
Tredje kvartalet
•	 Orderingången steg med 25 procent

till 372 mkr (297).
•	 Nettoomsättningen ökade med 17 procent

till 338 mkr (289).
•	 Rörelseresultatet steg till 17,7 mkr (5,6).
•	 Resultatet efter skatt ökade till 11,0 mkr (-2,2).
•	 Resultatet per aktie ökade till 0,38 kronor (-0,09).

Nio månader
•	 Orderingången steg med 24 procent till

1 141 mkr (922).
•	 Nettoomsättningen ökade med 17 procent

till 1 036 mkr (883).
•	 Rörelseresultatet steg till 53,7 mkr (14,6).
•	 Resultatet efter skatt ökade till 31,1 mkr (-5,2).
•	 Resultatet per aktie ökade till 1,08 kronor (-0,22).

JANUARI — SEPTEMBER 2018

Fortsatt positiv trend med starka volymer och förbättrat resultat

D
elårsrapport 3 • 2018

2 B E I J E R E L E C T R O N I C S G R O U P 2 0 1 8

1 januari–30 september 2018

VD Per Samuelsson kommenterar
”Utvecklingen för Beijer Electronics Group under det
tredje kvartalet underströk den positiva trenden från det
första halvåret. Mönstret är likartat. Orderingång och
omsättning steg under perioden. Bruttomarginalen steg
något och i kombination med en god kontroll av omkost-
naderna innebar det en förbättring av rörelseresultatet.

De ekonomiska utfallen vittnar om att vi levererar enligt
de fastlagda planerna.

Koncernens olika verksamheter har successivt stabili-
serats och det har skapats en stadga i organisationen efter
de stora omställningarna. Jag kan konstatera att den höga
orderingången under året har överraskat oss positivt vilket
självfallet ger utmaningar i leveransorganisationen.

Vi har överträffat de långsiktiga tillväxtmålen. Och till-
växt har fortsatt hög prioritet. Med ökade volymer får vi
en bra utväxling och successivt stigande rörelsemarginaler
även om dessa kan variera mellan olika kvartal.

Rörelsemarginalen går åt rätt håll givet läget.
Organisationen fortsätter att leverera på ett professionellt
sätt. Detta i kombination med den fina orderingångstakten
ger oss en god möjlighet att uppnå vårt resultatmål om en
rörelsemarginal på tio procent framöver. Kassaflödet har
förbättrats i kvartalet jämfört med föregående år men är
fortsatt inte tillfredsställande.

Affärsenheten Beijer Electronics fortsatte att följa plan med
en positiv utveckling under kvartalet. Flertalet marknader
visade god tillväxt, särskilt USA. Vi har rönt fortsatta fram-
gångar med den nya X2-serien i Europa och USA. I Asien
har konverteringen till de nya terminalerna nu påbörjats
och kommer att fortsätta med full kraft under 2019.

Beijer Electronics har nu slutfört testfasen av den nya
lösningen för ”Fast track to the cloud” med ett 20-tal olika
kunder. Denna lösning är ett tydligt exempel på koncernens
satsning på den växande IIoT-marknaden. Lösningen har
mottagits mycket väl av kunderna och acceptansen har väl
infriat våra högt ställda förväntningar. Planen är att kom-
mersiellt lansera den nya lösningen successivt under 2019.

Affärsenheten Westermo visar en imponerande tillväxt i
både orderingång och omsättning som med god marginal
överträffar våra förväntningar. Uppgången var närmare
60 respektive 30 procent under det tredje kvartalet. Det
är främst tågsidan som fortsatt utvecklas starkt men även
andra segment och standardprodukter visar god tillväxt.
Westermo har nu definitivt etablerat sig som en stor och
konkurrenskraftig global aktör med viktiga kunder i
Nordamerika, Europa och Asien.

Delårsrapport för Beijer Electronics Group AB

Efter åtta kvartal med bättre orderingång
än försäljning har vi en stark orderbok.
per samuelsson, vd och koncernchef.

3 B E I J E R E L E C T R O N I C S G R O U P 2 0 1 8

Utvecklingen är naturligtvis positiv men den stäl-
ler samtidigt organisationen inför flera utmaningar.
Komponentbrist, flaskhalsar i både leverantörsledet och till-
verkningen har påverkat vår leveranskapacitet. Prioriteten
har varit att säkra leveranser till kunderna och bygga ut
kapaciteten vilket tillfälligt medfört högre kostnader och
påverkat rörelsemarginalen under kvartalet.

Affärsenheten Korenix visade en blandad utveckling
under det tredje kvartalet. Omsättningen steg med 20 pro-
cent medan orderingången ökade marginellt samtidigt som
en förlust vändes till nära ett nollresultat. Affärsenheten
har fortsatt arbetet med den nya organisationen med
bearbetning av kunder och införsäljning av större projekt.
Efter omställningen under 2017 är Korenix inriktat på
återhämtning under 2018 med sikte på att visa lönsamhet
under 2019.

För koncernen som helhet steg omsättning och resultat
kraftigt under årets tre första kvartal jämfört med samma
period 2017. Vi bedömer att koncernen även under det
fjärde kvartalet kan öka såväl omsättning som resultat
jämfört med utfallet under samma period 2017.”

Koncernen det tredje kvartalet
Koncernens orderingång fortsatte att utvecklas starkt under
det tredje kvartalet 2018. Den steg med 25 procent till
372,1 mkr (297,4). Affärsenheten Westermo utmärkte
sig särskilt med en ökning på 57 procent medan Beijer
Electronics ökade med åtta procent och Korenix visade en
något ökande orderingång. Justerat för valutaeffekter steg
koncernens orderingång med 19 procent.

Koncernens omsättning ökade med 17 procent till 338,4
mkr (289,1). Uppgången var bred och relativt jämt spridd
mellan olika marknader och regioner. Justerat för valutaef-
fekter steg omsättningen med elva procent.

Koncernens rörelseresultat före avskrivningar ökade med
69 procent till 37,8 mkr (22,4). Avskrivningarna uppgick
till 20,0 mkr (16,7). Rörelseresultatet steg till 17,7 mkr
(5,6) Det motsvarade en rörelsemarginal på 5,2 procent
(1,9). Resultatförbättringen förklaras av en högre försälj-
ningsvolym, förbättrad bruttomarginal, en god kostnads-
kontroll och positiva valutaeffekter om två mkr. De totala
utvecklingsutgifterna uppgick till 38,0 mkr (33,9). Det
motsvarade 11,2 procent (11,7) av koncernens försäljning.

Affärsenheternas omsättning och rörelseresultat

Omsättning
Kvartal 3

Rörelseresultat
Kvartal 3

Omsättning
9 månader

Rörelseresultat
9 månader

MKR 1809 1709 1809 1709 1809 1709 1809 1709

Beijer Electronics 174,5 159,4 8,9 1,6 539,9 485,8 30,0 7,2

Westermo 138,3 108,5 15,5 13,1 416,9 332,5 56,0 33,9

Korenix 30,6 25,5 -0,2 -2,3 92,0 79,8 -2,3 -3,9

Intern försäljning -5,0 -4,3 -12,7 -14,8

Koncernjusteringar och moderbolag -6,5 -6,8 -30,0 -22,6

Beijer Electronics Group 338,4 289,1 17,7 5,6 1 036,1 883,3 53,7 14,6

1 januari–30 september 2018

4 B E I J E R E L E C T R O N I C S G R O U P 2 0 1 8

Orderingång, Beijer Electronics Group

Mkr
Rullande fyra kvartal

Mkr
Kvartal

Staplarna och vänster skala visar orderingång per kvartal. Kurvan och höger
skala visar orderingång rullande fyra kvartal.

Staplarna och vänster skala visar rörelseresultat per kvartal. Kurvan och
höger skala visar rörelseresultat rullande fyra kvartal.

0

50

100

150

200

250

300

350

400

0

200

400

600

800

1 000

1 200

1 400

1 600

Rörelseresultat, Beijer Electronics Group

Mkr
Rullande fyra kvartal

Mkr
Kvartal

0

10

20

30

40

50

60

0

20

40

60

80

100

120

-60

-50

-40

-30

-20

-10

0

10

20

30

40

50

60

-120

-100

-80

-60

-40

-20

0

20

40

60

80

100

120

Mkr
Rullande fyra kvartal

Mkr
Kvartal

Nettoomsättning, Beijer Electronics Group

Staplarna och vänster skala visar nettoomsättning per kvartal. Kurvan och
höger skala visar nettoomsättning rullande fyra kvartal.

0

50

100

150

200

250

300

350

400

0

200

400

600

800

1 000

1 200

1 400

1 600

1 2 3 41 2 3 4

2016 2017

1 2 3 41 2 3 4 1 2 3 1 2 3

2016 2017 2018 2018

1 2 3 41 2 3 4 1 2 3

2016 2017 2018

5 B E I J E R E L E C T R O N I C S G R O U P 2 0 1 8

Resultatet före skatt steg till 15,0 mkr (0,7). Finansnettot
uppgick till -2,7 mkr (-5,0). Det förbättrade finansnettot
beror på nyemissionen under 2017 och mer gynnsamma
finansieringsvillkor. Resultatet efter beräknad skatt blev
11,0 mkr (-2,2). Resultatet per aktie efter beräknad skatt
uppgick till 0,38 kronor (-0,09).

De nio första månaderna
Orderingången ökade med 24 procent till 1 141,2 mkr
(922,1) under årets nio första månader. Valutajusterat steg
orderingången med 22 procent. Omsättningen steg med 17
procent till 1 036,1 mkr (883,3). Justerat för valutaeffekter
steg omsättningen med 15 procent.

Koncernens rörelseresultat före avskrivningar ökade med
70 procent till 109,9 mkr (64,7). Avskrivningarna uppgick
till 56,2 mkr (50,1). Rörelseresultatet steg till 53,7 mkr
(14,6) motsvarande en rörelsemarginal på 5,2 procent
(1,7). De totala utvecklingsutgifterna uppgick till 117,5
mkr (109,0). Det motsvarade 11,3 procent (12,3) av
koncernens försäljning.

Resultatet före skatt ökade till 46,7 mkr (-2,8).
Finansnettot uppgick till -7,1 mkr (-17,4). Resultatet
efter beräknad skatt steg till 31,1 mkr (-5,2). En relativt
hög skattebelastning under niomånadersperioden förkla-
ras huvudsakligen av en försiktig bedömning avseende
underskottsavdrag. Resultatet per aktie efter beräknad skatt
uppgick till 1,08 kronor (-0,22).

1 januari–30 september 2018

Kassaflödet ska under de närmaste
tolv månaderna bli väsentligt bättre.
per samuelsson, vd och koncernchef.

6 B E I J E R E L E C T R O N I C S G R O U P 2 0 1 8

Beijer Electronics
Affärsenhet

Affärsenheten Beijer Electronics utveckling under det tredje
kvartalet bekräftade den positiva trenden som präglade
årets två första kvartal. Orderingång och försäljning fort-
satte att stiga medan rörelseresultatet visade en ordentlig
förbättring. Samtidigt har verksamheten påverkats av för-
stärkta säsongsmönster med normalt lägre aktivitet under
det tredje kvartalet jämfört med övriga kvartal beroende
på semestrar.

Flertalet marknader som affärsenheten bearbetar visade
en god tillväxt. Särskilt positivt var den fortsatt goda
utvecklingen i USA, men även EMEA och Asien har visat
tillväxt med några få undantag.

De nya operatörspanelerna X2-serien svarar för försälj-
ningsframgångarna i Europa och USA. I antal utgjorde
X2-serien nästan 40 procent av den totala försäljningen
under kvartalet. I Asien har konverteringen till de nya
terminalerna nu påbörjats. Denna konvertering bedöms
ta längre tid i Asien och väntas påverka försäljningen under
den kommande tolvmånadersperioden.

Produktutvecklingen har fortskridit enlig plan. Under
det tredje kvartalet slutfördes testfasen av den nya lös-
ningen för ”Fast track to the cloud” med ett 20-tal olika
kunder. Lösningen har mottagits mycket väl av kun-
derna och acceptansen har väl infriat förväntningarna.

Staplarna och vänster skala visar nettoomsättning per kvartal. Kurvan
och höger skala visar nettoomsättning rullande fyra kvartal.

Mkr
Rullande fyra kvartal

Mkr
Kvartal

Nettoomsättning, Beijer Electronics

0

25

50

75

100

125

150

175

200

225

250

0

100

200

300

400

500

600

700

800

900

1000

0

100

200

300

400

500

600

700

800

900

1000

1100

1200

1 2 3 4 1 2 31 2 3 4

2016 2017 2018

1 januari–30 september 2018

7 B E I J E R E L E C T R O N I C S G R O U P 2 0 1 8

Lösningen består av både mjuk- och hårdvara och är
en Industrial Internet-of-Things-applikation med enkel
uppkoppling till befintlig automationsutrustning. Planen
är att kommersiellt lansera den nya lösningen successivt
under 2019.

Affärsenhetens nya strategi följer i allt väsentligt den
utstakade planen. Den nya organisationen blir allt sta-
bilare. Nya produkter med mer mjukvara och en ny och
mer kundorienterad säljorganisation bidrar till tillväxten
som uteslutande är organisk. En kombination av en större
andel nya egna produkter med högre marginal samt kost-
nadsbesparingar i produktion och logistik har påverkat
bruttomarginalen positivt. Utväxlingen resulterar i en
snabb förbättring av rörelsemarginalen.

Tredje kvartalet
Orderingången ökade med åtta procent till 180,6 mkr
(167,4). Omsättningen steg med nio procent till 174,5 mkr

(159,4). Rörelseresultatet före avskrivningar fördubblades
till 16,5 mkr (8,0). Avskrivningarna uppgick till 7,6 mkr
(6,4). Rörelseresultatet steg till 8,9 mkr (1,6). Det mot-
svarade en marginal på 5,1 procent (1,0). Den kraftiga
förbättringen förklaras av stigande försäljningsvolymer
och en högre bruttomarginal samt god kostnadskontroll.

Nio månader
Orderingången steg med 15 procent till 560,6 mkr (489,1).
Omsättningen ökade med elva procent till 539,9 mkr
(485,8). Rörelseresultatet före avskrivningar steg till 50,0
mkr (25,2). Avskrivningarna uppgick till 19,9 mkr (18,0).
Rörelseresultatet ökade till 30,0 mkr (7,2) motsvarande en
rörelsemarginal på 5,6 procent (1,5).

1 januari–30 september 2018

Vi har höga förväntningar på våra produkter och
tjänster som riktar sig mot den växande IIoT-marknaden.
per samuelsson, vd och koncernchef.

8 B E I J E R E L E C T R O N I C S G R O U P 2 0 1 8

Affärsenheten Westermo visade en fortsatt övertygande
utveckling på marknaden under det tredje kvartalet.
Orderingången steg med närmare 60 procent under perio-
den. Omsättningen utvecklades likaså starkt med en upp-
gång på nära 30 procent. Under kvartalet erhöll Westermo
en stor order på 17 mkr från en viktig amerikansk tåg-
tillverkare som återkommande lagt stora beställningar.
Affärsenheten erhöll också en strategisk genombrottsorder
från Siemens Mobility i Storbritannien på sex mkr för
uppgradering av en befintlig tågflotta.

Westermos försäljning ökar på i stort sett alla marknader.
Speciellt glädjande är utvecklingen i USA vad gäller både
orderingång och försäljning.

Westermos höga tillväxttakt har överträffat de interna
förväntningarna. Det är positivt men det har samtidigt ställt
organisationen inför flera utmaningar. Komponentbrist
runt om i världen, flaskhalsar både i leverantörsledet och
i tillverkningen har medfört brister i leveranskapaciteten.
Prioriteten har varit att säkra leveranser till kunderna
framför effektivitet. Westermo investerar i kapacitetsut-
byggnad för att möta den höga efterfrågan. Kortsiktigt har
utvecklingen påverkat rörelsemarginalen mellan de olika
kvartalen. Målet är en stigande marginal som bedöms
kunna infrias i takt med att kapaciteten byggs ut.

Tredje kvartalet
Orderingången steg med 57 procent till 168,2 mkr (107,0).
Omsättningen ökade med 27 procent till 138,3 mkr
(108,5). Rörelseresultatet före avskrivningar ökade med
24 procent till 22,6 mkr (18,2). Avskrivningarna uppgick
till 7,1 mkr (5,1). Rörelseresultatet ökade med 18 procent
till 15,5 mkr (13,1). Det motsvarade en rörelsemarginal på
11,2 procent (12,1). Förbättringen i rörelseresultatet beror
på stigande försäljningsvolymer.

Nio månader
Orderingången ökade med 37 procent till 499,6 mkr
(364,0). Omsättningen steg med 25 procent till 416,9 mkr
(332,5). Rörelseresultatet före avskrivningar ökade med 51
procent till 76,4 mkr (50,5). Avskrivningarna uppgick till
20,4 mkr (16,7). Rörelseresultatet steg med 65 procent
till 56,0 mkr (33,9) motsvarande en rörelsemarginal på
13,4 procent (10,2).

Westermo
Affärsenhet

Mkr
Kvartal

Staplarna och vänster skala visar nettoomsättning per kvartal. Kurvan
och höger skala visar nettoomsättning rullande fyra kvartal.

Mkr
Rullande fyra kvartal

Nettoomsättning, Westermo

0

10

20

30

40

50

60

70

80

90

100

110

120

130

0

40

80

120

160

200

240

280

320

360

400

440

480

520

140 560

150 600

1 2 3 4 1 2 31 2 3 4
2016 2017 2018

1 januari–30 september 2018

9 B E I J E R E L E C T R O N I C S G R O U P 2 0 1 8

Affärsenheten Korenix visade en bra tillväxt i försäljningen
under det tredje kvartalet medan orderingången ökade
något. Verksamheten påverkades av förstärkta säsongsmöns-
ter med normalt lägre aktivitet under det tredje kvartalet
jämfört med övriga kvartal då cirka hälften av volymerna
går till Europa.

Korenix har fortsatt att trimma in den nya organisationen
med bearbetning av kunder och införsäljning av större
projekt. Positivt är även att den kinesiska verksamheten
pekar i rätt riktning. Försäljningsuppgången under kvartalet
innebar att en förlust kunde vändas till nära ett nollresultat.

Efter omställningen under 2017 är Korenix inriktat på
återhämtning under 2018 med sikte på att visa lönsamhet
under 2019.

Tredje kvartalet
Korenix orderingång uppgick till 28,3 mkr (27,2) under
det tredje kvartalet. Omsättningen ökade med 20 procent
till 30,6 mkr (25,5). Rörelseresultatet före avskrivningar
uppgick till 3,0 mkr (0,5). Avskrivningarna blev 3,2 mkr
(2,8). Rörelseresultatet uppgick till -0,2 mkr (-2,3).

Nio månader
Korenix orderingång ökade med 12 procent till 93,5
mkr (83,7). Omsättningen steg med 15 procent till 92,0
mkr (79,8). Rörelseresultatet före avskrivningar uppgick
till 7,2 mkr (4,4). Avskrivningarna blev 9,5 mkr (8,3).
Rörelseresultatet uppgick till -2,3 mkr (-3,9).

Korenix
Affärsenhet

Staplarna och vänster skala visar nettoomsättning per kvartal. Kurvan
och höger skala visar nettoomsättning rullande fyra kvartal.

Mkr
Rullande fyra kvartal

Mkr
Kvartal

Nettoomsättning, Korenix

0

5

10

15

20

25

30

0

20

40

60

80

100

120

35 140

1 2 3 4 1 2 31 2 3 4

2016 2017 2018

1 januari–30 september 2018

10 B E I J E R E L E C T R O N I C S G R O U P 2 0 1 8

Övrig ekonomisk information

Koncernens investeringar inklusive balanserade utveck-
lingskostnader och förvärv uppgick till 70,4 mkr (58,2)
under årets nio första månader. Kassaflödet från den
löpande verksamheten var 64,8 mkr (-8,6). Det egna kapi-
talet uppgick till 642,8 mkr (578,4) den sista september
2018. Soliditeten var 42,9 procent (41,6). Likvida medel
uppgick till 75,1 mkr (70,4). Nettoskulden var 434,9 mkr
(436,9). Medeltalet anställda var 709 medarbetare (692).

Emission av C-aktier
Styrelsen i Beijer Electronics Group beslutade i mars 2018
i enlighet med bemyndigande från årsstämman 2017 att
emittera 34 657 C-aktier med ett kvotvärde av 0,33 kronor.
Emissionen riktades till ett finansiellt institut och återköp-
tes omedelbart av bolaget. De återköpta C-aktierna avses
vid leverans till anställda år 2020 omvandlas till stamaktier,
i enlighet med villkoren för incitamentsprogrammet LTI
2017/2020.

Nya styrelseledamöter
Årsstämman i april 2018 beslutade välja Karin Gunnarsson
och Lars Eklöf till nya styrelseledamöter samt omvälja
styrelseledamöterna Bo Elisson, Ulrika Hagdahl och
Johan Wester. Bo Elisson valdes till styrelsens ordfö-
rande. Karin Gunnarsson är civilekonom och sedan tio
år tillbaka anställd på Hexpol varav de senaste sex åren
som CFO och Investor Relations Manager. Lars Eklöf är

President för Atlas Copcos Motor Vehicle Industry division.
Lars Eklöf är civilingenjör och har en gedigen internationell
industribakgrund från Atlas Copco.

Utsikter för helåret 2018
Beijer Electronics Groups omsättning och resultat förbätt-
rades kraftigt under årets tre första kvartal jämfört med
samma period 2017. Vi bedömer att koncernen även under
det fjärde kvartalet kan öka såväl omsättning som resultat
jämfört med utfallet under samma period 2017.

Koncernens finansiella mål
Styrelsen fastställde nya finansiella mål för Beijer
Electronics Group under det första kvartalet 2016. Målen
är att koncernen inom en tidshorisont om två till tre år,
skall nå en organisk tillväxttakt på minst sju procent per
år och visa en rörelsemarginal på minst tio procent mätt
som ett genomsnitt över en konjunkturcykel.
 			
Malmö den 24 oktober 2018
Per Samuelsson
VD och koncernchef

För mer information kontakta:
VD och koncernchef Per Samuelsson, tel 040-35 86 10,
0708-58 54 40 eller vVD och CFO Joakim Laurén,
tel 040-35 84 96, 0703-35 84 96

Redovisningsprinciper
Denna delårsrapport har för koncernen upprättats i enlig-
het med IAS 34 Delårsrapportering samt tillämpliga regler i
Årsredovisningslagen. Delårsrapporten för moderbolaget har
upprättats i enlighet med Årsredovisningslagens 9 kapitel,
Delårsrapport. Per den 1 januari 2018 har IFRS 9 Finansiella
instrument och IFRS 15 Intäkter från avtal med kunder trätt
i kraft. Införandet av IFRS 9 och IFRS 15 har inte haft någon
materiell inverkan på koncernens eller segmentens finansiella
rapportering.

Nya IFRS standarder som ännu inte trätt i kraft
Per 1 januari 2019 träder IFRS 16 Leasingavtal i kraft. Arbetet
med att analysera och utvärdera effekterna av införandet av
den nya standarden på koncernens finansiella rapportering
fortskrider enligt plan. En kartläggning av koncernens samt-
liga leasingavtal har genomförts och en detaljerad analys av de
enskilda avtalen har genomförts med hjälp av extern expertis.
Preliminära slutsatser bedöms vara tillgängliga i samband med
presentation av bokslutskommunikén i januari 2019.

11 B E I J E R E L E C T R O N I C S G R O U P 2 0 1 8

Inledning
Vi har utfört en översiktlig granskning av den finansiella
delårsinformationen i sammandrag (delårsrapport) för
Beijer Electronics Group AB (publ.) per 30 september
2018 och den niomånadersperiod som slutade per detta
datum. Det är styrelsen och verkställande direktören
som har ansvaret för att upprätta och presentera denna
finansiella delårsinformation i enlighet med IAS 34 och
årsredovisningslagen. Vårt ansvar är att uttala en slutsats
om denna delårsrapport grundad på vår översiktliga
granskning.

Den översiktliga granskningens inriktning
och omfattning
Vi har utfört vår översiktliga granskning i enlighet
med International Standard on Review Engagements
ISRE 2410 Översiktlig granskning av finansiell del-
årsinformation utförd av företagets valda revisor. En
översiktlig granskning består av att göra förfråg-
ningar, i första hand till personer som är ansvariga för
finansiella frågor och redovisningsfrågor, att utföra
analytisk granskning och att vidta andra översiktliga
granskningsåtgärder. En översiktlig granskning har en
annan inriktning och en betydligt mindre omfattning
jämfört med den inriktning och omfattning som en
revision enligt ISA och god revisionssed i övrigt har.

De granskningsåtgärder som vidtas vid en översiktlig
granskning gör det inte möjligt för oss att skaffa oss
en sådan säkerhet att vi blir medvetna om alla viktiga
omständigheter som skulle kunna ha blivit identifierade
om en revision utförts. Den uttalade slutsatsen grundad
på en översiktlig granskning har därför inte den säker-
het som en uttalad slutsats grundad på en revision har.

Slutsats
Grundat på vår översiktliga granskning har det inte
kommit fram några omständigheter som ger oss anled-
ning att anse att delårsrapporten inte, i allt väsentligt,
är upprättad för koncernens del i enlighet med IAS 34
och årsredovisningslagen samt för moderbolagets del i
enlighet med årsredovisningslagen.

Malmö den 24 oktober 2018

Öhrlings PricewaterhouseCoopers AB

Sofia Götmar-Blomstedt	
Auktoriserad revisor
Huvudansvarig revisor	

Magnus Jönsson
Auktoriserad revisor

Revisorns granskningsrapport
Beijer Electronics Group AB (publ.) org nr 556025-1851

12 B E I J E R E L E C T R O N I C S G R O U P 2 0 1 8

Kvartalet i sammandrag

Resultaträkning koncernen

Tkr
Kvartal 3,

2018
Kvartal 3,

2017
9 månader

2018
9 månader

2017
Helår,

2017

Nettoomsättning 338 448 289 116 1 036 052 883 339 1 205 912

Övriga rörelseintäkter och rörelsekostnader -4 462 -1 105 853 -3 006 -82

Rörelsens kostnader exkl avskrivningar -296 235 -265 645 -927 000 -815 624 -1 115 504

Rörelseresultat före avskrivningar 37 751 22 366 109 905 64 709 90 326

Avskrivningar immateriella anläggningstillgångar -15 115 -12 516 -42 689 -37 188 -55 090

Avskrivningar materiella anläggningstillgångar -4 927 -4 226 -13 473 -12 880 -17 220

Rörelseresultat 17 709 5 624 53 743 14 641 18 016

Finansnetto -2 661 -4 954 -7 092 -17 447 -21 853

Resultat före skatt 15 048 670 46 651 -2 806 -3 837

Beräknad skatt -4 042 -2 848 -15 586 -2 381 -2 373

Nettoresultat 11 006 -2 178 31 065 -5 187 -6 210

 hänförligt till moderbolagets aktieägare 10 986 -2 583 30 898 -6 174 -6 988

 hänförligt till innehav utan bestämmande inflytande 20 405 167 987 778

 Motsvarar resultat per aktie, kr
 (jämförelsetal omräknade mht nyemissioner)

0,38 -0,09 1,08 -0,22 -0,24

Rapport över totalresultatet

Tkr
Kvartal 3,

2018
Kvartal 3,

2017
9 månader

2018
9 månader

2017
Helår,

2017

Nettoresultat 11 006 -2 178 31 065 -5 187 -6 210

Aktuariella vinster och förluster -3 067 -2 002 -6 134 -4 004 -13 267

Omräkningsdifferenser -12 046 -24 343 33 131 -42 991 -27 236

Totalresultat -4 107 -28 523 58 062 -52 182 -46 713

 hänförligt till moderbolagets aktieägare -4 024 -28 649 57 688 -52 729 -47 161

 hänförligt till innehav utan bestämmande inflytande -83 126 374 547 448

13 B E I J E R E L E C T R O N I C S G R O U P 2 0 1 8

Nyckeltal koncernen
2018-09-30 2017-09-30 2017-12-31

Rörelsemarginal, % 5,2 1,7 1,5

Vinstmarginal, % 3,0 -0,6 -0,5

Soliditet, % 42,9 41,6 41,7

Eget kapital per aktie, kr (jämförelsetal omräknade
mht nyemissioner)

22,5 20,2 20,5

Resultat per aktie, kr (jämförelsetal omräknade
mht nyemissioner)

1,08 -0,22 -0,24

Avkastning på eget kapital efter skatt, % 4,9 -2,8 -1,2

Avkastning på sysselsatt kapital, % 5,2 2,1 1,7

Avkastning på operativt kapital,% 6,5 3,0 2,5

Medelantal anställda 709 692 702

Koncernens förändring i eget kapital
Tkr 2018-09-30 2017-09-30 2017-12-31

Hänförligt till moderbolagets aktieägare

Ingående eget kapital den 1 januari enligt fast-
ställd balansräkning 585 015 415 389 415 389

Nyemission -78 215 693 216 733

Aktierelaterade ersättningar 985 54

Återköp av egna aktier -11

Förvärv -776

Totalresultat 57 688 -52 729 -47 161

Utgående eget kapital 642 823 578 353 585 015

Hänförligt till innehav utan bestämmande inflytande

Ingående eget kapital den 1 januari 6 221 5 773 5 773

Utdelning -1 371

Förvärv -1 267

Totalresultat 374 547 448

Utgående eget kapital 3 957 6 320 6 221

Balansräkning koncernen
Tkr 2018-09-30 2017-09-30 2017-12-31

Tillgångar

Immateriella anläggningstillgångar 781 779 744 477 754 571

Materiella anläggningstillgångar 92 490 82 141 84 947

Finansiella anläggningstillgångar 59 886 62 690 55 117

Omsättningstillgångar 497 844 445 223 435 304

Likvida medel och kortfristiga placeringar 75 130 70 396 89 281

Summa tillgångar 1 507 129 1 404 927 1 419 220

Eget kapital och skulder

Eget kapital hänförligt till
moderbolagets aktieägare

642 823 578 353 585 015

Innehav utan bestämmande inflytande 3 957 6 320 6 221

Långfristiga skulder 494 331 519 478 511 112

Kortfristiga skulder 366 018 300 776 316 872

Summa eget kapital och skulder 1 507 129 1 404 927 1 419 220

Därav räntebärande skulder 510 056 507 256 506 662

14 B E I J E R E L E C T R O N I C S G R O U P 2 0 1 8

Rörelsegrenar

Tkr Kvartal 3
2018

Kvartal 3
2017

9 månader,
2018

9 månader,
2017

Helår
2017

Nettoomsättning

Beijer Electronics 174 506 159 407 539 885 485 828 659 059

Westermo 138 267 108 499 416 851 332 456 461 155

Korenix 30 616 25 485 91 973 79 784 104 198

Koncernjusteringar -4 941 -4 275 -12 657 -14 729 -18 500

Koncernen 338 448 289 116 1 036 052 883 339 1 205 912

Rörelseresultat före avskrivningar

Beijer Electronics 16 478 8 010 49 965 25 183 36 577

Westermo 22 595 18 243 76 422 50 538 69 548

Korenix 3 024 477 7 198 4 381 5 588

Moderbolag -4 642 -4 260 -21 745 -16 511 -22 782

Koncernjusteringar 296 -104 -1 935 1 118 1 395

Koncernen 37 751 22 366 109 905 64 709 90 326

Rörelseresultat

Beijer Electronics 8 870 1 643 30 033 7 193 12 544

Westermo 15 507 13 127 56 046 33 883 46 583

Korenix -213 -2 307 -2 256 -3 872 -9 934

Moderbolag -6 749 -6 251 -28 114 -22 483 -30 877

Koncernjusteringar 294 -588 -1 966 -80 -300

Koncernen 17 709 5 624 53 743 14 641 18 016

Kassaflödesanalys koncernen
Tkr 2018-09-30 2017-09-30 2017-12-31

Kassaflöde från den löpande verksamheten före
förändring av rörelsekapital 90 861 30 433 61 765

Förändringar i rörelsekapital -26 068 -39 029 -13 904

Kassaflöde från den löpande verksamheten 64 793 -8 596 47 861

Kassaflöde från investeringsverksamheten -70 369 -58 214 -79 400

Kassaflöde från finansieringsverksamheten -10 177 35 596 17 795

Periodens kassaflöde -15 753 -31 214 -13 744

Likvida medel och kortfristiga placeringar
vid årets början 89 281 107 228 107 228

Kursförändringar likvida medel 1 602 -5 618 -4 203

Likvida medel och kortfristiga placeringar
vid periodens slut 75 130 70 396 89 281

15 B E I J E R E L E C T R O N I C S G R O U P 2 0 1 8

Intäkter

Tkr Kvartal 3,
2018

Kvartal 3,
2017

9 månader,
2018

9 månader,
2017

Helår
2017

Geografisk marknad

Sverige 47 912 34 480 142 288 119 635 171 252

Övriga Norden 29 212 35 345 98 915 102 007 137 413

Tyskland 31 091 22 388 79 423 67 219 93 992

Storbritannien 21 643 18 154 69 738 51 356 71 155

Frankrike 10 885 8 819 35 893 29 977 40 595

Turkiet 6 800 6 954 23 912 19 321 29 221

Övriga Europa 51 797 44 305 149 986 129 133 168 810

USA 66 508 50 442 209 706 162 026 218 734

Taiwan 18 116 19 164 58 861 61 021 78 195

Kina 21 989 15 029 68 353 51 404 70 896

Övriga Asien 18 812 22 297 61 871 60 675 85 159

Övriga världen 13 683 11 737 37 105 29 565 40 490

Koncernen 338 448 289 116 1 036 052 883 339 1 205 912

Kategori

Operatörspaneler och tillbehör 155 628 139 662 474 676 421 729 573 868

Nätverksutrustning 165 464 130 185 498 172 398 066 547 842

Övriga produkter och tjänster 17 356 19 269 63 204 63 544 84 202

Koncernen 338 448 289 116 1 036 052 883 339 1 205 912

16 B E I J E R E L E C T R O N I C S G R O U P 2 0 1 8

Resultaträkning moderbolaget

Tkr Kvartal 3
2018

Kvartal 3
2017

9 månader,
2018

9 månader,
2017

Helår
2017

Nettoomsättning 8 366 7 942 25 024 23 826 31 767

Rörelsens kostnader -15 115 -14 193 -53 138 -46 309 -62 644

Rörelseresultat -6 749 -6 251 -28 114 -22 483 -30 877

Finansnetto* -2 278 -7 349 7 241 -21 708 -21 390

Resultat efter finansiella poster -9 027 -13 600 -20 873 -44 191 -52 267

Bokslutsdispositioner 53 000

Beräknad skatt 1 642 2 629 3 290 9 136 75

Nettoresultat -7 385 -10 971 -17 583 -35 055 808

*varav utdelning från dotterbolag 0 1 056 1 417 1 056 1 056

Balansräkning moderbolaget
Tkr 2018-09-30 2017-09-30 2017-12-31

Tillgångar

Anläggningstillgångar 739 309 726 095 759 718

Omsättningstillgångar 12 819 12 091 25 605

Likvida medel och kortfristiga placeringar 1 166 1 166 1 166

Summa tillgångar 753 294 739 352 786 489

Eget kapital och skulder

Eget kapital 279 899 259 629 296 586

Långfristiga skulder 376 046 400 205 414 178

Kortfristiga skulder 97 349 79 518 75 725

Summa eget kapital och skulder 753 294 739 352 786 489

Därav räntebärande skulder 387 377 405 569 394 822

Moderbolagets förändring i eget kapital

Tkr Aktiekapital a)
Övrigt bundet

eget kapital

Överkursfond
och balanserat

resultat Årets resultat
Totalt eget

kapital

Ingående eget kapital 2018-01-01 9 534 7 034 280 018 296 586

Årets resultat -17 583 -17 583

Summa förmögenhetsförändringar,
exkl transaktioner med bolagets ägare 9 534 7 034 280 018 -17 583 279 003

Nyemission a) 11 -89 -78

Återköp av egna aktier -11 -11

Aktierelaterade ersättningar 985 985

Utgående eget kapital 2018-09-30 9 545 7 034 280 903 -17 583 279 899

a)
Antal aktier 2018-01-01 28 601 379
Emitterade aktier i nyemission 34 657
Antal aktier 2018-09-30 28 636 036

Kvotvärde (kr) 0,33

Emissionskursen uppgick till 0,33 kr per aktie.

17 B E I J E R E L E C T R O N I C S G R O U P 2 0 1 8

Avkastning på eget kapital efter skatt

Nettoresultat för de senaste 12 månaderna i förhållande till genom-
snittligt eget kapital.

Avkastning på operativt kapital

Rörelseresultat för de senaste 12 månaderna i förhållande till genom-
snittligt operativt kapital.

Avkastning på sysselsatt kapital

Resultat före skatt plus finansiella kostnader för de senaste 12 måna-
derna i förhållande till genomsnittligt sysselsatt kapital.

Genomsnittligt

Genomsnittliga värden är beräknade som medelvärdet av inneva-
rande rapportperiod och motsvarande post i jämförelseperiod 12
månader tidigare.

Eget kapital per aktie

Eget kapital hänförligt till moderbolagets aktieägare dividerat med
antal aktier.

Nettoskuld

Räntebärande skulder med avdrag för likvida medel och kortfristiga
placeringar

Operativt kapital

Balansomslutning minus likvida medel och räntebärande skulder

Rörelsemarginal

Rörelseresultat i förhållande till nettoomsättning.

Soliditet

Eget kapital i förhållande till balansomslutning.

Sysselsatt kapital

Eget kapital plus räntebärande skulder.

Utvecklingsutgifter

Utgifter för arbete med produktutveckling, såsom personalkostnader
och externa konsultkostnader. Häri ingår även utgifter som balanseras
som tillgång i balansräkningen.

Vinstmarginal

Nettoresultat i förhållande till nettoomsättning.

Vinst per aktie

Nettoresultat hänförligt till moderbolagets aktieägare dividerat med
antal aktier.

Ekonomiska definitioner

Huvudkontor
Beijer Electronics Group AB (publ)
Box 426, Stora Varvsgatan 13a
201 24 Malmö, Sverige
Org nr 556025-1851

www.beijergroup.se | +46 40 35 86 00

Beijer Electronics Group AB (publ)
Beijer Electronics Group (publ) är ett högteknologiskt före-
tag inom industriell automation och datakommunikation.
Bolaget utvecklar och marknadsför konkurrenskraftiga pro-
dukter och lösningar med användaren i fokus. Sedan starten
1981 har Beijer Electronics Group utvecklats till en multi-
nationell koncern med en nettoomsättning på 1,2 miljarder
kronor 2017. Bolaget är noterat på NASDAQ OMX Nordic
Stockholm Small Cap-lista under symbolen BELE.

Mer information om bolaget
Via Beijer Electronics Group e-postlista är det möjligt att
prenumerera på finansiell information. Du ansluter dig
enkelt via vår hemsida, www.beijergroup.se. Har du frågor
om Beijer Electronics Group är du välkommen att kontakta
oss på telefon 040-35 86 00 eller via e-post på adressen
info@beijergroup.com.

Kommande ekonomisk information
28 januari 2019...................................Bokslutskommuniké
17 april 2019.......................................Tremånadersrapport
8 maj 2019... Årsstämma
12 juli 2019.. Sexmånadersrapport
23 oktober 2019................................ Niomånadersrapport

Fast track to the cloud
Fast track to the cloud snabbar upp och automatiserar pro-
cessen med att få befintliga och nya maskiner att snabbt
generera kritisk information som leder till värdefulla insikter.
Kombinerat med vårt utbud av IIoT-enheter, möjliggör Fast
track to the cloud för kunderna att samla in data från alla typer
av utrustning, oberoende av fabrikat och skicka informationen
till molnet. Fast track to the cloud använder sig av vår WARP
Engineering studio och andra teknologier för att konfigurera
lösningen på några minuter. Att direkt se vilka processer som
löper smidigt, vilka maskiner som har mindre drifttid, när
de behöver underhåll etc. Med Fast track to the cloud är all
information bara några fingertryck bort.

 Läs mer på www.beijerelectronics.com/FTTTC

