

Pressmeddelande 2013-04-29

Vd Torbjörn Torell kommenterar periodens resultat

Resultatet för första kvartalet 2013 har förbättrats jämfört med samma period föregående år samtidigt som orderingången har ökat. Mycket glädjande är att vi, i tuff konkurrens, lyckats öka vår marknadsandel av Trafikverkets driftområden. Även i Norge ökar vi vår marknadsandel med ytterligare två driftområden vunna under första kvartalet.

Rörelseresultatet, som säsongsmässigt är svagt under första kvartalet, förbättrades och uppgick till -47 (-111) MSEK. Det bättre resultatet hänför sig i huvudsak till ett förbättrat resultat för division Anläggning tillsammans med sänkta administrativa kostnader.

Ett omfattande program av åtgärder för att höja lönsamheten sattes igång under förra året och ger nu successivt effekt. Under kvartalet har ett omfattande utbildningsprogram rullats ut med syfte att öka kompetensen i såväl projektstyrning som entreprenadjuridik. Koncernledningen har stärkts genom att nya medarbetare rekryterats under såväl 2012 som under första kvartalet 2013. Under första kvartalet tillträdde Anders Gustafsson som chef för division Beläggning. Vi ser goda förutsättningar för att utveckla vår beläggningsaffär de närmaste åren. Under första kvartalet tillträdde också Anders Elfner som vVD med fokus på långsiktig tillväxt. Anders Elfner är också tillförordnad chef för division Anläggning. Vi har fortfarande ett antal stora utmaningar inom anläggningsverksamheten men ser samtidigt att vårt utvecklingsprogram ger effekt. Detta tillsammans med det omfattande åtgärdsprogram som genomförs, och med den starka efterfrågan som beräknas komma de närmaste åren, gör att vi ser positivt på anläggningsverksamhetens utveckling framöver.

Delårsrapport, januari-mars 2013

- Orderingången ökade med 20 % och uppgick till 1 277 MSEK (1 067)
- Nettoomsättningen minskade med 1 % till 1 388 MSEK (1 404)
- Rörelseresultatet förbättrades med 64 MSEK till -47 MSEK (-111).
- Resultatet efter skatt ökade med 46 MSEK och uppgick till -31 MSEK (-77)
- Resultat per aktie uppgick till -0,08 SEK (-0,19)
- Räntebärande medel ökade med 187 MSEK och uppgick till 1 128 MSEK (941)

Nyckeltal

MSEK	Jan-mar 2013	Jan-mar 2012	Jan-dec 2012	Apr 2012- mar 2013
Orderstock	6 293	6 626	6 404	6 293
Orderingång	1 277	1 067	6 599	6 809
Nettoomsättning	1 388	1 404	7 158	7 142
Rörelseresultat	-47	-111	-461	-396
Rörelseresultat exkl. omstrukturering	-47	-48	-417	-396
Rörelsemarginal, %	neg	neg	neg	neg
Resultat före skatt	-39	-103	-423	-359
Periodens resultat	-31	-77	-320	-274
Resultat per aktie, SEK	-0,08	-0,19	-0,80	-0,69
Eget kapital per aktie, SEK	2,24	2,92	2,31	2,24
Avkastning på eget kapital, %	neg	neg	neg	neg
Soliditet, %	25,5	33,7	24,5	25,5
Rörelsekapital	-847	-377	-731	neg
Räntebärande nettofordran	1 128	941	821	1 128
Kassaflöde från den löpande verksamheten	291	342	251	200
Årsmedelanställda	2 106	2 555	2 364	2 265

Marknad

Anläggningsmarknaden kännetecknas fortfarande av viss återhållsamhet, både på investerings- och driftsidan. Projekteringsindex har dock varit högt de senaste åren, vilket på sikt ska omsättas i projektstarter. De riktigt stora infrastrukturprojekt som branschen närmast väntar på är Slussen i Stockholm, Förbifart Stockholm samt Marieholmsförbindelsen i Göteborg. Samtliga dessa är mångmiljardinvesteringar.

Stat och kommun

Volymen av offentliga investeringar bedöms minska något i år, för att stiga år 2014 tack vare att fler nya infrastrukturprojekt då kommer igång.

Inom driftverksamheten noteras under årets inledning ett lägre utbud än de senaste åren. Utfallet av Trafikverkets upphandlingar av geografiska driftområden på det statliga vägnätet, har dock inneburit ökade marknadsandelar för Svevia.

Även i Norge har Svevia ökat sina andelar avseende drift av det norska statliga vägnätet.

På kommunsidan har driftutbudet i Stockholms kranskommuner varit relativt starkt.

Svevia har också erhållit ett antal mindre projekt i kommuner som Lycksele, Umeå, Norrtälje och Trosa.

Övriga marknader

Sveriges Byggindustrier, förutspår en uppgång på två procent i år av privata anläggningsinvesteringar, framförallt inom energi och transport. Svevia noterar en viss optimism inom vindkraftsektorn eftersom den nedgående pristrenden på elcertifikat brutits och priserna kommit upp från sin lägsta nivå. Flera stora projekt förväntas starta under den närmaste tiden. Inom denna sektor har Svevia positionerat sig väl, och är idag en rikstäckande leverantör av infrastruktur för vindkraftparker.

Inom den privata driftverksamheten har Svevia under första kvartalet noterat framgångar inom park-och fastighetsskötsel.

Orderingång och orderstock

Januari – mars 2013

För första kvartalet blev orderingången 1 277 MSEK vilket är en ökning med 20 % jämfört med samma kvartal föregående år (1 067).

Under kvartalet har bland andra följande uppdrag erhållits:

- Drift och underhåll för 12 svenska driftområden upphandlade av Trafikverket.
- Vägunderhållet för driftområdena Gauldal-Opdal och Rörös. Kund är Norska Vegvesendet.

- Riksväg 40 etapp1, sex kilometer motorväg utanför Ulricehamn åt Trafikverket.
- Bredning av E4/E20 Essingeleden på Norra länken. Ett extra körfält skapas i södergående riktning genom att två nya broar byggs. Kund är Trafikverket.
- Väg 27, sträckan mellan Bredasten och Sörsjö. Bredning av befintlig väg, två trafikplatser, räckesarbeten samt beläggningsarbeten. Kund är Trafikverket.

Nettoomsättning

Nettoomsättning per verksamhetsområde

MSEK	Jan-mar 2013	Jan-mar 2012	Jan-dec 2012	Apr 2012-mar 2013
Division Anläggning	457	511	2 731	2 677
Division Drift	918	881	3 565	3 602
Division Beläggning	78	87	1 469	1 460
Övriga verksamhetsområden	135	143	760	752
Elimineringar	-200	-218	-1 367	-1 349
Totalt	1 388	1 404	7 158	7 142

Januari - mars 2013

Koncernens nettoomsättning minskade något jämfört med föregående år och uppgick under första kvartalet till 1 388 MSEK (1 404). Inom Division Beläggning och Anläggning minskade omsättningen med drygt 10 procent. Omsättningsminskningen är en följd av fokus på lönsamhet, tillhörande personalminskningar samt den snörika vintern i sydvästra Sverige. I Division Drift hade vädret motsatt effekt, omsättningen ökade med fyra procent.

Resultat

Rörelseresultat per verksamhetsområde

MSEK	Jan-mar 2013	Jan-mar 2012	Jan-dec 2012	Apr 2012-mar 2013
Division Anläggning	-29	-51	-470	-448
Division Drift	28	26	6	9
Division Beläggning	-15	-20	-61	-55
Övriga verksamhetsområden	-31	-66	64	98
Elimineringar	-	-	-	-
Totalt	-47	-111	-461	-396

Januari – mars 2013

Rörelseresultatet ökade med 64 till -47 MSEK (-111).

Resultatet för Division Anläggning har förbättrats jämfört med motsvarande period föregående år. Divisionen har inte tvingats skriva ner projekt i samma omfattning som förra året. Resultatet för Division Drift har också förbättrats. Resultatförbättringen förklaras av den ökade omsättningen. Även inom Övriga verksamhetsområden är resultatet bättre än föregående år. Främsta orsaken är att resultatet under första kvartalet 2012 belastades av omstruktureringskostnader på centrala staber.

Säsongvariationer

Verksamheten inom Svevia uppvisar säsongsmässiga variationer. Merparten av resultatet upparbetas under andra halvåret. Detta har dock inte varit fallet för 2012 på grund av betydande projektnedskrivningar under andra halvåret.

Rörelseresultat per kvartal

MSEK

Finansiell ställning och likviditet

Koncernens egna kapital uppgick vid balansdagen till 896 MSEK (1 164) och soliditeten uppgick till 25,5 % (33,7%) och skuldsättningsgraden till 0,01 (0,0).

På balansdagen uppgick räntebärande nettofordran till 1 128 MSEK att jämföras med 821 MSEK vid årets början. Ökningen på 307 MSEK beror huvudsakligen på säsongsmässiga effekter där kundfordringar minskar under första kvartalet.

Finansnettot är oförändrat jämfört med föregående år och uppgick under perioden till 8 MSEK (8). De rådande lägre marknadsräntorna jämfört med föregående år har kompenserats av de högre räntebärande tillgångarna.

Checkräkningskrediten som har en beviljad limit på 250 MSEK är utnyttjad med 8 MSEK.

Kassaflöde

Kassaflödet från den löpande verksamheten minskade något, men är fortsatt stark och uppgick till 291 MSEK (342). Det goda kassaflödet beror främst på minskade kundfordringar. Även fastighetsförsäljningar har bidraget till det goda kassaflödet under kvartalet. Kassaflödet från investeringsverksamheten uppgick till -274 MSEK (-297). Periodens kassaflöde om 5 MSEK (45) har minskat likvida medel till 6 MSEK (183).

Förvärv och avyttringar

Inga förvärv eller avyttringar har inträffat under rapportperioden.

Investeringar

Periodens investeringar i maskiner och inventarier uppgick till 13 MSEK (17) och byggnader och mark till 1 MSEK (1). Avyttringar uppgick till 25 MSEK (15).

Medarbetare

Antalet årsmedelanställda under första kvartalet var 2 106 (2 555).

Väsentliga risker och osäkerhetsfaktorer

I Svevia är det framförallt inom anläggningsverksamheten som risker föreligger, då standardiseringen är låg och projektens förutsättningar, storlek och utformning varierar för varje uppdrag. De operativa riskerna är de som dominerar. Med operativ risk avses risk för ekonomiska förluster till följd av icke ändamålsenliga eller otillräckliga interna processer/rutiner, mänskliga fel, felaktiga system eller externa händelser. Rutinerna för hur riskerna ska hanteras i projekten har förbättrats under 2012 och arbetats in i projektmodellen som återfinns i bolagets ledningssystem. Hantering av risker är en iterativ process som ska ske kontinuerligt under hela projektets livstid; i anbudsfasen sker identifiering av risker, analys och värdering, i planeringsfasen beslutas om hur riskerna ska hanteras och i utfarandefasen genomförs besluten av de ansvariga på fälten utifrån fastställda riktlinjer.

För ytterligare information om risker och deras hantering hänvisas till årsredovisning 2012 sidan 51.

Moderbolaget

Svevia AB driver entreprenadverksamhet och förvaltar aktier i dotterföretag samt svarar för koncerngemensam finansiering och placering. Omsättningen uppgick under perioden till 446 MSEK (668) och resultatet till -103 MSEK (-90). I moderbolaget redovisas entreprenadprojekt enligt färdigställandemetoden. I koncernen redovisas entreprenadprojekt enligt metoden för successiv vinstavräkning.

Händelser efter rapportperiodens utgång

Inga väsentliga händelser att rapportera.

Denna delårsrapport har inte varit föremål för särskild granskning av bolagets revisor.

Solna 2013-04-29

Torbjörn Torell
Vd och koncernchef

Kommande finansiella rapporter

Delårsrapport januari-juni	15 augusti 2013
Delårsrapport januari-september	23 oktober 2013
Bokslutskommuniké	Februari 2014

Svevias finansiella rapporter publiceras på Svevias webbplats www.svevia.se.

För ytterligare information kontakta:

Torbjörn Torell, Vd och koncernchef.	Tfn +46 8 404 10 00
Åsa Neving, Ekonomi- och finanschef.	Tfn +46 8 404 10 00

Koncernens resultaträkning i sammandrag

MSEK	not	Jan--mar 2013	Jan-mar 2012	Jan-dec 2012	Apr 2012- mar 2013
Nettoomsättning	3	1 388	1 404	7 158	7 142
Kostnader för produktion		-1 333	-1 358	-7 209	-7 184
Bruttoresultat		55	46	-51	-42
Försäljnings- och administrationskostnader	5	-117	-163	-428	-381
Resultat från försäljning av anläggningstillgångar		15	6	18	27
Rörelseresultat	3	-47	-111	-461	-396
Finansiella intäkter		8	8	40	38
Finansiella kostnader		0	0	-2	-1
Finansnetto		8	8	38	37
Resultat före skatt		-39	-103	-423	-359
Skatt på periodens resultat		8	26	103	85
Periodens resultat		-31	-77	-320	-274
Varav moderbolagets aktieägares andel, %		100	100	100	100
Resultat per aktie före och efter utspädning, SEK		-0,08	-0,19	-0,80	-0,69

Antal aktier för samtliga redovisade perioder är 399 166 667 st.

Koncernens rapport över totalresultat i sammandrag

MSEK	not	Jan-mar 2013	Jan-mar 2012	Jan-dec 2012	Apr 2012- mar 2013
Periodens resultat		-31	-77	-320	-274
Övrigt totalresultat:					
Finansiella instrument redovisade till verkligt värde		5	7	9	7
Skatt		-1	-2	-2	-1
Summa övrigt totalresultat, netto efter skatt		4	5	7	6
Summa totalresultat		-27	-72	-313	-268
Varav moderbolagets aktieägares andel, %		100	100	100	100

Koncernens balansräkning i sammandrag

MSEK	not	31 mar 2013	31 mar 2012	31 dec 2012
Tillgångar				
Goodwill		213	213	213
Övriga immateriella tillgångar		0	1	0
Byggnader och mark		385	396	394
Maskiner och inventarier		360	426	379
Andra långfristiga värdepappersinnehav		1 130	758	840
Uppskjuten skattefordran		43	-	35
Summa anläggningstillgångar		2 131	1 794	1 861
Material och varulager		188	188	199
Upparbetade ej fakturerade intäkter	4	195	232	124
Kundfordringar		949	986	1 511
Skattefordringar		1	3	0
Övriga kortfristiga fordringar		11	20	45
Förutbetalda kostnader och upplupna intäkter		29	44	25
Likvida medel		6	183	1
Summa omsättningstillgångar		1 379	1 656	1 905
Summa tillgångar	3	3 510	3 450	3 766
Eget kapital och skulder				
Aktiekapital		399	399	399
Övrigt tillskjutet kapital		798	798	798
Reserver		8	2	4
Balanserade vinstmedel		-309	-35	-278
Summa eget kapital		896	1 164	923
Uppskjuten skatteskuld		-	40	-
Övriga avsättningar		188	213	187
Summa långfristiga skulder		188	253	187
Kortfristig skuld till kreditinstitut		8	-	20
Fakturerade ej upparbetade intäkter	4	1 272	999	1 199
Leverantörsskulder		489	468	563
Derivat		0	-	1
Övriga kortfristiga skulder		78	121	110
Övriga avsättningar		191	103	201
Upplupna kostnader och förutbetalda intäkter		388	342	562
Summa kortfristiga skulder		2 426	2 033	2 656
Summa eget kapital och skulder	3	3 510	3 450	3 766

Förändringar i koncernens eget kapital i sammandrag

MSEK	Aktiekapital	Övrigt tillskjutet kapital	Balanserat resultat inkl. årets resultat	Totalt eget kapital hänförligt till moderbolagets aktieägare
Ingående balans 2012-01-01	399	798	39	
Totalresultat				1 236
Årets resultat			-77	
Övrigt totalresultat				-77
Finansiella instrument redovisade till verkligt värde			7	7
Skatt			-2	-2
Summa övrigt totalresultat efter skatt			5	5
Summa totalresultat			-72	-72
Utgående eget kapital 2012-03-31	399	798	-33	1 164
Ingående balans 2013-01-01	399	798	-274	923
Totalresultat				
Periodens resultat			-31	-31
Övrigt totalresultat				
Finansiella instrument redovisade till verkligt värde			5	5
Skatt			-1	-1
Summa övrigt totalresultat efter skatt			4	4
Summa totalresultat			-27	-27
Utgående eget kapital 2013-03-31	399	798	-301	896

Koncernens kassaflödesanalys i sammandrag

MSEK	not	Jan-mar 2013	Jan-mar 2012	Jan-dec 2012
Resultat före skatt		-39	-103	-423
Justering för poster som inte ingår i kassaflödet		17	98	188
Betald inkomstskatt		-	-2	-
Kassaflöde från den löpande verksamheten före förändring av rörelsekapital		-22	-7	-235
Kassaflöde från förändring i rörelsekapital		313	349	486
Kassaflöde från den löpande verksamheten	3	291	342	251
Investeringar i immateriella tillgångar		-	-	-
Investeringar i materiella anläggningstillgångar		-14	-18	-79
Försäljning av materiella anläggningstillgångar		25	15	34
Investeringar i finansiella tillgångar		-385	-375	-969
Försäljning av finansiella tillgångar		100	81	606
Kassaflöde från investeringsverksamheten		-274	-297	-408
Nyupptagna lån(+)/amorterade lån (-)		-12	-	20
Kassaflöde från finansieringsverksamheten		-12	-	20
Periodens kassaflöde		5	45	-137
Likvida medel vid periodens början		1	138	138
Likvida medel vid periodens slut		6	183	1

Förändring i räntebärande medel

MSEK	not	Jan-mar 2013	Jan-dec 2012
Ingående räntebärande medel		821	594
Kassaflöde från den löpande verksamheten		291	251
Kassaflöde från investeringsverksamheten exkl förändring i räntebärande fordringar		11	-44
Förändring i likvida medel		5	-
Förändring i räntebärande skulder		-	20
Utgående räntebärande medel		1 128	821

Moderbolagets resultaträkning i sammandrag

MSEK	Jan-mar 2013	Jan-mar 2012	Jan-dec 2012
Nettoomsättning	446	668	7 107
Kostnader för produktion	-477	-644	-7 002
Bruttoresultat	-31	24	105
Försäljnings- och administrationskostnader	-111	-159	-409
Rörelseresultat	-142	-135	-304
Finansiella intäkter	11	13	163
Finansiella kostnader	-1	0	-58
Finansnetto	10	13	105
Resultat före skatt	-132	-122	-199
Skatt på periodens resultat	29	32	31
Periodens resultat	-103	-90	-168

Moderbolagets rapport över totalresultat i sammandrag

MSEK	not	Jan-mar 2013	Jan-mar 2012	Jan-dec 2012
Periodens resultat		-103	-90	-168
Övrigt totalresultat:				
Finansiella instrument redovisade till verkligt värde		5	7	9
Skatt		-1	-2	-2
Summa övrigt totalresultat, netto efter skatt		4	5	7
Summa totalresultat		-99	-85	-161
Varav moderbolagets aktieägares andel, %		100	100	100

Moderbolagets balansräkning i sammandrag

MSEK	31 mar 2013	31 mar 2012	31 dec 2012
Tillgångar			
Anläggningstillgångar	1 528	1 151	1 210
Omsättningstillgångar	1 993	2 372	2 595
Summa tillgångar	3 521	3 523	3 805
Eget kapital och skulder			
Eget kapital	752	923	847
Avsättningar	186	205	185
Kortfristiga skulder	2 583	2 395	2 773
Summa eget kapital och skulder	3 521	3 523	3 805

Noter

Not 1 Företagsinformation och jämförande redovisningsinformation

Svevia AB (publ), organisationsnummer 556768-9848, med säte i Solna Sverige. Adressen till bolagets huvudkontor är: Box 4018, 171 04 SOLNA (besöksadress: Hemvämsgatan 15), telefonnummer +46 8 404 10 00. Svevia AB:s verksamhet är att bedriva entreprenad-, service- och uthyrningsverksamhet inom trafik-, mark-, bygg- och anläggningsområdet ävensom äga och förvalta fast egendom. För ytterligare information om verksamheten 2012 hänvisas till årsredovisningen.

Svevia AB (publ) är helägt av den svenska staten.

I denna rapport benämns Svevia AB antingen med sitt fulla namn eller som moderbolaget och Sveviakoncernen benämns som Svevia eller koncernen.

Bolagets rapportering sker i miljoner svenska kronor, MSEK, om ej annat anges. Avrundningsdifferenser kan förekomma.

Not 2 Redovisningsprinciper

Allmänt

Delårsrapporten är upprättad i enlighet med IAS 34 samt årsredovisningslagen. Ingen av de nya eller ändrade IFRS standarder eller tolkningar från IFRS Interpretations Committee som gäller från första januari 2013 har haft någon betydande inverkan på Svevias finansiella rapporter.

Moderbolaget tillämpar samma redovisningsprinciper som koncernen utom i de fall som anges i årsredovisningen 2012. Moderbolaget tillämpar årsredovisningslagen och Rådet för finansiell rapporterings rekommendation RFR 2 Redovisning för juridiska personer. De avvikelser som förekommer mellan moderbolagets och koncernens redovisningsprinciper föranleds av begränsningar i möjligheterna att tillämpa IFRS i moderbolaget till följd av Årsredovisningslagen och Tryggandelagen samt i vissa fall av skatteskäl.

Redovisningsprinciperna kan läsas i sin helhet i årsredovisningen 2012, som finns publicerad på Svevias webbplats. www.svevia.se.

Not 3 Segmentredovisning

Svevia bedriver verksamhet i Sverige och Norge. Verksamheten är från och med 1 april 2012 indelad i fyra divisioner: Anläggning, Drift, Beläggning samt Maskin och Fastighet. I segmentredovisningen redovisas Maskin och Fastighet tillsammans med centrala serviceenheten under Övriga verksamhetsområden. Tidigare delades verksamheten in i fyra regioner: Nord, Mitt, Väst och Syd. Segmentredovisning för tidigare perioder presenteras enligt den nya verksamhetsindelningen. Den nya verksamhetsindelningen har inte fått någon inverkan på Svevias finansiella ställning och resultat. Indelningen i nationella divisioner speglar företagets interna organisation och rapportsystem. Internprissättning sker på marknadsmässiga grunder. Koncernintern vinst elimineras.

Resultaträkning jan- mar

MSEK	Division Anläggning		Division Drift		Division Beläggning		Övriga verksamhetsområden		Elimineringar		Totalt	
	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012
Nettoomsättning, externt	451	497	853	836	55	56	29	15	-	-	1 388	1 404
Nettoomsättning, internt	6	14	65	45	23	31	106	128	-200	-218	-	-
Nettoomsättning	457	511	918	881	78	87	135	143	-200	-218	1 388	1 404
Kostnader för produktion	-459	-528	-863	-817	-84	-97	-125	-132	198	216	-1 333	-1 358
Bruttoresultat	-2	-17	55	64	-6	-10	10	11	-2	-2	55	46
Resultat från försäljning av anläggningstillgångar							15	5			15	5
Försäljnings- och administrationskostnader	-27	-34	-27	-38	-9	-10	-56	-82	2	2	-117	-162
Rörelseresultat	-29	-51	28	26	-15	-20	-31	-66	-	-	-47	-111
Finansiella intäkter											8	8
Finansiella kostnader											-	-
Resultat före skatt											-39	-103

Balansräkning 31 mars

MSEK	Division		Division Drift		Division		Övriga		Elimineringar		Totalt	
	Anläggning				Beläggning		verksamhetsområden					
	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012
Fördelade tillgångar	561	731	632	611	296	247	1 761	1 849	-876	-934	2 374	2 504
Ofördelade tillgångar							1 136	946			1 136	946
Summa tillgångar	561	731	632	611	296	247	2 897	2 795	-876	-934	3 510	3 450
Fördelade skulder	968	863	930	912	352	227	789	869	-793	-850	2 246	2 021
Ofördelade skulder							368	265			368	265
Summa skulder	968	863	930	912	352	227	1 157	1 134	-793	-850	2 614	2 286
Investeringar i:												
Immateriella tillgångar												
Materiella anläggningstillgångar							-14	-18			-14	-18
Av-, nedskrivningar					-1	-	-30	-32			-31	-32

Kassaflöde Jan-mar

MSEK	Division		Division Drift		Division Beläggning		Övriga		Elimineringar		Totalt	
	Anläggning						verksamhetsområden					
	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012
Rörelseresultat	-29	-51	28	26	-15	-20	-31	-66	-	-	-47	-111
Finansnetto							8	8			8	8
Resultat före skatt	-29	-51	28	26	-15	-20	-23	-58	-	-	-39	-103
Justering för poster som inte ingår i kassaflöde	1	6	-	-7	-	-	16	99			17	98
Betald inkomstskatt		-2									-	-2
Förändring i rörelsekapital	151	145	112	374	35	38	15	-208			313	349
Kassaflöde från den löpande verksamheten	123	98	140	393	20	18	8	-167	-	-	291	342
Nettoinvesteringar immateriella och materiella anläggningstillgångar							11	-3			11	-3

Not 4 Entreprenadavtal

MSEK	Koncernen		Moderbolaget	
	31 mar 2013	31 mar 2012	31 mar 2013	31 mar 2012
Upparbetade intäkter/Nedlagda kostnader	1 374	1 867	1 931	1 934
Fakturering	-1 179	-1 635	-1 506	-1 522
Summa upparbetade ej fakturerade intäkter	195	232	425	412
Fakturering	10 904	10 942	9 987	10 327
Upparbetade intäkter/Nedlagda kostnader	-9 632	-9 943	-8 459	-8 906
Summa fakturerade ej upparbetade intäkter	1 272	999	1 528	1 421

Not 5 Försäljnings- och administrationskostnad

MSEK	Koncernen	
	31 mar 2013	31 mar 2012
Omstruktureringskostnader	-	63
Övriga försäljnings- och administrationskostnader	117	100
Summa försäljnings- och administrationskostnader	117	163

Not 6 Eventualförpliktelser

Det finns inga förpliktelser av väsentlig karaktär.

Not 7 Definitioner

Nettoomsättning: Periodens upparbetade intäkter enligt metoden för successiv vinstavräkning.

Rörelsemarginal: Rörelseresultat i procent av nettoomsättningen.

Avkastning på eget kapital: Periodens resultat i procent av genomsnittligt eget kapital.

Soliditet: Utgående eget kapital i förhållande till utgående balansomslutning.

Skuldsättningsgrad: Utgående räntebärande skulder i förhållande till utgående eget kapital.

Rörelsekapital: Omsättningstillgångar med avdrag för kortfristiga skulder.

Räntebärande nettofordran/skuld: Räntebärande tillgångar, likvida medel med avdrag för räntebärande skulder.

