

Delårsrapport januari – september 2015

”When Safety Matters”

Consilium utvecklar, tillverkar och marknadsför produkter och system med hög kvalitet för säkerhet, navigation och automation. Våra produkter skyddar liv, miljö och materiella värden. Genom den unika globala marknadsorganisation som byggts upp i egen regi, ges kunderna lokal service och support. Utifrån vår produkt- och systemkompetens har Consilium anpassat sina egenutvecklade produkter och system till angränsande områden, och till marknadssegment med likartade kundbehov. Vår vision är att kunden ska välja Consilium ”When Safety Matters”.

Delårsrapport januari – september 2015 för Consilium AB (publ)

Kvartal 3, 2015

- Nettoomsättningen ökade med 4 procent till 347,7 MSEK (334,7)
- EBITDA ökade med 14 procent till 46,7 MSEK (40,9)
- EBIT ökade med 19 procent till 38,5 MSEK (32,3)
- EBT ökade med 13 procent till 26,3 MSEK (23,2)
- Resultat per aktie, exklusive innehav utan bestämmande inflytande, ökade med 19 procent till 1,46 SEK (1,23)
- Orderingsgången minskade med 2 procent till 363,0 MSEK (369,4)

Kvartal 1–3, 2015

- Nettoomsättningen ökade med 26 procent till 1 098,5 MSEK (872,6)
- EBITDA ökade med 50 procent till 157,5 MSEK (105,0)
- EBIT ökade med 70 procent till 132,4 MSEK (77,7)
- EBT, exklusive kostnader för förtidslösen av företagsobligation, ökade med 68 procent till 96,3 MSEK (57,3)
- Resultat per aktie, exklusive innehav utan bestämmande inflytande, uppgick till 4,36²⁾ SEK (3,28)
- Resultat per aktie, exklusive innehav utan bestämmande inflytande, och exklusive engångskostnader för förtidslösen av företagsobligation, ökade med 69 procent till 5,53²⁾ SEK (3,28)
- Orderingsgången ökade med 4 procent till 1 076,5 MSEK (1 031,4)

Stark finansiell ställning

- Likvida medel och kortfristiga placeringar uppgick per 30 september 2015 till 189,3 MSEK. Dessutom finns pantsatta likvida medel om 38,9 MSEK för krediter och garantier.

Väsentliga händelser efter periodens slut

- Nettoomsättningen under oktober uppgick till 132,3 MSEK (125,1). Orderingsgången under oktober 2015 uppgick till 117,3 MSEK (126,6). Se mer information under särskild rubrik.

Nyckeltal

MSEK	2015 kv 3	2014 kv 3	2015 kv 1–3	2014 kv 1–3	2014 helår	2013 helår
Nettoomsättning	347,7	334,7	1 098,5	872,6	1 255,3	889,1
Rörelseresultat före avskrivningar; EBITDA	46,7	40,9	157,5	105,0	147,9	82,2
Rörelseresultat, EBIT	38,5	32,3	132,4	77,7	110,3	52,0
Rörelsemarginal, %	11,1	9,7	12,1	8,9	8,8	5,8
Vinst före skatt, EBT ¹⁾	26,3	23,2	96,3 ¹⁾	57,3	82,2	29,4
Vinstmarginal (%)	7,6	6,9	8,8 ¹⁾	6,6	6,5	3,3
Resultat per aktie, (SEK)	1,46	1,23	4,36 ²⁾	3,28	4,25	1,14 ³⁾
Resultat per aktie, (SEK) ⁴⁾	1,46	1,23	5,53 ²⁾	3,28	4,25	1,14 ³⁾
Orderingsgång	363,0	369,4	1 076,5	1 031,4	1 460,0	920,7

1) I rapporten avser belopp inom parentes motsvarande period föregående år.

2) Resultat per aktie påverkas negativt med 1,17 SEK per aktie pga engångskostnader för förtidslösen av tidigare företagsobligation.

3) Resultat per aktie avser kvarvarande verksamhet.

4) Exklusive engångskostnader för förtidslösen av tidigare företagsobligation.

Koncernchefens kommentar

Vi ser en fortsatt tillväxt jämfört med föregående år. Consilium-koncernens nettoomsättning ökade under perioden januari–september 2015 med 26 procent till 1 098,5 MSEK (872,6). Rörelseresultatet (EBIT) ökade med 70 procent till 132,4 MSEK (77,7 MSEK), vilket motsvarar en rörelsemarginal på 12,1 procent (8,9).

Organisk tillväxt står för cirka 50 procent av ökningen av nettoomsättningen och drygt 60 procent av ökningen av rörelseresultatet. Rörelsemarginalen har med ökad volym successivt förbättrats genom en mer kostnadseffektiv organisation, samt genom förstärkningen av USD mot SEK.

Mer än 95 procent av Consiliums försäljning går till marknader utanför Sverige, och en stor andel faktureras i främmande valutor. Under perioden januari–september 2015 gav förstärkningen av framför allt USD, som är en viktig faktureringsvaluta i vår globala verksamhet, en positiv effekt på rörelseresultatet om närmare 20 MSEK, jämfört med föregående år.

Affärsområde Marine & Safety redovisar för tredje kvartalet 2015 en orderingång som är ”all-time-high”. Nettoomsättningen är väsentligt större än föregående år, men som förväntat något lägre under tredje kvartalet än under första och andra kvartalet. Orderstocken är fortsatt stark, och under fjärde kvartalet 2015 förväntar vi en högre nettoomsättning än under tredje kvartalet 2015.

Affärsområde Fire safety & Automation redovisar för tredje kvartalet 2015 en något lägre nettoomsättning och orderingång än föregående år. Detta beror främst på att större order skjuts fram. Nettoomsättningen för perioden januari–september 2015 ligger väsentligt över föregående år. Orderstocken är fortsatt stark, och under fjärde kvartalet 2015 förväntas väsentligt högre nettoomsättning än under tredje kvartalet 2015.

	Kv 4 2014	Kv 1 2015	Kv 2 2015	Kv 3 2015	Rullande 12-mån	Helår 2014
Nettoomsättning	382,7	365,9	384,9	347,7	1 481,2	1 255,3
Rörelseresultat (EBIT)	32,6	45,0	48,9	38,5	165,0	110,3
Rörelsemarginal, %	8,5	12,3	12,7	11,1	11,1	8,8

Vi ser en fortsatt positiv trend för Consilium. Rullande 12-månaders nettoomsättning för Consilium-koncernen, till och med tredje kvartalet 2015, uppgår till 1 481,2 MSEK (1 145,5), vilket motsvarar en ökning med 29 procent. Rullande 12-månaders rörelseresultat (EBIT), till och med tredje kvartalet 2015, uppgår till 165,0 MSEK (92,3), vilket motsvarar en ökning med 79 procent och en rörelsemarginal på 11,1 procent (8,1). Rullande 12-månaders orderingång, till och med tredje kvartalet 2015, uppgår till 1 505,1 MSEK (1 242,5), vilket motsvarar en ökning med 21 procent.

Som förväntat är nettoomsättningen för Consilium-koncernen något lägre under tredje kvartalet, vilket givetvis påverkar rörelseresultatet (EBIT), men även rörelsemarginalen. Nettoomsättningen förväntas liksom tidigare år bli starkare under fjärde kvartalet.

Consilium har en stor orderstock efter de senaste årens goda orderingång. Orderstocken uppgick 30 september 2015 till 801,3 MSEK. Orderstocken avser huvudsakligen systemleveranser, med långa ledtider, till nya fartyg och större anläggningar under 2015 och 2016. Orderstocken för eftermarknaden, med korta ledtider, är normalt relativt liten, men försäljningen till eftermarknaden har varit stabilt ökande under 15 år.

Kapitalbindning i form av lager och kundfordringar har, jämfört med föregående år, minskat relativt nettoomsättningen, medan totalt rörelsekapital som väntat ökat på

grund av den stora volymökningen (26 procent). Våra stora investeringar i produktutveckling och förvärv av bolag har likaså kortsiktigt påverkat kassaflödet negativt.

Consilium bedriver en aktiv affärsutveckling, inom ramen för vår strategi. Vi har fortsatt tillväxtfokus mot säkerhetsområdet. Satsningar sker på både produkter och marknad. Consilium har under 2015 förvärvat gasdetektionsföretaget Buveco Gasdetection i Holland. Den stora utvecklingsatsningen avseende SIL2- och RAMS-godkända brandlarm till offshore samt tåg och tunnelbanor befinner sig i ett slutskede, och vi förväntar oss en volymökning från dessa områden under kommande år. Vi utvecklar allt fler egna produkter för våra brandsäkerhetssystem. Vi har under 2015 ytterligare stärkt marknadsorganisation inom affärsområde Marine & Safety genom förvärv av marinbolagen Novamarine Instruments i Australien och Nauti-Electronics i Finland. Vi har inom affärsområde Fire safety & Automation etablerat nya marknadsbolag i Malaysia och Marocko. Consilium har dessutom stärkt sitt ägande genom förvärv av ytterligare aktier i vårt delägda brandsäkerhetsföretag Consilium Fire Safety i Indien, och genom förvärv av vår joint-venture partners andel i det svenska säkerhetsföretaget CN System, med dotterbolag i Norge.

Consiliums strategi är att bygga upp en stark position inom utvalda globala nischmarknader. Inom dessa marknadsområden står Consilium för kvalitet, tillförlitlighet och hög servicegrad. Consilium utvecklar produkter och system anpassade för dessa utvalda nischmarknader. Vi har byggt upp en unik applikationskunskap och investerat i en global marknadsorganisation för försäljning och kundsupport inom dessa nischer. Consilium gör kompletterande förvärv inom dessa nischmarknader och integrerar både framåt och bakåt.

Consilium har idag en global organisation med 55 kontor i 25 länder. Vår globala strategi har givit Consilium en stark marknadsposition, trots att konkurrenterna oftast utgörs av väsentligt större bolag.

Den ökade affärsvolymen har medfört ytterligare nyrekryteringar under 2015. Vi har idag 761 (692) medarbetare inom Consilium-koncernen, vilket motsvarar en ökning med 10 procent, och ytterligare 102 (99) medarbetare i Consiliums joint-venture- och intressebolag. Vi ser ett fortsatt rekryteringsbehov.

Consilium redovisar en hög avkastning på såväl det operativa kapital som krävs för rörelsen som på aktieägarnas egna kapital. Avkastningen på operativt kapital uppgick under perioden januari–september 2015 till 22,7 procent (17,9). Avkastningen på eget kapital, beräknat exklusive engångskostnader för förtidslösen av företagsobligation, uppgick under perioden januari–september 2015 till 27,4 procent (20,0).

Våra tidigare redovisade finansiella mål för femårsperioden 2013–2017 är: 1) att hålla en genomsnittlig årlig tillväxt av nettoomsättning om 10 procent under denna period (41 wprocent under helåret 2014 och 26 procent perioden januari–september 2015); 2) att inom denna period uppnå en rörelsemarginal om minst 10 procent (9 procent för helåret 2014 och 12 procent under perioden januari–september 2015); och 3) att inom denna period uppnå en avkastning på operativt kapital om minst 15 procent (19 procent för helåret 2014 och 23 procent under perioden januari–september 2015).

Vi fortsätter att arbeta enligt den långsiktiga strategi som lagts fast för Consiliums verksamhet, men kommer inför 2016 att ompröva våra finansiella mål med hänsyn till den starka utvecklingen. Nya finansiella mål för femårsperioden 2016–2020 kommer att presenteras i samband med bokslutsrapporten.

Affärsområde Marine & Safety

Beställningarna av säkerhetssystem till fartyg med höga skyddsvärden, vilket är Consiliums huvudmarknad, fortsätter att vara goda. Beställningarna av nya kommersiella fartyg har generellt minskat något. Vi har successivt ökat våra marknadsandelar och byggt upp en stor orderstock för leveranser 2015 och 2016. Leveranser av brandlarm till tåg och tunnelbanor är fortsatt god. Försäljningen till eftermarknaden utgör mer än 55 procent av den totala nettoomsättningen, och har fortsatt att öka i mer än 15 år. Orderingen under tredje kvartalet 2015 var ”all-time-high”.

Huvuddelen av världens godstransporter sker med fartyg. I en allt mer globaliserad ekonomi ökar sjötransporterna med en multipel på världsekonomin tillväxt. Det totala antalet seglande fartyg i världen och transporterad volym har därför ökat stadigt de senaste 25 åren. Denna utveckling förväntas att hålla i sig, och utgör en långsiktigt stabil bas för verksamheten. Det låga oljepriset har medfört ökad efterfrågan på sjötransporter och minskade kostnader för rederierna. Beställningarna från offshoresektorn minskar däremot.

Vartannat större fartyg i världen har någon av Consiliums produkter ombord. Ökad global transportvolym och ökat antal seglande fartyg kräver mer service och support. Utbyte och uppgraderingar av gamla system sker ständigt och efterfrågan på reservdelar, service och tjänster ökar i sin tur. Med en livslängd på 25 år, eller mer för specialfartyg, är eftermarknaden mer värd än nybyggnadsmarknaden.

Consilium växer kontinuerligt genom egen produktutveckling och egna marknadsinsatser, samt genom kompletterande förvärv. Under januari 2015 förvärvades det australienska marinbolaget Novamarine Instruments Pty Ltd och under maj 2015 förvärvades aktiemajoriteten i det finska marinbolaget Ab Nauti Electronics Oy. Dessa förvärv stärker vår marknadsorganisation ytterligare. Under april 2015 har det holländska gasdetektionsföretaget Buveco Gasdetection BV förvärvats. Bolaget är en leverantör av gasdetektorer till Consilium, och förvärvet stärker vårt inflytande över viktiga produkter till våra system. Under juni 2015 har Consilium förvärvat aktierna i det svenska säkerhetsbolaget CN System AB, med dotterbolaget CN System Norway AS i Norge, från vår joint-venture partner. Denna verksamhet kommer att utgöra framtida bas för vår expansion på landmarknaden.

Under perioden januari–september 2015 ökade nettoomsättningen med 24 procent till 802,0 MSEK (648,2). EBIT (rörelseresultatet) ökade med 57 procent till 126,8 MSEK (80,7). Orderingen ökade med 9 procent till 827,5 MSEK (761,6). Orderstocken är fortsatt stark.

Affärsområde Fire safety & Automation

Det sker globalt stora investeringar inom den landbaserade olje- och gasindustrin, offshore och energisektorn. Consilium fokuserar försäljning och utveckling av produkter och system för brandsäkerhet till dessa marknadsområden, samt liknande applikationer för anläggningar med högt skyddsvärde.

Consilium ser en fortsatt global tillväxt inom affärsområde Fire safety & Automation. Nettoomsättningen har under perioden januari–september 2015 fortsatt att öka, trots att leveranser till flera större projekt har skjutits fram till fjärde kvartalet. Efterfrågan på olja och gas fortsätter att öka, och behovet av ökad energiproduktion är fortsatt stort för många länder. Det låga oljepriset påverkar däremot kortsiktigt investeringarna inom framför allt offshoremarknaden negativt.

Ökade resurser satsas på produktutveckling och nya marknader. Vi utnyttjar, där så är möjligt, den befintliga

marina marknadsorganisationen som bas för uppbyggnad av en mer global verksamhet. Affärsområde Fire safety & Automation har idag egna verksamheter i Sverige, Norge, Förenade Arabemiraten, Qatar, Indien, Korea, Kina, Malaysia och Marocko. Ytterligare marknadsbolag planeras att etableras i Mellanöstern under 2016.

Consilium kombinerar stor kunskap om brandsäkerhet med tekniska lösningar innehållande egenutvecklade och externa produkter av hög kvalitet. Vårt erbjudande omfattar allt från konsulttjänster till kompletta säkerhetssystem med såväl brand- och gasdetektion som aktivt brandskydd.

Consilium utvecklar fler egna produkter, ökar satsningen på erbjudanden till eftermarknaden, och samordnar teknik- och marknadsresurser. Efterfrågan inom energisektorn ökar globalt och vi ser en god potential för ytterligare tillväxt i ett förbättrat konjunkturläge. Satsningarna på nya geografiska marknader fortsätter som planerat, men belastar kortsiktigt resultatet.

Nettoomsättningen ökade under perioden januari–september 2015 med 32 procent till 296,5 MSEK (224,4). EBIT (rörelseresultatet) ökade med 71 procent till 20,5 MSEK (12,0). Under perioden januari–september 2015 minskade orderingen med 8 procent till 249,0 MSEK (269,8). Orderstocken är fortsatt stark. Flera större order och leveranser har skjutits fram till fjärde kvartalet, som liksom föregående år förväntas bli starkt.

Consilium-koncernen – Kvartal 3, 2015

Nettoomsättningen ökade med 4 procent till 347,7 MSEK (334,7). EBITDA (resultat före avskrivningar, finansiella poster och skatt) ökade med 14 procent till 46,7 MSEK (40,9). EBIT (rörelseresultat) ökade med 19 procent till 38,5 MSEK (32,3). Rörelsemarginalen uppgick till 11,1 procent (9,7). EBT (resultat före skatt), exklusive engångskostnader för förtidslösen företagsobligation, ökade med 13 procent till 26,3 MSEK (23,2). Vinstmarginalen uppgick till 7,6 procent (6,9). Orderingen minskade med 2 procent till 363,0 MSEK (369,4).

Consilium-koncernen – Kvartal 1–3, 2015

Nettoomsättningen ökade med 26 procent till 1 098,5 MSEK (872,6). EBITDA (resultat före avskrivningar, finansiella poster och skatt) ökade med 50 procent till 157,5 MSEK (105,0). EBIT (rörelseresultat) ökade med 70 procent till 132,4 MSEK (77,7). Rörelsemarginalen uppgick till 12,1 procent (8,9). EBT (resultat före skatt), exklusive engångskostnader för förtidslösen av företagsobligation, ökade med 68 procent till 96,3 MSEK (57,3). Vinstmarginalen uppgick till 8,8 procent (6,6). Orderingen ökade med 4 procent till 1 076,5 MSEK (1 031,4).

Händelser efter periodens slut

Nettoomsättning och ordergång under januari–oktober 2015

Nettoomsättningen för Consilium-koncernen ökade med 23 procent jämfört med föregående år och uppgick till 1 230,8 MSEK (997,7). Orderingen ökade med 3 procent till 1 193,8 MSEK (1 158,0).

Orderstocken per 31 oktober 2015 uppgår till 786,3 MSEK.

Nettoomsättningen för affärsområde Marine & Safety ökade till 897,1 MSEK (733,5). Orderingen ökade till 916,6 MSEK (865,3).

Nettoomsättningen för affärsområde Fire safety & Automation ökade till 333,7 MSEK (264,2). Orderingen minskade till 277,2 MSEK (292,7).

Rörelseresultat (EBIT) per affärsområde

Belopp i MSEK	Jul–sep 2015	Jul–sep 2014	Jan–sep 2015	Jan–sep 2014	Helår 2014	Helår 2013	Helår 2012	Helår 2011	Helår 2010
Marine & Safety	36,1	29,8	126,8	80,7	104,8	52,6	55,3	62,3	58,3
Fire safety & Automation	7,3	7,3	20,5	12,0	28,0	17,8	6,5	5,4	3,1
Koncerngemensamt	-4,9	-4,8	-14,9	-15,0	-22,5	-18,4	-19,5	-18,7	-19,5
Totalt	38,5	32,3	132,4	77,7	110,3	52,0	42,3	49,0	41,9

Nettoomsättning per affärsområde, intäkter från externa kunder

Belopp i MSEK	Jul–sep 2015	Jul–sep 2014	Jan–sep 2015	Jan–sep 2014	Helår 2014	Helår 2013	Helår 2012	Helår 2011	Helår 2010
Marine & Safety	257,6	227,3	802,0	648,2	891,8	705,5	716,5	765,7	701,6
Fire safety & Automation	90,1	107,4	296,5	224,4	363,5	183,6	148,6	138,5	168,8
Totalt	347,7	334,7	1098,5	872,6	1255,3	889,1	865,1	904,2	870,4

Koncerninterna intäkter från kunder inom det andra affärsområdet

Belopp i MSEK	Jul–sep 2015	Jul–sep 2014	Jan–sep 2015	Jan–sep 2014	Helår 2014	Helår 2013	Helår 2012	Helår 2011	Helår 2010
Marine & Safety	-	-	-	-	-	-	-	-	-
Fire safety & Automation	2,2	-	2,9	-	-	-	-	-	-

Nettoomsättning fördelad på geografisk marknad

	Sverige	Övriga Europa	Nord- amerika	Asien	Övriga marknader
Marine & Safety	4%	30%	9%	54%	3%
Fire safety & Automation	3%	15%	8%	74%	-
Totalt	4%	26%	9%	59%	2%

Orderingång per affärsområde

	Jul–sep 2015	Jul–sep 2014	Jan–sep 2015	Jan–sep 2014	Helår 2014	Helår 2013	Helår 2012	Helår 2011	Helår 2010
Marine & Safety	282,9	274,6	827,5	761,6	1 016,0	751,6	572,8	665,8	656,1
Fire safety & Automation	80,1	94,8	249,0	269,8	444,0	169,1	168,5	126,6	183,5
Totalt	363,0	369,4	1 076,5	1 031,4	1 460,0	920,7	741,3	792,4	839,6

Koncernens resultaträkning

Belopp i MSEK	Jul–sep 2015	Jul–sep 2014	Jan–sep 2015	Jan–sep 2014	Helår 2014	Helår 2013
Försäljningsintäkter	347,7	334,7	1 098,5	872,6	1 255,3	889,1
Kostnader för sålda varor	-223,9	-230,4	-708,5	-579,6	-840,9	-586,9
Bruttovinst	123,8	104,3	390,0	293,0	414,4	302,2
Försäljnings- och marknadsföringskostnader	-50,9	-40,9	-152,7	-120,6	-171,1	-134,0
Administrationskostnader	-27,1	-22,4	-84,3	-66,7	-95,6	-80,5
Forsknings- och utvecklingskostnader	-9,0	-11,6	-28,5	-32,9	-44,8	-40,0
Resultat från andelar i intressebolag	1,7	2,9	7,9	4,9	7,4	4,3
Rörelseresultat (EBIT)	38,5	32,3	132,4	77,7	110,3	52,0
Finansiella intäkter samt finansiella kursvinster	2,1	3,7	11,6	12,8	18,6	13,1
Finansiella kostnader samt finansiella kursförluster	-14,3	-12,8	-47,7	-33,2	-46,7	-35,7
Övriga finansiella kostnader	-	-	-17,5 ¹⁾	-	-	-
Resultat efter finansiella poster (EBT)	26,3	23,2	78,8	57,3	82,2	29,4
Inkomstskatter	-6,6	-5,3	-19,5	-12,9	-20,2	-5,9
Periodens resultat från kvarvarande verksamheter	19,7	17,9	59,3	44,4	62,0	23,5
Periodens resultat för verksamheter under avveckling	-	-	-	-	-	-12,6
Periodens resultat	19,7	17,9	59,3	44,4	62,0	10,9
Periodens resultat från kvarvarande verksamheter						
<i>Hänförligt till:</i>						
Moderbolagets aktieägare	17,0	14,4	51,0	38,4	49,7	13,3
Innehav utan bestämmande inflytande	2,7	3,5	8,3	6,0	12,3	10,2
Resultat per aktie för kvarvarande verksamheter, exkl. innehav utan bestämmande inflytande	1,46	1,23	4,36¹⁾	3,28	4,25	1,14
Periodens resultat						
<i>Hänförligt till:</i>						
Moderbolagets aktieägare	17,0	14,4	51,0	38,4	49,7	0,7
Innehav utan bestämmande inflytande	2,7	3,5	8,3	6,0	12,3	10,2
Resultat per aktie före och efter utspädning, exkl. innehav utan bestämmande inflytande	1,46	1,23	4,36¹⁾	3,28	4,25	0,06

1) Avser engångskostnader för förtidslösen av företagsobligation, vilket påverkar resultat per aktie negativt med 1,17 SEK per aktie.

Koncernens rapport över totalresultatet

Belopp i MSEK	Jul–sep 2015	Jul–sep 2014	Jan–sep 2015	Jan–sep 2014	Helår 2014	Helår 2013
Periodens resultat	19,7	17,9	59,3	44,4	62,0	10,9
Övrigt totalresultat						
Poster som senare kan omklassificeras till resultaträkningen						
Kassaflödessäkring	3,2	-9,8	11,5	-14,5	-31,0	1,5
Uppskjuten skatt på kassaflödessäkring	-0,7	2,2	-2,7	3,2	7,1	-0,3
Valutakursdifferenser	-4,8	10,5	13,7	18,8	43,6	0,3
Övrigt totalresultat för perioden, netto efter skatt	-2,3	2,9	22,5	7,5	19,7	1,5
Summa totalresultat för perioden	17,4	20,8	81,8	51,9	81,7	12,4
<i>Summa totalresultat hänförligt till:</i>						
Moderbolagets aktieägare, kvarvarande verksamhet	15,6	17,3	71,7	45,9	63,7	14,8
Moderbolagets aktieägare, verksamheter under avveckling	-	-	-	-	-	-12,6
Moderbolagets aktieägare	15,6	17,3	71,7	45,9	63,7	2,2
Innehav utan bestämmande inflytande	1,8	3,5	10,1	6,0	18,0	10,2

Koncernens balansräkning i sammandrag

Belopp i MSEK	30 sep 2015	30 sep 2014	31 dec 2014	31 dec 2013
TILLGÅNGAR				
Anläggningstillgångar				
Materiella anläggningstillgångar	44,3	36,9	38,3	29,3
Immateriella anläggningstillgångar	344,4	232,0	281,9	157,6
Finansiella anläggningstillgångar	128,7	141,4	142,8	93,5
Summa anläggningstillgångar	517,4	410,3	463,0	280,4
– varav Spärrade likvida medel i finansiella anläggningstillgångar	35,9	34,6	31,8	29,3
Omsättningstillgångar				
Varulager	236,9	198,7	197,2	144,1
Kortfristiga fordringar	465,0	393,6	401,5	307,1
Kortfristiga placeringar	143,2	12,9	12,9	14,2
Likvida medel	71,1	88,7	105,4	180,6
Summa omsättningstillgångar	916,2	693,9	717,0	646,0
– varav Spärrade likvida medel i kortfristiga fordringar	3,0	3,2	3,2	1,9
Summa tillgångar	1 433,6	1 104,2	1 180,0	926,4
EGET KAPITAL OCH SKULDER				
Aktiekapital	58,5	58,5	58,5	58,5
Övrigt tillskjutet kapital	206,2	206,2	206,2	206,2
Övriga reserver	–0,9	–22,4	–19,1	–29,9
Balanserat resultat, inkl. periodens resultat	60,7	23,2	27,4	–5,7
Innehav utan bestämmande inflytande	56,7	61,5	54,9	36,8
Summa eget kapital	381,2	327,0	327,9	265,9
SKULDER				
Icke räntebärande långfristiga avsättningar	58,1	29,1	63,1	20,2
Räntebärande långfristiga skulder	636,0	446,1	445,6	405,6
Icke räntebärande kortfristiga skulder	257,6	257,5	270,7	200,4
Räntebärande kortfristiga skulder	100,7	44,5	72,7	34,3
Summa skulder	1 052,4	777,2	852,1	660,5
Summa eget kapital och skulder	1 433,6	1 104,2	1 180,0	926,4
Ställda säkerheter	96,7	87,9	86,5	37,2
Ansvarsförbindelser	–	3,9	10,2	2,5

Förändringar i koncernens eget kapital

Belopp i MSEK	Jan–sep 2015	Jan–sep 2014	Helår 2014	Helår 2013
Eget kapital hänförligt till moderföretagets aktieägare – IB	273,0	229,1	229,1	236,9
Effekt av övergång till redovisning enligt kapitalandelsmetoden	–	0,9	0,9	–
Justerad ingående balans 1 januari	273,0	230,0	230,0	236,9
Periodens resultat	51,0	38,4	49,7	0,7
Övrigt totalresultat	20,7	7,5	14,0	1,5
Periodens totalresultat	71,7	45,9	63,7	2,2
Utdelning	–17,7	–10,4	–17,5	–10,0
Förvärv/avyttringar	–2,5	–	–3,2	–
Eget kapital hänförligt till moderföretagets aktieägare – UB	324,5	265,5	273,0	229,1
Eget kapital hänförligt till innehav utan bestämmande inflytande – IB	54,9	36,8	36,8	29,7
Periodens resultat	8,3	6,0	12,3	10,2
Övrigt totalresultat	1,8	–	5,7	–
Periodens totalresultat	10,1	6,0	18,0	10,2
Utdelning	–	–	–	–
Förvärv/avyttringar	–6,5	16,1	12,7	–
Innehav utan bestämmande inflytande, andel av eget kapital	–1,8	2,6	–12,6	–3,1
Eget kapital hänförligt till innehav utan bestämmande inflytande – UB	56,7	61,5	54,9	36,8

Koncernens kassaflödesanalys i sammandrag

Belopp i MSEK	Jan–sep 2015	Jan–sep 2014	Helår 2014	Helår 2013
Den löpande verksamheten				
Rörelseresultat (EBIT)	132,4	77,7	110,3	52,0
Avskrivningar	25,1	27,3	37,6	30,2
Övriga ej likviditetspåverkande poster	31,1	27,4	6,9	-11,4
Förändring av rörelsekapital	-102,4	-67,8	-61,0	23,9
Erhållna räntor och liknande poster	0,6	1,9	2,1	4,7
Erlagda räntor och liknande poster	-34,0	-24,4	-33,2	-26,9
Övriga finansiella poster	-3,7	2,1	3,0	-0,3
Betalda inkomstskatter	-7,5	-3,3	-7,6	-3,4
Kassaflöde från den löpande verksamheten	41,6	40,9	58,1	68,8
Investeringsverksamheten				
Investeringar i materiella anläggningstillgångar	-10,7	-7,6	-12,0	-6,3
Investeringar i immateriella anläggningstillgångar	-38,0	-35,3	-48,0	-26,0
Investeringar och andelar i intresseföretag	-3,1	-23,6	-25,8	0,0
Spärrade medel	-4,1	-5,3	-2,6	-10,1
Kortfristiga placeringar	-130,3	1,3	1,3	-5,8
Övrigt	0,0	0,0	0,0	0,2
Förvärv av dotterföretag och andra affärsenheter, netto	-71,8	-82,7	-87,2	-
Avyttringar av dotterföretag och andra affärsenheter, netto	-	-	-	-12,6
Kassaflöde från investeringsverksamheten	-258,0	-153,2	-174,3	-60,6
Finansieringsverksamheten				
Utgivande av företagsobligation och ökning av övriga lån	640,1	32,5	60,2	85,1
Återbetalning av företagsobligation och övriga lån	-425,6	-1,7	-1,7	-15,6
Engångskostnader för förtidslösen av företagsobligation	-17,5	-	-	-
Utdelning	-15,9	-10,4	-17,5	-10,0
Kassaflöde från finansieringsverksamheten	181,1	20,4	41,0	59,5
Förändring av likvida medel	-35,3	-91,9	-75,2	67,7
Likvida medel vid periodens ingång	105,4	180,6	180,6	112,9
Valutakurseffekt i likvida medel	1,0	0,0	0,0	0,0
Likvida medel vid periodens slut	71,1	88,7	105,4	180,6

Moderbolagets resultaträkning i sammandrag

Belopp i MSEK	Jul–sep 2015	Jul–sep 2014	Jan–sep 2015	Jan–jun 2014	Helår 2014	Helår 2013
Övriga rörelseintäkter	0,0	0,0	0,0	0,0	0,0	1,2
Administrationskostnader	-4,8	-4,7	-14,8	-14,9	-22,5	-19,7
Rörelseresultat	-4,8	-4,7	-14,8	-14,9	-22,5	-18,5
Ränteintäkter och liknande resultatposter	1,0	3,6	8,9	14,2	16,6	21,9
Resultat från andelar i koncernföretag	0,0	0,0	0,0	0,0	79,1	20,0
Räntekostnader och liknande resultatposter	-11,5	-8,3	-46,1 ¹⁾	-27,4	-34,8	-30,8
Resultat före skatt	-15,3	-9,4	-52,0	-28,1	38,4	-7,4
Skatt på periodens resultat	3,2	2,0	11,3	6,5	-8,2	1,0
Periodens resultat	-12,1	-7,4	-40,7	-21,6	30,2	-6,4

1) Inklusive engångskostnader för förtidslösen av företagsobligation 17,5 MSEK.

Moderbolagets balansräkning i sammandrag

Belopp i MSEK	30 sep 2015	30 sep 2014	31 dec 2014	31 dec 2013
TILLGÅNGAR				
Anläggningstillgångar				
Materiella anläggningstillgångar	0,0	0,0	0,0	0,0
Finansiella anläggningstillgångar	196,5	149,9	185,1	143,7
Summa anläggningstillgångar	196,5	149,9	185,1	143,7
Omsättningstillgångar				
Fordringar	420,4	377,2	396,0	359,9
Kortfristiga placeringar	143,2	12,9	12,9	14,2
Likvida medel	1,9	43,6	44,1	94,0
Summa omsättningstillgångar	565,5	433,7	453,0	468,1
Summa tillgångar	762,0	583,6	638,1	611,8
EGET KAPITAL OCH SKULDER				
Aktiekapital	58,5	58,5	58,5	58,5
Reservfond	31,7	31,7	31,7	31,7
Överkursfond	130,4	130,4	130,4	130,4
Balanserat resultat	-45,8	-61,4	-61,4	-50,4
Periodens resultat	-40,7	-21,6	30,2	-6,4
Summa eget kapital	134,1	137,6	189,4	163,8
Obligationslån	600,0	400,0	400,0	400,0
Övriga långfristiga skulder	0,0	40,0	40,0	40,2
Kortfristiga skulder till kreditinstitut	25,0	0,0	0,0	0,0
Övriga kortfristiga skulder	2,9	6,0	8,7	7,8
Summa skulder	627,9	446,0	448,7	448,0
Summa eget kapital och skulder	762,0	583,6	638,1	611,8

Nyckeltal

	Jan–sep 2015	Jan–sep 2014	Helår 2014	Helår 2013
EBITDA, MSEK, kvarvarande verksamhet	157,5	105,0	147,9	82,2
EBIT, MSEK, kvarvarande verksamhet	132,4	77,7	110,3	52,0
Rörelsemarginal, %, kvarvarande verksamhet	12,1	8,9	8,8	5,8
EBT, MSEK, kvarvarande verksamhet	96,3 ¹⁾	57,3	82,2	29,4
Vinstmarginal, %, kvarvarande verksamhet	8,8 ¹⁾	6,6	6,5	3,3
Avkastning på operativt kapital, %	22,7	17,9	18,8	10,7
Avkastning på eget kapital, %	22,3 ²⁾	20,0	20,9	8,8
Soliditet, %	27	30	28	29
Resultat per aktie kvarv. verksamhet, SEK, exkl. innehav utan bestämmande inflytande	4,36 ³⁾	3,28	4,25	1,14
Eget kapital per aktie, SEK	32,6	27,9	28,0	22,7
Investeringar för kvarvarande verksamhet, MSEK	48,7	42,9	60,0	32,3
Antal anställda, kvarvarande verksamhet	761	692	690	529
Antal anställda, intresseföretag	102	99	104	78
Antal aktier	11 702 203	11 702 203	11 702 203	11 702 203

1) Exklusive engångskostnader för förtidslösen av företagsobligation.

2) Påverkas negativt av engångskostnader för förtidslösen av företagsobligation med 5,1 procentenheter.

3) Påverkas negativt av engångskostnader för förtidslösen av företagsobligation med 1,17 SEK per aktie.

Not 1 Redovisningsprinciper**Koncernen**

Denna kvartalsrapport har upprättats i enlighet med internationella (International Financial Reporting Standards - IFRS) sådana de antagits av Europeiska Unionen (EU). Utformningen av delårsrapporten följer IAS 34. Inga förändringar i redovisningsprinciper för koncernen eller moderbolaget har skett jämfört med de som beskrivs i årsredovisningen 2014.

Moderbolaget

Moderbolaget, Consilium AB, tillämpar Årsredovisningslagen och Rådet för Finansiell Rapportering rekommendation RFR 2, Redovisning för juridiska personer. Redovisningsprinciperna överensstämmer med föregående år samt med koncernens redovisningsprinciper i tillämpliga delar.

Not 2 Risker och osäkerhetsfaktorer

Koncernens väsentliga risk- och osäkerhetsfaktorer består av bland annat affärsmässiga risker och finansiella risker. Affärsmässiga risker kan avse större exponeringar mot enskilda branscher eller företag. Finansiella risker avser främst valutarisker som uppstår genom att över 95 procent av försäljningen sker utanför Sverige medan cirka två tredjedelar av produktionen sker i Sverige. Hantering av risker, riskhantering och riskexponering beskrivs närmare i detalj i årsredovisningen 2014.

Not 3 Finansiell ställning

Per den 30 september 2015 uppgick koncernens nettoskuld till 483,5 (351,2) MSEK. Eget kapital uppgick till 381,2 (327,0) MSEK, vilket resulterade i en soliditet om 27 (30) procent.

Långfristig lånefinansiering för Consilium utgörs av:

- Ett obligationslån om 600 MSEK, med en löptid till mars 2020.
- Utnyttjade långfristiga krediter om 36,0 MSEK.
- Dessutom finns möjlighet att låna ytterligare 300,0 MSEK enligt företagsobligationsavtalet.

Kortfristig lånefinansiering för Consilium utgörs av:

- Checkräkningskrediter och projektfinansiering om 100,7 MSEK.
- Dessutom finns utnyttjade kortfristiga krediter om 16,9 MSEK.

Not 4 Nettoskuld

Consilium har lån som förfaller vid olika tidpunkter. En stor del av kortfristiga skulder är checkkrediter som enligt villkoren är ettåriga. En risk är att Consilium inte kan refinansiera sina kortfristiga lån. Consilium hanterar denna risk genom att ha god likviditetsberedskap. Enligt Företagsobligationsavtalet ska Consilium ha en kassa om minst 40,0 MSEK. Consilium har möjlighet att låna ytterligare 300,0 MSEK enligt företagsobligationsavtalet.

	Koncernen		Moderbolaget	
	30 sep 2015	30 sep 2014	30 sep 2015	30 sep 2014
<i>Tillgångsposter i nettoskulden:</i>				
Likvida medel	71,1	88,7	1,9	43,6
Långfristiga placeringar	143,2	12,9	143,2	12,9
Spärrade likvida medel	38,9	37,8		
<i>Skuldposter i nettoskulden:</i>				
Räntebärande skulder	736,7	490,6	625,0	440,0
Summa nettoskuld	483,5	351,2	479,9	383,5

Beräkning av verkligt värde

Tabellen nedan visar finansiella instrument värderade till verkligt värde, utifrån hur klassificeringen i verkligt värdehierarkin gjorts.

- Kundfordringar och leverantörsskulder är värderade till balansdagens kurs.
- Terminssäkring av finansiella placeringar 17,4 MSEK.
- Terminkontrakt för säkring av netto kundfordringar/ leverantörsskulder relaterade till orderstock 212,4 MSEK.

De olika nivåerna definieras enligt följande:

- Noterade priser (ojusterade) på aktiva marknader för identiska tillgångar eller skulder (nivå 1)
- Andra observerbara data för tillgången eller skulder än noterade priser inkluderade i nivå 1, antingen direkt (dvs. som prisnoteringar) eller indirekt (dvs. härledda från prisnoteringar) (nivå 2).
- Data för tillgången eller skulden som inte baseras på observerbara marknadsdata (dvs. ej observerbara data) (nivå 3)

	Nivå 1	Nivå 2	Nivå 3	Summa
Tillgångar				
Finansiella tillgångar värderade till verkligt värde via resultaträkningen				
Derivatinstrument som används för säkringsändamål				
– Valutaderivat		– 229,8	–	229,8
Finansiella tillgångar som kan säljas				
– Kortfristiga placeringar	143,2	–	–	143,2

Not 5 Ställda säkerheter och eventalförpliktelser/ansvarförbindelser

Ställda säkerheter

	Koncernen		Moderbolaget	
	30 sep 2015	30 sep 2014	30 sep 2015	30 sep 2014
För egna skulder och avsättningar				
Företagsinteckningar	54,5	50,1	–	–
Fastighetsinteckningar	3,5	–	–	–
Aktier i intressebolag	–	–	–	–
Pantsatta nettotillgångar i dotterbolag	0,6	–	–	–
Likvida medel	38,1	37,8	–	–
Summa avseende egna skulder och avsättningar	96,7	87,9	–	–

Eventalförpliktelser/ansvarförbindelser samt åtaganden

	Koncernen		Moderbolaget	
	30 sep 2015	30 sep 2014	30 sep 2015	30 sep 2014
Borgensåtaganden till förmån för övriga koncernföretag	–	–	31,4	31,0
Bankgarantier	–	3,9	–	–
Borgensförbindelse intressebolag	–	–	–	–
Summa eventalförpliktelser	–	3,9	31,4	31,0

Koncernen hyr ett antal kontorslokaler. Koncernen leasar också olika slags maskiner och andra tekniska anläggningar samt bilar. Hyres- och leasingavtalen har olika villkor och rätt till förlängning. Inga väsentliga skulder förväntas uppkomma till följd av någon av ovanstående typer av eventalförpliktelser.

Not 6 Transaktioner med koncernbolag, intressebolag och närstående

Inköp och försäljning mellan koncernbolag/intressebolag

För moderbolaget avser 100 procent (100) försäljning till egna dotterbolag. Vid inköp och försäljning mellan koncernföretag och till/från intressebolag tillämpas samma principer för prissättning som inköp och försäljning mellan externa parter.

Inköp av varor och tjänster från närstående

	Koncernen		Moderbolaget	
	Jan–sep 2015	Jan–sep 2014	Jan–sep 2015	Jan–sep 2014
Platanen AB, management och administrationstjänster				
Managementtjänster	2,8	2,8	2,8	2,8
Administrationstjänster	0,3	0,3	0,3	0,3
Fastighetsbolag Henriksborg HB, hyra	2,2	2,2	0,5	0,5
Summa	5,3	5,3	3,6	3,6

Managementtjänster avser styrelseordförande. Köpta administrationstjänster avser löpande redovisning. Köpta tjänster från Platanen AB och dess dotterbolag Fastighetsbolaget Henriksborg HB utgår på marknadsmässiga villkor. Managementtjänster och hyra från närstående utgår på marknadsmässiga villkor.

Not 7 Rörelseförvärv

I januari 2015 förvärvade Consilium det australiensiska marinbolaget Novamarine Instruments Pty Ltd. Bolaget har en nettoomsättning om ca 25 MSEK och säljer marin utrustning och service till både kommersiella och militära fartyg i Australien och Nya Zeeland. Bolaget har 12 anställda. Förvärvet följer Consiliums strategi och stärker den globala marknadsorganisationen ytterligare. Förvärvet ger en starkare närvaro och förutsättningar för fortsatt utveckling i Australien och Nya Zeeland. Anskaffningsvärdet för 100 procent av aktierna uppgick till 11,9 MSEK. Värdet av redovisad goodwill som ett resultat av förvärvet uppgår till 12,6 MSEK.

I april 2015 förvärvade Consilium det holländska gasdetektionsföretaget Buveco Gasdetection B.V. Bolaget har en nettoomsättning om ca 25 MSEK och är sedan många år en leverantör av gasdetektionsprodukter till Consilium. Bolaget har 13 anställda. Förvärvet följer Consiliums strategi att integrera framåt och bakåt inom sina nischområden och Consilium får genom förvärvet en ökad kompetens inom gasdetektion. Anskaffningsvärdet för 100 procent av aktierna uppgick till 38,9 MSEK. Värdet av redovisad goodwill som ett resultat av förvärvet uppgår till 29,2 MSEK.

I juni 2015 förvärvade Consilium resterande 50 procent av aktierna i det samägda joint-venture bolaget CN System AB, med dotterbolaget CN System Norge AS. De två bolagen blir därmed helägda dotterbolag. CN System AB har en nettoomsättning om ca 50 MSEK och säljer brandlarmsutrustning inom segmentet större fastigheter med höga skyddsvärden. Bolaget har 10 anställda. Genom förvärvet får Consilium en bas för sin framtida expansion på landmarknaden. Anskaffningsvärdet för resterande 50 procent av aktierna uppgick till 7,3 MSEK. Värdet av redovisad goodwill som ett resultat av förvärvet uppgår till 1,6 MSEK, efter att även den tidigare ägda 50 procentandelen har redovisats till verkligt värde.

De förvärvade bolagen har påverkat Consilium-koncernens intäkter under perioden januari till september 2015 med 33,8 MSEK och för samma period har resultat efter skatt påverkats positivt med 2,2 MSEK.

Tillgångar och skulder avseende de förvärvade verksamheterna såg vid förvärvstidpunkten ut som följer (MSEK);

	Novamarine Instruments Pty Ltd	Buveco Gasdetection B.V.	CN System AB
Materiella anläggningstillgångar	0,6	0,8	0,0
Varulager	0,9	5,3	2,7
Kortfristiga fordringar	3,2	6,3	11,7
Likvida medel	0,3	0,4	9,9
Långfristiga skulder	–0,2	0,0	–1,2
Kortfristiga skulder	–5,5	–3,1	–10,0
Verkligt värde av förvärvade nettotillgångar	–0,7	9,7	13,1

Ingen uppskjuten skatt har uppstått i samband med beräkningen av förvärvsbalanserna.

Upprättade förvärvsbalanser är preliminära.

Utöver ovanstående har Consilium dessutom under maj 2015 förvärvat aktier i det finska marinbolaget Oy Nauti-Electronics Ab (bolaget utgör ett intressebolag och konsolideras därmed inte), samt stärkt sitt ägande genom förvärv av ytterligare aktier i det indiska brandsäkerhetsföretaget

Consilium Fire Safety Pvt Ltd, vilket har medfört en eget kapital reducering med omvänd proportionalitet mellan NCI och MBA.

Kommande rapporter

Månadsrapport avseende nettoomsättning och orderingång t o m november kommer att publiceras den 22 december 2015. Helårsrapporten 2015 kommer att publiceras den 25 februari 2016. Kompletterande information avseende koncernen finns på Consilium hemsida www.consilium.se

Årsstämma

Årsstämma kommer att äga rum 23 maj 2016.

Granskningsrapport

Inledning

Vi har utfört en översiktlig granskning av rapporten för Consilium AB för perioden 1 januari till 30 september 2015. 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 finansiella delårsinformation 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 över-

siktliga 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.

Stockholm den 23 november 2015

Öhrlings PricewaterhouseCoopers AB

Sten Håkansson

Auktoriserad revisor

Eventuella frågor besvaras av

Ove Hansson, VD och koncernchef, tel 08-563 053 02,

e-post: ove.hansson@consilium.se

Anna Holmgren, Finanschef, tel 08-563 053 03,

e-post: anna.holmgren@consilium.se

Nacka den 23 november 2015

Consilium AB (publ)

Carl Rosenblad
Ordförande

Ove Hansson
Verkställande direktör

Ann Marie Åström

Carl Adam Rosenblad

Erik Lindborg

Fredrik Nygren

Peter Carlberg

Thomasine Rosenblad

Västra Finnbodavägen 2-4
Box 5028
131 05 Nacka
Telefon: 08-563 05 300
Telefax: 08-563 05 399
E-post: info@consilium.se
Hemsida: www.consilium.se