
SAS Delårsrapport november 2014 – januari 2015 1

Resultat och nyckeltal

Nyckeltal (MSEK) Kv 1 Kv 1 Rullande 12 mån Rullande 12 mån

Nov–jan
2014–2015

Nov–jan
2013–2014

Feb–jan
2014–2015

Feb–jan
2013–2014

Intäkter 8 371 7 871 38 506 40 456

EBIT-marginal -7,8 % 1,7 % -1,7 % 8,0 %

Resultat före skatt och engångsposter -829 -1 169 -357 495

Resultat före skatt, EBT -836 -146 -1 608 2 269

Periodens resultat -640 -112 -1 247 1 834

Kassaflöde från den löpande verksamheten -425 -908 1 579 561

31 jan 2015 31 okt 2014 31 jan 2014 31 jan 2013

Soliditet 14 % 17 % 12 % -2 %

Finansiell beredskap (mål >20 % av fasta kostnader) 35 % 37 % 20 % 20 %

Eget kapital per stamaktie, SEK 2,20 3,66 9,35 -1,47

SAS VD och koncernchef kommenterar:
”Räkenskapsårets första kvartal är det säsongsmässigt svagaste och
SAS visar ett resultat före skatt och engångsposter på -829 MSEK.
Det är en resultatförbättring på 340 MSEK och en ökning av enhetsin-
täkten med 6,7% jämfört med föregående år, vilket bekräftar att vår
kommersiella satsning på Skandinaviens frekventa resenärer ger
effekt. Vi ser en fortsatt god passagerartillväxt, en förbättrad kabin
faktor och dessutom har vi fler resenärer i SAS Plus, vilket har lett till en
positiv utveckling av enhetsintäkten under kvartalet. Däremot ökar vår
enhetskostnad när vi under första kvartalet minskar kapaciteten för
att anpassa den till efterfrågan. Detta visar på behovet att fortsatt öka
flexibiliteten i kostnadsmassan och minska kostnaderna ytterligare.

Parallellt med att SAS kontinuerligt utvecklar kunderbjudandet hål-
ler vi en fortsatt hög förändringstakt för att bemöta den nya bransch-

normen. Vi har påbörjat implementeringen av de tidigare presenterade
kostnadsåtgärderna som spänner över hela verksamheten och sam-
mantaget genererar resultateffekter om 2,1 miljarder SEK med full
effekt 2017. Vi arbetar intensivt med att öka flexibiliteten i vår produk-
tionsmodell för att i högre grad anpassa produktionen till säsongs
variationer.

Vi stärker erbjudandet till våra frekventa resenärer och i februari
togs det första långdistansplanet med ny kabininredning i drift samti-
digt som ett nytt förbättrat servicekoncept infördes i SAS Business.

Vi har ett spännande år framför oss och ser fram emot leveransen
av det första nya långdistansplanet Airbus A330E och öppningen av
den nya direktlinjen mellan Stockholm och Hongkong”, säger Rickard
Gustafson, SAS VD och koncernchef.

SAS
Delårsrapport november 2014 – januari 2015

Stärkt position i säsongsmässigt
svagt kvartal
November 2014–januari 2015
• Resultat före skatt och engångsposter: -829 (-1 169) MSEK

• Intäkter: 8 371 (7 871) MSEK

• Enhetsintäkten (PASK) steg med 6,7%

• �Enhetskostnaden (CASK) steg med 2,9%1

• �EBIT-marginal: -7,8 % (1,7 %)

• Resultat före skatt: -836 (-146) MSEK

• Periodens resultat: -640 (-112) MSEK

• Resultat per stamaktie: -2,21 (-0,35) SEK

• Helårsutsikterna för 2014/2015 fasthålls, se sidan 8

1) Valutajusterad och exklusive flygbränsle.

Widerøe var tidigare del av SAS koncernen och ingår därför i jämförelsetal som omfattar perioder till och med september 2013.

SAS Delårsrapport november 2014 – januari 2015 2

Koncernchefens kommentarer
��• �Resultat före skatt och engångsposter uppgick till

-829 (-1 169) MSEK

• �Antal passagerare ökade med 4,1%

• �Antal resenärer i SAS Plus ökade med 11,6%

• �SAS trafik ökade med 3,2%

• �SAS kabinfaktor förbättrades med 2,5 procentenheter
till 68,8%

• �Antal EuroBonus-medlemmar ökade med 100 000

• �SAS första långdistansplan med ny kabininredning har
tagits i drift

Räkenskapsårets första kvartal är det säsongsmässigt svagaste och
SAS visar ett resultat före skatt och engångsposter på -829 MSEK.
Det är en resultatförbättring på 340 MSEK och en ökning av enhets
intäkten med 6,7% jämfört med föregående år, vilket bekräftar att vår
kommersiella satsning på Skandinaviens frekventa resenärer ger
effekt. Samtidigt flyger SAS med mindre flygplan på utvalda linjer för
att bättre matcha efterfrågan. Tillsammans med lägre charterproduk-
tion har det inneburit en minskning av den totala kapaciteten med
2,9% vilket medför att enhetskostnaden har ökat i samma grad.

Parallellt med att SAS kontinuerligt utvecklar kunderbjudandet
håller vi en fortsatt hög förändringstakt för att bemöta den nya
branschnormen där ökad användning av externa produktionsmodel-
ler, bemanningsbolag och bildandet av egna lågkostnadsbolag är allt
mer etablerad. Flygbranschen präglas dessutom av kraftiga säsongs-
variationer, där det svagare resultatet från vinterprogrammet ska bäras
upp av de högre intäkterna från sommarprogrammet. En mer flexibel
produktionsmodell krävs för att skapa bättre förutsättningar för att
anpassa produktionen till variationer i efterfrågan.

Steg mot en effektivare produktionsplattform
SAS har under kvartalet påbörjat implementeringen av de 2,1 mdr SEK
i effektiviseringsåtgärder som lanserades i december 2014. Förvärvet
av Cimber har slutförts och kommer att utgöra basen för SAS regio-
nala jet-produktion. I SAS produktionsmodell produceras huvuddelen
av trafiken på större trafikflöden under SAS egen trafiklicens, medan
mindre flöden hanteras via intern och extern wet lease. Produktions-
modellen ska ge SAS utrymme för att anpassa produktionen till
säsongsvariationer och efterfrågan. I Blue1 fasas Boeing 737 in
under hösten och samtidigt tas de sista fem Boeing 717 ur trafik.

För att öka den långsiktiga lönsamheten har SAS i februari överlåtit
två slots-par på London Heathrow och överväger nu att också flyga till
andra flygplatser i London regionen.

Inom den tekniska verksamheten har underhållsprogrammet för
Boeing 737-flottan reviderats och existerande avtal omförhandlas.
Detta resulterar i betydande besparingar redan under 2015 med
ytterligare kostnadsreduktioner under resterande kontraktsperiod.
Optimering av den tekniska verksamheten förväntas sammanlagt ge
en resultateffekt om cirka 300 MSEK.

En genomgripande översyn av SAS fastigheter och hyreskostnader
har inletts och slutförhandlingar pågår angående kontorsfastigheter
och tekniska lokaler på Kastrup, där både fastighetsförsäljning och
omförhandling av hyresavtal ingår. Transaktionerna förväntas ge en
besparing om 50 MSEK årligen.

Sammantaget framskrider de initierade kostnadsåtgärderna enligt
plan och totalt beräknas de ha en positiv resultateffekt för SAS med
cirka 1 mdr SEK under 2014/2015.

Utöver kostnadsåtgärderna och mot bakgrund av de genom
gripande förändringar som sker i den europeiska flygindustrin med
intensifierad konkurrens som följd, har SAS och pilotföreningarna
påbörjat förhandlingar om nytt kollektivavtal. SAS behöver enkla kol-
lektivavtal som reglerar anställningsvillkoren enligt vanligt förekom-
mande principer i Skandinavien. Kollektivavtalen ska samtidigt möjlig-
göra att SAS kan agera snabbare på marknaden och i ökad grad kunna
anpassa produktionen till säsongsvariationer.

Stärkt erbjudande till Skandinaviens
frekventa resenärer
Fler resenärer väljer SAS, vi flyttar fram våra positioner och tar mark-
nadsandelar, vilket bekräftar att de som reser ofta uppskattar vårt
erbjudande. Även antalet Plus-resenärer ökade med 11,6% under
kvartalet och cirka 100 000 anslöt sig till EuroBonus som nu har mer
än 3,7 miljoner medlemmar. Det är en ökning med 17% sedan lanse-
ringen av det förnyade programmet för ett år sedan.

SAS arbete för att göra livet enklare för Skandinaviens frekventa
resenärer fortsätter. I samband med att SAS uppgraderar kabinen i
långdistansflygplanen har vi lanserat ett nytt servicekoncept i SAS
Business där resenärerna erbjuds en restaurangupplevelse med fler
valmöjligheter, än mer personlig service och en hög kvalitet i alla
detaljer.

SAS var under 2014 världens andra mest punktliga flygbolag och
det är ett bevis på att alla medarbetare på SAS arbetar tillsammans för
att leva upp till våra kunders höga förväntningar.

Vi har under 2015 redan fått fyra prestigefulla utmärkelser inom
flygbranschen. I både Norge och Sverige har SAS röstats fram som
bästa flygbolag i Europa av reseagenter. I Sverige har SAS prisats för
bästa flygbolag på inrikesresor och för den bästa reseappen av affärs-
resenärer och större företag. Vi är stolta över utmärkelserna och de
inspirerar oss att arbeta vidare för att fler ska välja SAS även i framtiden.

Fortsatta investeringar i framtiden
I februari har det första ombyggda långdistansflygplanet med helt ny
kabininredning tagits i drift och under våren 2015 kommer ytterligare
ett uppgraderat flygplan i månaden tas i trafik. Under andra halvåret
öppnar SAS den nya direktlinjen mellan Stockholm och Hongkong
samtidigt som långdistansflottan förnyas med det första av SAS nya
Airbus A330E. De nya flygplanen innebär inte bara en förbättrad
kundupplevelse utan också sänkta underhålls- och bränslekostnader.

I november genomförde SAS två testflygningar med syntetiskt bio-
bränsle och det är ännu ett steg i en riktning mot en mer hållbar flyg-
bränslehantering.

Finansiell position
SAS finansiella position är starkare än för ett år sedan. I december
2014 säkrades finansieringen av förskottsbetalningar för åtta flygplan
som levereras fram till och med början av 2017. Därutöver har vi slutit
avtal om sale/leaseback för första fasen av vår långdistansorder av
fyra Airbus A330E som levereras under 2015-2016. Tillsammans med
rekapitaliseringen gör detta att vi säkrat finansieringen av låneförfall
och flygleveranser till andra kvartalet 2016.

Under första kvartalet sjönk flygbränslepriserna med 37% och låg
i slutet på kvartalet på den lägsta nivån sedan 2009. Som följd av de
historiskt låga nivåerna har SAS aktivt ökat säkringen av flygbränsle till
75% av förväntad konsumtion kommande 12 månader och 50% föl-
jande 6 månader.

Inför andra kvartalet arbetar vi intensivt vidare med att implemen-
tera våra effektiviseringsåtgärder och stärka vårt erbjudande för att
säkra ett långsiktigt konkurrenskraftigt och lönsamt SAS.

Stockholm 5 mars 2015

Rickard Gustafson
VD och koncernchef

SAS Delårsrapport november 2014 – januari 2015 3

Kommentarer till SAS räkenskaper
Resultatanalys november 2014 – januari 2015
SAS rörelseresultat uppgick till -657 (132) MSEK och resultat före
skatt och engångsposter uppgick till -829 (-1 169) MSEK. Resultatet
före skatt uppgick till -836 (-146) MSEK och resultatet efter skatt upp-
gick till -640 (-112) MSEK.

Valutakursutvecklingen har haft en positiv effekt på intäkterna om
243 MSEK samt en negativ effekt på kostnaderna om -590 MSEK.
Valutakursutvecklingen har påverkat rörelseresultatet negativt med
-169 MSEK, vilket inkluderar positiva effekter av valutaderivat.

 SAS intäkter uppgick till 8 371 (7 871) MSEK. Justerat för valuta
ökade intäkterna med 3,2 % jämfört med motsvarande period före
gående år, vilket primärt beror på ökad kabinfaktor och högre yield.
Charterintäkterna är däremot lägre jämfört med motsvarande period
föregående år.

Antalet passagerare ökade med 4,1 %, kapaciteten (ASK) mins-
kade med 0,6 % och kabinfaktorn ökade med 2,5 p.e. Den valutajuste-
rade yielden ökade med 2,7 %, den valutajusterade enhetsintäkten
(PASK1) ökade med 6,7 % och enhetskostnaden (CASK) justerad för
valuta och flygbränsle ökade med 2,9 % jämfört med motsvarande
period föregående år.

SAS totala rörelsekostnader uppgick till -9 028 (-7 739) MSEK. Jus-
terat för valuta och engångsposter minskade rörelsekostnaderna med
1,7 % jämfört med motsvarande period föregående år, där den största
reduktionen avser flygbränsle, personalkostnader samt fastighets-
kostnader. Personalkostnaderna uppgick till -2 478 (-1 446) MSEK,
vilket inkluderar engångsposter om 0 (1 044) MSEK. Justerat för
valuta och engångsposter minskade personalkostnaderna med 2,4 %
jämfört med motsvarande period föregående år. Försäljningskostna-
der samt kostnader för wet lease har ökat under kvartalet jämfört med
samma period föregående år, vilket beror på ökat antal passagerare
samt ökad extern produktion. Totala rörelsekostnader har belastats
med engångsposter om -8 (1 023) MSEK. Implementationen av pågå-
ende omställningsprogram fortlöper enligt plan och har under perio-
den resulterat i kostnadsreduktioner om cirka 260 MSEK.

Kostnaden för flygbränsle uppgick till -2 023 (-1 830) MSEK. Juste-
rat för valuta minskade kostnaden med 4,5 %. Det fallande oljepriset
har en substantiell effekt på flygbränslekostnaderna även om mark-
nadsvärdet på flygbränslesäkringar påverkas negativt. Den negativa
valutaeffekten uppgick till -288 MSEK, hedgeeffekter (inklusive effekt
av tidsvärdet) var negativa om -431 MSEK och den positiva priseffek-
ten uppgick till 464 MSEK jämfört med motsvarande period föregå-
ende år. Under kvartalet har SAS ökat säkringen av den planerade
flygbränslekonsumtionen väsentligt och säkrat upp till 18 månader
framåt.

 SAS finansnetto uppgick till -182 (-283) MSEK, varav räntenetto
-152 (-204) MSEK. Den positiva förändringen avseende finansnettot
jämfört med motsvarande period föregående år beror primärt på lägre
löpande räntekostnader samt att den revolverande kreditfaciliteten är
uppsagd sedan februari 2014.

Totala engångsposter utgörs av omstruktureringskostnader, reali-
sationsresultat, nedskrivningar samt övriga engångsposter och upp-
gick till -7 (1 023) MSEK. Realisationsresultatet uppgick till 12 (-21)
MSEK och avsåg flygplansaffärer om 0 (-22) MSEK samt försäljning av
aktier i dotter- och intresseföretag samt rörelser om 12 (1) MSEK.
Övriga engångsposter uppgick till -19 (1 044) MSEK och avsåg kost-
nader relaterade till fraktverksamheten. Föregående år avsåg övriga
engångsposter en positiv effekt från förändrade pensionsvillkor.

Finansiell ställning
Likvida medel uppgick till 7 108 (3 343) MSEK per 31 januari 2015.
SAS hade också outnyttjade kontrakterade lånelöften om 2 771
(1 996) MSEK per samma datum. Den finansiella beredskapen upp-
gick till 35 % (20 %) av koncernens fasta kostnader vid utgången av
januari 2015.

SAS räntebärande skulder ökade med 1 661 MSEK jämfört med 31
oktober 2014 och uppgick till 12 466 MSEK på balansdagen. Nyupplå-
ning har under första kvartalet skett med 185 MSEK och amortering-
arna uppgick till 158 MSEK. Marknadsvärdering av flygbränslederivat
samt valutaeffekt på befintliga lån förklarar främst kvartalets ökning av
den räntebärande skulden.

SAS har emitterat två konvertibla obligationslån. Det första lånet
som emitterades 2010 är värderat per 31 januari 2015 till 1 593
MSEK. Detta lån kommer att återbetalas i april 2015. Under 2014
emitterade SAS ett ytterligare konvertibelt obligationslån som är vär-
derat till 1 436 MSEK per 31 januari 2015.

Den finansiella nettoskulden har under kvartalet ökat med 1 033
MSEK och uppgick till 2 135 MSEK på balansdagen. Ökningen förkla-
ras främst av kassaflödet från den löpande verksamheten samt kvar
talets investeringar.

Per 31 januari 2015 uppgick soliditeten till 14 % (12 %) och den jus-
terade soliditeten till 10 % (8 %). Justerad skuldsättningsgrad uppgick
till 3,9 (5,9). I de justerade måtten är hänsyn tagen till leasingkostnader.

För balansräkning − se sidan 10.

Kassaflödesanalys
Kassaflödet från den löpande verksamheten före rörelsekapitalföränd-
ringar uppgick för det första kvartalet till -555 (-879) MSEK.

Poster som inte ingår i kassaflödet består föregående år huvudsak-
ligen av en engångspost på -1 044 MSEK avseende resultatpåverkan
från förändrade villkor för pensionsåtaganden.

Den positiva rörelsekapitalförändringen under kvartalet är bland
annat hänförlig till en högre trafikavräkningsskuld.

Investeringarna uppgick till 480 (226) MSEK varav 367 (175) MSEK
avsåg flygplan, vilket inkluderar pågående flygplansinvesteringar/
modifieringar om 133 (1) MSEK, förskott till Airbus om 202 (96)
MSEK, aktiverade kostnader för motorunderhåll om 21 (78) MSEK och
reservdelar om 11 (0) MSEK. Därutöver finns aktiverade systemut-
vecklingskostnader om 102 (34) MSEK samt övriga investeringar om
11 (17) MSEK.

Kassaflödet före finansieringsverksamheten uppgick därmed till
-993 (-1 177) MSEK.

Periodens nyupplåning var 185 (79) MSEK medan amorteringarna
uppgick till 158 (253) MSEK. Därutöver är det positiva kassaflödet från
finansieringsverksamheten främst hänförligt till realisering av höga
positiva marknadsvärden avseende finansiella derivat.

Kassaflödet för det första kvartalet uppgick till -308 (-1 406) MSEK.
Likvida medel uppgick enligt balansräkningen till 7 108 MSEK

jämfört med 7 417 MSEK per 31 oktober 2014.
För kassaflödesanalys – se sidan 11.

 1) PASK (enhetsintäkt) Passagerarintäkter/ASK (scheduled)

SAS Delårsrapport november 2014 – januari 2015 4

Säsongsvariationer
Efterfrågan, mätt som antal transporterade passagerare, i SAS mark-
nader är säsongsmässigt låg under december–februari och högst
under april–juni samt september–oktober. Andelen förtidsbokningar
är däremot störst under perioden januari–maj vilket ger en positiv
påverkan på rörelsekapitalet inför semesterperioden.

Säsongsvariationerna i efterfrågan påverkar kassaflödet och resul-
tatet olika, eftersom passagerarintäkterna redovisas när kunderna
genomför sin resa, vilket gör att intäkterna normalt ökar under måna-
der då fler passagerare transporteras. Eftersom en stor andel av ett
flygbolags kostnader är fasta påverkas resultatet med svängningarna
i intäktsnivåerna.

Säsongsvariationerna visar att det första och andra kvartalet är de
svagaste kvartalen resultatmässigt. Kassaflödet från löpande verk-
samheten är normalt säsongsmässigt svagt under första och tredje
kvartalet.

Finansiella mål
Mot bakgrund av de genomgripande förändringar som sker i den euro-
peiska flygindustrin med intensifierad konkurrens som följd, har SAS
initierat överläggningar med sina fackföreningar om hur man ska
bemöta de nya förutsättningarna i industrin avseende flexibilitet och
behovet av minskad komplexitet.

Det är av stor betydelse att överläggningarna leder till en övergri-
pande stärkt konkurrenskraft och förbättrade finansiella resultat. SAS
har för avsikt att ompröva sitt mål för EBIT marginal och soliditet med
hänsyn till utfallet från dessa överläggningar.

SAS upprepar målet om 20% för den finansiella beredskap som
SAS fortsatt förväntas uppnå.

Beskrivning av händelser efter 31 januari 2015
• �SAS slutförde förvärvet av Cimber och överförde den 1 mars

CRJ900-produktionen till Cimber.

• �Årsstämman beslutade att inte ge någon utdelning till SAS AB:s
stamaktieägare för räkenskapsåret 2013/2014.

• �Årsstämman beslutade att utdelning på preferensaktierna ska uppgå
till 350 MSEK.

• �SAS överlät två slotspar på London Heathrow och genererade 82
MUSD i reavinst med motsvarande positiva effekt på SAS kassaflöde.
SAS är även efter transaktionerna den femte största operatören mätt
i antal avgångar på veckobasis på London Heathrow.

• �Lars Sandahl Sørensen blir ny koncerndirektör och COO i SAS och
tillträder 1 maj 2015.

• �Den 24 februari och mellan 27 februari och 2 mars ställde SAS in
334 flygningar till/från Köpenhamn på grund av en avtalsstridig
arbetsnedläggning bland delar av SAS kabinpersonal som beräknas
påverka SAS resultat negativt med cirka 50 MSEK.

SAS Delårsrapport november 2014 – januari 2015 5

SAS strategiska prioriteringar
För att stärka konkurrenskraften och för att möta utmaningarna som
den nya branschnormen innebär, har SAS intensifierat åtgärder inom
tre strategiska prioriteringar:

1. Etablera en effektiv produktionsplattform
2. Vinna slaget om Skandinaviens frekventa resenärer
3. Investera i framtiden

Etablera en effektiv produktionsplattform
Kostnadsåtgärder med full effekt 2017
SAS lanserade i december 2014 kostnadsåtgärder som ska generera
resultateffekter om 2,1 mdr SEK med full effekt 2017. Under första
kvartalet 2014/2015 bidrog åtgärderna till effektiviseringar om 260
MSEK. Åtgärderna syftar till att bemöta den fortsatta prispressen och
den nya normen i industrin med ökad användning av externa produk-
tionsmodeller, bemanningsbolag och bildandet av egna lågkostnads-
bolag. Åtgärderna spänner över hela organisationen.

Förväntade resultateffekter från kostnadsåtgärder
Mdr SEK

0,0

0,5

1,0

1,5

2,0

2,5

2016/20172015/20162014/2015*

1,3

0,7

0,4

* �Inklusive 0,3 miljarder SEK från omställningsprogrammet som lanserades i november
2012

Förenkling av flottan och produktionsoptimering
SAS strategi för att öka flexibiliteten i produktionsmodellen är att pro-
ducera huvuddelen av trafiken på större trafikflöden under SAS egen
trafiklicens baserad på en flygplanstyp per bas, medan mindre flöden
och regionaltrafik hanteras via intern och extern wet lease. SAS har
därför i ökande grad byggt upp en extern wet lease-operation med
turboprop-flygplan som mer effektivt kan betjäna mindre flöden sam-
tidigt som det minskar komplexiteten i SAS egen produktion. I februari
2015 slutförde SAS förvärvet av Cimber som har en effektiv och foku-
serad produktionsplattform för regional jet-produktion. Den 1 mars
2015 överfördes SAS CRJ900-produktion till Cimber som möjliggör
att SAS framöver kan minska kostnaderna och öka flexibiliteten. SAS
finska dotterbolag Blue1 är nu fullt ut konkurrenskraftigt gentemot
andra wet lease-operatörer i marknaden efter att nya kollektivavtal
ingicks med den flygande personalen under december 2014. Under
hösten fasas Boeing 737NG in i Blue1 och de sista fem Boeing 717
tas ur trafik.

Optimering görs även inom den tekniska verksamheten där under-
hållsprogrammet för Boeing 737-flottan har reviderats och existe-
rande avtal omförhandlas. Detta resulterar i betydande besparingar
redan under 2015 med ytterligare kostnadsreduktioner under reste-
rande kontraktsperiod. Optimering av den tekniska verksamheten
förväntas sammanlagt ge en resultateffekt om cirka 300 MSEK.

Ytterligare effektivisering av administration,
försäljning och distribution
SAS övergripande organisationsstruktur har ändrats för att hantera
nästa fas i effektiviseringen. Omorganisationen möjliggör att icke-uni-
formerad personal kan minskas med cirka 300 heltidstjänster, vilket
slutförs under 2015 och sänker kostnaderna med cirka 250 MSEK.
Processen löper enligt plan och till och med första kvartalet har 285
medarbetare identifierats som övertaliga och med över 80% har över-
enskommelser träffats om att lämna SAS.

En större genomgång av distributionsmodell och marknadsbear-
betning inklusive kreditkortskostnader och agentkommissioner har
påbörjats. Genom en kombination av nya avtal, förändrad kanalmix
och nya betalningslösningar förväntas besparingar realiseras om
cirka 200 MSEK.

Effektivisering av marktjänster
För att säkerställa högre flexibilitet i kostnadsstrukturen och ge mark-
verksamheten bättre förutsättningar att växa, har SAS initierat en out-
sourcing-process av marktjänsterna och som ett första steg har 10% av
aktierna i SAS Ground Handling sålts till Swissport. Ett intensivt arbete
pågår för att effektivisera och automatisera verksamheten samt skapa
förutsättningar för ytterligare kostnadsåtgärder. Bland annat sker
incheckning i allt större utsträckning via SAS digitala kanaler som står
för över 60% av antalet incheckningar under första kvartalet
2014/2015. Sammantaget förväntas effektiviseringen av marktjäns-
terna ge en resultateffekt om cirka 200 MSEK.

Optimering av inköp och logistik
SAS handlar upp externa varor och tjänster för cirka 24 mdr SEK årli-
gen. Den tidigare inköpsavdelningen har stöpts om till en Supply
Chain-enhet med fullt ansvar för både inköp och logistik. Enheten
organiseras med tydligt kategoriansvar och tät samordning med linje-
funktionerna, från planering och leverantörsval till kvalitetsuppföljning
och avräkning. En ny upphandling av hela catering-tjänsten har inletts
och förhandlingar pågår med ett fåtal leverantörer. Genom centralise-
ring av lager och optimering av logistikflöden kommer betydande
besparingar att kunna genomföras med bibehållen kundupplevelse.
Totalt förväntas åtgärderna inom detta område bidra med kostnads-
sänkningar om cirka 250 MSEK.

Åtgärder inom fastigheter och hyreskostnader
Som en följd av stora strukturella förändringar under en längre tid har
SAS delvis outnyttjade lokaler och för höga hyreskostnader för både
kontorsfastigheter och tekniska lokaler. En genomgripande översyn
av kostnaderna pågår med bland annat avyttringar, omförhandling av
hyresavtal och uthyrning av ledig kapacitet. Slutförhandlingar pågår
angående kontorsfastigheter och tekniska lokaler på Kastrup, där
både fastighetsförsäljning och omförhandling av hyresavtal ingår.
Transaktionerna förväntas ge en besparing om 50 MSEK årligen.
En sale and leaseback-transaktion av tekniska basen i Oslo till Oslo
Pensjons Forsikring har genomförts. Förhandlingar om ytterligare
fastighetstransaktioner på Gardemoen pågår, liksom på Arlanda.
Transaktionerna och omförhandlade avtal förväntas bidra till sänkta
årliga rörelsekostnader om cirka 200 MSEK.

SAS Delårsrapport november 2014 – januari 2015 6

Omstruktureringskostnader
De ytterligare kostnadsåtgärderna för 2015–2017 resulterade i
omstruktureringskostnader som belastade räkenskapsåret
2013/2014 med totalt 1,3 miljarder SEK. Omstruktureringskostna-
derna hänför sig framför allt till personalneddragningar, utfasning av
Boeing 717 samt omfattande omstrukturering av SAS fastigheter och
hyreskostnader för att möjliggöra betydande kostnadssänkningar
kommande år. Inga ytterligare omstruktureringskostnader uppstod
under första kvartalet 2014/2015.

Nya kollektivavtal
Utöver åtgärderna på 2,1 mdr SEK och mot bakgrund av de genom
gripande förändringar som sker i den europeiska flygindustrin med
intensifierad konkurrens som följd, har SAS påbörjat förhandlingar
med pilotföreningarna. SAS behöver enkla kollektivavtal som reglerar
anställningsvillkoren enligt vanligt förekommande principer i Skandi-
navien. Kollektivavtalen ska samtidigt möjliggöra att SAS kan agera
snabbare på marknaden och i ökad grad kunna anpassa produktionen
till säsongsvariationer.

Vinna slaget om Skandinaviens frekventa resenärer
I linje med SAS vision har kunderbjudandet stärkts och marknadsakti-
viteterna har intensifierats. SAS har kontinuerligt byggt upp kunder-
bjudandet och 2013 lanserades ett för marknaden helt nytt service-
koncept, SAS Go och SAS Plus med fokus på de mest frekventa
resenärerna. Konceptet har tagits väl emot av SAS kunder och resulte-
rat i en stark ökning av antalet Plus-resenärer. Under första kvartalet
2014/2015 ökade Plus-resenärerna med 11,6% jämfört med samma
kvartal föregående år.

I februari 2014 lanserade SAS en omfattande uppgradering av
EuroBonus för att göra marknadens starkaste lojalitetsprogram ännu
bättre. Sedan lanseringen har antalet medlemmar i EuroBonus stigit
med 17% och var per sista januari över 3,7 miljoner. Den större med-
lemsbasen ökar möjligheterna att knyta än mer fördelaktiga partner-
skap.

I samband med att SAS uppgraderar kabinen i långdistansflygpla-
nen har vi lanserat ett nytt servicekoncept i SAS Business där resenä-
rerna erbjuds en restaurangupplevelse med fler valmöjligheter, än mer
personlig service och en hög kvalitet i alla detaljer.

SAS har ett starkt erbjudande med fler destinationer och avgångar
än något annat skandinaviskt flygbolag. Erbjudandet stärktes med
drygt 50 nya linjer under kalenderåret 2014 och inför 2015 har tolv
nya linjer presenterats. I december 2014 lanserade SAS den nya inter-
kontinentala linjen mellan Stockholm och Hongkong och därmed blir
SAS det enda flygbolaget som erbjuder en direktlinje mellan Hong-
kong och Skandinavien.

Efter avyttringen av två slots-par på London Heathrow överväger
SAS möjligheten att öka kapaciteten till hela London-regionen genom
att även börja flyga till andra flygplatser vilket ger en möjlighet att
erbjuda en ännu mer konkurrenskraftig produkt framför allt för fritids-
resande.

För att ge fler frekventa resenärer möjlighet till ett smidigt och tids-
effektivt resande satsar SAS på att bygga ut konceptet med SAS
Lounger och Fast Track på fler flygplatser. Under våren 2015 lanseras
SAS nya Café Lounge-koncept i Trondheim och Tromsö med bland
annat kaffebar och internet uppkoppling.

Investera i framtiden
SAS genomför genomgripande förändringar i flygplansflottan som en
del av investeringen i framtiden. I februari 2015 sattes det första lång-
distansflygplanet med ny kabininteriör i trafik och ytterligare ett flyg-
plan i månaden kommer att tas i trafik under våren 2015. I september
2015 levereras det första långdistansflygplanet Airbus A330E och
ytterligare tre flygplan kommer att levereras senare under 2015 och
2016.

Under hösten 2015 när återstående Boeing 717 avvecklas renodlar
SAS flygplansflottan till att endast bestå av fyra flygplansmodeller
jämfört med åtta modeller år 2012. Totalt har SAS beställt 30 Airbus
A320neo, fyra Airbus A330E och åtta Airbus A350 vilket kommer att
modernisera och effektivisera SAS flygplansflotta ytterligare.

SAS investerar en halv miljard SEK i en ny digital plattform för att
kunderna ska kunna hantera sin resa och omkringliggande tjänster
helt digitalt. Syftet är att erbjuda varje kund en så relevant och indivi-
danpassad upplevelse som möjligt samtidigt som det möjliggör ökade
intäkter för SAS.

SAS Delårsrapport november 2014 – januari 2015 7

Risk- och osäkerhetsfaktorer

SAS arbetar strategiskt med att utveckla och förbättra sin riskhantering. Riskhanteringen omfattar
både identifiering av nya risker samt kända risker såsom förändringar av flygbränslepris och valuta-
kurser. SAS bevakar de övergripande riskerna centralt, men delar av riskhanteringen hanteras i
verksamheten och inkluderar identifiering, handlingsplaner och policys. För utförligare information
om SAS riskhantering hänvisas till den senast publicerade årsredovisningen.

Säkring av valuta och flygbränsle
SAS finanspolicy syftar till att hantera förändringar i flygbränslekost-
naderna, främst genom säkring/hedging av flygbränsle, prisjuste-
ringar och yield-management.

Policyn för säkring av flygbränsle anger att flygbränslesäkring ska
göras med 40–80 % av kommande 12 månaders förväntade volymer.
Policyn medger också säkring upp till 50% av förväntade volymer för
perioden 12 till 18 månader.

Det fallande oljepriset har en substantiell effekt på flygbränslekost-
naderna även om marknadsvärdet på säkringen påverkas negativt.
Säkringen av SAS framtida flygbränslekonsumtion är genomförd med
optioner och terminskontrakt (så kallade swaps). Till följd av de lägre
marknadspriserna har SAS under kvartalet ökat säkringen av den
planerade konsumtionen väsentligt och säkrat upp till 18 månader
framåt. Den nya säkringen från tredje kvartalet räkenskapsåret
2014/2015 är framför allt gjord med takoptioner. Per 31 januari 2015
var säkringsgraden 75% för den kommande 12-månadersperioden
och 50% för nästkommande 6-månadersperiod.

 Med nuvarande planer för flygkapacitet förväntas kostnaden för
flygbränsle under innevarande räkenskapsår, förutsatt olika priser och
dollarkurser, utfalla enligt tabell nedan.

För utländska valutor är policyn att säkra 40–80 %. Per sista janu-
ari 2015 hade SAS säkrat 68% av det förväntade USD-underskottet de
kommande 12 månaderna. SAS har säkrat dollarunderskottet med
terminer. När det gäller NOK, vilken är SAS största överskottsvaluta
och som har en stark korrelation till oljepriset, var 73% säkrat av det
förväntade överskottet de kommande 12 månaderna. En försvagning
av NOK mot SEK med 1% ger en negativ resultatpåverkan på 60
MSEK, exklusive hedge-effekt. En försvagning av USD mot SEK med
1% ger en positiv resultateffekt på 100 MSEK, exklusive hedge-effekt.

Säkring av flygbränsle

Säkringsnivå
(maxpris)

Feb–apr
2015

Maj–jul
2015

Aug-okt
2015

Nov 15
–jan 16

Feb–apr
2016

Maj–jul
2016

801-900 USD/ton 67%

701-800 USD/ton 72%

600-700 USD/ton 81% 81% 52% 50%

Känslighetsmatris flygbränslekostnad november 2014
till oktober 2015, miljarder SEK1

Växelkurs SEK/USD

Marknadspris 6,00 7,00 8,00 9,00 10,00

400 USD/ton 6,0 6,7 7,3 8,0 8,7

600 USD/ton 6,7 7,4 8,2 9,0 9,8

800 USD/ton 7,0 7,8 8,6 9,4 10,3

1 000 USD/ton 7,3 8,2 9,1 10,0 10,9

1 200 USD/ton 7,7 8,6 9,6 10,5 11,5

1) �Hänsyn har tagits till SAS säkring av flygbränsle per 31 januari 2015 och faktiska flyg-
bränslekostnad under november 2014 till januari 2015.

Legala frågeställningar
Som en konsekvens av EU-kommissionens beslut i november 2010
i flygfraktundersökningen, är SAS tillsammans med övriga flygbolag
som bötfällts av EU-kommissionen involverat i olika civila skade-
ståndsprocesser i Europa (England, Nederländerna, Tyskland och
Norge). SAS, som har överklagat EU-kommissionens beslut, bestrider
ansvar i samtliga rättsprocesser. En ogynnsam utgång i dessa tvister
skulle kunna få en väsentlig negativ finansiell effekt på SAS. Ytterligare
stämningar från fraktkunder kan inte uteslutas och inga reserveringar
har gjorts.

SAS pilotföreningar har ingivit stämning mot SAS vid svenska
Arbetsdomstolen med yrkande om skadestånd på grund av kollektiv-
avtalsbrott. Inga ekonomiska skadestånd är specificerade i stäm-
ningsansökan. Tvisten gäller ett större antal piloter som hade sin
anställning vid Stockholmsbasen, men tjänstgjorde från Köpen-
hamnsbasen, samt beräkningen av och samordningen mellan berörda
piloters intjäning av svenska respektive danska pensionsförmåner vid
basbyte. SAS bestrider samtliga yrkanden. Alldeles oavsett utgången
är det SAS bedömning att tvisten inte kommer att ha någon väsentlig
negativ finansiell effekt på SAS.

En grupp tidigare kabinanställda i Braathens har genom fackför
eningen Parat inlett rättsprocess mot SAS vid domstol i Norge med
yrkande om korrigering av arbetstidsfaktor (deltidsprocent) i beräk-
ningen av pensionsrättigheter i företagspensionsordningen enligt
norsk lag om företagspension. Stämningsansökan innehåller inga
specificerade ersättningskrav. SAS bestrider talan. Den finansiella
exponeringen är svår att kvantifiera, men SAS anser risken för negativ
utgång som begränsad och inga reserveringar har gjorts.

Ett större antal före detta kabinanställda i SAS i Danmark driver en
grupptalan mot SAS vid dansk domstol med krav om ytterligare inbe-
talningar från SAS till Fonden for Pensionsforbedring for Cabin Crew
(CAU-fonden) under åberopande att CAU-fonden är en förmånsbe-
stämd tillskottsordning. Den finansiella exponeringen är svår att kvan-
tifiera, men SAS, som bestrider talan, bedömer risken för en negativ
utgång som begränsad och inga reserveringar har gjorts.

SAS norska och svenska pilotföreningar har stämt SAS bl.a. i
svenska Arbetsdomstolen under påstående om kollektivavtalsbrott i
det att den s.k. senioritetslistan inte har tillämpats av SAS i förbindelse
med befordring och utnämning av piloter. SAS bestrider talan bl.a. på
den grunden att dansk domstol genom lagakraftvunnen dom har för-
klarat att senioritetslistan är åldersdiskriminerande och därför ogiltig.
Den finansiella effekten för SAS är svårbedömd, men SAS anser risken
för negativ utgång som begränsad och inga reserveringar har gjorts.

SAS Delårsrapport november 2014 – januari 2015 8

Utsikter 2014/2015
Utsikter
SAS fortsätter det intensiva arbetet för att stärka konkurrenskraften.
Det finns förutsättningar för SAS att uppnå ett positivt resultat före
skatt och engångsposter under räkenskapsåret 2014/2015.

Detta givet att konjunkturen inte försvagas, att utvecklingen avse-
ende minskad kapacitet och lägre flygbränslepriser består samt att
valutakurserna inte försämras ytterligare och att inget oförutsett
inträffar i övrigt.

Utsikterna bygger på följande förutsättningar per 31 januari 2015:
• �SAS planerar att minska totala kapaciteten (ASK) med cirka 1–2 %

under 2014/2015.

• �Resultateffekterna från kostnadsåtgärderna för räkenskapsåret
2014/2015 förväntas uppgå till cirka 1,3 miljarder SEK.

• �SAS har säkrat 73% av återstående flygbränsleförbrukning under
räkenskapsåret 2014/2015.

• �SAS har säkrat USD och NOK med 68% respektive 73% av
kommande 12 månaders valutaexponering.

• �Investeringarna förväntas, netto, uppgå till cirka 1 miljard SEK
under 2014/2015.

SAS Delårsrapport november 2014 – januari 2015 9

Resultaträkning
Resultaträkning inklusive rapport över övrigt totalresultat

MSEK Kv 1 Kv 1
Rullande

12 mån
Rullande

12 mån

Nov–jan
2014–2015

Nov–jan
2013–2014

Feb–jan
2014–2015

Feb–jan
2013–2014

Intäkter 8 371 7 871 38 506 40 456

Personalkostnader1 -2 478 -1 446 -10 213 -9 593

Övriga rörelsekostnader2 -5 668 -5 446 -25 344 -24 769

Leasingkostnader flygplan3 -601 -485 -2 243 -1 874

Avskrivningar och nedskrivningar4 -282 -329 -1 396 -1 561

Resultatandelar i intresseföretag -10 -12 32 26

Resultat vid försäljning av aktier i dotter- och intresseföretag samt rörelser 11 1 16 701

Resultat vid försäljning av flygplan och byggnader 0 -22 6 -133

Rörelseresultat -657 132 -636 3 253

Resultat från andra värdepappersinnehav 3 5 -45 5

Finansiella intäkter 22 25 99 67

Finansiella kostnader -204 -308 -1 026 -1 056

Resultat före skatt -836 -146 -1 608 2 269

Skatt 196 34 361 -435

Periodens resultat -640 -112 -1 247 1 834

Övrigt totalresultat

Poster som senare kan återföras i resultaträkningen:

Valutakursdifferenser vid omräkning av utlandsverksamheter, netto efter skatt -88 -104 102 -333

Kassaflödessäkringar – säkringsreserv, netto efter skatt 170 145 350 167

Poster som ej kommer att återföras till resultaträkningen:

Omvärderingar av förmånsbestämda pensionsordningar, netto efter skatt 76 -60 -1 086 1 894

Summa övrigt totalresultat, netto efter skatt 158 -19 -634 1 728

Summa totalresultat -482 -131 -1 881 3 562

Periodens resultat hänförligt till:

Innehavare av aktier i moderföretaget -638 -115 -1 259 1 830

Innehav utan bestämmande inflytande -2 3 12 4

Resultat per stamaktie (SEK)5 -2,21 -0,35 -4,62 5,56

Resultat per stamaktie efter utspädning (SEK)5 -2,21 -0,35 -4,62 5,29

1) �Inkluderar omstruktureringskostnader om - (-) MSEK under perioden november till januari och 394 (25) MSEK under perioden februari till januari. Inkluderar engångsposter om - (1 044)
MSEK under perioden november till januari och - (1 044) MSEK under perioden februari till januari. Jämförelseperioderna inkluderar positiv resultateffekt till följd av att förmånsbaserade
pensionsordningar till stor del har ersatts med premiebaserade pensionsordningar.

2) Inkluderar omstruktureringskostnader om - (-) MSEK under perioden november till januari och 575 (-187) MSEK under perioden februari till januari.
3) Inkluderar omstruktureringskostnader om - (-) MSEK under perioden november till januari och 67 (-) MSEK under perioden februari till januari.
4) Inkluderar omstruktureringskostnader om - (-) MSEK under perioden november till januari och 96 (-) MSEK under perioden februari till januari.
5) �Resultat per stamaktie är beräknat som periodens resultat hänförligt till innehavare i moderföretaget efter avdrag för utdelning på preferensaktier

i relation till 329 000 000 utestående stamaktier.

SAS har inte några options- eller aktieprogram. De konvertibla obligationslånen om vardera 1 600 MSEK omfattande 34 408 602 respektive 66 618 646 aktier
medför utspädningseffekt endast i de fall en konvertering av lånen till stamaktier skulle medföra ett försämrat resultat per aktie.

Resultat före skatt och engångsposter

MSEK Kv 1 Kv 1
Rullande

12 mån
Rullande

12 mån

Nov–jan
2014–2015

Nov–jan
2013–2014

Feb–jan
2014–2015

Feb–jan
2013–2014

Resultat före skatt -836 -146 -1 608 2 269

Nedskrivningar 0 0 52 0

Omstruktureringskostnader 0 0 1 132 -162

Realisationsresultat -12 21 -26 -568

Övriga engångsposter1 19 -1 044 93 -1 044

Resultat före skatt och engångsposter -829 -1 169 -357 495

1) �Inkluderar positiv resultateffekt om 1 044 MSEK till följd av att förmånsbaserade pensionsordningar till stor del har ersatts med premiebaserade pensionsordningar under första kvartalet
2013/2014.

SAS Delårsrapport november 2014 – januari 2015 10

Balansräkning	
Balansräkning i sammandrag

MSEK
31 jan
2015

31 okt
2014

31 jan
2014

31 jan
2013

Immateriella tillgångar 1 955 1 905 1 783 1 961

Materiella anläggningstillgångar 9 052 8 901 9 513 13 561

Finansiella anläggningstillgångar 8 010 7 485 8 154 2 853

Summa anläggningstillgångar 19 017 18 291 19 450 18 375

Övriga omsättningstillgångar 383 350 400 599

Kortfristiga fordringar 4 193 3 267 3 099 3 329

Likvida medel3 7 108 7 417 3 343 1 721

Summa omsättningstillgångar 11 684 11 034 6 842 5 649

Summa tillgångar 30 701 29 325 26 292 24 024

Eget kapital1 4 425 4 907 3 095 -482

Långfristiga skulder 10 846 10 384 10 240 11 107

Kortfristiga skulder 15 430 14 034 12 957 13 399

Summa eget kapital och skulder 30 701 29 325 26 292 24 024

Eget kapital per stamaktie2 2,20 3,66 9,35 -1,47

Räntebärande tillgångar 14 363 13 481 10 063 3 214

Räntebärande skulder 12 466 10 805 11 397 10 854

1) Inklusive innehav utan bestämmande inflytande.
2) �Eget kapital hänförligt till moderföretagets ägare exklusive totalt preferenskapital i relation till 329 000 000 utestående stamaktier.

SAS koncernen har inte genomfört något återköpsprogram.
3) Per 31 januari 2015, inklusive fordran övriga finansiella institut 1 177 (990) MSEK.

Specifikation av finansiell nettoskuld 31 januari 2015

Enligt
balansräkningen

Varav finansiell
nettoskuld

Finansiella anläggningstillgångar 8 010 1 810

Kortfristiga fordringar 4 193 1 413

Likvida medel 7 108 7 108

Långfristiga skulder 10 846 8 686

Kortfristiga skulder 15 430 3 780

Finansiell nettoskuld 2 135

Förändring i eget kapital i sammandrag

MSEK Aktiekapital1

Övrigt
tillskjutet

kapital2
Säkrings

reserver

Omräk-
nings-
reserv

Balan-
serade

vinst-
medel3

Totalt eget
kapital

hänförligt
till moder
företagets

ägare

Innehav
utan

bestäm-
mande

inflytande

Totalt
eget

kapital

Ingående eget kapital enligt fastställd
balansräkning 1 november 2013 6 613 337 -35 -195 -3 510 3 210 16 3 226

Totalresultat november–januari 145 -104 -175 -134 3 -131

Utgående balans 31 januari 2014 6 613 337 110 -299 -3 685 3 076 19 3 095

Nyemission preferensaktier 141 3 359 3 500 3 500

Kostnader nyemission -96 -96 -96

Utdelning preferensaktier -350 -350 -350

Eget kapitalandel konvertibelt lån 157 157 157

Förändring minoritetsandel 6 6 -6 0

Totalresultat februari–oktober 180 190 -1 783 -1 413 14 -1 399

Utgående balans 31 oktober 2014 6 754 494 290 -109 -2 549 4 880 27 4 907

Totalresultat november–januari 170 -88 -562 -480 -2 -482

Utgående balans 31 januari 2015 6 754 494 460 -197 -3 111 4 400 25 4 425

1) Antal aktier i SAS AB: 329 000 000 stamaktier, kvotvärde 20,10 SEK samt 7 000 000 preferensaktier, kvotvärde 20,10 SEK.
2) Beloppet består av överkursfonder samt eget kapitalandel av konvertibelt lån.
3) Utdelning på stamaktier har ej lämnats för 2012/2013 och 2013/2014. Av föregående års skuldförda utdelning på preferensaktier har 262 MSEK utbetalats per 31 januari 2015.

SAS Delårsrapport november 2014 – januari 2015 11

Kassaflödesanalys
Kassaflödesanalys i sammandrag

MSEK Kv 1 Kv 1
Rullande

12 mån
Rullande

12 mån

Nov–jan
2014–2015

Nov–jan
2013–2014

Feb–jan
2014–2015

Feb–jan
2013–2014

Resultat före skatt -836 -146 -1 608 2 269

Avskrivningar och nedskrivningar 282 329 1 396 1 561

Resultat vid försäljning av flygplan, byggnader och aktier -12 21 -26 -568

Justering för övriga poster som inte ingår i kassaflödet m.m. 9 -1 084 1 048 -1 974

Betald skatt 2 1 0 0

Kassaflöde från verksamheten före förändring av rörelsekapital -555 -879 810 1 288

Förändring av rörelsekapital 130 -29 769 -727

Kassaflöde från den löpande verksamheten -425 -908 1 579 561

Investeringar inklusive förskott till flygplansleverantörer -480 -226 -1 680 -1 415

Förvärv av andelar 0 0 -687 0

Avyttring av andelar 0 0 688 0

Avyttring av dotterföretag och rörelser 10 0 14 207

Försäljning av anläggningstillgångar m.m. -98 -43 885 1 319

Kassaflöde före finansieringsverksamheten -993 -1 177 799 672

Emission av preferensaktier 0 0 3 500 0

Utdelning på preferensaktier -87 0 -262 0

Extern finansiering, netto 772 -229 -274 956

Periodens kassaflöde -308 -1 406 3 763 1 628

Omräkningsdifferens i likvida medel -1 -2 2 -6

Förändring av likvida medel enligt balansräkningen -309 -1 408 3 765 1 622

Finansiella nyckeltal
31 jan
2015

31 okt
2014

31 jan
2014

31 jan
2013

CFROI, 12 månader rullande 14 % 18 % 33 % 16 %

Finansiell beredskap (mål >20 % av fasta kostnader) 35 % 37 % 20 % 20 %

Soliditet 14 % 17 % 12 % -2 %

Justerad soliditet 10 % 11 % 8 % -1 %

Finansiell nettoskuld, MSEK 2 135 1 102 5 710 7 760

Skuldsättningsgrad 0,48 0,22 1,84 -16,10

Justerad skuldsättningsgrad 3,89 3,14 5,91 -38,33

Räntetäckningsgrad -0,6 0,2 3,1 -0,1

SAS Delårsrapport november 2014 – januari 2015 12

Moderföretaget SAS AB
Antal stam- och preferensaktieägare i SAS AB uppgick till 61 660 per 31 januari 2015. Medelantal anställda uppgick till 5 (7).

Resultaträkning i sammandrag

MSEK
Nov–jan

2014–2015
Nov–jan

2013–2014

Intäkter 0 0

Personalkostnader -9 -10

Övriga rörelsekostnader -10 -14

Rörelseresultat före avskrivningar -19 -24

Avskrivningar 0 0

Rörelseresultat -19 -24

Resultat från andelar koncernföretag 0 1

Resultat från andra värdepappersinnehav 2 5

Finansiella poster, netto -24 -7

Resultat före skatt -41 -25

Skatt 17 4

Periodens resultat -24 -21

Periodens resultat hänförligt till:

Innehavare av aktier i moderföretaget -24 -21

Periodens resultat motsvarar även summa totalresultat. 

Balansräkning i sammandrag

MSEK
31 jan
2015

31 okt
2014

31 jan
2014

Finansiella anläggningstillgångar 5 304 5 373 5 967

Övriga omsättningstillgångar 12 464 12 501 7 063

Likvida medel 1 1 0

Summa tillgångar 17 769 17 875 13 030

Eget kapital 12 607 12 631 9 454

Långfristiga skulder 3 407 3 395 3 471

Kortfristiga skulder 1 755 1 849 105

Summa eget kapital och skulder 17 769 17 875 13 030

Förändring i eget kapital

MSEK
Aktie-

kapital1
Bundna

reserver
Fritt

eget kapital2
Summa

eget kapital

Ingående balans 1 november 2014 6 754 306 5 571 12 631

Periodens resultat -24 -24

Eget kapital 31 januari 2015 6 754 306 5 547 12 607

1) Antal aktier: 329 000 000 stamaktier, kvotvärde 20,10 SEK samt 7 000 000 preferensaktier, kvotvärde 20,10 SEK.

2) Utdelning på stamaktier har ej lämnats för 2012/2013 och 2013/2014.

SAS Delårsrapport november 2014 – januari 2015 13

Noter
Not 1  Redovisningsprinciper och finansiella rapporter

Delårsrapporten för SAS koncernen har upprättats i enlighet med IAS
34 Delårsrapportering och Årsredovisningslagen. Delårsrapporten för
moderföretaget har upprättats i enlighet med Årsredovisningslagen
och RFR 2.

Ett antal ändringar av standarder, nya tolkningar samt nya standar-
der har trätt ikraft för räkenskapsår som börjar den 1 november 2014,
vilka inte har bedömts ha påverkat utformningen av denna finansiella
rapport, vilket innebär att SAS koncernen fortsatt tillämpar samma
redovisningsprinciper som i årsredovisningen för år 2013/2014.

Som tidigare meddelats tillämpar SAS koncernen från den 1 novem-
ber 2013 den ändrade standarden för pensionsredovisning, IAS 19
Ersättningar till anställda. Som en del av implementeringen av den
ändrade redovisningsstandarden har rapporterade siffror för räken-
skapsåret 2012/2013 räknats om för att möjliggöra jämförelse med
räkenskapsåret 2013/2014. Effekterna av omräkningen på SAS finan-
siella rapporter för 2012/2013 återfinns på www.sasgroup.net, under
Investor Relations/Financial reports/Interim reports.

Not 2  Kvartalsvisa uppgifter

Resultaträkning

2012–2013 2013–2014 2014–2015

Kv 1 Kv 2 Kv 3 Kv 4 HELÅR Kv 1 Kv 2 Kv 3 Kv 4 HELÅR Kv 1

MSEK Nov–jan Feb–apr Maj–jul Aug–okt Nov–okt Nov–jan Feb–apr Maj–jul Aug–okt Nov–okt Nov–jan

Intäkter 9 597 9 933 11 593 11 059 42 182 7 871 8 472 10 697 10 966 38 006 8 371

Personalkostnader -3 160 -2 599 -2 887 -2 661 -11 307 -1 446 -2 484 -2 495 -2 756 -9 181 -2 478

Övriga rörelsekostnader -6 119 -6 260 -6 379 -6 684 -25 442 -5 446 -5 828 -6 413 -7 435 -25 122 -5 668

Leasingkostnader flygplan -397 -423 -480 -486 -1 786 -485 -500 -525 -617 -2 127 -601

Avskrivningar och
nedskrivningar -426 -418 -426 -388 -1 658 -329 -338 -354 -422 -1 443 -282

Resultatandelar i intresseföretag -13 0 19 19 25 -12 1 24 17 30 -10

Resultat vid försäljning av aktier
i dotter- och intresseföretag
samt rörelser 0 -302 0 1 002 700 1 4 0 1 6 11

Resultat vid försäljning av
flygplan och byggnader -7 -40 -39 -32 -118 -22 12 -2 -4 -16 0

Rörelseresultat -525 -109 1 401 1 829 2 596 132 -661 932 -250 153 -657

Resultat från andra
värdepappersinnehav 1 0 0 0 1 5 0 1 -49 -43 3

Finansiella intäkter 8 13 11 18 50 25 25 28 24 102 22

Finansiella kostnader -251 -233 -236 -279 -999 -308 -442 -205 -175 -1 130 -204

Resultat före skatt -767 -329 1 176 1 568 1 648 -146 -1 078 756 -450 -918 -836

Skatt 179 -76 -290 -103 -290 34 278 -260 147 199 196

Periodens resultat -588 -405 886 1 465 1 358 -112 -800 496 -303 -719 -640

Hänförligt till:

Innehavare av aktier i moder
företaget -588 -405 886 1 464 1 357 -115 -806 494 -309 -736 -638

Innehav utan bestämmande
inflytande 0 0 0 1 1 3 6 2 6 17 -2

SAS Delårsrapport november 2014 – januari 2015 14

Not 2  Kvartalsvisa uppgifter – fortsättning

Resultatbaserade nyckeltal och medelantal anställda

MSEK Kv 1 Kv 1 Kv 2 Kv 2 Kv 3 Kv 3 Kv 4 Kv 4
Rullande

12 mån
Rullande

12 mån

Nov–jan
2014–2015

Nov–jan
2013–2014

Feb–apr
2014

Feb–apr
2013

Maj–jul
2014

Maj–jul
2013

Aug–okt
2014

Aug–okt
2013

Feb–jan
2014–2015

Feb–jan
2013–2014

Intäkter 8 371 7 871 8 472 9 933 10 697 11 593 10 966 11 059 38 506 40 456

EBITDAR 225 979 160 1 074 1 789 2 327 775 1 714 2 949 6 094

EBITDAR-marginal 2,7 % 12,4 % 1,9 % 10,8 % 16,7 % 20,1 % 7,1 % 15,5 % 7,7 % 15,1 %

EBIT -657 132 -661 -109 932 1 401 -250 1 829 -636 3 253

EBIT-marginal -7,8 % 1,7 % -7,8 % -1,1 % 8,7 % 12,1 % -2,3 % 16,5 % -1,7 % 8,0 %

Resultat före skatt
och engångspos-
ter -829 -1 169 -1 076 34 759 1 029 789 601 -357 495

Resultat före skatt -836 -146 -1 078 -329 756 1 176 -450 1 568 -1 608 2 269

Periodens resultat -640 -112 -800 -405 496 886 -303 1 465 -1 247 1 834

Resultat per stam-
aktie (SEK) -2,21 -0,35 -2,72 -1,23 1,24 2,69 -1,21 4,45 -4,62 5,56

Kassaflöde före
finansierings
verksamheten -993 -1 177 733 1 712 235 8 824 129 799 672

Medelantal
anställda (FTE) 11 484 12 290 12 217 14 078 12 548 14 432 12 262 13 643 12 128 13 611

Not 3  Finansiella tillgångar och skulder

Verkligt värde och bokfört värde på finansiella tillgångar och skulder

31 jan 2015 31 okt 2014

MSEK Bokfört värde Verkligt värde Bokfört värde Verkligt värde

Finansiella tillgångar

Finansiella tillgångar till verkligt värde 1 181 1 181 472 472

Finansiella tillgångar innehav för handel 5 373 5 373 5 179 5 179

Övriga tillgångar 3 777 3 777 4 052 4 052

Summa 10 331 10 331 9 703 9 703

Finansiella skulder

Finansiella skulder till verkligt värde 1 383 1 383 346 346

Finansiella skulder innehav för handel 89 89 59 59

Finansiella skulder till upplupet anskaffningsvärde 10 994 10 361 10 400 9 461

Summa 12 466 11 833 10 805 9 866

Verkligt värde fastställs vanligtvis genom användande av officiella
marknadsnoteringar. När marknadsnoteringar saknas fastställs det
verkliga värdet genom allmänt vedertagna värderingsmetoder såsom
diskontering av framtida kassaflöden baserat på tillgänglig marknads-
information.

Koncernens finansiella tillgångar och skulder är värderade till verk-
ligt värde enligt nedan:

Nivå 1: Finansiella instrument där verkligt värde fastställs utifrån
observerbara (ojusterade) noterade priser på en aktiv marknad för
identiska tillgångar och skulder. Denna grupp inkluderar i huvudsak
statsskuldväxlar och standardiserade derivat där det noterade priset

används vid värderingen. Kassa och tillgodohavanden hos bank kate-
goriseras till nivå 1.

Nivå 2: Finansiella instrument där verkligt värde fastställs utifrån
värderingsmodeller som baserats på andra observerbara data för till-
gången eller skulden än noterade priser inkluderade i nivå 1, antingen
direkt (d.v.s. som prisnoteringar) eller indirekt (d.v.s. härledda från
prisnoteringar).

Nivå 3: Finansiella instrument där verkligt värde fastställs utifrån
värderingsmodeller där väsentlig indata baseras på icke observerbar
data. SAS har för närvarande inga finansiella tillgångar eller skulder
där värderingen väsentligen baseras på icke observerbar data.

SAS Delårsrapport november 2014 – januari 2015 15

Styrelsen och verkställande direktören intygar härmed att delårsrapporten ger en rättvisande översikt av moderföretaget
och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer

som moderföretaget och de företag som ingår i koncernen står inför.

Stockholm den 5 mars 2015

Fritz H. Schur
Styrelsens ordförande

	 Jacob Wallenberg	 Dag Mejdell	 Monica Caneman
	 Förste vice ordförande	 Andre vice ordförande	 Styrelseledamot

	 Lars-Johan Jarnheimer	 Birger Magnus	 Sanna Suvanto-Harsaae	 Carsten Dilling
	 Styrelseledamot	 Styrelseledamot	 Styrelseledamot	 Styrelseledamot

	 Jens Lippestad	 Sven Cahier	 Bo Nielsen
	 Styrelseledamot	 Styrelseledamot	 Styrelseledamot

Rickard Gustafson
Verkställande direktör och koncernchef

	
Delårsrapporten har ej blivit föremål för revision.

Not 3  Finansiella tillgångar och skulder – fortsättning

Verkligt värdehierarki

 31 jan 2015 31 okt 2014

MSEK Nivå 1 Nivå 2 Summa Nivå 1 Nivå 2 Summa

Finansiella tillgångar

Finansiella tillgångar till verkligt värde - 1 181 1 181 - 472 472

Finansiella tillgångar innehav för handel 2 192 3 181 5 373 3 024 2 155 5 179

Summa 2 192 4 362 6 554 3 024 2 627 5 651

Finansiella skulder

Finansiella skulder till verkligt värde - 1 383 1 383 - 346 346

Finansiella skulder innehav för handel - 89 89 - 59 59

Summa 0 1 472 1 472 0 405 405

SAS Delårsrapport november 2014 – januari 2015 16

Trafiktalsinformation

Trafiktalsinformationen på denna sida och på övriga platser i denna rapport avser
SAS och produktionsbolaget Blue1:s trafik.

SAS reguljära passagerartrafik, yield, PASK och enhetskostnad

Nov–jan
2014–2015

Nov–jan
2013–2014

Förändr.
mot f.g. år

Antal passagerare (000) 5 646 5 426 +4,1%

RPK, passagerarkilometer (milj) 5 869 5 686 +3,2%

ASK, säteskilometer (milj) 8 527 8 580 -0.6%

Kabinfaktor 68,8% 66,3% +2,5 p.e

Valutajusterad passageraryield 1,07 1,04 +2,7%

Enhetsintäkt, PASK (valutajusterad) 0,74 0,69 +6,7%

Enhetskostnad (CASK), total (valutajusterad) 0,91 0,89 +1,7%1

1) �Exklusive flygbränsle steg enhetskostnaden med 2,9%.

SAS totala trafik (reguljär- och chartertrafik)

Nov–jan
2014–2015

Nov–jan
2013–2014

Förändr.
mot f.g. år

Antal passagerare (000) 5 782 5 609 +3,1%

RPK, passagerarkilometer (milj) 6 318 6 335 -0,3%

ASK, säteskilometer (milj) 9 019 9 290 -2,9%

Kabinfaktor 70,1% 68,2% +1,9%

SAS reguljära trafikutveckling per linjeområde

Nov–jan 2014–2015 vs. Nov–jan 2013–2014

Trafik (RPK) Kapacitet (ASK)

Interkontinentalt -0,7% +1,2%

Europa/Intraskand +6,3% -1,9%

Inrikes +3,6% -0,5%

SAS reguljära destinationer och frekvenser

Nov–jan
2014–2015

Nov–jan
2013–2014

Förändr.
mot f.g. år

Antal destinationer 103 100 +3,0%

Antal flygningar per dag 713 719 -0,9%

Antal flygningar per destination/dag 6,9 7,2 -3,8%

SAS Delårsrapport november 2014 – januari 2015 17

Flygplansflotta
SAS flygplansflotta 31 januari 20151

Flygplan i trafik Ålder Ägda Leasade Totalt Order köp Order lease

Airbus A330/A340/A350 13,1 5 7 12 12 0

Airbus A319/A320/A321 10,0 6 19 25 30 0

Boeing 737 NG 12,2 16 67 83 0 1

Boeing 717 14,4 0 5 5 0 0

Bombardier CRJ900 5,7 12 0 12 0 0

Totalt 11,4 39 98 137 42 1

Uthyrda och parkerade flygplan Ägda Leasade Totalt Uthyrda Parkerade

Douglas MD-90 8 0 8 8 0

Bombardier Q400 0 1 1 1 0

Boeing 717 4 0 4 0 4

Boeing 737 NG 0 2 2 0 2

Totalt 12 3 15 9 6

1) I tillägg finns följande flygplan på wet lease: fyra CRJ200, åtta ATR 72, fyra Saab 2000 och en Boeing 737-700 .

Airbus A330/A340-300 Airbus A319/A320/A321 Boeing 737-600/700/800

Bombardier CRJ900 Boeing 717

Main

Regional

För ytterligare information om respektive flygplanstyp se www.sasgroup.net

SAS Delårsrapport november 2014 – januari 2015 18

Viktiga händelser
Händelser efter 31 januari 2015
• �SAS slutförde förvärvet av Cimber och överförde den 1 mars

CRJ900-produktionen till Cimber.

• �Årsstämman beslutade att inte ge någon utdelning till SAS AB:s
stamaktieägare för räkenskapsåret 2013/2014.

• �Årsstämman beslutade att utdelning på preferensaktierna ska
uppgå till 350 MSEK.

• �SAS överlät två slotspar på London Heathrow och genererade
82 MUSD i reavinst med motsvarande positiva effekt på SAS kassa-
flöde. SAS är även efter transaktionerna den femte största opera
tören mätt i antal avgångar på veckobasis på London Heathrow.

• �Lars Sandahl Sørensen blir ny koncerndirektör och COO
i SAS och tillträder 1 maj 2015.

• �Den 24 februari och mellan 27 februari och 2 mars ställde SAS in 334
flygningar till/från Köpenhamn på grund av en avtalsstridig arbets-
nedläggning bland delar av SAS kabinpersonal som beräknas
påverka SAS resultat negativt med cirka 50 MSEK.

Första kvartalet 2014/2015
• �SAS initierade ytterligare kostnadsbesparingar om 2,1 miljarder SEK

med full effekt 2017.

• �SAS förvärvade Cimber A/S den 8 december 2014. Förvärvet
innebär en möjlighet för SAS att överföra CRJ900-produktionen
till Cimber.

• �SAS lanserar ny interkontinental direktlinje Stockholm–Hongkong

• �SAS slutförde finansieringen av förskottsbetalningar för åtta flygplan
från Airbus.

• �SAS tecknade nya kollektivavtal för flygande personal på Blue1.

Finansiell kalender
Delårsrapport 2, 2015 (februari–april)� 18 juni 2015

Delårsrapport 3, 2015 (maj–juli)� 8 september 2015

Delårsrapport 4, 2015 (augusti–oktober) � 16 december 2015

Årsredovisning 2014/2015� 12 februari 2016

Årsstämma 2016� 8 mars 2016

Delårsrapport 1, 2016 (november–januari)	� 8 mars 2016

Delårsrapport 2, 2016 (februari–april)	� 10 juni 2016

Delårsrapport 3, 2016 (maj–juli)	� 8 september 2016

Delårsrapport 4, 2016 (augusti–oktober)	� 13 december 2016

Samtliga rapporter finns på engelska och svenska samt kan
beställas på www.sasgroup.net eller hos investor.relations@sas.se

SAS månatliga trafiktalsinformation utkommer normalt den
femte arbetsdagen påföljande månad. En komplett finansiell
kalender finns på www.sasgroup.net

För definitioner hänvisas till årsredovisningen, eller
www.sasgroup.net, under Investor Relations/Financial reports.

Press-/Investeraraktiviteter
Telekonferens kl 10.00, 5 mars 2015.

SAS offentliggör denna information enligt svensk lag om värde
pappersmarknaden och/eller svensk lag om handel med finan-
siella instrument. Informationen lämnades för offentliggörande
den 5 mars 2015, kl 08.00.

