


Pressmeddelande 2014-02-13

Positivt resultat- förändringsarbetet ger effekt

Resultatet för 2013 innebär en stor förbättring mot föregående år. Rörelseresultatet för helåret har förbättrats med 496 MSEK och slutade på 35 MSEK. Samtliga divisioner uppvisar resultatförbättringar och tre av fyra divisioner levererar positiva resultat. Division Anläggning belastas fortfarande av projektnedskrivningar dock inte i samma omfattning som föregående år. Orderingen var god och orderstocken förbättrades under året och uppgick till 7 383 MSEK (6 404). Kassaflödet är fortsatt starkt.

Under året fortsatte utvecklingen av organisation, ledning och styrning tillsammans med det omfattande åtgärdsprogrammet. Den specialisering som genomfördes i början 2012 har kompletterats med nya divisionschefer, regionchefer inom division Anläggning och avdelningschefer inom division Beläggning. Detta för att förbättra den lokala närvaron och förstärka ledningskapaciteten. Vidare har ett betydande antal arbets- och platschefer anställts såväl som ytterligare många medarbetare i olika befattningar. Under 2013 minskade antalet årsmedelanställda med 251, samtidigt som omsättningen i stort sett förblev oförändrad.

För fem år sedan började vi resan från att vara en del av en myndighet till att bli ett topptrimmat, effektivt och konkurrenskraftigt företag. Detta har inneburit och innebär betydande förändring och utveckling för varje del av Svevia. Vi har fortfarande mycket kvar att göra men marknaden finns där och vi vet vilka åtgärder som krävs vilket innebär att jag är optimistisk för vår utveckling de närmaste åren.

Bokslutskommuniké januari – december 2013

- Orderingen uppgick till 8 159 MSEK (6 599). En ökning med 24 %.
- Orderstocken ökade till 7 383 MSEK (6 404)
- Nettoomsättningen blev i stort sett oförändrad och uppgick till 7 180 MSEK (7158)
- Rörelseresultatet förbättrades med 496 MSEK till 35 MSEK (-461)
- Resultatet efter skatt ökade med 377 MSEK och uppgick till 57 MSEK (-320)
- Räntebärande nettofordran ökade med 440 MSEK och uppgick till 1 261 MSEK (821)

1 oktober – 31 december

- Orderingen uppgick till 1 266 MSEK (1 387). En minskning med 8 %
- Nettoomsättningen blev 2 206 MSEK (2 005)
- Rörelseresultatet ökade med 298 MSEK till -5 MSEK (-303)

Nyckeltal

MSEK	Okt-dec 2013	Okt-dec 2012	Jan-dec 2013	Jan-dec 2012
Orderstock	7 383	6 404	7 383	6 404
Orderingång	1 266	1 387	8 159	6 599
Nettoomsättning	2 206	2 005	7 180	7 158
Rörelseresultat	-5	-303	35	-461
Rörelsemarginal, %	neg	neg	0,5	neg
Resultat före skatt	4	-294	75	-423
Periodens resultat	2	-226	57	-320
Resultat per aktie, SEK	0,01	-0,57	0,14	-0,80
Eget kapital per aktie, SEK	2,47	2,31	2,47	2,31
Avkastning på eget kapital, %	0,2	neg	6,0	neg
Soliditet, %	25,5	24,5	25,5	24,5
Rörelsekapital	-923	-731	-923	-731
Räntebärande nettofordran	1 261	821	1 261	821
Kassaflöde från den löpande verksamheten	282	86	492	251
Årsmedelanställda	2 022	2 336	2 113	2 364

Marknad

Utsikterna för den svenska byggmarknaden 2014 ser goda ut. Bostadsbyggandet tilltar något vilket innebär att de totala bygginvesteringarna, som minskade något under 2013, förväntas öka med tre procent 2014.

På anläggningsmarknaden bedöms utbudet öka något under 2014, detta framförallt då storstadsregionerna i landet växer liksom behovet av infrastrukturinvesteringar. Avgörande för hur stort utbudet blir är hur staten och kommunerna kommer att möta behovet av infrastrukturinvesteringar. Marknaden har under året präglats av Trafikverkets ökade utbud av totalentreprenader där entreprenörerna tar ett större ansvar för projektering och funktion.


Nedgången i bostadsbyggandet under 2013 ledde till en viss prispress även på infrastrukturmarknaden för drift och underhåll, något som främst påverkade prisbilden i norra Sverige. Antalet utländska konkurrenter ökar också på den svenska infrastrukturmarknaden för drift- och underhåll.

Under 2013 vann Svevia 55 procent av de driftområden som Trafikverket upphandlade. Av Trafikverkets 112 driftområden kommer 13 områden att upphandlas under 2014, vilket motsvarar 1,4 miljarder kronor. På den kommunala marknaden sker en positiv marknadsutveckling då antalet kommuner som väljer att upphandla drift och underhåll ökar.

Inom energisektorn låg investeringarna under 2013 på en lägre nivå än 2012. Nivån på energiinvesteringar bedöms öka under 2014.

Orderingång och orderstock

MSEK


Orderingång oktober - december 2013

Orderingången för det fjärde kvartalet blev 1 266 MSEK vilket är en minskning med 8 % jämfört med samma kvartal föregående år (1 387).

Under kvartalet har bland annat följande uppdrag erhållits:

- Kontrakt för ett flertal driftsområden har förlängts genom att förlängningsoptioner lösts ut.
- Svevia har fått i uppdrag av Linköpings Kommun att bygga gator, broar, VA och utföra finplanering vid Smedstadsbäcken.

Orderingång januari - december 2013

Under perioden uppgick orderingången till 8 159 MSEK, en ökning med 24 % jämfört med föregående år (6 599). Svevia vann flera uppdrag under tredje kvartalet, däribland sitt största uppdrag någonsin, vilket bidrog till ökningen. Vid utgången av december var orderstocken 7 383 MSEK vilket motsvarar en ökning om 15 % jämfört med utgången av december föregående år (6 404).

Nettoomsättning

Nettoomsättning per verksamhetsområde

MSEK	Okt-dec 2013	Okt-dec 2012	Jan-dec 2013	Jan-dec 2012
Division Anläggning	895	774	2 738	2 731
Division Drift	1 033	1 031	3 464	3 638
Division Beläggning	482	395	1 581	1 469
Övriga verksamhetsområden	155	196	624	687
Elimineringar	-359	-391	-1 227	-1 367
Totalt	2 206	2 005	7 180	7 158

Nettoomsättning oktober-december 2013

Koncernens nettoomsättning uppgick under fjärde kvartalet till 2 206 MSEK (2 005), en ökning med 10 % jämfört med samma period föregående år. Det var främst divisionerna Anläggning och Beläggning som ökade sin omsättning i jämförelse med samma period föregående år. I division Anläggning är det enheten i Falun som haft den största produktionsökningen. Division Beläggning har dragit fördelar av den milda vintern under fjärde kvartalet.

Nettoomsättning januari-december 2013

Koncernens nettoomsättning var i stort sett oförändrad och uppgick till 7 180 MSEK (7 158). Division Drift minskade omsättningen något. Nedgången har främst varit i enheterna i Uppsala och Luleå där hårdare konkurrens gjort att produktionen minskat. Division Anläggning ligger på samma nivå som föregående år. Division Beläggning ökade sin omsättning med 8 % och det var främst södra Sverige och området Specialbeläggning som bidrog till ökningen.

Resultat

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

Rörelseresultat per verksamhetsområde

MSEK	Okt-dec 2013	Okt-dec 2012	Jan-dec 2013	Jan-dec 2012
Division Anläggning	-7	-260	-76	-470
Division Drift	2	-7	44	11
Division Beläggning	6	-80	28	-61
Övriga verksamhetsområden	-6	44	39	59
Elimineringar	-	-	-	-
Totalt	-5	-303	35	-461

Resultat oktober-december 2013


Rörelseresultatet förbättrades med 298 MSEK till -5 MSEK under årets sista kvartal i jämförelse med föregående års sista kvartal (-303). Under sista kvartalet föregående år belastades divisionerna Anläggning och Drift av stora projektnedskrivningar, därutöver sades medarbetare upp för att sänka bolagets kostnader. Division Beläggning påverkades negativt av stora garantirisker under sista kvartalet föregående år samtidigt som de gjort ett förhållandevis bra resultat under årets fjärde kvartal då säsongen varit ovanligt gynnsam.

Resultat januari-december 2013

Rörelseresultatet ökade med 496 MSEK till 35 MSEK (-461). Divisionerna Anläggning och Beläggning uppvisade de största resultatförbättringarna under året. Resultatökningen om 394 MSEK beror främst på att projektnedskrivningarna på division Anläggning varit lägre i år. Division Drift har förbättrat sitt resultat med 33 MSEK trots något lägre omsättning. Det pågående åtgärdsprogrammet som bl a lett till effektivare utnyttjande av resurser har bidragit till resultatförbättringen. Division Beläggning ökar sitt rörelseresultat med 89 MSEK. Högre omsättning, omlagd affärsmodell samt ett bra år för asfaltstillverkningen bidrar till det positiva resultatet.

Rörelseresultat per kvartal

MSEK


Finansiell ställning och likviditet

Koncernens egna kapital uppgick vid balansdagen till 985 MSEK (923), soliditeten till 25,5% (24,5%).

På balansdagen uppgick den räntebärande nettofordran till 1 261 MSEK att jämföras med 821 MSEK vid årets början. Ökningen på 440 MSEK under året är en följd av årets positiva kassaflöde från den löpande verksamheten.

Finansnettot är förbättrat jämfört med föregående år och uppgick under perioden till 40 MSEK (38). De rådande lägre marknadsräntorna jämfört med föregående år har kompenserats av de högre räntebärande tillgångarna samt reavinster i placeringsportföljen.

Checkräkningskrediterna är inte utnyttjade, beviljad checkräkningskredit uppgår till 250 MSEK (250).

Kassaflöde

Kassaflödet från den löpande verksamheten har fortsatt varit mycket starkt och uppgick till 492 MSEK (251). Det ökade kassaflödet beror främst på att den löpande verksamheten genererade överskott om 203 MSEK (-235) samt att kapitalbindningen i rörelsen fortsatt att minska under året med 289 MSEK (486). Rörelsekapitalet förstärktes då projekten band mindre kapital genom en hög fakturering. Kapitalbindningen har även påverkats positivt av något förbättrade betalningsvillkor till leverantörer.

Kassaflödet från investeringsverksamheten uppgick till -364 MSEK (-408) varav -295 MSEK avser nettoinvesteringar i finansiella tillgångar.

Totalt uppgick periodens kassaflöde till 108 MSEK (-137).

Förvärv och avyttringar

Inga förvärv eller avyttringar har genomförts under rapportperioden.

Investeringar

Årets investeringar i maskiner och inventarier uppgick till 100 MSEK (68) och byggnader och mark till 14 MSEK (11). Ökningen av investering i maskiner och inventarier mot föregående avser främst investering i ett nytt asfaltverk. Försäljning av anläggningstillgångar uppgick till 45 MSEK (34).

Medarbetare

Antalet årsmedelanställda uppgick 31 december 2013 till 2 113 (2 364).

Väsentliga risker och osäkerhetsfaktorer

I Svevia är det inom anläggningsverksamheten 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 handhavande fel, 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 Sveglias årsredovisning 2012 sidan 51.

Moderbolaget

Svevia AB driver entreprenadverksamhet och förvaltar aktier i dotterföretag samt svarar för koncerngemensam finansiering och placering. Omsättningen uppgick under året till 6 968 MSEK (7 107) och årets resultat till -143 MSEK (-168). I moderbolaget redovisas entreprenadprojekt enligt färdigställandemetoden. I koncernen redovisas entreprenadprojekt enligt metoden för successiv vinstavräkning.

Förslag till utdelning

Styrelsen föreslår att ingen utdelning utgår för året 2013.

Händelser efter rapportperiodens utgång

Inga väsentliga händelser efter rapportperiodens utgång finns att rapportera.

Denna bokslutskommuniké har inte varit föremål för särskild granskning av bolagets revisor.

Solna 2014-02-13
Svevia AB

Torbjörn Torell
Vd och koncernchef

Kommande finansiella rapporter

Årsredovisning	26 mars 2014
Årsstämma	25 april 2014
Delårsrapport januari-mars	25 april 2014
Delårsrapport januari-juni	augusti 2014
Delårsrapport januari-september	oktober 2014

Svevias finansiella rapporter publiceras på Svevias webbplats www.svevia.se.

För ytterligare information kontakta:

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 2013	Okt-dec 2012	Jan-dec 2013	Jan-dec 2012
Nettoomsättning	3	2 206	2 005	7 180	7 158
Kostnader för produktion		-2 103	-2 214	-6 746	-7 209
Bruttoresultat		103	-209	434	-51
Försäljnings- och administrationskostnader		-111	-98	-430	-428
Resultat från försäljning av anläggningstillgångar		3	4	31	18
Rörelseresultat	3	-5	-303	35	-461
Finansiella intäkter		10	9	42	40
Finansiella kostnader		-1	-	-2	-2
Finansnetto		9	9	40	38
Resultat före skatt		4	-294	75	-423
Skatt på periodens resultat		-2	68	-18	103
Periodens resultat		2	-226	57	-320
Varav moderbolagets aktieägares andel, %		100	100	100	100
Resultat per aktie före och efter utspädning, SEK		0,01	-0,57	0,14	-0,80

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

Koncernens rapport över resultat och övrigt totalresultat i sammandrag

MSEK	Okt-dec 2013	Okt-dec 2012	Jan-dec 2013	Jan-dec 2012
Periodens resultat	2	-226	57	-320
Övrigt totalresultat*:				
Finansiella instrument redovisade till verkligt värde	2	-1	7	9
Skatt	-1	-	-2	-2
<i>Summa övrigt totalresultat, netto efter skatt</i>	<i>1</i>	<i>-1</i>	<i>5</i>	<i>7</i>
Summa totalresultat	3	-227	62	-313
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 2013	31 dec 2012
Tillgångar			
Goodwill		213	213
Övriga immateriella tillgångar		-	1
Byggnader och mark		390	394
Maskiner och inventarier		358	378
Andra långfristiga värdepappersinnehav		1 151	840
Uppskjuten skattefordran		16	35
Summa anläggningstillgångar		2 128	1 861
Material och varulager		221	199
Upparbetade ej fakturerade intäkter	4	148	124
Kundfordringar		1 217	1 511
Skattefordringar		0	0
Derivat		1	-
Övriga kortfristiga fordringar		11	45
Förutbetalda kostnader och upplupna intäkter		25	25
Likvida medel		109	1
Summa omsättningstillgångar		1 732	1 905
Summa tillgångar	3,5	3 860	3 766
Eget kapital och skulder			
Aktiekapital		399	399
Övrigt tillskjutet kapital		798	798
Reserver		9	4
Balanserat resultat		-221	-278
Summa eget kapital		985	923
Derivat		4	-
Övriga avsättningar		216	187
Summa långfristiga skulder		220	187
Kortfristig skuld till kreditinstitut		-	20
Fakturerade ej upparbetade intäkter	4	1 210	1 199
Leverantörsskulder		626	563
Derivat		-	1
Övriga kortfristiga skulder		119	110
Övriga avsättningar		213	201
Upplupna kostnader och förutbetalda intäkter		487	562
Summa kortfristiga skulder		2 655	2 656
Summa eget kapital och skulder	3,5	3 860	3 766

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 2012-01-01	399	798	-3	42	1 236
Totalresultat					
Årets resultat				-320	-320
Övrigt totalresultat*					
Finansiella instrument redovisade till verkligt värde			9		9
Skatt			-2		-2
<i>Summa övrigt totalresultat</i>			7		7
Summa totalresultat			7	-320	-313
Utgående eget kapital 2012-12-31	399	798	4	-278	923
Ingående balans 2013-01-01	399	798	4	-278	923
Totalresultat					
Årets 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

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

Koncernens kassaflödesanalys i sammandrag

MSEK	not	Okt-dec 2013	Okt-dec 2012	Jan-dec 2013	Jan-dec 2012
Resultat före skatt		4	-294	75	-423
Justering för poster som inte ingår i kassaflödet		86	65	127	188
Betald inkomstskatt		1	-	1	-
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital		91	-229	203	-235
Kassaflöde från förändring i rörelsekapital		191	315	289	486
Kassaflöde från den löpande verksamheten	3	282	86	492	251
Investeringar i materiella anläggningstillgångar		-37	-22	-114	-79
Försäljning av materiella anläggningstillgångar		5	9	45	34
Investeringar i finansiella tillgångar		-566	-359	-1 312	-969
Försäljning av finansiella tillgångar		340	187	1 017	606
Kassaflöde från investeringsverksamheten		-258	-185	-364	-408
Nyupptagna lån(+)/amorterade lån (-)		-	20	-20	20
Kassaflöde från finansieringsverksamheten		-	20	-20	20
Periodens kassaflöde		24	-79	108	-137
Likvida medel vid periodens början		85	80	1	138
Likvida medel vid periodens slut		109	1	109	1

Förändring i räntebärande medel

MSEK	not	Jan-dec 2013	Jan-dec 2012
Ingående räntebärande medel		821	594
Kassaflöde från den löpande verksamheten		492	251
Kassaflöde från investeringsverksamheten exkl förändring i räntebärande fordringar		-69	-44
Kassaflöde från finansieringsverksamheten exkl förändring i räntebärande skulder		-	-
Övriga förändringar räntebärande tillgångar		17	20
Utgående räntebärande medel		1 261	821

Moderbolagets resultaträkning i sammandrag

MSEK	Okt-dec 2013	Okt-dec 2012	Jan-dec 2013	Jan-dec 2012
Nettoomsättning	6 279	5 523	6 968	7 107
Kostnader för produktion	-6 195	-5 419	-6 887	-7 002
Bruttoresultat	84	104	81	105
Försäljnings- och administrationskostnader	-106	-94	-409	-409
Rörelseresultat	-22	10	-328	-304
Finansiella intäkter	111	105	151	163
Finansiella kostnader	-3	-49	-5	-58
Finansnetto	108	56	146	105
Resultat före skatt	86	66	-182	-199
Skatt på periodens resultat	-19	-40	39	31
Periodens resultat	67	26	-143	-168

Moderbolagets rapport över resultat och övrigt totalresultat i sammandrag

MSEK	Okt-dec 2013	Okt-dec 2012	Jan-dec 2013	Jan-dec 2012
Periodens resultat	67	26	-143	-168
Övrigt totalresultat*:				
Finansiella instrument redovisade till verkligt värde	2	-1	7	9
Skatt	-1	-	-2	-2
<i>Summa övrigt totalresultat, netto efter skatt</i>	<i>1</i>	<i>-1</i>	<i>5</i>	<i>7</i>
Summa totalresultat	68	25	-138	-161
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 2013	31 dec 2012
Tillgångar		
Anläggningstillgångar	1 555	1 210
Omsättningstillgångar	2 200	2 595
Summa tillgångar	3 755	3 805
Eget kapital och skulder		
Eget kapital	708	847
Långfristiga skulder	220	185
Kortfristiga skulder	2 827	2 773
Summa eget kapital och skulder	3 755	3 805

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: Hemvämsgatan 15), 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 2012 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 2013 har haft någon betydande inverkan på Svevias finansiella rapporter.

Den nya standarden IFRS 13 ersätter tidigare vägledning som funnits i respektive standard vad gäller värdering till verkligt värde.

Standarden är tillämplig vid värdering till verkligt värde av både finansiella och icke-finansiella poster. Verkligt värde definieras som det pris som skulle erhållas vid en försäljning av en tillgång eller den ersättning som skulle erläggas för att överföra en skuld i en normal transaktion mellan marknadsaktörer vid värderingstidpunkten ("exit price"). IFRS 13 har tillämpats framåttrikt från och med den 1 januari 2013. Förändringen har dock ingen materiell effekt på Svevias

finansiella rapporter IFRS 13 kräver att flera kvantitativa och kvalitativa upplysningar ska presenteras i årsredovisningen avseende värdering till verkligt värde. Till följd av dessa upplysningskrav i IFRS 13 har också IAS 34 Delårsrapportering uppdaterats varmed IAS 34 innehåller ett krav på att även delårsrapporter utgivna från och med 2013 ska innehålla specifika upplysningar avseende finansiella instrument som redovisats till verkligt värde. Ändringen i IAS 34 medför också att upplysning ska lämnas i delårsrapporten om verkligt värde för finansiella instrument som redovisats till upplupet anskaffningsvärde. Se not 6 för dessa upplysningar i delårsrapporten.

Moderbolaget tillämpar samma redovisningsprinciper som koncernen utom i de fall som anges i årsredovisningen 2012.

Moderbolaget tillämpar årsredovisningslagen och Rådet för finansiell rapporterings rekommendation RFR 2 Redovisning för juridiska personer. De avvikelser som förekommer mellan moderbolagets och koncernens redovisningsprinciper föranleds 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 2012, som finns publicerad på Svevias webbplats. www.svevia.se.

Not 3 Segmentredovisning

Svevia bedriver verksamhet i Sverige och Norge. Verksamheten är från och med 1 april 2012 indelad i fyra divisioner: Anläggning, Drift, Beläggning samt Maskin och Fastighet. I segmentredovisningen redovisas Maskin och Fastighet tillsammans med centrala serviceenheten under Övriga verksamhetsområden.

Segmentredovisning för tidigare perioder presenteras enligt den nya verksamhetsindelningen. Den nya verksamhetsindelningen har inte fått någon inverkan på Svevias finansiella ställning och resultat. Indelningen i nationella divisioner speglar företaget interna organisation och rapportsystem. Internprissättning sker på marknadsmässiga grunder. Koncernintern vinst elimineras.

Resultaträkning jan- dec

MSEK	Division Anläggning		Division Drift		Division Beläggning		Övriga verksamhetsområden		Elimineringar		Totalt	
	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012
Nettoomsättning, externt	2718	2 702	3 336	3 461	1 002	880	124	115	-	-	7 180	7 158
Nettoomsättning, internt	20	29	128	177	579	589	500	572	-1 227	-1 367	-	-
Nettoomsättning	2738	2 731	3 464	3 638	1 581	1 469	624	687	-1 227	-1 367	7 180	7 158
Kostnader för produktion	-2685	-3 054	-3 285	-3 488	-1 496	-1 474	-512	-557	1 232	1 364	-6 746	-7 209
Bruttoresultat	53	-323	179	150	85	-5	112	130	5	-3	434	-51
Resultat från försäljning av anläggningsstillgångar				1			31	17			31	18
Försäljnings- och administrationskostnader	-129	-147	-135	-140	-57	-56	-104	-88	-5	3	-430	-428
Rörelseresultat	-76	-470	44	11	28	-61	39	59	-	-	35	-461
Finansiella intäkter											42	40
Finansiella kostnader											-2	-2
Resultat före skatt											75	-423

Balansräkning 31 dec

MSEK	Division Anläggning		Division Drift		Division Beläggning		Övriga verksamhetsområden		Elimineringar		Totalt	
	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012
Fördelade tillgångar	621	840	799	831	368	361	1 733	1 841	-922	-948	2 599	2 925
Ofördelade tillgångar							1 261	841			1 261	841
Summa tillgångar	621	840	799	831	368	361	2 994	2 682	-922	-948	3 860	3 766
Fördelade skulder	996	1 095	1 149	981	443	383	852	826	-839	-857	2 601	2 428
Ofördelade skulder							274	415			274	415
Summa skulder	996	1 095	1 149	981	443	383	1 126	1 241	-839	-857	2 875	2 843
Investeringar i:												
Immateriella tillgångar												
Materiella anläggningstillgångar			-3	-5	-9	-5	-102	-69			-114	-79
Avskrivningar	-1	-1	-2	-1	-2	-5	-118	-131			-123	-138

Kassaflöde Jan-dec

MSEK	Division Anläggning		Division Drift		Division Beläggning		Övriga verksamhetsområden		Elimineringar		Totalt	
	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012
Resultat före skatt	-76	-470	44	11	28	-61	79	97	-	-	75	-423
Justering för poster som inte ingår i kassaflödet	-4	75	-1	-2	-6	70	138	45	-	-	127	188
Betald skatt							1				1	
Förändring i rörelsekapital	123	168	168	280	67	22	-68	16	-1	-	289	486
Kassaflöde från den löpande verksamheten	43	-227	211	289	89	31	150	158	-1	-	492	251
Nettoinvesteringar immateriella och materiella anläggningstillgångar	-	-	-3	-3	-8	-5	-58	-37	-	-	-69	-45

Not 4 Entreprenadavtal

MSEK	Koncernen	
	31 dec 2013	31 dec 2012
Upparbetade intäkter	1 569	835
Fakturering	-1 421	-711
Summa upparbetade ej fakturerade intäkter	148	124
Fakturering	9 053	9 910
Upparbetade intäkter	-7 843	-8 711
Summa fakturerade ej upparbetade intäkter	1 210	1 199

Not 5 Verkligt värde finansiella instrument

MSEK Koncernen	31 dec 2013			31 dec 2012		
	Nivå 1	Nivå 2	Summa	Nivå 1	Nivå 2	Summa
Andra långfristiga värdepappersinnehav	-	1 151	1 151	-	840	840
Kortfristiga derivat	-	1	1	-	-	-
Likvida medel	109	-	109	-	-	-
Summa tillgångar	109	1 152	1 261	-	840	840
Derivat	-	4	4	-	1	1
Checkräkningskredit	-	-	-	-	20	20
Summa skulder	-	4	4	-	21	21

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.