
 1 SKF Niomånadersrapport 2017

Tredje kvartalet kännetecknades av en fortsatt organisk tillväxt
och förbättrad rörelsemarginal.

Försäljningen uppgick till 18,6 miljarder kronor, vilket innebar
en organisk ökning med 8%. Industriverksamheten ökade med
9,5%, med en kraftig tillväxt i samtliga regioner. Fordonsverk-
samheten ökade med 4,9%.

Nettoskuldsättningen minskade med 1,3 miljarder kronor,
vilket betyder att vi hamnar under vårt mål på en nettosskuld-
sättningsgrad på 80%.

Vårt justerade rörelseresultat låg på 2,2 miljarder kronor,
en ökning med 400 miljoner kronor från förra året som ger ett
justerat rörelseresultat på 11,9%.

Inom fordonsverksamheten har det justerade rörelseresultatet
fortsatt att stärkas och uppgick till 7,6%, vilket beror på ökade
volymer och kostnadskontroll.

Industriverksamheten genererade en avsevärt bättre justerad
rörelsemarginal på 13,8%, beroende på ökade försäljningsvolymer
och förbättrat kapacitetsutnyttjande.

Vi har under kvartalet sett en positiv effekt av de prishöjningar
inom industriell distribution som vi meddelade under första
halvåret. I den mån avtalsvillkoren tillåter har vi även höjt
priserna till OEM-kunder.

Niomånadersrapport 2017
 Pressmeddelande 31 oktober

Den 24 oktober tillkännagav vi det senaste steget i konsolide-
ringen av vår tillverkningskapacitet. Vi utökar vår tillverknings-
enhet för tätningslösningar i Salt Lake City, Utah, samtidigt som
vi avvecklar enheten i Seneca, Kansas.

En ny serie sfäriska rullager för vindsegmentet har utvecklats
i Göteborgsfabriken. Dessa lager kommer att vara bland de för-
sta som testas på Sven Wingquist Test Centre i Schweinfurt,
Tyskland.

Vi gör fortsatt stora framsteg i utvecklingen av vårt värde
erbjudande prestanda för roterande utrustning. Ett aktuellt
exempel är IMx-8, en fjärrstyrd lösning för tillståndsövervakning
som ett nordiskt rederi har valt för att förbättra driftsäkerheten
i fartygsflottan som omfattar 10 olje- och kemikalietankrar. Det
kompakta systemet är en driftklar lösning som är kompatibelt
med deras nuvarande underhållssystem. Sensorer läser av
maskinkomponenter och överför signaler online till SKFs certifie-
rade fjärrdiagnostikcenter i Hamburg, Tyskland, där specialister
rapporterar avvikelser i maskinerna.

När vi nu går in i fjärde kvartalet förväntas en fortsatt ökning
i alla större regioner, vilket framgår av marknadsutsikterna.

Alrik Danielson
Vd och koncernchef

SKF Niomånadersrapport 2017 2

Mkr där annat ej anges

Nyckeltal Kv3 2017 Kv3 2016 Jan-sept 2017 Jan-sept 2016

Försäljning1) 18 627 17 862 58 457 53 857
Justerat rörelseresultat2) 2 211 1 811 7 004 5 803
Justerad rörelsemarginal2), % 11,9 10,1 12,0 10,8
Jämförelsestörande poster2) -246 380 -429 138
Rörelseresultat 1 965 2 191 6 575 5 941
Rörelsemarginal, % 10,5 12,2 11,2 11,0
Justerat resultat före skatt2) 1 938 1 669 6 303 5 225
Resultat före skatt 1 692 2 049 5 874 5 363
Nettokassaflöde efter investeringar, före finansiering 681 1 554 3 049 6 289

1) Från och med 1 januari 2017 klassificeras kassarabatter som en reducering av Försäljning. Tidigare publicerade siffror har räknats om.
2) Se sidan 15 för definitioner.

Försäljningsförändring år-över-år, % Organisk Struktur Valuta Totalt

Kv3 2017 8,0 -0,7 -3,0 4,3

Jan - sept 2017 8,2 -2,0 2,3 8,5

Organisk försäljningsförändring i lokala valutor
per region år-över-år, % Europa

Nord-
amerika

Latin-
amerika Asien

Mellanöstern
och Afrika

Kv3 2017 6,3 3,3 14,1 11,8 23,3

Jan - sept 2017 4,7 8,7 11,9 12,2 15,3

Nyckeltal

Efterfrågan jämfört med tredje kvartalet 2016
Efterfrågan på SKFs produkter och tjänster förväntas bli högre
för koncernen, både för Industri och Fordon.
Efterfrågan förväntas bli högre i Europa, Nordamerika och
Asien och betydligt högre i Latinamerika.

Föregående bedömning av marknadsutsikter

Marknadsutsikter för fjärde kvartalet 2017
Efterfrågan jämfört med fjärde kvartalet 2016
Efterfrågan på SKFs produkter och tjänster förväntas bli högre
för koncernen, men också för Industri och Fordon.
Efterfrågan förväntas bli högre i Europa, Nordamerika och
Asien och betydligt högre i Latinamerika.

Efterfrågan jämfört med tredje kvartalet 2017
Efterfrågan på SKFs produkter och tjänster förväntas bli
relativt oförändrad för koncernen, men också för Industri och
Fordon. Efterfrågan förväntas bli något högre i Europa och
relativt oförändrad i Nordamerika, Asien och Latinamerika.

Efterfrågan jämfört med andra kvartalet 2016
Efterfrågan på SKFs produkter och tjänster förväntas bli lägre för
koncernen och Industri och något lägre för Fordon. Efterfrågan
förväntas bli avsevärt lägre i Europa och relativt oförändrad i
Nordamerika, Asien och Latinamerika.

 3 SKF Niomånadersrapport 2017

Kv3 Jan-sept 2017
Segmentsinformation Organisk Struktur Valuta Totalt Organisk Struktur Valuta Totalt

Försäljningsförändring år-över-år,%
Industri 9,5 -1,0 -3,2 5,3 8,7 -2,9 2,1 7,9
Fordon 4,9 0,0 -2,8 2,1 7,3 0,0 2,7 10,0

Kv3 Jan-sept 2017

Segmentsinformation Europa
Nord-

amerika
Latin-

amerika Asien

Mellan
östern

& Afrika Europa
Nord-

amerika
Latin-

amerika Asien

Mellan
östern

& Afrika

Försäljningsförändring år-över-år,%
Industri +++ +++ +++ +++ +++ ++ +++ +++ +++ +++
Fordon + --- +++ +++ +++ + +/- +++ +++ +++

Kv3 Jan-sept 2017

Kundindustrier Europa
Nord-

amerika
Latin-

amerika Asien

Mellan
östern

& Afrika Europa
Nord-

amerika
Latin-

amerika Asien

Mellan
östern

& Afrika

Organisk försäljningsförändring i lokala valutor
år-över-år:

Industriell distribution ++ +++ ++ +++ +++ ++ +++ ++ +++ +++
Allmän industri +++ +++ +++ +++ + + +++ +++
Tung och särskild industri samt

arbetsfordon +++ +++ +++ ++ +++ ++ +++ +++ ++ +++
Energi +++ +++ ++ --- +++ +++ +/- ---
Flygindustri -- +/- +++ + +/- ---
Järnvägsindustri - +/- +++ +/- ++ +++
Bilar och lätta lastbilar + --- +++ +++ +/- +/- +++ +++
Fordonseftermarknad +/- --- ++ ++ +++ + - ++ +/- +++
Lastbilar +++ +++ +++ +++ +++ +++ +++ +++
Tvåhjulingar och elektrisk industri +++ --- +++ ++ - +++

Kommentarer om organisk försäljning i lokala valutor kvartal 3 2017 jämfört med kvartal 3 2016

Europa
Industri: Den totala försäljningen var betydligt högre under
kvartalet. Sett per industri var försäljningen till energiindustrin
och till tung och särskild industri samt arbetsfordon men även
till den allmänna industrin avsevärt högre. Försäljningen till
industriell distribution var högre medan försäljningen till järn-
vägsindustrin var något lägre och försäljningen till flygindustrin
lägre.

Fordon: Försäljningen under kvartalet var något högre jämfört
med föregående år med avsevärt högre försäljning till lastbils-
industrin, något högre till industrin för bilar och lätta lastbilar
och relativt oförändrad till fordonseftermarknaden.

Nordamerika
Industri: Försäljningen var avsevärt högre under kvartalet
jämfört med tredje kvartalet 2016. Sett per industri var för-
säljningen avsevärt högre till energiindustrin men också till
tung och särskild industri samt arbetsfordon, den allmänna
industrin och till industriell distribution. Försäljningen till
järnvägs- och flygindustrin var relativt oförändrad.

Fordon: Försäljningen under kvartalet var avsevärt lägre.
Försäljningen till lastbilsindustrin var betydligt högre medan
försäljningen till fordonseftermarknaden och till industrin för
bilar och lätta lastbilar var avsevärt lägre.

Asien
Industri: Försäljningen var avsevärt högre under kvartalet.
Sett per industri var försäljningen till industriell distribution
och den allmänna industrin samt till järnvägs- och flygindustrin
avsevärt högre. Försäljningen till tung och särskild industri
samt arbetsfordon var högre och försäljningen till energiindu-
strin var avsevärt lägre jämfört med tredje kvartalet 2016.

Fordon: Försäljningen var betydligt högre jämfört med tredje
kvartalet 2016. Försäljningen var betydligt högre till såväl last-
bilsindustrin och industrin för bilar och lätta lastbilar som till
fordonseftermarknaden.

Latinamerika
Industri: Den totala försäljningen var betydligt högre under
kvartalet. Sett per industri var försäljningen till den allmänna
industrin samt till tung och särskild industri samt arbetsfordon
avsevärt högre. Försäljningen till industriell distribution och
energiindustrin var högre.

Fordon: Försäljningen var avsevärt högre under kvartalet.
Försäljningen till industrin för bilar och lätta lastbilar samt
till lastbilsindustrin var avsevärt högre och försäljningen till
fordonseftermarknaden var högre jämfört med tredje kvartalet
2016.
 

Försäljning

SKF Niomånadersrapport 2017 4

Tredje kvartalet 2017
Rörelseresultat under tredje kvartalet uppgick till 1 965 Mkr
(2 191). Rörelseresultatet påverkades positivt av ökade försälj-
nings- och tillverkningsvolymer jämfört med tredje kvartalet
2016. Rörelseresultatet påverkades negativt av valutaeffekter,
jämförelsestörande poster, högre kostnader för ERP-implement
eringen, allmän inflation och avyttrade företag. I rörelseresultatet
ingick jämförelsestörande poster på -246 Mkr (+380) varav
-52 Mkr (-211) hänförde sig till omstrukturering och kostnads
besparande åtgärder främst i Nord- och Sydamerika och Europa
och -190 Mkr till uppgörelser med kunder. Förra året ingick även
+613 Mkr som hänför sig till en reduceringsvinst på grund av
ändrade villkor i de förmånsbestämda pensionsplanerna i USA.

Rörelseresultatets utveckling, Mkr Kv3

2016 2 191
Jämförelseströrande poster omräknade till 2016

års valutakurser -641
Operationell prestation1) 544
Valutapåverkan -105
Avyttrade/förvärvade företag dvs. avyttringar netto -24
2017 1 965
1) I den operationella prestationen ingår effekter på rörelseresultatet som

hänför sig till förändringar i organisk försäljning, tillverkningsvolymer,
tillverkningskostnader samt förändrade försäljnings- och administrations
kostnader.

•	Finansiella intäkter och kostnader, netto under tredje
kvartalet uppgick till -273 Mkr (-142). Fluktuationer i valuta
kursen hade en negativ inverkan under tredje kvartalet 2017 	
medan de hade en positiv inverkan under 2016.

•	Skatter uppgick under tredje kvartalet till -586 Mkr (-660),
vilket resulterade i en effektiv skattesats på 34,6% (32,3%).

•	Nettokassaflödet efter investeringar, före finansiering, för
tredje kvartalet var 681 Mkr (1 554). Exklusive kassaflöden
som hänförde sig till avyttringar och förvärv under tredje
kvartalet uppgick det till 880 Mkr (1 816). Skillnaden mot
förra året förklaras av lägre rörelseresultat och högre
rörelsekapital.

•	Nettorörelsekapital i procent av årsförsäljningen var 29,4%
under tredje kvartalet jämfört med 30,5% under tredje
kvartalet 2016. Detta nyckeltal påverkades positivt av 	
omräkningsdifferenser.

•	Avsättningar till anställda efter avslutad anställning, netto,
minskade med -1 153 Mkr (-884) under tredje kvartalet,
främst på grund av engångsbetalningen som gäller de 	
förmånsbestämda pensionsplanerna i USA.

Nyckeltal 30 sept
2017

30 juni
2017

30 sept
2016

Nettorörelsekapital i % av 12 månaders försäljning1) 29,4 29,8 30,5
Avkastning på sysselsatt kapital för 12-månadsperioden, % 13,2 13,3 11,1
Nettoskuldsättning/eget kapital, % 79,4 85,7 104,7
Nettoskuldsättning/EBITDA 2,1 2,2 2,7

1) Från och med 1 januari 2017 klassificeras kassarabatter som en reducering av Försäljning. Tidigare publicerade siffror har räknats om.

Finansiella resultat

Industriell
distribution 41%

Allmän industri 17%

Övrigt 3%
Järnväg 6%

Energi 8%

Flygindustri 8%

Tung och särskild
tillverkningsindustri 11%

Bilar och lätta
lastbilar 49%

Fordonsefter-
marknaden 27%

Lastbilar 17%

Tvåhjulingar och
elektrisk industri 5%

Tunga arbetsfordon 1%Tunga arbets-
fordon 6%

Övrigt 1%

 5 SKF Niomånadersrapport 2017

Mkr där annat ej anges

Industri Kv3/2017 Kv3/2016 Jan-sept 2017 Jan-sept 2016

Försäljning2) 12 960 12 311 40 485 37 519
Rörelseresultat 1 741 1 730 5 526 4 785
Rörelsemarginal, % 13,4 14,1 13,6 12,8
Jämförelsestörande poster -42 288 -106 112
Justerat rörelseresultat 1 783 1 442 5 632 4 673
Justerad rörelsemarginal, % 13,8 11,7 13,9 12,5

Fordon Kv3/2017 Kv3/2016 Jan-sept 2017 Jan-sept 2016

Försäljning2) 5 667 5 551 17 972 16 338
Rörelseresultat 224 461 1 049 1 156
Rörelsemarginal, % 4,0 8,3 5,8 7,0
Jämförelsestörande poster -204 92 -324 26
Justerat rörelseresultat 428 369 1 373 1 130
Justerad rörelsemarginal, % 7,6 6,6 7,6 6,9

1) Tidigare publicerade siffror har räknats om. Se sidan 8.
2) Från och med 1 januari 2017 klassificeras kassarabatter som en reducering av Försäljning. Tidigare publicerade siffror har räknats om.

Prognos för fjärde kvartalet 2017
•	Finansnetto: -225 miljoner kronor
•	Valutapåverkan på rörelseresultatet förväntas att bli

cirka -300 miljoner kronor jämfört med 2016, baserat på
valutakurser per 30 september 2017

Segmentsinformation1)

Försäljning Industri, första nio månaderna 2017 Försäljning Fordon, första nio månaderna 2017

Prognos för 2017
•	Skattenivå exklusive effekter av avyttrade verksamheter:

cirka 30%
•	 Investeringar i materiella anläggningstillgångar:

cirka 2 200 miljoner kronor

SKF Niomånadersrapport 2017 6

Viktiga händelser
SKF SimPro Quick
SKF har utökat sin programvaruportfölj med ett nytt användar-
vänligt och snabbt analysverktyg för enaxliga lagerarrange-
mang. SKF SimPro Quick överbryggar gapet mellan SKFs inter-
netbaserade basverktyg och den nylanserade programvaran,
SKF SimPro Expert, för analys av fleraxliga konstruktioner.

Modulära elektromekaniska ställdon
SKF har lanserat det mångsidiga elektromekaniska ställdonet
CASM 100 med en mängd olika moduler, vilket gör den utom-
ordentligt anpassningsbar för en rad tillämpningar inom olika
sektorer.

Nya affärer
Lager till Marockos nationella järnvägsoperatör
Den marockanska järnvägsoperatören, Office Nationale des
Chemins de Fer du Maroc (ONCF), har beställt 15 000 lager
enheter för hjulaxlar till både passagerar- och godsvagnar som
ska levereras under en treårsperiod. SKF var den enda lever-
antör som uppfyllde kundens strikta tekniska specifikationer och
kunde leverera redan certifierade järnvägslager på bara tre
månader.

Sirius Shipping investerar i onlineövervakning ombord
För att öka kontrollen på roterande maskiner ombord och
undvika kostsamma driftstopp har Sirius Shipping på Donsö
utanför Göteborg investerat i onlineövervakning från SKF.
SKFs IMx-8 kommer att installeras ombord på flottans tio
fartyg.

Nytt europeiskt testcenter inom flygindustrin
SKF öppnade ett nytt europeiskt testcenter för höghastig
hetslager i flygmotorer vid SKF Aeroengine-anläggningen i
Valenciennes, Frankrike. I centret kan fullskaliga tester av
höghastighetslager genomföras under representativa drifts-
och omgivningsförhållanden. Det kommer också att påskynda
inkörningstiden för avancerad teknik, exempelvis sådan som
har att göra med sensorer och signalbearbetning.

SKF levererar sitt största tätade sfäriska rullager
Det hittills största tätade sfäriska rullagret har tillverkats på SKFs
fabrik i Göteborg. Lagret som har en ytterdiameter på 1 420 mm
och väger tre ton ska användas i en Polysius Polycom 8-valspress
under extremt dammiga förhållanden i en koppargruva i Peru.

SKF hjälper Erdinger Weißbräu att öka produktiviteten
SKF har leverarat ett modernt smörjsystem, SKFs eldrivna
smörjapparat, för att hjälpa bryggeriet Erdinger Weißbräu att
förbättra flexibiliteten i de interna processerna och möta den
ökade efterfrågan. Att använda ett sektionsindelat smörjsystem
ökar systemets tillgänglighet, minskar förbrukningen av smörj
medel och minimerar slitaget på utrustningen.

Flytande tidvattenkraft
SKF Ocean Energy har samarbetat med Scotrenewables teknik-
erteam för leverans av flera nyckelkomponenter, helhetssystem
och teknisk rådgivning för den senaste banbrytande SR2000-
turbinen för tidvattenkraft. SR2000 som väger 550 ton är
världens största och mest kraftfulla flytande turbin för tid
vattenkraft och är konstruerad för att minimera hela livscykel
kostnaden för elproduktion från tidvatten. SKF bidrog med
konstruktion och optimering av huvudaxlarnas montering, inköp
av delkomponenter, precisionsbearbetning, professionell tätning
och lagermontering samt driftsättning på plats.

Förändringar i koncernledningen
Kent Viitanen har utsetts till President, Bearing Operations.
Kent var tidigare Senior Vice President, Group People,
Communication and Quality. Carina Bergfelt, General Counsel
and Senior Vice President, Legal and Sustainability, är nu också
ansvarig för Group People and Communication. Group Quality-
funktionen integreras inom Bearing Operations.

Nya produkter och lösningnar
Icke-metallisk mätenhet
SKF lanserade 310-serien, branschens första icke-metalliska
mätenhet, som erbjuds för smörjsystem i en linje. Den är enkel
att installera och är tillverkad av högpresterande PA66-harts.
Enheten tillhandahåller SKFs beprövade driftsäkerhet i minst
400 000 smörjcykler.
 

310-serien, icke-metallisk mätenhet

Lagerenheter till ONCFCASM 100 elektromekansika ställdon

SKF Niomånadersrapport 2017 8

SKF-koncernen har verksamhet i flera olika industrier och geo
grafiska områden, vilka befinner sig på olika stadier i konjunktur
cykeln. En generell ekonomisk nedgång på global nivå eller i en av
världens ledande ekonomier kan minska efterfrågan på koncern
ens produkter, lösningar och tjänster under en period. Dessutom
kan terrorism och andra oroligheter såväl som störningar på värld
ens finansmarknader och naturkatastrofer ha en negativ effekt på
efterfrågan på koncernens produkter och tjänster. Det finns också
politiska och regulatoriska risker förenade med en omfattande
geografisk närvaro.

Regulatoriska krav, skatter, tullar och andra handelshinder,
pris- och valutaregleringar eller andra statliga åtgärder kan
begränsa SKF-koncernens verksamhet. SKF-koncernen är utsatt
för både transaktionsexponering och exponering för omräkning till
svenska kronor. För de kommersiella flödena är SKF-koncernen
främst exponerad mot Euro och USD. Då merparten av vinsten
görs utanför Sverige är koncernen dessutom exponerad för
omräkning i alla större valutor. Moderbolagets finansiella ställning
är beroende av dotterbolagens finansiella ställning och utveckling.
En allmän nedgång i efterfrågan på koncernens produkter och
tjänster kan betyda lägre vinstutdelning till moderbolaget såväl
som behov av nedskrivningar av värden av dotterbolagens aktier.

SKF och andra företag inom lagerbranschen är föremål
för utredning av U.S. Department of Justice om eventuellt
konkurrensbegränsande samarbete. SKF är föremål för
två utredningar i Brasilien av General Superintendence of
the Administrative Council for Economic Defense, en ut-
redning angående ett påstått brott mot antitrustreglerna
som rör lagertillverkande företag och en annan utredning
angående ett påstått brott mot antitrustreglerna som rör
flera företag aktiva på fordonseftermarknaden i Brasilien.
Flera företag, inklusive SKF, har mottagit förfrågningar av
Competition Commission of India angående ett påstått
brott mot antitrustreglerna i Indien. Vidare är SKF föremål
för relaterade civilrättsliga stämningar (s.k. class actions)
från direkta och indirekta köpare av lager i USA samt kan
komma att bli föremål för ytterligare civilrättsliga anspråk
från såväl direkta som indirekta köpare. Peugeot S.A. och
flera av dess koncernbolag har inlett en domstolsprocess
med krav på skadestånd mot lagertillverkare, inklusive
SKF, vilka var del av uppgörelsen med EU-kommissionen
avseende överträdelser av europeiska Konkurrenslagen.
Daimler AG har inlett en domstolsprocess mot SKF GmbH
med krav på skadestånd till följd av den nämnda uppgörelsen.

Risker och osäkerheter i verksamheten

Redovisningsprinciper
SKFs koncernredovisning baseras på International Financial
Reporting Standards (IFRS) såsom de har antagits av EU.
SKF-koncernen tillämpar samma redovisningsprinciper och
beräkningsmetoder i delårsrapporterna som i den senaste
årsredovisningen med undantag för klassificering av kassa
rabatter som en minskning av försäljningen i stället för som
kostnad för sålda varor. Tidigare publicerade siffror har
räknats om i överensstämmelse med detta.

IASB utfärdade flera justerade redovisningsstandarder
som trädde i kraft 1 januari 2017. Ingen av dessa hade någon
väsentlig påverkan på SKF-koncernens finansiella rapporter.

Moderbolagets finansiella rapporter har upprättats i enlighet
med Årsredovisningslagen och RFR 2 ”Redovisning för juridisk
person”.

Segmentsinformation
Koncernens segmentsinformation specificerar industri-
och fordonskunder och baserar sig inte på den operativa
organisationen.

Industri och Fordon inkluderar försäljning och rörelse
resultat för alla väsentliga industri- och fordonskunder

samt alla tillgångar och skulder, netto hänförliga till denna för-
säljning. Tidigare publicerade siffror för 2016 har räknats om
för att återspegla en förändring av klassificering av mindre
kunder. Försäljning flyttad mellan segment för 2016 uppgick
till 44 miljoner kronor.

Göteborg, 31 oktober 2017
Aktiebolaget SKF (publ)

Alrik Danielson
Vd och koncernchef

 9 SKF Niomånadersrapport 2017

Koncernens resultaträkningar i sammandrag
Mkr Juli-sept 2017 Juli-sept 2016 Jan-sept 2017 Jan-sept 2016

Försäljning1) 18 627 17 862 58 457 53 857
Kostnad för sålda varor1) -14 066 -13 373 -43 822 -40 495
Bruttoresultat 4 561 4 489 14 635 13 362

Försäljnings- och administrationskostnader -2 583 -2 310 -8 050 -7 388
Övriga rörelseintäkter och rörelsekostnader, netto -13 12 -10 -33
Rörelseresultat 1 965 2 191 6 575 5 941

Rörelsemarginal, % 10,5 12,2 11,2 11,0

Finansiella intäkter och kostnader, netto -273 -142 -701 -578
Resultat före skatt 1 692 2 049 5 874 5 363

Skatter -586 -660 -2 077 -2 124
Periodens resultat 1 106 1 389 3 797 3 239

Periodens resultat hänförligt till:
Aktieägare i moderbolaget 1 044 1 351 3 597 3 096
Minoritetsintressen 62 38 200 143

1) Från och med 1 januari 2017 klassificeras kassarabatter som en reducering av Försäljning. Tidigare publicerade siffror har räknats om.

Koncernens rapporter över totalresultat
i sammandrag
Mkr Juli-sept 2017 Juli-sept 2016 Jan-sept 2017 Jan-sept 2016

Periodens resultat 1 106 1 389 3 797 3 239

Poster som ej kommer att omklassificeras till resultaträkning:
Omvärderingar (aktuariella vinster och förluster) 218 -292 778 -3 323
Skatt -78 16 -237 932

140 -276 541 -2 391
Poster som kan komma att omklassificeras till resultaträkning:
Periodens omräkningsdifferenser -765 446 -1 648 861
Finansiella tillgångar som kan säljas 0 41 -38 -186
Kassaflödessäkringar 1 7 0 14
Skatt -11 25 1 59

-775 519 -1 685 748

Övrigt totalresultat, netto -635 243 -1 144 -1 643

Periodens totalresultat 471 1,631 2 653 1 596

Aktieägare i moderbolaget 480 1 553 2 578 1 411
Minoritetsintressen -9 78 75 185

SKF Niomånadersrapport 2017 10

Koncernens balansräkningar i sammandrag
Mkr September 2017 December 2016

Goodwill 9 806 11 137
Övriga immateriella anläggningstillgångar 7 324 8 431
Materiella anläggningstillgångar 15 280 15 746
Uppskjutna skattefordringar 3 804 3 806
Övriga materiella anläggningstillgångar 1 641 1 688
Anläggningstillgångar 37 855 40 808

Varulager 16 646 15 418
Kundfordringar 13 516 13 462
Övriga kortfristiga fordringar 3 520 3 133
Övriga kortfristiga finansiella tillgångar 6 938 11 086
Omsättningstillgångar 40 620 43 099

Summa tillgångar 78 475 83 907

Eget kapital hänförligt till aktieägare i AB SKF 26 295 26 034

Eget kapital hänförligt till minoritetsintressen 1 578 1 649

Långfristiga finansiella skulder 17 710 22 031
Ersättningar till anställda efter avslutad anställning 11 847 13 945
Uppskjutna skatteskulder 1 459 1 380
Övriga långfristiga skulder och avsättningar 2 086 1 490
Långfristiga skulder 33 102 38 846

Leverantörsskulder 7 488 7 100
Kortfristiga finansiella skulder 410 1 619
Övriga kortfristiga skulder och avsättningar 9 602 8 659
Kortfristiga skulder 17 500 17 378

Summa eget kapital och skulder 78 475 83 907

Koncernens förändringar av eget kapital
i sammandrag
Mkr Jan-sept 2017 Jan-sept 2016

Ingående balans 1 januari 27 683 26 282
Periodens totalresultat 2 653 1 596
Kostnader för aktieprogram, netto 86 28
Övrigt, inklusive transaktioner med minoritetsägare 1 –
Totala utdelningar -2 550 -2 596
Utgående balans eget kapital 27 873 25 310

 11 SKF Niomånadersrapport 2017

Koncernens kassaflödesanalyser i sammandrag
Mkr Juli-sept 2017 Juli-sept 2016 Jan-juni 2017 Jan-juni 2016
Operativa aktiviteter:
Rörelseresultat 1 965 2 191 6 575 5 941
Avskrivningar och nedskrivningar 543 584 1 700 1 745
Nettoförlust/vinst (-) vid försäljning av materiella anläggningstillgångar

och verksamheter 1 -1 -41 7
Skatter -653 -541 -1 768 -1 418
Övrigt inklusive ej kassapåverkande poster -272 -525 -774 -834
Förändring av rörelsekapital -132 620 -1 697 -470
Nettokassaflöde från rörelsen 1 452 2 328 3 995 4 971

Investeringsaktiviteter:
Investeringar i immateriella och materiella anläggningstillgångar,

verksamheter och aktier -576 -534 -1 703 -1 578
Försäljning av materiella anläggningstillgångar, verksamheter och aktier -195 -240 757 2 896
Nettokassaflöde från investeringsaktiviteter -771 -774 -946 1 318
Nettokassaflöde efter investeringar, före finansiering 681 1 554 3 049 6 289

Finansieringssaktiviteter:
Förändring av kortfristiga och långfristiga lån -11 -925 -3 036 -1 972
Övriga finansiella poster -520 -611 -1 297 -592
Totala utdelningar -33 -46 -2 550 -2 596
Investeringar i kortfristiga finansiella tillgångar -145 -108 -911 -355
Försäljning av kortfristiga finansiella tillgångar 130 222 814 459
Nettokassaflöde från finansieringsaktiviteter -579 -1 468 -6 980 -5 056
Nettokassaflöde 102 86 -3 931 1 233

Förändringar i likvida medel:
Likvida medel 1 juli /1 januari 5 779 8 495 9 939 7 218
Kassaflödeseffekt, exklusive förvärvade/sålda verksamheter 102 91 -3 921 1 315
Kassaflödeseffekt förvärvade/sålda verksamheter 0 -5 -10 -82
Valutakurseffekt -90 18 -217 148
Likvida medel 30 september 5 791 8 599 5 791 8 599

Förändring av nettoskuld
Utgående balans

30 sept 2017

Icke kassa
påverkande

förändringar
Sålda

verksamheter

Kassa-
påverkande

förändringar
Valuta-

kurseffekt
Ingående balans

1 januari 2017
Lån, lång- och kortfristiga 17 104 -2 – -3 036 -257 20 399
Ersättningar till anställda efter

avslutad anställning, netto 11 797 -834 – -891 -370 13 892
Övriga finansiella tillgångar -967 -3 – -26 57 -995
Likvida medel -5 791 – 10 3 921 217 -9 939
Nettoskuld 22 143 -839 10 -32 -353 23 357

Finansieringsaktiviteter för att säkra kort- och långfristiga lån med derivat redovisas som Övriga finansiella poster. Ingående balans
den 1 juli 2017 uppgick till -813 Mkr och utgående balans uppgick den 30 september 2017 till -487Mkr. Av förändringen under kvar-
talet på totalt 326 Mkr var 0 Mkr kassapåverkande och 326 Mkr var en ej kassapåverkande förändring.

Antal aktier
Juli-sept 2017 Juli-sept 2016 Jan-sept 2017 Jan-sept 2016

Totalt antal aktier: 455 351 068 455 351 068 455 351 068 455 351 068
 - varav A-aktier 35 643 181 36 298 533 35 643 181 36 298 533
 - varav B-aktier 419 707 887 419 052 535 419 707 887 419 052 535

Genomsnittligt antal aktier i:
 - resultat i kronor per aktie 455 351 068 455 351 068 455 351 068 455 351 068
 - resultat i kronor per aktie efter utspädning 455 625 407 455 618 395 455 534 817 455 636 246

SKF Niomånadersrapport 2017 12

Koncernens finansiella information i sammandrag
Belopp i Mkr där annat ej anges

Kv1/16 Kv2/16 Kv3/16 Kv4/16 Kv1/17 Kv2/17 Kv3/17

Försäljning1) 17 676 18 319 17 862 18 732 19 601 20 229 18 627
Kostnad för sålda varor1) -13 282 -13 840 -13 373 -14 337 -14 627 -15 129 -14 066
Bruttoresultat 4 394 4 479 4 489 4 395 4 974 5 100 4 561
Bruttomarginal, % 24,9 24,5 25,1 23,5 25,4 25,2 24,5

Försäljnings- och
administrationsomkostnader -2 495 -2 583 -2 310 -2 834 -2 691 -2 776 -2 583

- i % av försäljningen 14,1 14,1 12,9 15,1 13,7 13,7 13,9
Övrigt, netto -24 -21 12 25 12 -9 -13
Rörelseresultat 1 875 1 875 2 191 1 586 2 295 2 315 1 965
Rörelsemarginal, % 10,6 10,2 12,2 8,5 11,7 11,4 10,5
Jämförelsestörande poster -97 -145 380 -155 -62 -121 -246
Justerat rörelseresultat 1 972 2 020 1 811 1 741 2 357 2 436 2 211
Justerad rörelsemarginal, % 11,2 11,0 10,1 9,3 12,0 12,0 11,9

Finansnetto -217 -219 -142 -210 -170 -258 -273
Resultat före skatt 1 658 1 656 2 049 1 376 2 125 2 057 1 692
Vinstmarginal före skatt, % 9,4 9,0 11,5 7,3 10,8 10,2 9,1
Justerat resultat före skatt 1 755 1 801 1 669 1 531 2 187 2 178 1 938
Justerad vinstmarginal före skatt,% 9,9 9,8 9,3 8,2 11,2 10,8 10,4

Skatter -514 -950 -660 -406 -654 -837 -586
Periodens resultat 1 144 706 1 389 970 1 471 1 220 1 106

Periodens resultat hänförligt till
Aktieägare i moderbolaget 1 091 654 1 351 889 1 408 1 145 1 044
Minoritetsintressen 53 52 38 81 63 75 62

1) Från och med 1 januari 2017 klassificeras kassarabatter som en reducering av Försäljning. Tidigare publicerade siffror har räknats om.

Avstämning av koncernens resultat före skatt
Mkr Kv1/16 Kv2/16 Kv3/16 Kv4/16 Kv1/17 Kv2/17 Kv3/17

Rörelseresultat:
Industri 2) 1 541 1 514 1 730 1 323 1 874 1 911 1 741
Fordon2) 334 361 461 263 421 404 224
Finansnetto -217 -219 -142 -210 -170 -258 -273
Koncernens resultat före skatt 1 658 1 656 2 049 1 376 2 125 2 057 1 692

2) Tidigare publicerade siffror har räknats om, se sidan 8.

 13 SKF Niomånadersrapport 2017

Nyckeltal
(Definitioner, se sidan 15)

Kv1/16 Kv2 /16 Kv3 /16 Kv4 /16 Kv1/17 Kv2/17 Kv3/17

EBITA, Mkr 2 008 2 007 2 299 1 702 2 419 2 437 2 076
EBITDA, Mkr 2 453 2 459 2 774 2 209 2 877 2 890 2 508
Resultat i kronor per aktie efter skatt 2,40 1,44 2,97 1,95 3,09 2,51 2,29
Resultat i kronor per aktie efter utspädning 2,40 1,44 2,96 1,95 3,09 2,51 2,29
Utdelning i kronor per aktie – 5.50 – – – 5.50 -
Substansvärde per aktie, kr 54 49 52 57 61 57 58
Aktiekurs vid periodens slut, kr 146,6 134,1 148,1 167,6 177,3 170,7 177,5
Nettorörelsekapital i % av 12 månaders försäljning2) 28,3 30,2 30,5 30,0 30,9 29,8 29,4
Avkastning på sysselsatt kapital under den senaste

12-månadersperioden, % 11,2 10,6 11,1 11,9 12,5 13,3 13,2
Avkastning på eget kapital för 12-månadsperioden, % 15,5 11,8 14,4 16,5 17,4 18,7 17,3
Skuldsättningsgrad, % 58,0 61,1 58,6 55,3 52,9 52,5 50,9
Soliditet, % 32,2 29,5 31,1 33,0 34,5 34,3 35,5
Investeringar i materiella anläggningstillgångar, Mkr 376 410 452 632 616 464 531
Nettoskuldsättning/eget kapital, % 105,7 117,7 104,7 84,4 76,0 85,7 79,4
Nettoskuldsättning, Mkr 27 471 27 915 26 500 23 357 22 465 23 466 22 143
Registerat antal anställda 45 926 45 043 45 128 44 868 45 115 44 966 45 554

SKF har applicerat de nya riktlinjerna från ESMA (European
Securities and Markets Authority) gällande alternativa nyckeltal
(APMs, Alternative Performance Measures). Även om dessa
nyckeltal inte def inieras eller specif iceras enligt IFRS ger de
värdefull kompletterande information till investerare och

bolagets ledning avseende bolagets prestation. I slutet av
delårsrapporten återfinns en definition av respektive nyckeltal.
En avstämning av respektive nyckeltal mot den mest direkt
avstämningsbara posten i de finansiella rapporterna återfinns
på; skf.com/group/investors/.

Segmentsinformation – Kvartalsvärden1)

Belopp i Mkr där annat ej anges

Industri Kv1/16 Kv2/16 Kv3/16 Kv4/16 Kv1/17 Kv2/17 Kv3/17

Försäljning2) 12 335 12 873 12 311 13 069 13 485 14 040 12 960
Rörelseresultat 1 541 1 514 1 730 1 323 1 874 1 911 1 741
Rörelsemarginal, % 12,5 11,8 14,1 10,1 13,9 13,6 13,4
Jämförelsestörande poster -54 -122 288 -121 -41 -23 -42
Justerat rörelseresultat 1 595 1 636 1 442 1 444 1 915 1 934 1 783
Justerad rörelsemarginal. % 12,9 12,7 11,7 11,0 14,2 13,8 13,8
Tillgångar och skulder, netto 40 778 38 152 38 027 39 356 39 972 37 725 36 548
Registrerat antal anställda 36 932 36 410 36 511 36 334 36 487 36 235 38 218

Fordon Kv1/16 Kv2/16 Kv3/16 Kv4/16 Kv1/17 Kv2/17 Kv3/17

Försäljning2) 5 341 5 446 5 551 5 663 6 116 6 189 5 667
Rörelseresultat 334 361 461 263 421 404 224
Rörelsemarginal, % 6,3 6,6 8,3 4,6 6,9 6,5 4,0
Jämförelsestörande poster -43 -23 92 -34 -21 -98 -204
Justerat rörelseresultat 377 384 369 297 442 502 428
Justerad rörelsemarginal. % 7,1 7,1 6,6 5,2 7,2 8,1 7,6
Tillgångar och skulder, netto 9 256 9 653 9 698 9 341 10 097 9 735 9 427
Registrerat antal anställda 7 385 7 163 7 150 7 060 7 139 7 264 7 336

1) Tidigare publicerade siffror har räknats om, se sidan 8.
2) Från och med 1 januari 2017 klassificeras kassarabatter som en reducering av Försäljning. Tidigare publicerade siffror har räknats om.

SKF Niomånadersrapport 2017 14

Moderbolagets resultaträkningar i sammandrag
Mkr Juli-sept 2017 Juli-sept 2016 Jan-sept 2017 Jan-sept 2016

Intäkter 1 151 1 018 4 663 3 448
Kostnad för intäkter -875 -1 234 -2 989 -3 642
Övriga management- och administrationskostnader -412 -138 -1 407 -628
Övriga rörelseintäkter och rörelsekostnader, netto -47 – -42 –
Rörelseresultat -183 -354 225 -822

Finansiella intäkter och kostnader, netto 889 1 554 1 551 4 108
Resultat före skatt 706 1 200 1 776 3 286

Skatter 52 92 -1 219
Periodens resultat 758 1 292 1 775 3 505

Moderbolagets rapporter över totalresultat
Mkr Juli-sept 2017 Juli-sept 2016 Jan-sept 2017 Jan-sept 2016

Periodens resultat 758 1 292 1 775 3 505
Poster som kan komma att omklassificeras till resultaträkning
Finansiella tillgångar som kan säljas – 41 -38 -186
Övrigt totalresultat, netto – 41 -38 -186
Periodens totalresultat 758 1 333 1 737 3 319

Moderbolagets balansräkningar i sammandrag
Mkr September 2017 December 2016

Immateriella tillgångar 1 902 1 939
Aktier och andelar i dotterföretag 22 398 22 403
Fordringar hos dotterföretag 16 549 18 567
Övriga anläggningstillgångar 811 755
Anläggningstillgångar 41 660 43 664

Fordringar hos dotterföretag 2 212 4 683
Övriga fordringar 256 131
Omsättningstillgångar 2 468 4 814

Summa tillgångar 44 128 48 478

Eget kapital 17 751 18 432
Obeskattade reserver 69 69
Avsättningar 603 544
Långfristiga skulder 16 546 19 166
Kortfristiga skulder 9 159 10 267
Summa eget kapital, avsättningar och skulder 44 128 48 478

 15 SKF Niomånadersrapport 2017

Avkastning på eget kapital
Resultat efter skatt, i procent av tolv månaders rullande
genomsnittligt eget kapital.

Avkastning på sysselsatt kapital
Rörelseresultat plus ränteintäkter, i procent av tolv månaders
rullande genomsnittliga balansomslutning exklusive icke
räntebärande skulder.

EBITA (Earnings before interest, taxes and amortization)
Rörelseresultat före avskrivningar på immateriella tillgångar.

EBITDA (Earnings before interest, taxes, depreciation
and amortization).
Rörelseresultat före av- och nedskrivningar.

Justerad rörelsemarginal
Rörelseresultat exklusive jämförelsestörande poster, i procent
av försäljningen.

Justerat rörelseresultat
Rörelseresultat exklusive jämförelsestörande poster.

Justerat resultat före skatt
Resultat före skatt exklusive jämförelsestörande poster.

Jämförelsestörande poster
Väsentliga intäkter/kostnader som påverkar jämförbarheten mellan
redovisningsperioderna. Dessa poster inkluderar, men begränsas
inte till, omstruktureringskostnader, nedskrivningar och avskriv-
ningar, valutakurseffekter till följd av devalveringar samt vinster och
förluster i samband med avyttringar av verksamheter och tillgångar.

Medelantal anställda
Totalt antal utförda arbetstimmar av registrerade anställda
dividerat med normal full arbetstid under perioden.

Nettorörelsekapital i % av tolv månaders försäljning
Kundfordringar plus varulager minus leverantörsskulder som
procentandel av tolv månaders rullande försäljning.

Nettoskuldsättning
Skuldsättning minskad med kortfristiga finansiella tillgångar
exklusive derivat

Nettoskuldsättning/EBITDA
Nettoskuldsättning, i procent av tolv månaders rullande EBITDA.

Nettoskuldsättningsgrad
Nettoskuldsättning, i procent av eget kapital.

Operationell prestation
I den operationella prestationen ingår effekter på rörelseresultatet
som hänför sig till förändringar i organisk försäljning, tillverknings-
volymer, tillverkningskostnader samt förändrade försäljnings-
och administrationskostnader

Organisk försäljning
Försäljning exklusive effekt av valuta- och strukturförändringar,
dvs. förvärvade och avyttrade verksamheter.

Registrerat antal anställda
Totalt antal anställda som är inkluderade i SKFs lönelista vid
periodens slut.

Resultat i kronor per aktie
Resultat efter skatt exklusive minoritetsintressen dividerat med
ordinarie antal aktier.

Resultat i kronor per aktie efter utspädning
Vid beräkning av resultat per aktie efter utspädning justeras det
genomsnittliga antalet utestående aktie under perioden för samtliga
potentiella utspädade stamaktier.

Rörelsemarginal
Rörelseresultat, i procent av försäljningen.

SKFs marknadsutsikter
I marknadsutsikterna för SKFs produkter och tjänster presenteras
ledningens bästa bedömning utifrån aktuell information om framtida
efterfrågan från kunderna. Prognosen gäller den förväntade volym-
utvecklingen på de marknader där våra kunder verkar.

Skuldsättning
Lån och nettoavsättningar för ersättningar till anställda efter
avslutad anställning.

Skuldsättningsgrad
Skuldsättning i procent av summan av skuldsättning och eget kapital.

Soliditet
Eget kapital, i procent av balansomslutningen.

Substansvärde per aktie (eget kapital per aktie)
Eget kapital exklusive minoritetsintressen dividerat med ordinarie
antal aktier.

Valutapåverkan på rörelseresultatet
Valutakurser, omräkningseffekter och effekter från transaktions
flöden baserat på nuvarande antaganden och valutakurser samt
jämfört med samma period föregående år.

Definitioner

Denna rapport innehåller framtidsinriktad information som
baseras på SKF-ledningens nuvarande förväntningar. Även om
ledningen bedömer att förväntningarna som framgår av sådan
framtidsinriktad information är rimliga, kan ingen garanti lämnas
på att dessa förväntningar kommer att visa sig vara korrekta.
Följaktligen kan faktiskt framtida utfall variera väsentligt jämfört
med vad som framgår i den framtidsinriktade informationen
beroende på bland annat förändrade förutsättningar avseende

ekonomi, marknad och konkurrens, förändringar i lagkrav och
andra politiska åtgärder, variationer i valutakurser och andra
faktorer som omnämns i förvaltningsberättelsen i SKFs senaste
årsredovisning (tillgänglig på www.skf.com) under avsnitten
”Riskhantering på SKF” och ”Känslighetsanalys” samt i denna
kvartalsrapport under avsnittet ”Risker och osäkerheter i
verksamheten”.

Framtidsinriktad information

 16 SKF Niomånadersrapport 2017

Ytterligare information lämnas av
Investerare och analytiker
Patrik Stenberg, Head of Investor Relations
tel: 031 337 21 04
mobil: 0705 472104
e-post: patrik.stenberg@skf.com

Eva Österberg, Investor Relations
tel: 031 337 34 64
mobil: 0702 253464
e-post: eva.osterberg@skf.com

Press och media
Theo Kjellberg, Director, Corporate Communication and
Head of Media Relations
tel: 031 337 65 76
mobil: 0725 776576
e-post: theo.kjellberg@skf.com

Informationen i detta pressmeddelande är sådan
information som AB SKF är skyldigt att offentliggöra
enligt EU:s marknadsmissbruksförordning (EU) nr
596/2014 och enligt lagen om värdepappersmarknaden.
Informationen lämnades, genom ovanstående kontakt-
personer, för offentliggörande den 31 oktober 2017
kl. 13.00 CET.

AB SKF (publ) ● Postadress: 415 50 Göteborg ● Besöksadress: Hornsgatan 1 ● Telefon: 031 337 10 00 ● Org.nr. 556007-3495
www.skf.com ● SKF Investor Relations ● E-post: skf.ir@skf.com ● IR webbsida: investors.skf.com

SKF är en av världens ledande leverantörer av rullningslager, tätningar, mekatronik, service och smörjsystem.
Serviceerbjudandet omfattar tjänster såsom teknisk support, underhållsservice, tillståndsövervakning,
tekniska konsulttjänster och utbildning. SKF är representerat i fler än 130 länder och har återförsäljare
på cirka 17 000 platser världen över. Försäljningen 2016 uppgick till 72 589 miljoner kronor och antalet
anställda var 44 868.

Telefonkonferens
Den 31 oktober kl. 14.00 på 08 5065 3936

När du ställer frågor, vänligen använd inte högtalartelefon,
då det kan påverka ljudet negativt.

All information angående SKFs niomånadersrapport 2017 finns
på SKFs webbplats: investors.skf.com/kvartalsrapportering

Kalender
27 november, Goldman Sachs konferens i London
1 februari 2018, Bokslutskommuniké 2017
5 mars 2018, Årsredovisning 2017

®
 S

KF
 ä

r e
tt

re
gi

st
re

ra
t v

ar
um

är
ke

 so
m

 ä
gs

 a
v S

KF
-k

on
ce

rn
en

.
| ©

 S
KF

-k
on

ce
rn

en
 2

01
7

