

Delårsrapport januari–september 2013

Förbättrat kvartalsresultat

- Nettoomsättningen blev 753 Mkr (652) under tredje kvartalet och 2 293 Mkr (2 101) för januari–september.
- Resultatet efter finansnetto uppgick till 100,3 Mkr (76,1) för tredje kvartalet och 288,3 Mkr (266,8) för januari–september.
- Vinsten per aktie uppgick till 2,55 kr (1,84) under tredje kvartalet och 7,32 kr (6,46) under januari–september.
- Kassaflödet exklusive företagsförvärv uppgick till 80 Mkr (91) under tredje kvartalet och 209 Mkr (222) under januari–september.
- Fortsatt stark balansräkning, nettoskuldssättningsgraden uppgick till 11,6 procent (8,8).

VDs kommentar

Den återhämtning som inleddes under andra kvartalet fortsatte och förstärktes under tredje kvartalet. Förbättringen är speciellt tydlig i Lesjöfors som framför allt gynnas av en stark efterfrågan inom Chassifjädrar. Även Habia visar tillväxt medan Beijer Tech har haft en något svagare försäljning än föregående år. Koncernens totala fakturering uppgick till 753 Mkr, vilket var 15 procent högre än föregående år. I jämförbara enheter ökade faktureringen med 8 procent. Den högre faktureringsvolymen har bidragit till en stark resultat- och marginalutveckling. Resultat efter finansnetto uppgick till 100 Mkr, vilket var 32 procent högre än motsvarande period föregående år. Rörelsemarginalen ökade från 12,2 till 13,7 procent. Både Lesjöfors och Habia har bidragit till den positiva marginalutvecklingen. Kassaflödet är fortsatt starkt och uppgick i kvartalet till 80 Mkr, vilket innebär att nettoskulden sjunkit till 178 Mkr. Balansräkningsstyrkan ger goda möjligheter att växa koncernen såväl organiskt som via förvärv.

Lesjöfors utvecklades starkt under kvartalet. Orderstockarna ökade och faktureringen växte med 28 procent till 423 Mkr. I jämförbara enheter var ökningstakten 20 procent. Högsta tillväxten hade Lesjöfors inom affärsområdet Chassifjädrar som växte med 56 procent under kvartalet. Ackumulerat sedan årets början har försäljningen av chassifjädrar ökat med 31 procent. Alla marknader utvecklas väl och högsta tillväxten har den tyska marknaden. Även inom Industrifjädrar och Bandedalier ökade försäljningen under tredje kvartalet. Den höga tillväxten inom framför allt Chassifjädrar gynnar Lesjöfors resultat- och marginalutveckling. Rörelseresultatet ökade under tredje kvartalet med 42 procent till 83 Mkr.

Habias fakturering växte under tredje kvartalet med 4 procent till 151 Mkr. Både Telekom och övriga produktområden hade högre fakturering än motsvarande period föregående år. Orderstockarna sjönk under kvartalet beroende på lägre orderingång från industrikunder samt försenade beställningar från kärnkraftkunder. Affärsaktiviteten inom kärnkraftsområdet är dock hög vilket bör leda till förbättrad orderingång under kommande kvartal. Efterfrågan från telekomkunder fortsätter att utvecklas väl. Habias globala marknadsposition inom kabel för basstationsantennor är stark och utbyggnaden av mobilnät, inte minst i Kina, gynnar efterfrågan på företagets produkter. Förbättrade försäljningsvolymerna bidrog till att Habias rörelseresultat steg från 13 till 15 Mkr.

Beijer Techs fakturering steg med 1 procent till 178 Mkr under tredje kvartalet. I jämförbara enheter sjönk dock faktureringen med 9 procent. Takten i nedgången var lägre än under tidigare månader. Under det senaste kvartalet är det framför allt Flödesteknik som haft svagare fakturering, medan försäljningen inom Industriprodukter varit relativt oförändrad. Rörelseresultatet sjönk från 12 till 10 Mkr. Nedgången förklaras huvudsakligen av engångskostnader inom affärsområdet Industri. Justerat för dessa kostnader var såväl resultat som rörelsemarginal i nivå med föregående år.

*Bertil Persson
VD och koncernchef*

Koncernen

Efterfrågan utvecklas positivt och faktureringen ökar i Lesjöfors och Habia. I Beijer Tech, vars dominerande marknad är Sverige, är utvecklingen svagare. Den bästa försäljningsutvecklingen har Lesjöfors affärsområde Chassifjädrar. Totalt sett ökade orderingsången i jämförbara enheter under tredje kvartalet med 10 procent i förhållande till motsvarande kvartal föregående år.

Under **tredje kvartalet** var orderingsången 755 Mkr (641) en ökning med 17 procent. Faktureringen steg med 15 procent till 753 Mkr (652). I jämförbara enheter ökade faktureringen med 8 procent. Rörelseresultatet var 103,1 Mkr (79,5) och rörelsemarginalen 13,7 procent (12,2). Resultatet efter finansnetto uppgick till 100,3 Mkr (76,1) och vinsten per aktie blev 2,55 kr (1,84).

Kassaflödet efter investeringar var 79,8 Mkr (51,5). Under fjolåret belastades kassaflödet med företagsförvärv med 39,9 Mkr. Nettoskulden uppgick till 178 Mkr (126).

Under **perioden januari–september** steg orderingsången med 12 procent till 2 333 Mkr (2 077). Faktureringen nådde 2 293 Mkr (2 101), en ökning med 9 procent. I jämförbara enheter ökade orderingsången med 3 procent medan faktureringen var oförändrad. Rörelseresultatet var 297,8 Mkr (276,0) och rörelsemarginalen nådde 13,0 procent (13,1). Resultateffekten av förändrade valutakurser är försumbar. Resultatet efter finansnetto blev 288,3 Mkr (266,8). Vinsten per aktie var 7,32 kr (6,46). Koncernens kassaflöde efter investeringar men före förvärv uppgick till 209,4 Mkr (222,0).

Dotterbolagen

Lesjöfors

Lesjöfors AB är en fullsortimentsleverantör av standard- och specialproducerade industrifjädrar, tråd- och banddetaljer. Företaget är en dominerande aktör i Norden och ett av de större företagen i sin bransch i Europa. Lesjöfors har tillverkning i Sverige, Danmark, Finland, Tyskland, Lettland, Storbritannien, Slovakien och Kina.

Lesjöfors bedriver sin verksamhet i tre affärsområden, Industrifjädrar, Banddetaljer och Chassifjädrar. Industrifjädrars och Banddetaljers viktigaste kundgrupp är verkstadsindustrin medan Chassifjädrar säljer till eftermarknaden för fordon. Samtliga affärsområden har ökat försäljningen. Ökningstakten är högst inom Chassifjädrar.

Under **tredje kvartalet** uppgick orderingsången till 442 Mkr (320) en ökning med 38 procent. Faktureringen steg med 28 procent till 423 Mkr (330). I jämförbara enheter ökade orderingsången med 31 procent och faktureringen med 20 procent. Rörelseresultatet uppgick till 82,7 Mkr (58,1).

Under **perioden januari–september** uppgick orderingsången till 1 303 Mkr (1 043), en förbättring med 25 procent. Faktureringen steg med 21 procent och nådde 1 278 Mkr (1 054). I jämförbara enheter steg orderingsången med 13 procent och faktureringen med 9 procent. Rörelseresultatet uppgick till 251,0 Mkr (215,1).

Habia Cable

Habia Cable AB är en av Europas största tillverkare av specialkabel till kunder inom telekommunikation, transport, kärnkraft, försvar och övrig industri. Företaget har tillverkning i Sverige, Tyskland, Kina och Polen och försäljning över hela världen.

Habias efterfrågan har varit stabil under kvartalet. Faktureringen till både telekomsektorn och verkstadsindustrin låg på något högre nivåer än under motsvarande kvartal föregående år.

Under **tredje kvartalet** minskade orderingen med 8 procent till 134 Mkr (145). Faktureringen ökade med 4 procent och nådde 151 Mkr (145). Rörelseresultatet uppgick till 14,9 Mkr (12,8).

Under **perioden januari-september** uppgick orderingen till 461 Mkr (449), en ökning med 3 procent. Faktureringen minskade med 3 procent och nådde 447 Mkr (460). Rörelseresultatet blev 33,0 Mkr (40,5).

Beijer Tech

Beijer Tech AB är specialiserat på industriell handel i Norden och representerar flera av världens ledande tillverkare. Verksamheten bedrivs inom affärsområdena Industriprodukter samt Flödesteknik/Industrigummi.

Efterfrågan är fortsatt svag inom affärsområdet Flödesteknik/Industrigummi som har lägre fakturering än i fjol. Kvartalsfaktureringen för Industriprodukter är däremot i nivå med motsvarande kvartal föregående år.

Under **tredje kvartalet** uppgick ordergång och fakturering till 178 Mkr (176), en ökning med 1 procent. I jämförbara enheter minskade ordergång och fakturering med 9 procent. Rörelseresultatet uppgick till 9,9 Mkr (12,3).

Under **perioden januari-september** var orderingen och faktureringen 569 Mkr (587), en minskning med 3 procent. I jämförbara enheter sjönk ordergång och fakturering med 13 procent. Rörelseresultatet var 30,6 Mkr (38,7).

Moderbolaget

Moderbolaget, Beijer Alma AB, är ett holdingbolag utan extern fakturering. Rörelseresultatet uppgick till -4,3 Mkr (-3,9) under tredje kvartalet och till -16,6 Mkr (-18,6) under perioden januari-september.

Omsättning och resultat per rörelsegren/segment

Nettoomsättning

Mkr	2013	2013	2013	2012	2012	2012	2012	2012	2011
	kv 3	kv 2	kv 1	kv 4	kv 3	kv 2	kv 1	helår	helår
Lesjöfors	423,5	472,1	381,9	312,5	330,4	368,9	354,9	1 366,7	1 386,0
Habia Cable	150,8	160,8	135,4	172,6	145,2	152,2	162,4	632,4	668,2
Beijer Tech	178,2	203,7	186,7	193,8	176,1	209,7	200,7	780,3	777,1
Moderbolag och koncerngemensamt	0,1	0,0	0,2	0,0	0,1	0,1	0,1	0,3	-1,1
Totalt	752,6	836,6	704,2	678,9	651,8	730,9	718,1	2 779,7	2 830,2

Rörelseresultat

Mkr	2013	2013	2013	2012	2012	2012	2012	2012	2011
	kv 3	kv 2	kv 1	kv 4	kv 3	kv 2	kv 1	helår	helår
Lesjöfors	82,7	97,8	70,5	70,3	58,1	78,9	78,1	285,4	352,1
Habia Cable	14,9	12,8	5,3	21,4	13,1	12,1	15,3	61,9	55,9
Beijer Tech	9,9	13,9	6,8	8,5	12,3	13,9	12,5	47,2	57,8
Moderbolag och koncerngemensamt	-4,4	-7,0	-5,4	-3,9	-4,0	-8,5	-5,8	-22,2	-24,4
Summa rörelseresultat	103,1	117,5	77,2	96,3	79,5	96,4	100,1	372,3	441,4
Finansnetto	-2,8	-3,5	-3,2	-1,3	-3,4	-3,6	-2,2	-10,5	-12,7
Resultat efter finansnetto	100,3	114,0	74,0	95,0	76,1	92,8	97,9	361,8	428,7

Företagsförvärv

Inga företagsförvärv har gjorts under tredje kvartalet. Under första halvåret har Lesjöfors förvärvat S & P Federwerk GmbH & Co KG samt Centrum B. Beijer Tech har under första halvåret förvärvat PMU Reparation och Smide AB samt inkråmet i Lubritek.

Detaljerad information om de under första halvåret genomförda förvärven finns beskrivna i tidigare delårsrapporter

Händelser efter periodens utgång

Inga väsentliga händelser har inträffat efter periodens utgång.

Risker och osäkerhetsfaktorer

Koncernens väsentliga risk- och osäkerhetsfaktorer består av bland annat affärsmässiga risker och finansiella risker. Affärsmässiga risker kan avse större kundexponeringar mot enskilda branscher eller företag. Finansiella risker avser främst valutarisker som uppstår genom att 85 procent av försäljningen för Habia och Lesjöfors sker utanför Sverige medan cirka 55 procent av produktionen sker i Sverige.

Hanteringen av de finansiella riskerna finns beskriven i 2012 års årsredovisning i not 30. Bedömningen är att koncernen har en god riskspridning på branscher och företag. Bedömningen är även att risksituationen inte har förändrats under året.

Redovisningsprinciper**Koncernen**

Delårsrapporten har upprättats med tillämpning av internationella redovisningsstandards (International Financial Reporting Standards – IFRS) sådana de antagits av Europeiska Unionen (EU). Delårsrapporten har upprättats i enlighet med IAS 34 Delårsrapportering samt Årsredovisningslagen.

Inga nya eller omarbetade IFRS som trätt i kraft 2013 har någon påverkan på koncernen. Redovisningsprinciper och beräkningsgrunder är oförändrade jämfört med årsredovisningen för 2012.

Väsentliga redovisnings- och värderingsprinciper återfinns på sidorna 54–57 i Årsredovisningen för 2012.

Moderbolaget

Moderbolaget, Beijer Alma AB, tillämpar Årsredovisningslagen och RFR 2 Redovisning för juridiska personer. Redovisningsprinciperna överensstämmer med föregående år samt med koncernens redovisningsprinciper i tillämpliga delar.

Resultaträkningar i sammandrag

Koncernen

Mkr	2013	2012	2013	2012	2012	2011	2010
	kv 3	kv 3	jan–sep	jan–sep	helår	helår	helår
Nettoomsättning	752,6	651,8	2 293,4	2 100,8	2 779,7	2 830,2	2 290,1
Kostnad för sålda varor	-512,1	-447,6	-1 556,8	-1 411,7	-1 842,5	-1 845,5	-1 426,2
Bruttoresultat	240,5	204,2	736,6	689,1	937,2	984,7	863,9
Försäljningskostnader	-74,0	-70,8	-235,2	-228,8	-316,3	-299,6	-238,3
Administrationskostnader	-63,5	-54,4	-204,0	-185,2	-249,5	-244,6	-220,2
Resultat från andelar i intresseföretag	0,1	0,5	0,4	0,9	0,9	0,9	0,9
Rörelseresultat	103,1	79,5	297,8	276,0	372,3	441,4	406,3
Ränteintäkter	0,4	0,5	1,3	1,7	3,2	3,5	1,9
Räntekostnader	-3,2	-3,9	-10,8	-10,9	-13,7	-16,2	-9,4
Resultat efter finansnetto	100,3	76,1	288,3	266,8	361,8	428,7	398,8
Skatt på årets resultat	-23,5	-20,5	-67,6	-72,0	-93,3	-115,8	-112,3
Redovisat resultat hänförligt till moderbolagets ägare	76,8	55,6	220,7	194,8	268,5	312,9	286,5

Övrigt totalresultat

Intäkter/kostnader redovisade direkt i eget kapital

Kassaflödessäkringar	1,9	1,7	-5,1	2,4	0,6	-18,6	8,5
Omräkningsdifferenser	-9,4	-33,1	2,6	-29,7	-21,6	5,0	-39,5
Summa övrigt totalresultat efter skatt	-7,5	-31,4	-2,5	-27,3	-21,0	-13,6	-31,0
Summa totalresultat hänförligt till moderbolagets ägare	69,3	24,2	218,2	167,5	247,5	299,3	255,5

Övrigt totalresultat avser i sin helhet poster som kan komma att omklassificeras till resultaträkningen.

Redovisat resultat per aktie

före och efter utspädning, kr	2,55	1,84	7,32	6,46	8,91	10,38	9,51
Utdelning per aktie, kr	–	–	–	–	7,00	7,00	7,00
Avskrivningar ingår med, Mkr	21,5	19,9	63,9	59,1	78,7	76,3	70,7

Moderbolaget

	2013	2012	2013	2012	2012	2011	2010
	kv 3	kv 3	jan–sep	jan–sep	helår	helår	helår
Administrationskostnader	-8,9	-8,1	-30,3	-31,0	-39,2	-36,3	-41,2
Övriga rörelseintäkter	4,6	4,2	13,7	12,7	17,0	12,1	14,6
Rörelseresultat	-4,3	-3,9	-16,6	-18,3	-22,2	-24,2	-26,6
Mottagna koncernbidrag	–	–	–	–	81,7	110,1	113,8
Intäkter från andelar i koncernföretag	–	–	–	–	161,0	145,0	116,0
Ränteintäkter och liknande intäkter	0,7	0,5	1,3	1,7	2,5	4,2	5,0
Räntekostnader och liknande kostnader	-0,3	-1,5	-2,6	-4,3	-20,6	-5,8	-4,4
Resultat efter finansnetto	-3,9	-4,9	-17,9	-20,9	202,4	229,3	203,8
Skatt på periodens resultat	0,8	0,8	3,5	4,3	-10,2	-22,6	-25,3
Redovisat resultat	-3,1	-4,1	-14,4	-16,6	192,2	206,7	178,5

Balansräkningar i sammandrag

Koncernen

Mkr	2013	2012	2012	2011
	30 sep	30 sep	31 dec	31 dec
Tillgångar				
Anläggningstillgångar				
Immateriella tillgångar	535,4	513,2	533,3	378,2
Materiella anläggningstillgångar	605,4	531,8	537,2	504,7
Uppskjutna skattefordringar	24,4	19,5	15,7	17,3
Finansiella tillgångar	23,5	25,5	25,4	27,2
Summa anläggningstillgångar	1 188,7	1 090,0	1 111,6	927,4
Omsättningstillgångar				
Varulager	512,4	485,6	516,1	508,8
Fordringar	654,6	627,6	527,5	495,6
Kassa och bank	171,9	166,8	239,5	269,0
Summa omsättningstillgångar	1 338,9	1 280,0	1 283,1	1 273,4
Summa tillgångar	2 527,6	2 370,0	2 394,7	2 200,8
	2013	2012	2012	2011
	30 sep	30 sep	31 dec	31 dec
Eget kapital och skulder				
Eget kapital				
Aktiekapital	125,5	125,5	125,5	125,5
Övrigt tillskjutet kapital	444,4	444,4	444,4	444,4
Reserver	-38,5	-42,3	-36,0	-15,0
Balanserad vinst inkl periodens resultat	995,4	912,0	985,6	928,0
Eget kapital hänförligt till moderbolagets aktieägare	1 526,8	1 439,6	1 519,5	1 482,9
Innehav utan bestämmande inflytande	2,7	2,7	2,6	2,7
Summa eget kapital	1 529,5	1 442,3	1 522,1	1 485,6
Långfristiga skulder till kreditinstitut	197,3	134,4	151,5	122,3
Övriga långfristiga skulder	152,1	119,8	172,0	48,7
Kortfristiga skulder till kreditinstitut	149,7	157,0	144,8	124,2
Kortfristiga ej räntebärande skulder	499,0	516,5	404,3	420,0
Summa skulder	998,1	927,7	872,6	715,2
Summa eget kapital och skulder	2 527,6	2 370,0	2 394,7	2 200,8

Moderbolaget

Mkr	2013	2012	2012	2011
	30 sep	30 sep	31 dec	31 dec
Tillgångar				
Anläggningstillgångar				
Materiella anläggningstillgångar	1,0	1,0	1,0	1,0
Finansiella tillgångar	532,2	526,7	534,0	529,4
Summa anläggningstillgångar	533,2	527,7	535,0	530,4
Omsättningstillgångar				
Fordringar	81,2	182,6	310,5	328,2
Likvida medel	0,8	0,1	40,0	42,2
Summa omsättningstillgångar	82,0	182,7	350,5	370,4
Summa tillgångar	615,2	710,4	885,5	900,8
Mkr	2013	2012	2012	2011
	30 sep	30 sep	31 dec	31 dec
Eget kapital och skulder				
Aktiekapital	125,5	125,5	125,5	125,5
Reservfond	444,4	444,4	444,4	444,4
Balanserad vinst	39,1	57,9	57,8	62,1
Periodens resultat	-14,4	-16,6	192,2	206,7
Summa eget kapital	594,6	611,2	819,9	838,7
Kortfristiga skulder till kreditinstitut	9,4	82,3	47,2	41,5
Kortfristiga ej räntebärande skulder	11,2	16,9	18,4	20,6
Summa eget kapital och skulder	615,2	710,4	885,5	900,8

Kassaflödesanalyser i sammandrag

	2013	2012	2013	2012	2012	2011	2010
	kv 3	kv 3	jan-sep	jan-sep	helår	helår	helår
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital och investeringar	104,5	87,9	298,8	278,6	318,2	388,4	389,7
Förändring av rörelsekapital ökning (-) minskning (+)	7,0	19,1	-11,3	-11,9	18,0	-61,0	-109,4
Kassaflöde från den löpande verksamheten	111,5	107,0	287,5	266,7	336,2	327,4	280,3
Investeringsverksamheten	-31,7	-15,6	-78,1	-44,7	-72,0	-94,6	-47,1
Förvärvad verksamhet	-	-39,9	-76,0	-136,9	-142,3	-80,8	-65,0
Kassaflöde efter investeringar	79,8	51,5	133,4	85,1	121,9	152,0	168,2
Finansieringsverksamheten	-69,2	-33,0	-209,1	-195,4	-159,6	-124,4	-138,5
Förändring likvida medel	10,6	18,5	-75,7	-110,3	-37,7	27,6	29,7
Likvida medel vid periodens ingång	161,3	148,3	239,5	269,0	269,0	238,1	195,5
Kursdifferens i likvida medel och förvärvad kassa	-	-	8,1	8,1	8,2	3,3	12,9
Likvida medel vid periodens slut	171,9	166,8	171,9	166,8	239,5	269,0	238,1
Beviljade men ej utnyttjade checkkrediter	396,9	372,3	396,9	372,3	306,0	389,9	428,3
Tillgänglig likviditet	568,8	539,1	568,8	539,1	545,5	658,9	666,4

Specifikation av förändringen av eget kapital

	2013	2012	2012	2011	2010
	jan-sep	jan-sep	helår	helår	helår
Ingående eget kapital hänförligt till moderbolagets aktieägare	1 519,5	1 482,9	1 482,9	1 394,5	985,9
Periodens totalresultat	218,2	167,6	247,5	299,3	255,5
Lämnad utdelning	-210,9	-210,9	-210,9	-210,9	-137,2
Nyemission	-	-	-	-	290,3
Utgående eget kapital hänförligt till moderbolagets aktieägare	1 526,8	1 439,6	1 519,5	1 482,9	1 394,5
Innehav utan bestämmande inflytande	2,7	2,7	2,6	2,7	2,7
Totalt utgående eget kapital	1 529,5	1 442,3	1 522,1	1 485,6	1 397,2

Specifikation av eget kapital hänförligt till moderföretagets ägare för perioden

	Aktiekapital	Övrigt tillskjutet kapital	Reserver	Balanserad vinst inkl. periodens resultat	Summa
31/12 2012	125,5	444,4	-36,0	985,6	1 519,5
Periodens totalresultat			-2,5	220,7	218,2
Lämnad utdelning				-210,9	-210,9
30/9 2013	125,5	444,4	-38,5	995,4	1 526,8

Antal aktier

	2013	2012	2011
	30 sep	31 dec	31 dec
Antal utestående aktier	30 131 100	30 131 100	30 131 100
Totalt antal aktier efter full utspädning	30 131 100	30 131 100	30 131 100
Genomsnittligt antal aktier efter full utspädning	30 131 100	30 131 100	30 131 100

Av antalet utestående aktier är 3 330 000 A-aktier och resterande aktier är B-aktier.

Nyckeltal

	2013	2012	2013	2012	2012	2011	2010
	kv 3	kv 3	jan-sep	jan-sep	helår	helår	helår
Antal aktier, st	30 131 100	30 131 100	30 131 100	30 131 100	30 131 100	30 131 100	30 131 100
Nettoomsättning, Mkr	752,6	651,8	2 293,4	2 100,8	2 779,7	2 830,2	2 290,1
Rörelseresultat, Mkr	103,1	79,5	297,8	276,0	372,3	441,4	406,3
Resultat före skatt, Mkr	100,3	76,1	288,3	266,8	361,8	428,7	398,8
Vinst per aktie efter skatt, kr	2,55	1,84	7,32	6,46	8,91	10,38	9,51
Vinst per aktie efter 22,0 alt 26,3 % schablonskatt, kr	2,60	1,86	7,46	6,52	8,85	10,49	9,75
Kassaflöde efter investeringar exkl förvärv per aktie, kr	2,65	3,04	6,94	7,37	8,77	7,73	7,74
Räntabilitet på eget kapital, %	21,0	15,6	19,7	17,9	17,8	21,8	24,7
Räntabilitet på sysselsatt kapital, %	22,1	18,6	21,6	21,4	21,2	26,4	30,6
Eget kapital per aktie, kr	50,67	47,13	50,67	47,78	50,43	49,22	46,28
Soliditet, %	60,4	60,7	60,4	60,7	63,5	67,4	70,6
Nettoskuldssättningsgrad, %	11,6	8,8	11,6	8,8	3,7	-1,5	-6,5
Likvida medel inklusive outnyttjade krediter, Mkr	568,8	539,1	568,8	539,1	545,5	658,9	666,4
Investeringar, Mkr	29,7	15,9	78,6	46,5	70,5	89,2	55,2
Räntetäckningsgrad, ggr	31,7	17,6	27,7	24,2	27,5	27,5	43,4
Antal anställda vid periodens slut	2 162	1 952	2 162	1 952	1 972	1 686	1 435

Uppsala den 23 oktober 2013

Beijer Alma AB (publ)

Bertil Persson
Vd och koncernchef

Denna delårsrapport har inte granskats av bolagets revisorer.

Eventuella frågor besvaras av:

Bertil Persson, VD och koncernchef, telefon 08-506 427 50, bertil.persson@beijeralma.se
Jan Blomén, ekonomichef, telefon 018-15 71 60, jan.blomen@beijeralma.se

Läs mer på: www.beijeralma.se

Besök våra dotterbolag:

www.lesjoforsab.com

www.habia.com

www.beijertech.se

Nästa rapporttillfälle:

Delårsrapport den 14 februari 2014.

Årsstämma:

Årsstämma kommer att hållas i Uppsala den 27 mars 2014.

Beijer Alma AB (publ)

Dragarbrunnsgatan 45, Box 1747, 751 47 Uppsala. Telefon 018-15 71 60. Telefax 018-15 89 87.
Styrelsens säte Uppsala. Organisationsnummer 556229-7480. www.beijeralma.se