

Bokslutskommuniké

1 januari - 31 december 2014

1 oktober - 31 december

- Ordergång 1 182 MSEK (1 266)
- Nettoomsättning 1 943 MSEK (2 206)
- Rörelseresultat 42 MSEK (-5)
- Resultat efter skatt 37 MSEK (2)

1 januari – 31 december

- Ordergång 6 403 MSEK (8 159)
- Orderstock 6 852 MSEK (7 383)
- Nettoomsättning 6 933 MSEK (7 180)
- Rörelseresultat 202 MSEK (35)
- Resultat efter skatt 188 MSEK (57)
- Räntebärande nettofordran 1 367 MSEK (1 261)
- Föreslagen utdelning 120 MSEK

MSEK	Okt-dec 2014	Okt-dec 2013	Jan-dec 2014	Jan-dec 2013
Orderstock	6 852	7 383	6 852	7 383
Ordergång	1 182	1 266	6 403	8 159
Nettoomsättning	1 943	2 206	6 933	7 180
Rörelseresultat	42	-5	202	35
Rörelsemarginal, %	2,2	neg	2,9	0,5
Resultat före skatt	47	4	240	75
Resultat efter skatt	37	2	188	57
Resultat per aktie, SEK	0,09	0,01	0,47	0,14
Eget kapital per aktie, SEK	2,95	2,47	2,95	2,47
Avkastning på eget kapital, %	3,4	0,2	17,4	6,0
Soliditet, %	30,0	25,5	30,0	25,5
Rörelsekapital	-719	-923	-719	-923
Räntebärande nettofordran	1 367	1 261	1 367	1 261
Kassaflöde från den löpande verksamheten	123	282	132	492
Årsmödelanställda	1 930	2 022	1 918	2 113


”Årets resultatförbättring visar att vårt åtgärdsprogram ger effekt.”

*Torbjörn Torell,
Vd och koncernchef*

Vd Torbjörn Torell –fokus på lönsamhet ger resultat

Det goda resultatet för 2014 är en följd av många förbättringsåtgärder och ett skickligt arbete av många medarbetare. Rörelseresultatet för helåret uppgick till 202 MSEK (35) och avkastningen på eget kapital 17,4%.

Samtliga divisioner förbättrade sina resultat jämfört med helåret 2013. Division Drift och division Beläggning ökade sina respektive rörelseresultatet väsentligt. Division Anläggning visar fortfarande minusresultat men projektförlusterna är betydligt lägre än året innan. Utöver förbättringar i divisionerna har kostnadsbesparingar på koncernnivå också bidragit positivt till årets resultat.

Ordergång och orderstock


Ordergång och orderstock minskade för fjärde kvartalet såväl som för helåret jämfört med motsvarande period föregående år. Det är främst inom division Anläggning som nedgången skett. Försäljningen av Trafiksystem Väst AB, lokala marknadsförhållanden med lågt utbud samt ett selektivt anbudslämnande är orsaken. Detta är i enlighet med Svevias strategi att genom ytterligare specialisering och kostnadsänkningar förbättra konkurrenskraften och därmed lönsamheten.

Organisation, ledning och styrning

Utvecklingsarbetet fortsätter med bibehållen styrka. Förbättringar för att stärka den operationella effektiviteten, öka kundfokus och utveckla ett hållbart företagande fortsätter, allt för att utveckla Svevia till ett företag med en hög och uthållig intjäningsförmåga. Vi fortsätter lägga stort fokus på vår företagskultur samt att attrahera och behålla kompetenta medarbetare. Det handlar om att uthålligt utveckla våra arbetsmetoder och lönsamhetskultur för att avsluta varje år med bättre konkurrenskraft än året innan. Mot bakgrund av de resultat som hittills uppnåtts, tillsammans med långsiktigt goda marknadsutsikter, ser jag positivt på vår utveckling framöver.

*Torbjörn Torell
Vd och koncernchef*

Utveckling av rörelseresultat (MKR)


Marknad

Den tredje oktober tillträdde Sveriges nya regering. Vi bedömer att regeringsskiftet inte kommer att påverka konjunkturen nämnvärt under 2015.

Anläggningsinvesteringarna förväntas öka med tre procent 2015 enligt Sveriges byggindustrier. I offentlig verksamhet är det främst järnvägsinvesteringarna som tar fart och på den privata sidan är det främst energi- samt post- och telesektorn som visar en relativt stark tillväxt. Bygandet av Förbifart Stockholm återupptogs den första januari 2015. I och med det tidigare beslutet om byggstopp fram till maj 2015 har Trafikverket tvingats flytta fram anbudstiden för ett par stora upphandlingar. Under hösten och vintern 2014/2015 skulle ytterligare entreprenader för omkring 12 miljarder gå ut på marknaden. Tidplanen för dessa flyttas också fram och Trafikverket gör bedömningen att den förlorade byggtiden inte kan återvinnas helt. De kommunala väginvesteringarna bedöms också ge ett positivt tillskott 2015.

”Det handlar om att uthålligt utveckla verksamheten för att varje år öka konkurrenskraften.”

*Torbjörn Torell,
Vd och koncernchef*


Perioden 1 oktober – 31 december 2014

Orderingång

Orderingången för årets fjärde kvartal uppgick till 1 182 MSEK vilket är en minskning med 7 % jämfört med samma period föregående år (1 266). Minskningen berodde främst på att ett flertal av Svevias basunderhåll inom division Drift förlängdes föregående år. Svevias fokusering på rörelsemarginal framför omsättning fortsätter, vilket bland annat innebär en noggrannare selektering i anbudslämnandet.

Division Anläggning har under fjärde kvartalet erhållit uppdraget av Trafikverket att flytta en korsning i Flemingsberg samt att utföra förstärkningsarbeten, breddning med mera på väg 1589 Grimsås-Ljungarp. Division Beläggning har erhållit ett fyraårigt uppdrag att underhålla och nylägga vägmarkering åt Trafikverket i Västernorrland.

Nettoomsättning

Koncernens nettoomsättning under fjärde kvartalet uppgick till 1 943 MSEK vilket motsvarar en minskning om 12% (2 206).


Division Anläggning minskade sin omsättning under fjärde kvartalet främst i Mellan- och Västsverige. Division Drift ökade omsättningen främst inom Drift Luleå, Stockholm Söder och Drift Väst. Även division Beläggning minskade sin omsättning jämfört med motsvarande period föregående år beroende av att avdelning Ballast då hade mycket hög försäljning.

Resultat


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

Rörelseresultatet fortsatte att utvecklas positivt och uppgick till 42 MSEK (-5) för fjärde kvartalet. Division Anläggning försämrade rörelseresultatet jämfört med föregående år med -8 MSEK. Division Drift ökade sitt rörelseresultat med 18 MSEK jämfört med samma period föregående år främst på grund av lägre projektnedskrivningar än föregående år. Division Beläggning försämrade sitt resultat något. Inom Övriga verksamhetsområden förbättrades resultatet främst på grund av reavinster från fastighetsförsäljningar samt att samma period föregående år belastades med centrala avsättningar av engångskaraktär.


Orderingång och orderstock


Nettoomsättning


Rörelseresultat


Perioden 1 januari – 31 december

Nettoomsättning per verksamhetsområde

MSEK	Okt-dec 2014	Okt-dec 2013	Jan-dec 2014	Jan-dec 2013
Division Anläggning	610	870	2 087	2 675
Division Drift	1 108	1 058	3 725	3 527
Division Beläggning	424	482	1 740	1 581
Övriga verksamhetsområden	158	155	610	624
Elimineringar	-357	-359	-1 229	-1 227
Totalt	1 943	2 206	6 933	7 180

Rörelseresultat per verksamhetsområde

MSEK	Okt-dec 2014	Okt-dec 2013	Jan-dec 2014	Jan-dec 2013
Division Anläggning	-8	0	-44	-71
Division Drift	13	-5	68	39
Division Beläggning	0	6	53	28
Övriga verksamhetsområden	37	-6	125	39
Elimineringar	-	-	-	-
Totalt	42	-5	202	35

Orderingång

Årets orderingång uppgick till 6 403 MSEK (8 159) vilket är en minskning med 22 %. Minskningen beror på att division Anläggning vann flera stora uppdrag under föregående år samt att division Drift vann flera av de driftområden som Trafikverket upphandlade under 2013. Den utgående orderstocken minskade med 7 % och uppgick till 6 852 MSEK (7 383).

Nettoomsättning

Under året uppgick concernens omsättning till 6 933 MSEK (7 180) vilket är något lägre än föregående år. Divisionerna Drift och Beläggning ökade omsättningen medan division Anläggning minskade. Minskningen är hänförlig till ett lägre projektutbud samt ett mer selektivt anbudsförfarande.

Resultat

Koncernens rörelseresultat för perioden uppgick till 202 MSEK, en ökning med 167 MSEK. Alla divisioner bidrog till ökningen. Inom Övriga verksamhetsområden var det främst kostnadsbesparingar inom koncernstaberna som bidrog till det förbättrade resultatet. Föregående år gjordes även avsättningar av engångskaraktär som påverkade perioden negativt. Även avyttringen av Trafiksystem Väst AB har påverkat periodens resultat positivt inom Övriga verksamhetsområden.

Finansiell ställning och likviditet

Koncernens egna kapital uppgick vid balansdagen till 1 176 MSEK (985), soliditeten till 30,0 % (25,5) och skuldsättningsgraden till 0 % (0).

På balansdagen uppgick räntebärande nettofordran till 1 367 MSEK att jämföras med 1 261 MSEK vid årets början. Ökningen på 106 MSEK är hänförlig till kassaflöde från den löpande verksamheten.

Finansnettot är något lägre jämfört med föregående år och uppgick under perioden till 38 MSEK (40). De rådande lägre marknadsräntorna jämfört med föregående år har delvis kompenserats av högre räntebärande tillgångar samt realiserade vinster från sålda obligationer.

Kassaflöde

Kassaflödet från den löpande verksamheten är positivt och uppgick till 132 MSEK (492). Minskningen jämfört med föregående år är en följd av ökad rörelsekapitalbindning, vilket främst beror på en minskning av leverantörsskulder.

Kassaflödet från investeringsverksamheten uppgick till -123 MSEK (-364) varav -62 MSEK avser nettoinvesteringar i finansiella tillgångar.

Totalt uppgick periodens kassaflöde till 9 MSEK (108).

Förvärv och avyttringar

Som ett led i specialiseringen har dotterbolaget Trafiksystem Väst AB avyttrats per den 27 augusti 2014. Dotterbolaget Trafiksystem Väst AB har organisatoriskt tillhört division Anläggning, och inte utgjort en väsentlig del av verksamheten.

Investeringar

Periodens investeringar i maskiner och inventarier uppgick till 107 MSEK (100) och byggnader och mark till 7 MSEK (14). Försäljning av anläggningstillgångar uppgick till 46 MSEK (45). Periodens avskrivningar uppgick till 122 MSEK (123).

Medarbetare

Antalet årsmedelanställda uppgick 31 december 2014 till 1 918 (2 113).

Väsentliga risker och osäkerhetsfaktorer

I Svevia är det inom entreprenadverksamheten som de största riskerna finns, 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 riskerna ska hanteras i projekten ingår i åtgärdsprogrammet och 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 utfarandefasen genomförs besluten av de ansvariga på fälten utifrån fastställda riktlinjer.

För ytterligare information om risker och deras hantering hänvisas till Svevias årsredovisning 2013 sidan 53.

Moderbolaget

Svevia AB driver 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 uppgick under året till 5 801 MSEK (6 968) och årets resultat till -7 MSEK (-143).

Förslag till utdelning

Styrelsen föreslår en utdelning om 120 MSEK vilket motsvarar 64 procent av årets resultat efter skatt. Utdelningen ligger inom den beslutade utdelningspolicyn om 50-75% av årets resultat efter skatt.

Händelser efter rapportperiodens utgång

Dotterbolaget Svevia Maskin AB har namnändrats till Arento AB. I övrigt finns inga väsentliga händelser efter rapportperiodens utgång att rapportera.

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

Solna 2015-02-09
Svevia AB

Torbjörn Torell,
Vd och koncernchef

Kommande finansiella rapporter

Årsredovisning	30 mars 2015
Årsstämma	29 april 2015
Delårsrapport januari-mars	29 april 2015
Delårsrapport januari-juni	14 augusti 2015
Delårsrapport januari-september	26 oktober 2015

Svevias finansiella rapporter publiceras på Svevias webbplats svevia.se.

Ytterligare information

Torbjörn Torell, 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 2014	Okt-dec 2013	Jan-dec 2014	Jan-dec 2013
Nettoomsättning	3	1 943	2 206	6 933	7 180
Kostnader för produktion		-1 818	-2 103	-6 393	-6 746
Bruttoresultat		125	103	540	434
Försäljnings- och administrationskostnader		-109	-111	-378	-430
Resultat från försäljning av koncernföretag		-	-	6	-
Resultat från försäljning av anläggningstillgångar		26	3	34	31
Rörelseresultat	3	42	-5	202	35
Finansiella intäkter		6	10	41	42
Finansiella kostnader		-1	-1	-3	-2
Finansnetto		5	9	38	40
Resultat före skatt		47	4	240	75
Skatt på periodens resultat		-10	-2	-52	-18
Resultat efter skatt		37	2	188	57
Varav moderbolagets aktieägars andel, %		100	100	100	100
Resultat per aktie, SEK		0,09	0,01	0,47	0,14

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

Koncernens rapport över totalresultat i sammandrag

MSEK	Okt-dec 2014	Okt-dec 2013	Jan-dec 2014	Jan-dec 2013
Resultat efter skatt	37	2	188	57
Övrigt totalresultat*:				
Finansiella instrument redovisade till verkligt värde	4	2	4	7
Skatt	-1	-1	-1	-2
<i>Summa övrigt totalresultat, netto efter skatt</i>	<i>3</i>	<i>1</i>	<i>3</i>	<i>5</i>
Summa totalresultat	40	3	191	62
Varav moderbolagets aktieägars 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 2014	31 dec 2013
Tillgångar			
Goodwill		213	213
Koncessioner		0	-
Byggnader och mark		378	390
Maskiner och inventarier		349	358
Andra långfristiga värdepappersinnehav		1 249	1 151
Uppskjuten skattefordran		-	16
Summa anläggningstillgångar		2 189	2 128
Material och varulager		232	221
Upparbetade ej fakturerade intäkter	4	135	148
Kundfordringar		1 211	1 217
Skattefordringar		0	0
Övriga kortfristiga fordringar		5	11
Förutbetalda kostnader och upplupna intäkter		32	25
Derivat		-	1
Likvida medel		118	109
Summa omsättningstillgångar		1 733	1 732
Summa tillgångar	3,5	3 922	3 860
Eget kapital och skulder			
Aktiekapital		399	399
Övrigt tillskjutet kapital		798	798
Reserver		12	9
Balanserat resultat		-33	-221
Summa eget kapital		1 176	985
Derivat		35	4
Övriga avsättningar		222	216
Uppskjuten skatteskuld		37	-
Summa långfristiga skulder		294	220
Kortfristig skuld kreditinstitut		-	-
Fakturerade ej upparbetade intäkter	4	1 296	1 210
Leverantörsskulder		504	626
Skatteskulder		1	-
Övriga kortfristiga skulder		94	119
Upplupna kostnader och förutbetalda intäkter		412	487
Övriga avsättningar		145	213
Summa kortfristiga skulder		2 452	2 655
Summa eget kapital och skulder	3,5	3 922	3 860

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 2013-01-01	399	798	4	-278	923
Totalresultat					
Periodens resultat				57	57
Övrigt totalresultat*					
Finansiella instrument redovisade till verkligt värde			7		7
Skatt			-2		-2
<i>Summa övrigt totalresultat</i>			5		5
Summa totalresultat			5	57	62
Utgående eget kapital 2013-12-31	399	798	9	-221	985
Ingående balans 2014-01-01	399	798	9	-221	985
Totalresultat					
Periodens 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

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

Koncernens kassaflödesanalys i sammandrag

MSEK	not	Okt-dec 2014	Okt-dec 2013	Jan-dec 2014	Jan-dec 2013
Resultat före skatt		47	4	240	75
Justering för poster som inte ingår i kassaflödet		10	86	23	127
Betald inkomstskatt		-1	1	0	1
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital		56	91	263	203
Kassaflöde från förändring i rörelsekapital		67	191	-131	289
Kassaflöde från den löpande verksamheten	3	123	282	132	492
Investeringar i materiella anläggningstillgångar		-32	-37	-114	-114
Försäljning av materiella anläggningstillgångar		33	5	46	45
Försäljning av dotterföretag		-	-	7	-
Investeringar i finansiella tillgångar		-	-566	-430	-1 312
Försäljning av finansiella tillgångar		-	340	368	1 017
Kassaflöde från investeringsverksamheten		1	-258	-123	-364
Nyupptagna lån(+)/amorterade lån (-)		-7	-	-	-20
Kassaflöde från finansieringsverksamheten		-7	-	-	-20
Periodens kassaflöde		117	24	9	108
Likvida medel vid periodens början		2	85	109	1
Likvida medel vid periodens slut		118	109	118	109

Förändring i räntebärande nettofordran

MSEK	not	Jan-dec 2014	Jan-dec 2013
Ingående räntebärande nettofordran		1 261	821
Kassaflöde från den löpande verksamheten		132	492
Kassaflöde från investeringsverksamheten		-61	-69
exkl förändring i räntebärande fordringar		-	-
Övriga förändringar räntebärande tillgångar		35	17
Utgående räntebärande nettofordran		1 367	1 261

Moderbolagets resultaträkning i sammandrag

MSEK	Okt-dec 2014	Okt-dec 2013	Jan-dec 2014	Jan-dec 2013
Nettoomsättning	3 891	6 279	5 801	6 968
Kostnader för produktion	-3 745	-6 195	-5 601	-6 887
Bruttoresultat	146	84	200	81
Försäljnings- och administrationskostnader	-99	-106	-349	-409
Rörelseresultat	47	-22	-149	-328
Finansiella intäkter	97	111	143	151
Finansiella kostnader	-1	-3	-4	-5
Finansnetto	96	108	139	146
Resultat före skatt	143	86	-10	-182
Skatt på periodens resultat	-31	-19	3	39
Resultat efter skatt	112	67	-7	-143

Moderbolagets rapport över totalresultat i sammandrag

MSEK	Okt-dec 2014	Okt-dec 2013	Jan-dec 2014	Jan-dec 2013
Resultat efter skatt	112	67	-7	-143
Övrigt totalresultat*:				
Finansiella instrument redovisade till verkligt värde	4	2	4	7
Skatt	-1	-1	-1	-2
<i>Summa övrigt totalresultat, netto efter skatt</i>	<i>3</i>	<i>1</i>	<i>3</i>	<i>5</i>
Summa totalresultat	115	68	-4	-138
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 2014	31 dec 2013
Tillgångar		
Anläggningstillgångar	1 644	1 555
Omsättningstillgångar	2 076	2 200
Summa tillgångar	3 720	3 755
Eget kapital och skulder		
Eget kapital	704	708
Långfristiga skulder	257	220
Kortfristiga skulder	2 759	2 827
Summa eget kapital och skulder	3 720	3 755

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 8A), telefonnummer +46 8 404 10 00 . Svevia AB:s verksamhet är att bedriva entreprenad-, service- och uthyrningsverksamhet inom trafik-, mark-, bygg- och anläggningsområdet ävensom äga och förvalta fast egendom. För ytterligare information om verksamheten 2013 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 Svevia-koncernen 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 2014 har haft någon betydande inverkan på Svevias finansiella rapporter.

Av nya publicerade standarder med tillämpning från 2014 är det ingen standard som har fått någon väsentlig påverkan på koncernens finansiella rapporter. Nya och ändrade standarder samt tolkningar som ska tillämpas från 2015 kommer inte att få någon väsentlig påverkan på de finansiella rapporterna.

Moderbolaget tillämpar samma redovisningsprinciper som koncernen utom i de fall som anges i årsredovisningen 2013.

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 2013, som finns publicerad på Svevias webbplats. www.svevia.se.

Not 3 Segmentredovisning

Svevia bedriver verksamhet i Sverige och Norge. Verksamheten är indelad i fyra divisioner: 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. Internprissättning sker på marknadsmässiga grunder. Koncernintern vinst elimineras.

Resultaträkning jan-dec

MSEK	Division Anläggning		Division Drift		Division Beläggning		Övriga verksamhetsområden		Elimineringar		Totalt	
	2014	2013	2014	2013	2014	2013	2014	2013	2014	2013	2014	2013
Nettoomsättning, externt	2 070	2 658	3 616	3 397	1 117	1 002	130	123	-	-	6 933	7 180
Nettoomsättning, internt	17	17	109	130	623	579	480	501	-1 229	-1 227	-	-
Nettoomsättning	2 087	2 675	3 725	3 527	1 740	1 581	610	624	-1 229	-1 227	6 933	7 180
Kostnader för produktion	-2 012	-2 618	-3 512	-3 352	-1 621	-1 495	-477	-512	1 229	1 231	-6 393	-6 746
Bruttoresultat	75	57	213	175	119	86	133	112	-	4	540	434
Resultat från försäljning av anläggningstillgångar							40	31			40	31
Försäljnings- och administrationskostnader	-119	-128	-145	-136	-66	-58	-48	-104	-	-4	-378	-430
Rörelseresultat	-44	-71	68	39	53	28	125	39	-	-	202	35
Finansiella intäkter											41	42
Finansiella kostnader											-3	-2
Resultat före skatt											240	75

Balansräkning 31 dec

MSEK	Division Anläggning		Division Drift		Division Beläggning		Övriga verksamhetsområden		Elimineringar		Totalt	
	2014	2013	2014	2013	2014	2013	2014	2013	2014	2013	2014	2013
Fördelade tillgångar	559	621	836	799	392	368	1 645	1 733	-876	-922	2 556	2 599
Ofördelade tillgångar							1 366	1 261			1 366	1 261
Summa tillgångar	559	621	836	799	392	368	3 011	2 994	-876	-922	3 922	3 860
Fördelade skulder	670	996	1 272	1 149	344	443	858	852	-793	-839	2 351	2 601
Ofördelade skulder							395	274			395	274
Summa skulder	670	996	1 272	1 149	344	443	1 253	1 126	-793	-839	2 746	2 875
Investeringar i:												
Materiella anläggningstillgångar	-2		-2	-3	-5	-9	-105	-102			-114	-114
Avskrivningar	-2	-1	-2	-2	-3	-2	-115	-118			-122	-123

Kassaflöde jan-dec

MSEK	Division Anläggning		Division Drift		Division Beläggning		Övriga verksamhetsområden		Elimineringar		Totalt	
	2014	2013	2014	2013	2014	2013	2014	2013	2014	2013	2014	2013
Resultat före skatt	-44	-71	68	39	53	28	163	79	-	-	240	75
Justering för poster som inte ingår i kassaflödet	-50	-4	-	-1	6	-6	67	138	-	-	23	127
Betald skatt	-	-	-	-	-	-	-	1	-	-	-	1
Förändring i rörelsekapital	-207	123	73	168	-116	67	119	-68	-	-1	-131	289
Kassaflöde från den löpande verksamheten	-301	48	141	206	-57	89	349	150	-	-1	132	492
Nettoinvesteringar immateriella och materiella anläggningstillgångar	-2	-	-3	-3	-5	-8	-51	-58	-	-	-61	-69

Not 4 Entreprenadavtal

Koncernen		
MSEK		
	31 dec 2014	31 dec 2013
Upparbetade intäkter	999	1 569
Fakturerings	-864	-1 421
Summa upparbetade ej fakturerade intäkter	135	148
Fakturerings	10 744	9 054
Upparbetade intäkter	-9 448	-7 843
Summa fakturerade ej upparbetade intäkter	1 296	1 210

Not 5 Verkligt värde finansiella instrument

MSEK	31 dec 2014			31 dec 2013		
	Nivå 1	Nivå 2	Summa	Nivå 1	Nivå 2	Summa
Koncernen						
Andra långfristiga värdepappersinnehav	-	1 249	1 249	-	1 151	1 151
Kortfristiga derivat	-	-	-	-	1	1
Likvida medel	118	-	118	109	-	109
Summa tillgångar	118	1 249	1 367	109	1 152	1 261
Derivat, långfristig	-	35	35	-	4	4
Summa skulder	-	35	35	-	4	4

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, likvida medel med avdrag för räntebärande skulder.