

Bokslutskommuniké

1 januari - 31 december 2015

1 oktober - 31 december

- Ordergång 868 MSEK (1 182)
- Nettoomsättning 1 961 MSEK (1 943)
- Rörelseresultat 76 MSEK (42)
- Resultat efter skatt 62 MSEK (37)
- Operativt kassaflöde 132 MSEK (119)

1 januari - 31 december

- Ordergång 6 572 MSEK (6 403)
- Orderstock 6 462 MSEK (6 852)
- Nettoomsättning 6 961 MSEK (6 933)
- Rörelseresultat 265 MSEK (202)
- Resultat efter skatt 224 MSEK (188)
- Operativt kassaflöde 413 MSEK (33)
- Föreslagen utdelning 150 MSEK (120)

MSEK	Okt-dec 2015	Okt-dec 2014	Jan-dec 2015	Jan-dec 2014
Orderstock	6 462	6 852	6 462	6 852
Ordergång	868	1 182	6 572	6 403
Nettoomsättning	1 961	1 943	6 961	6 933
Rörelseresultat	76	42	265	202
Rörelsemarginal, %	3,9	2,2	3,8	2,9
Resultat före skatt	80	47	289	240
Resultat efter skatt	62	37	224	188
Resultat per aktie, SEK	0,16	0,09	0,56	0,47
Eget kapital per aktie, SEK	3,13	2,95	3,13	2,95
Avkastning på eget kapital, %	5,1	3,4	18,5	17,4
Soliditet, %	29,7	30,0	29,7	30,0
Rörelsekapital	-815	-719	-815	-719
Räntebärande nettofordran	1 609	1 332	1 609	1 332
Operativt kassaflöde	132	119	413	33
Årsmedelanställda	1 836	1 930	1 868	1 918


*”Vårt uthålliga förbättrings-
arbete skapar lönsamhet”*

*Zdravko Markovski,
Vd och koncernchef*

Vd Zdravko Markovski – ett år med fortsatt resultatförbättring

Det är glädjande att se att våra åtgärder som vidtagits de senaste åren fortsätter att ge effekt på Svevias resultat. Vi ser att långsiktigt och uthålligt förbättringsarbete skapar lönsamhet. Rörelseresultatet för årets sista kvartal förbättrades med drygt 80 procent till 76 miljoner kronor. Det resulterade i motsvarande helårsresultat på 265 miljoner kronor (202) och en avkastning på eget kapital på 18,5 procent.

Alla divisioner levererade ett bättre resultat för fjärde kvartalet jämfört med föregående år. Division Drift bidrog mest och tredubblade kvartalets rörelseresultat. Divisionens medvetna satsning på operationell effektivitet ger allt större effekt och sett till helåret förbättrar divisionen såväl resultat, omsättning som rörelsemarginal. Division Anläggning gjorde förlust även 2015, om än mindre än föregående år. Många viktiga åtgärder har genomförts för att vända resultatet. Alla arbetschefsområden är genomlysta och divisionen förbättrar successivt sin projektplanering och styrning. På projektnivå är marginalen högre och sammantaget ger åtgärder och nyckeltal en god förhoppning framgent. Även division Beläggning ökar sin rörelsemarginal. De två nya asfaltverk som har tagits i drift under andra halvåret förväntas leverera fullt ut under 2016.

Omsättningen totalt för Svevia blev cirka 7 miljarder kronor, vilket är i samma nivå som föregående år. Kassaflödet har stärkts ytterligare under året.

Orderingång och orderstock

Orderingången blev lägre fjärde kvartalet jämfört med föregående år och har en fallande trend. Även orderstocken var lägre. Vi arbetar aktivt med att få in nya kunder och kontrakt och kvartalet har präglats av ett fortsatt stort anbudslämnande i divisionerna. Division Drift har under perioden fokuserat på årets upphandlingar av basunderhåll som Trafikverket har lagt ut för ny anbudsräkning.


Organisation, ledning och styrning

Jag har ägnat en del av min första tid som VD till att besöka Svevias olika verksamheter. Jag har mött många kompetenta medarbetare med stor specialistkunskap, vilket ger en solid grund att bygga vidare på. Vi kommer att fortsätta arbetet med att öka konkurrenskraften och ytterligare bygga kulturen.

Vår prioritering av lönsamhet framför omsättning ligger fast. Framöver kommer vi öka fokus på kunderna och på att skapa lönsam tillväxt inom våra kärnverksamheter. De åtgärder som har gjorts och den plan som vi har gör att jag ser optimistiskt på framtiden.

Zdravko Markovski
Vd och koncernchef

Utveckling av rörelseresultat, rullande 4 kvartal (MSEK)


Marknad

De offentliga anläggningsinvesteringarna blev något högre än prognosticerat 2015, tack vare en kraftig uppgång i järnvägsinvesteringar. De totala anläggningsinvesteringarna ökade med en procent under året.

Utsikterna för Sveriges ekonomiska utveckling är, enligt Sveriges Byggindustrier (BI), också starkare än normalt, med bland annat sjunkande arbetslöshet. Uppgången i anläggningsinvesteringar kommer, enligt BI, att hålla i sig även under 2016 då väginvesteringarna återigen ökar. Den uppkomna flyktingsituationen bedöms inte få någon påverkan på investeringarna. De extramedel som kommunerna har fått tillskjutet gör att de kan fortsätta att bygga enligt tidigare aviserade planer. Liksom föregående år beräknas de totala anläggningsinvesteringarna att öka med en procent under 2016.

”Vår prioritering av lönsamhet framför omsättning ligger fast”

Zdravko Markovski,
Vd och koncernchef


Perioden 1 oktober – 31 december

Orderingång

Orderingången för årets fjärde kvartal uppgick till 868 MSEK (1 182) vilket motsvarar en minskning med 27 procent. Svevias fokusering på lönsamhet framför omsättning fortsätter, vilket bland annat innebär en selektering i anbudsbländandet.

Division Anläggning erhöll de största projekten under årets sista kvartal. Projekten fördelar sig över hela landet.

Nettoomsättning

Koncernens nettoomsättning under fjärde kvartalet uppgick till 1 961 MSEK (1 943) vilket var i nivå med föregående år.


Division Anläggning minskade sin omsättning marginellt under fjärde kvartalet framförallt i Stockholm och Malmö till följd av färre större projekt. Omsättningsminskningen vägdes till viss del upp av ökad omsättning i de nya vindkraftsprojekten i norra Sverige. Division Drift ökade sin omsättning i framförallt basunderhållen i västra Sverige samt nya basunderhåll i Stockholm. Division Beläggning minskade omsättningen inom framförallt utläggningsverksamheten.

Rörelseresultat


Verksamheten inom Svevia karaktäriseras av säsongsmässiga variationer. Normalt är första kvartalet svagare jämfört med resten av året, merparten av resultatet upparbetas under andra halvåret.

Rörelseresultatet för fjärde kvartalet uppgick till 76 MSEK (42). Division Anläggnings rörelseresultat var i nivå med föregående år. Division Drift ökade rörelseresultatet med 26 MSEK till följd av högre omsättning och goda resultat i avslutade projekt. Division Beläggnings rörelseresultat ökade jämfört med föregående år till följd av ett högre resultat inom utläggning samt asfaltstillverkning där nya verk tagits i drift. Inom Övriga verksamhetsområden var resultatet lägre främst till följd av en större fastighetsförsäljning under samma kvartal föregående år.


Orderingång och orderstock (MSEK)


Nettoomsättning (MSEK)


Rörelseresultat (MSEK)


Perioden 1 januari – 31 december

Nettoomsättning per verksamhetsområde

MSEK	Okt-dec 2015	Okt-dec 2014	Jan-dec 2015	Jan-dec 2014
Division Anläggning	587	610	1 952	2 087
Division Drift	1 147	1 108	3 915	3 725
Division Beläggning	395	424	1 646	1 740
Övriga verksamhetsområden	158	158	619	610
Elimineringar	-326	-357	-1 171	-1 229
Totalt	1 961	1 943	6 961	6 933

Rörelseresultat per verksamhetsområde

MSEK	Okt-dec 2015	Okt-dec 2014	Jan-dec 2015	Jan-dec 2014
Division Anläggning	-1	-8	-31	-44
Division Drift	39	13	117	68
Division Beläggning	7	0	56	53
Övriga verksamhetsområden	31	37	123	125
Elimineringar	-	-	-	-
Totalt	76	42	265	202

Orderingång

Årets orderingång uppgick till 6 572 MSEK (6 403) vilket är en ökning med knappt 3 procent. Orderstocken per den sista december minskade med 6 procent och uppgick till 6 462 MSEK (6 852). Nedgången beror främst på vårt strategiska val att under en period minska aktiviteten på anläggningsmarknaden i norra Sverige.

Nettoomsättning

Akkumulerat för året uppgick koncernens omsättning till 6 961 MSEK (6 933) vilket var i nivå med föregående år. Division Drift ökade omsättningen främst i Stockholm till följd av nya basunderhåll. Division Anläggning minskade omsättningen främst på grund av avyttringen av Trafiksystem Väst AB föregående år.

Rörelseresultat

Koncernens rörelseresultat blev 265 MSEK, en ökning med 63 MSEK. Ökningen härleds framförallt till division Drift tack vare ökad omsättning samt högre marginaler i avslutade uppdrag. Division Drift når 3 procent i rörelsemarginal på helåret, en ökning med 1,2 procentenheter. Division Anläggning har ökat sitt resultat från föregående år med 13 MSEK men har fortfarande ett negativt resultat (-31 MSEK) till följd av för låga projektmarginaler. Division Beläggning ökar sitt rörelseresultat med 3 MSEK till 56 MSEK främst inom asfaltstillverkning och specialprodukter. En marginalförbättring med 0,4 procentenheter.

Finansiell ställning och likviditet

Koncernens egna kapital uppgick vid balansdagen till 1 250 MSEK (1 176), soliditeten till 29,7 procent (30,0) och skuldsättningsgraden till 0 procent (0).

På balansdagen uppgick räntebärande nettofordran till 1 609 MSEK att jämföras med 1 332 MSEK vid årets början. Finansnettot är lägre jämfört med föregående år och uppgick under perioden till 24 MSEK (38). Minskningen förklaras av lägre räntenivåer då huvuddelen av investeringsportföljen har STIBOR som räntebas, samt att jämförelsesiffran innehåller reavinster från försäljningar av obligationer.

Kassaflöde

Kassaflödet från den löpande verksamheten är positivt under perioden och har förbättrats betydligt jämfört med föregående år till 566 MSEK (132). Det operativa kassaflödet som inkluderar nettoinvesteringar i anläggningstillgångar men exkluderar räntor uppgick till 413 MSEK (33). Den kraftiga förbättringen av operativt kassaflöde jämfört med föregående år är främst hänförlig till inbetalningar från ökad fakturering varav en del är forskotts fakturering.

Kassaflöde från nettoinvesteringar i anläggningstillgångar uppgick till -129 MSEK (-68) och från finansiella tillgångar till -234 MSEK (-62). Utdelning som uppgick till 120 MSEK betalades i perioden.

Totalt uppgick periodens kassaflöde till 83 MSEK (9).

Förvärv och avyttringar

Inga förvärv eller avyttringar har genomförts under rapportperioden.

Investeringar

Periodens investeringar i maskiner och inventarier uppgick till 142 MSEK (107) och byggnader och mark till 16 MSEK (7). Försäljning av materiella anläggningstillgångar uppgick till 29 MSEK (46). Periodens avskrivningar uppgick till 116 MSEK (122).

Medarbetare

Antalet årsmedelanställda uppgick 31 december 2015 till 1 868 (1 918).

Väsentliga risker och osäkerhetsfaktorer

De största riskerna i Svevia finns inom entreprenadverksamheten. Detta då standardiseringen är låg och projektens förutsättningar, storlek och utformning varierar för varje uppdrag. De operativa riskerna dominerar. Med operativ risk avses risk för ekonomiska förluster till följd av icke ändamålsenliga eller otillräckliga interna processer/rutiner, utförande- eller handhavandefel, felaktiga system eller externa händelser.

Rutinerna för hur projektrisken ska hanteras har förbättrats och arbetats in i projektmodellen som återfinns i bolagets ledningssystem. Hantering av risker är en iterativ process som sker kontinuerligt under hela projektets livstid. I anbudsfasen sker identifiering av risker, analys och värdering. I planeringsfasen beslutas om hur riskerna ska hanteras och i utförandefasen genomförs besluten av de ansvariga på fältet utifrån fastställda riktlinjer.

För ytterligare information om risker och deras hantering hänvisas till Svevias årsredovisning 2014 sidorna 5 samt 41-42.

Moderbolaget

Svevia AB bedriver entreprenadverksamhet och förvaltar aktier i dotterföretag samt svarar för koncerngemensam finansiering och placering. I moderbolaget redovisas entreprenadprojekt enligt färdigställandemetoden. I koncernen redovisas entreprenadprojekt enligt metoden för successiv vinstavräkning. Omsättningen i moderbolaget uppgick under året till 5 748 MSEK (5 801) och årets resultat till 178 MSEK (-7).

Förslag till utdelning

Styrelsen föreslår en utdelning om 150 MSEK (120) vilket motsvarar 67 procent (64) av årets resultat efter skatt och ligger inom den beslutade utdelningspolicyn om 50-75 procent av årets resultat efter skatt.

Händelser efter rapportperiodens utgång

Inga väsentliga händelser efter rapportperiodens utgång finns att rapportera.

Granskning

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

Solna 2016-02-15

Zdravko Markovski,
Vd och koncernchef

Kommande finansiella rapporter

Årsredovisning	21 mars 2016
Årsstämma	29 april 2016
Delårsrapport januari-mars	29 april 2016
Delårsrapport januari-juni	15 augusti 2016
Delårsrapport januari-september	27 oktober 2016

Svevias finansiella rapporter publiceras på Svevias webbplats svevia.se.

Ytterligare information

Zdravko Markovski, Vd och koncernchef
Tfn +46 8 404 10 00

Åsa Neving, Ekonomi- och finanschef
Tfn +46 8 404 10 00

Koncernens resultaträkning i sammandrag

MSEK	not	Okt-dec 2015	Okt-dec 2014	Jan-dec 2015	Jan-dec 2014
Nettoomsättning	3	1 961	1 943	6 961	6 933
Kostnader för produktion		-1 782	-1 818	-6 339	-6 393
Bruttoresultat		179	125	622	540
Försäljnings- och administrationskostnader		-111	-109	-377	-378
Resultat från försäljning av koncernföretag		-	-	-	6
Resultat från försäljning av anläggningstillgångar		8	26	20	34
Rörelseresultat	3	76	42	265	202
Finansiella intäkter		4	6	24	41
Finansiella kostnader		0	-1	0	-3
Finansnetto		4	5	24	38
Resultat före skatt		80	47	289	240
Skatt på periodens resultat		-18	-10	-65	-52
Resultat efter skatt		62	37	224	188
Varav moderbolagets aktieägares andel, %		100	100	100	100
Resultat per aktie, SEK		0,16	0,09	0,56	0,47

Antal aktier för samtliga redovisade perioder är 399 166 667 st.

Koncernens rapport över totalresultat i sammandrag

MSEK	Okt-dec 2015	Okt-dec 2014	Jan-dec 2015	Jan-dec 2014
Resultat efter skatt	62	37	224	188
Övrigt totalresultat*:				
Omräkningsdifferens	-1	-	-1	-
Finansiella instrument redovisade till verkligt värde	-9	4	-37	4
Skatt	2	-1	8	-1
<i>Summa övrigt totalresultat, netto efter skatt</i>	<i>-8</i>	<i>3</i>	<i>-30</i>	<i>3</i>
Summa totalresultat	54	40	194	191
Varav moderbolagets aktieägares andel, %	100	100	100	100

*Poster i övrigt totalresultat avser poster som har omförts eller kan omföras till periodens resultat

Koncernens balansräkning i sammandrag

MSEK	not	31 dec 2015	31 dec 2014
Tillgångar			
Goodwill		213	213
Koncessioner		2	0
Byggnader och mark		377	378
Maskiner och inventarier		381	336
Pågående nyanläggningar		-	13
Andra långfristiga värdepappersinnehav		1 399	1 249
Summa anläggningstillgångar		2 372	2 189
Material och varulager		238	232
Upparbetade ej fakturerade intäkter	4	43	135
Kundfordringar		1 265	1 211
Övriga kortfristiga fordringar		20	5
Förutbetalda kostnader och upplupna intäkter		25	32
Kortfristiga placeringar		50	-
Likvida medel		200	118
Summa omsättningstillgångar		1 841	1 733
Summa tillgångar	3,5	4 213	3 922
Eget kapital och skulder			
Aktiekapital		399	399
Övrigt tillskjutet kapital		798	798
Reserver		-18	12
Balanserat resultat		71	-33
Summa eget kapital		1 250	1 176
Derivat		34	35
Övriga avsättningar		180	222
Uppskjuten skatteskuld		93	37
Summa långfristiga skulder		307	294
Fakturerade ej upparbetade intäkter	4	1 512	1 296
Leverantörsskulder		512	504
Skatteskulder		1	1
Övriga kortfristiga skulder		83	94
Upplupna kostnader och förutbetalda intäkter		415	412
Derivat		6	-
Övriga avsättningar		127	145
Summa kortfristiga skulder		2 656	2 452
Summa eget kapital och skulder	3,5	4 213	3 922

Förändringar i koncernens eget kapital i sammandrag

MSEK	Aktiekapital	Övrigt tillskjutet kapital	Reserver	Balanserat resultat inkl. årets resultat	Tot. eget kapital hänförligt till moderbolagets aktieägare
Ingående balans 2014-01-01	399	798	9	-221	985
Totalresultat					
Årets resultat				188	188
Övrigt totalresultat*					
Finansiella instrument redovisade till verkligt värde			4		4
Skatt			-1		-1
<i>Summa övrigt totalresultat</i>			3		3
Summa totalresultat			3	188	191
Utgående eget kapital 2014-12-31	399	798	12	-33	1 176
Ingående balans 2015-01-01	399	798	12	-33	1 176
Totalresultat					
Årets resultat				224	224
Övrigt totalresultat*					
Årets omräkningsdifferens			-1		-1
Finansiella instrument redovisade till verkligt värde			-37		-37
Skatt			8		8
<i>Summa övrigt totalresultat</i>			-30		-30
Transaktioner med aktieägare					
Utdelning till moderbolagets aktieägare				-120	-120
<i>Summa transaktioner med aktieägare</i>				-120	-120
Utgående eget kapital 2015-12-31	399	798	-18	71	1 250

*Poster i övrigt totalresultat avser poster som har omförts eller kan omföras till periodens resultat

Koncernens kassaflödesanalys i sammandrag

MSEK	not	Okt-dec 2015	Okt-dec 2014	Jan-dec 2015	Jan-dec 2014
Resultat före skatt		80	47	289	240
Justering för poster som inte ingår i kassaflödet		-13	10	37	23
Betald inkomstskatt		0	-1	0	0
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital		67	56	326	263
Kassaflöde från förändring i rörelsekapital		91	67	240	-131
Kassaflöde från den löpande verksamheten	3	158	123	566	132
Förvärv av materiella anläggningstillgångar		-33	-32	-158	-114
Försäljning av materiella anläggningstillgångar		11	33	29	46
Försäljning av dotterföretag		-	-	-	7
Investeringar i finansiella tillgångar		-213	-	-750	-430
Försäljning av finansiella tillgångar		71	-	516	368
Kassaflöde från investeringsverksamheten		-164	1	-363	-123
Nyupptagna lån(+)/amorterade lån (-)		-	-7	-	-
Utbetald utdelning till moderbolagets aktieägare		-	-	-120	-
Kassaflöde från finansieringsverksamheten		-	-7	-120	-
Periodens kassaflöde		-6	117	83	9
Likvida medel vid periodens början		207	2	118	109
Kursdifferens i likvida medel		-1		-1	
Likvida medel vid periodens slut		200	118	200	118

Operativt kassaflöde

MSEK	Okt-dec 2015	Okt-dec 2014	Jan-dec 2015	Jan-dec 2014
Kassaflöde från den löpande verksamheten, exkl. räntebetalningar och skatt	154	118	542	94
Förvärv av materiella anläggningstillgångar	-33	-32	-158	-114
Försäljning av materiella anläggningstillgångar	11	33	29	46
Försäljning av dotterföretag	-	-	-	7
Operativt kassaflöde	132	119	413	33
Räntebetalningar	4	5	24	38
Investeringar i finansiella tillgångar	-213	-	-750	-430
Försäljning av finansiella tillgångar	71		516	368
Kassaflöde efter investeringsverksamheten	-6	124	203	9
Nyupptagna lån(+)/amorterade lån (-)	-	-7	-	-
Utbetald utdelning till moderbolagets aktieägare	-	-	-120	-
Kassaflöde efter finansieringsverksamheten	-6	117	83	9
Periodens kassaflöde	-6	117	83	9

Moderbolagets resultaträkning i sammandrag

MSEK	Okt-dec 2015	Okt-dec 2014	Jan-dec 2015	Jan-dec 2014
Nettoomsättning	4 910	3 891	5 748	5 801
Kostnader för produktion	-4 547	-3 745	-5 274	-5 601
Bruttoresultat	363	146	474	200
Försäljnings- och administrationskostnader	-109	-99	-362	-349
Rörelseresultat	254	47	112	-149
Finansiella intäkter	5	7	27	53
Finansiella kostnader	-	-1	-1	-4
Finansnetto	5	6	26	49
Resultat efter finansiella poster	259	53	138	-100
Bokslutsdispositioner	92	90	92	90
Skatt på periodens resultat	-78	-31	-52	3
Resultat efter skatt	273	112	178	-7

Moderbolagets rapport över totalresultat i sammandrag

MSEK	Okt-dec 2015	Okt-dec 2014	Jan-dec 2015	Jan-dec 2014
Resultat efter skatt	273	112	178	-7
Övrigt totalresultat*:				
Finansiella instrument redovisade till verkligt värde	-9	4	-37	4
Skatt	2	-1	8	-1
<i>Summa övrigt totalresultat, netto efter skatt</i>	<i>-7</i>	<i>3</i>	<i>-29</i>	<i>3</i>
Summa totalresultat	266	115	149	-4
Varav moderbolagets aktieägares andel, %	100	100	100	100

*Poster i övrigt totalresultat avser poster som har omförts eller kan omföras till periodens resultat

Moderbolagets balansräkning i sammandrag

MSEK	31 dec 2015	31 dec 2014
Tillgångar		
Anläggningstillgångar	2 025	1 644
Omsättningstillgångar	1 950	2 076
Summa tillgångar	3 975	3 720
Eget kapital och skulder		
Eget kapital	734	705
Långfristiga skulder	214	257
Kortfristiga skulder	3 027	2 758
Summa eget kapital och skulder	3 975	3 720

Noter

Not 1 Företagsinformation och jämförande redovisningsinformation

Svevia AB (publ), organisationsnummer 556768-9848, med säte i Solna Sverige. Adressen till bolagets huvudkontor är: Box 4018, 171 04 SOLNA (besöksadress: Svetsarvägen 8), telefonnummer +46 8 404 10 00. Svevia AB:s verksamhet är att bedriva entreprenad-, service- och uthyrningsverksamhet inom trafik-, mark-, bygg- och anläggningsområdet och även att äga och förvalta fast egendom. För ytterligare information om verksamheten 2014 hänvisas till årsredovisningen.

Svevia AB (publ) är helägt av den svenska staten.

I denna rapport benämns Svevia AB antingen med sitt fulla namn eller som moderbolaget och Sveviakoncernen benämns som Svevia eller koncernen.

Bolagets rapportering sker i miljoner svenska kronor, MSEK, om ej annat anges. Avrundningsdifferenser kan förekomma.

Not 2 Redovisningsprinciper

Allmänt

Delårsrapporten är upprättad i enlighet med IAS 34 samt årsredovisningslagen. Ingen av de nya eller ändrade IFRS standarder eller tolkningar från IFRS Interpretations Committee som gäller från första januari 2015 har haft någon betydande inverkan på Svevias finansiella rapporter.

Av nya publicerade standarder med tillämpning från första januari 2016 är det ingen standard som har fått någon väsentlig påverkan på koncernens finansiella rapporter

Moderbolaget tillämpar samma redovisningsprinciper som koncernen utom i de fall som anges i årsredovisningen 2014.

Moderbolaget tillämpar årsredovisningslagen och Rådet för finansiell rapporterings rekommendation RFR 2 Redovisning för juridiska personer. De avvikelser som förekommer mellan moderbolagets och koncernens redovisningsprinciper föransleds av begränsningar i möjligheterna att tillämpa IFRS i moderbolaget till följd av Årsredovisningslagen och Tryggandelagen samt i vissa fall av skatteskal.

Redovisningsprinciperna kan läsas i sin helhet i årsredovisningen 2014, som finns publicerad på Svevias webbplats. www.svevia.se.

Not 3 Segmentredovisning

Svevia bedriver verksamhet i Sverige och Norge. Verksamheten är indelad i divisionerna Anläggning, Drift, Beläggning samt Maskin och Fastighet. I segmentredovisningen redovisas Maskin och Fastighet tillsammans med centrala serviceenheten under Övriga verksamhetsområden. Svevias segmentinformation presenteras utifrån företagsledningens perspektiv och rörelsesegment identifieras utifrån den interna rapporteringen till företagets högsta verkställande beslutsfattare. Koncernledningen utgör Svevias operativa ledning med den verkställande direktören som högsta beslutsfattare. Interprissättning sker på marknadsmässiga grunder. Koncernintern vinst elimineras.

Resultaträkning jan-dec

MSEK	Division Anläggning		Division Drift		Division Beläggning		Övriga verksamhetsområden		Elimineringar		Totalt	
	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014
Nettoomsättning, externt	1 916	2 070	3 823	3 616	1 091	1 117	131	130	-	-	6 961	6 933
Nettoomsättning, internt	36	17	92	109	555	623	488	480	-1 171	-1 229	-	-
Nettoomsättning	1 952	2 087	3 915	3 725	1 646	1 740	619	610	-1 171	-1 229	6 961	6 933
Kostnader för produktion	-1 861	-2 012	-3 647	-3 512	-1 523	-1 621	-479	-477	1 171	1 229	-6 339	-6 393
Bruttoresultat	91	75	268	213	123	119	140	133	0	0	622	540
Resultat från försäljning av anläggningstillgångar							20	40			20	40
Försäljnings- och administrationskostnader	-122	-119	-151	-145	-67	-66	-37	-48	-	-	-377	-378
Rörelseresultat	-31	-44	117	68	56	53	123	125	0	0	265	202
Finansiella intäkter											24	41
Finansiella kostnader											0	-3
Resultat före skatt											289	240

Balansräkning 31 dec

MSEK	Division Anläggning		Division Drift		Division Beläggning		Övriga verksamhetsområden		Elimineringar		Totalt	
	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014
Fördelade tillgångar	398	559	931	836	419	392	1 582	1 645	-766	-876	2 564	2 556
Ofördelade tillgångar							1 649	1 366			1 649	1 366
Summa tillgångar	398	559	931	836	419	392	3 231	3 011	-766	-876	4 213	3 922
Fördelade skulder	626	670	1 429	1 272	394	344	905	858	-744	-793	2 610	2 351
Ofördelade skulder							353	395			353	395
Summa skulder	626	670	1 429	1 272	394	344	1 258	1 253	-744	-793	2 963	2 746
Investeringar i:												
Immateriella tillgångar											158	114
Materiella anläggningstillgångar	0	2	3	2	15	5	140	105			-116	-122
Avskrivningar	-2	-2	-2	-2	-3	-3	-109	-115				

Kassaflöde jan-dec

MSEK	Division Anläggning		Division Drift		Division Beläggning		Övriga verksamhetsområden		Elimineringar		Totalt	
	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014
Resultat före skatt	-31	-44	117	68	56	53	147	163	-	-	289	240
Justering för poster som inte ingår i kassaflödet	-2	-50	-15	-	-17	6	71	67	-	-	37	23
Betald skatt		-	-	-	-	-	0	-	-	-	0	-
Förändring i rörelsekapital	119	-207	79	73	55	-116	-18	119	5	-	240	-131
Kassaflöde från den löpande verksamheten	86	-301	181	141	94	-57	200	349	5	-	566	132
Nettoinvesteringar i immateriella och materiella anläggningstillgångar	-	-2	-3	-3	-14	-5	-112	-51			-129	-61

Not 4 Entreprenadavtal

Koncernen		
MSEK	31 dec 2015	31 dec 2014
Upparbetade intäkter	934	999
Fakturering	-891	-864
Summa upparbetade ej fakturerade intäkter	43	135
Fakturering	12 101	10 744
Upparbetade intäkter	-10 589	-9 448
Summa fakturerade ej upparbetade intäkter	1 512	1 296

Not 5 Verkligt värde finansiella instrument

MSEK	31 dec 2015			31 dec 2014		
	Koncernen	Nivå 1	Nivå 2	Summa	Nivå 1	Nivå 2
Andra långfristiga värdepappersinnehav	-	1 399	1 399	-	1 249	1 249
Kortfristiga placeringar	-	50	50	-	-	-
Likvida medel	200	-	200	118	-	118
Summa tillgångar	200	1 449	1 649	118	1 249	1 367
Derivat, långfristig	-	34	34	-	35	35
Derivat, kortfristig	-	6	6	-	-	-
Summa skulder	-	40	40	-	35	35

Värdepapper

Verkligt värde på finansiella tillgångar avser onoterade obligationer och värderas till marknadsvärde utifrån observerbar marknadsdata.

Derivatinstrument

Derivaten består av råvarusäkring, räntesäkring samt valutakurssäkring. Värdering till verkligt värde sker till aktuellt marknadsvärde genom att använda observerbara marknadspriser.

Övriga fordringar och skulder

För övriga fordringar och skulder motsvarar det redovisade värdet det verkliga värdet.

Not 6 Eventualförpliktelser

Det finns inga förpliktelser av väsentlig karaktär.

Not 7 Definitioner

Nettoomsättning: Periodens upparbetade intäkter enligt metoden för successiv vinstavräkning.

Rörelsemarginal: Rörelseresultat i procent av nettoomsättningen.

Avkastning på eget kapital: Periodens resultat i procent av genomsnittligt eget kapital.

Soliditet: Utgående eget kapital i förhållande till utgående balansomslutning.

Rörelsekapital: Omsättningstillgångar med avdrag för kortfristiga skulder.

Räntebärande nettofordran/skuld: Räntebärande tillgångar inklusive derivat, likvida medel med avdrag för räntebärande skulder inklusive derivat.