångar	Skulder
Ränteswappar - kassaflödessäkringar	0,0	2,1
Valutaterminskontrakt - kassaflödessäkringar	0,9	0,2
Valutaterminskontrakt - innehav för handel	0,1	0,0
Summa	1,0	2,3

2013-12-31	Tillgångar	Skulder
Ränteswappar - kassaflödessäkringar	0,0	1,9
Valutaterminskontrakt - kassaflödessäkringar	0,5	0,3
Valutaterminskontrakt - innehav för handel	0,0	1,7
Summa	0,5	3,9

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

Upplysningar 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	Jan-sep 2014	Jan-sep 2013	Jan-dec 2013
MSEK			
Periodens ingående balans	521,8	371,5	371,5
Nyemission	-	275,9	275,5
Konvertibelt förlagslån	-2,6	13,8	13,8
Emissionskostnad	-	-16,0	-16,0
Förvärv av innehav utan bestämmande inflytande	-	-1,0	-1,7
Summa totalresultat	-71,1	-132,1	-121,2
Periodens utgående balans	448,1	512,1	521,8

KVARTALSDATA KONCERNEN

MSEK	3/2014	2/2014	1/2014	4/2013	3/2013	2/2013	1/2013	4/2012	3/2012	2/2012	1/2012	4/2011	3/2011	2/2011
Nettoomsättning	600,6	593,6	662,0	664,2	594,6	627,9	676,8	762,3	655,6	711,7	816,3	849,7	751,2	747,3
Rörelsens kostnader	-610,0	-610,2	-705,7	-677,9	-622,9	-648,1	-724,0	-784,7	-629,6	-730,7	-786,1	-866,8	-736,3	-731,1
Rörelseresultat	-9,4	-16,6	-43,7	-13,7	-28,3	-20,3	-47,2	-22,3	26,0	-19,1	30,3	-17,1	14,9	16,3
Finansnetto	-13,3	-13,0	-15,8	-18,7	-15,0	-16,7	-16,3	-19,4	-17,4	-17,3	-17,2	-17,4	-13,8	-17,8
Resultat före skatt	-22,6	-29,6	-59,5	-32,4	-43,3	-37,0	-63,5	-41,7	8,7	-36,4	13,1	-34,5	1,1	-1,6

KONCERNENS KASSAFLÖDESANALYSER

MSEK	Jul-sep 2014 3 mån	Jul-sep 2013 3 mån	Jan-sep 2014 9 mån	Jan-sep 2013 9 mån	Okt 2013- sep 2014 12 mån	Jan-dec 2013 12 mån
Löpande verksamhet						
Rörelseresultat	-9,4	-28,3	-69,7	-95,8	-83,3	-109,5
Avskrivningar och nedskrivningar	21,7	26,2	62,6	72,8	96,6	106,7
Finansiella poster	-13,3	-15,0	-42,1	-48,0	-60,8	-66,7
Skatt, betald	5,3	-4,0	0,8	-7,1	0,8	-7,1
Övriga ej likviditetspåverkande poster	-0,3	-11,9	30,3	13,3	15,5	-1,5
Kassaflöde från löpande verksamhet före förändring av rörelsekapital	4,0	-33,0	-18,0	-64,8	-31,2	-78,0
Förändring av rörelsekapital	16,6	31,1	25,7	-20,4	61,0	15,0
Kassaflöde från löpande verksamhet	20,6	-2,0	7,7	-85,2	29,8	-63,0
Kassaflöde från investeringsverksamhet	-5,0	-17,0	-4,5	-19,5	-12,8	-27,9
Kassaflöde efter investeringsverksamhet	15,7	-19,0	3,2	-104,7	17,0	-90,9
Kassaflöde från finansieringsverksamhet	-20,9	26,0	-32,0	49,9	-22,1	59,9
Periodens kassaflöde	-5,2	7,0	-28,8	-54,8	-5,1	-31,0
Likvida medel vid periodens början	60,0	50,1	81,6	112,3	56,7	112,3
Kursdifferens i likvida medel	-0,3	-0,4	1,6	-0,7	2,8	0,4
Likvida medel vid periodens slut	54,4	56,7	54,4	56,8	54,4	81,6

NYCKELTAL

	Jan-sep 2014	Jan-sep 2013	Okt 2013- sep 2014	Jan-dec 2013
Rörelsemarginal, %	-3,8	-5,0	-3,3	-4,3
Vinstmarginal, %	-6,0	-7,6	-5,7	-6,9
Avkastning på eget kapital, %	-	-	neg	neg
Avkastning på sysselsatt kapital, %	-	-	neg	neg
Soliditet, %	22,7	24,8	22,7	25,7
Nettoskuldåtningsgrad, ggr	1,86	1,65	1,86	1,54
Nettolåneskuld/EBITDA	-	-	neg	neg
Sysselsatt kapital, MSEK	1 334,5	1 412,8	1 334,5	1 405,8
Räntebärande nettolåneskuld, MSEK	832,0	843,7	832,0	802,3

DATA PER AKTIE

	Jan-sep 2014	Jan-sep 2013	Okt 2013- sep 2014	Jan-dec 2013
Resultat per aktie före utspädning, SEK	-0,65	-3,72	-0,77	-2,20
Resultat per aktie efter utspädning, SEK 1)	-0,65	-3,72	-0,77	-2,20
Eget kapital per aktie före utspädning, SEK	2,86	3,27	2,86	3,33
Eget kapital per aktie efter utspädning, SEK	2,75	3,12	2,44	3,06
Antal utestående aktier vid periodens utgång före utspädning	156 659 604	156 659 604	156 659 604	156 659 604
Antal utestående aktier vid periodens utgång efter utspädning	183 932 331	183 932 331	183 932 331	183 932 331
Genomsnittligt antal aktier före utspädning	156 659 604	32 945 285	156 659 604	63 873 865
Genomsnittligt antal aktier efter utspädning	183 932 331	37 083 908	183 932 331	73 796 014

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

Femårsöversikt

NYCKELTAL	2013	2012	2011	2010	2009
Nettoomsättning, MSEK	2 564	2 946	3 203	2 326	1 915
Rörelseresultat, MSEK	-109	15	40	-91	65
Resultat efter skatt, MSEK	-141	-55	-16	-97	24
Kassaflöde efter investeringsverksamhet, MSEK	-91	-38	137	-277	169
Rörelsemarginal, %	-4,3	0,5	1,3	-3,9	3,4
Vinstmarginal, %	-6,9	-1,9	-0,7	-5,6	1,4
Kapitalomsättningshastighet, ggr	1,2	1,3	1,3	1,2	1,1
Avkastning på eget kapital, %	neg	neg	neg	neg	3,6
Avkastning på sysselsatt kapital, %	neg	1,0	2,6	neg	5,5
Soliditet, %	26	17	21	21	36
Nettoläneskuld, MSEK	802	1 005	947	1 062	589
Nettoskulsättningsgrad, ggr	1,54	2,70	1,91	2,00	0,98
Nettoskuld/EBITDA, ggr	neg	8,6	6,3	42,7	3,8
EBITDA/finansnetto, ggr	neg	1,7	2,4	0,6	4,5
Medelantalet anställda	2 051	2 271	2 431	1 540	1 220
Data per aktie					
Antal aktier					
Antalet utestående aktier vid periodens utgång före utspädning	156 659 604	17 480 995	17 480 995	17 480 995	13 128 227
Antalet utestående aktier vid periodens utgång efter utspädning	183 932 331	18 727 855	18 727 855	18 727 855	13 230 227
Genomsnittligt antal aktier före utspädning	63 873 865	17 480 995	17 480 995	14 216 419	13 128 227
Genomsnittligt antal aktier efter utspädning	73 796 014	18 727 855	18 727 855	14 528 134	13 230 227
Resultat per aktie					
Före utspädning, SEK	-2,20	-3,20	-1,04	-6,97	1,65
Efter utspädning, SEK	-2,20	-3,20	-1,04	-6,97	1,63
Eget kapital per aktie					
Före utspädning, SEK	3,33	21,25	28,37	30,39	45,56
Efter utspädning, SEK	3,06	20,50	26,48	28,37	45,77
Kassaflöde från den löpande verksamheten per aktie					
Före utspädning, SEK	-0,40	-0,10	8,53	3,01	13,98
Efter utspädning, SEK	-0,34	-0,09	7,96	2,81	13,87
Övriga data per aktie					
Utdelning, SEK	0,00	0,00	0,00	1,00	1,00
Noterad köpkurs per bokslutsdagen, SEK	1,5	9,7	17,9	32,0	21,0
P/E-tal, ggr	neg	neg	neg	neg	13
Börskurs/Eget kapital före utspädning, %	45	45	63	105	46
Börskurs/Eget kapital efter utspädning, %	49	47	68	113	46

MODERBOLAG RESULTATRÄKNINGAR I SAMMANDRAG	Jan-sep	Jan-sep
MSEK	2014	2013
Försäljningsintäkter	0,7	20,2
Bruttoresultat	0,7	20,2
Administrationskostnader	-11,2	-42,9
Övriga rörelseintäkter och rörelsekostnader	0,0	7,1
Rörelseresultat	-10,4	-15,6
Finansiella intäkter och kostnader	6,5	-14,6
Resultat före bokslutsdispositioner och skatt	-3,9	-30,2
Inkomstskatt	-1,7	7,2
Resultat efter skatt	-5,6	-23,0

RAPPORT ÖVER RESULTAT OCH ÖVRIGT TOTALRESULTAT	Jan-sep	Jan-sep
MSEK	2014	2013
Resultat efter skatt	-5,6	-23,0
Övrigt totalresultat		
Kassaflödessäkringar	0,0	3,4
Inkomstskatt hänförligt till komponenter i övrigt totalresultat	0,0	-0,7
Övrigt totalresultat efter skatt	0,0	2,7
Summa totalresultat	-5,6	-20,3

MODERBOLAG BALANSRÄKNINGAR I SAMMANDRAG	30 sep	31 dec
MSEK	2014	2013
Tillgångar		
Finansiella anläggningstillgångar	1 440,6	1 428,5
Kortfristiga fordringar	9,5	15,8
Likvida medel	0,0	20,9
Summa tillgångar	1 450,1	1 465,2
Eget kapital och skulder		
Eget kapital	966,3	974,5
Långfristiga skulder	373,7	426,5
Kortfristiga skulder	110,1	64,1
Summa eget kapital och skulder	1 450,1	1 465,2