

Fortsatt förbättring av rörelseresultatet – Omstruktureringen i slutfas

FJÄRDE KVARTALET 2016

- Koncernen redovisar från fjärde kvartalet ett antal bolag som avvecklad verksamhet. Närmare beskrivning återfinns på sid. 2
- Nettoomsättningen uppgick till 436 Mkr (397)
- Rörelseresultatet före omstrukturering ökade med 6 Mkr till 15 Mkr (9)
- Omstruktureringsnettot uppgick till -39 Mkr (7)
- Resultat före skatt uppgick till -34 Mkr (5)
- Nettoresultat för kvarvarande verksamhet uppgick till -27 Mkr (-1) och för den totala verksamheten till -30 Mkr (17)
- Resultat per aktie, såväl före som efter konvertering, för kvarvarande verksamhet uppgick till -1,10 kr (-0,04)
- Resultat per aktie, såväl före som efter full konvertering, för total verksamhet uppgick till -1,22 kr (-0,70)

JANUARI – DECEMBER 2016

- Nettoomsättningen uppgick till 1 670 Mkr (1 534)
- Rörelseresultatet före omstrukturering ökade med 17 Mkr till 74 Mkr (57)
- Omstruktureringsnettot uppgick till -68 Mkr (14)
- Resultat före skatt uppgick till -7 Mkr (57)
- Nettoresultat för kvarvarande verksamhet uppgick till -4 Mkr (42) och för den totala verksamheten till -42 Mkr (17)
- Resultat per aktie för kvarvarande verksamhet uppgick till -0,16 kr (1,71)
- Resultat per aktie för kvarvarande verksamhet efter full konvertering uppgick till -0,16 kr (1,63)
- Resultat per aktie, såväl före som efter full konvertering, för total verksamhet uppgick till -1,71 kr (-0,64). Ingen utdelning föreslås
- Den räntebärande nettolåneskulden har under året minskat med 206 Mkr

FINANSIELLT SAMMANDRAG

	Okt - Dec		Jan - Dec	
KVARVARANDE VERKSAMHET	2016	2015	2016	2015
Nettoomsättning	436	397	1 670	1 534
EBITDA exkl. omstruktureringsnetto	29	21	127	106
Rörelseresultat exkl. omstruktureringsnetto	15	9	74	57
Omstruktureringsnetto	-39	7	-68	14
Rörelseresultat	-24	16	6	71
Resultat före skatt	-34	5	-7	57
Nettoresultat	-27	-1	-4	42
<i>Nettoresultat, avvecklad verksamhet</i>	-3	-16	-38	-25
Nettoresultat, total verksamhet	-30	-17	-42	17
Resultat per aktie, kvarvarande verksamhet	-1,10	-0,04	-0,16	1,71
Resultat per aktie efter full konvertering, kvarvarande verksamhet	-1,10	-0,04	-0,16	1,63
Resultat per aktie, total verksamhet	-1,22	-0,70	-1,71	0,64
Resultat per aktie efter full konvertering, total verksamhet	-1,22	-0,70	-1,71	0,64

KOMMENTARER TILL RAPPORTEN

Avvecklad och kvarvarande verksamhet

Vi delar fr.o.m. denna bokslutskommuniké upp verksamheten i avvecklad och kvarvarande.

I avvecklad verksamhet ingår Alab Aluminiumsystem AB, Fastighets AB Lennart Eriksson, Onrox Group AB, Lundgrens Machinery AB, Cbiz Partner AB och Haki ABs franska verksamhet. I redovisade siffror ingår både bolagens resultaträkningar och till bolagen hänförliga omstrukturingskostnader. Alla jämförelsetal är justerade efter samma princip.

I kvarvarande verksamhet för Teknik ingår FAS Machinery International AB, Haki AB, Landqvist Mekaniska Verkstad AB, Midtrailer AB, Sigarth AB och Stans & Press i Olofström AB. I kvarvarande verksamhet för Handel ingår Gustaf E Bil AB, Norgeodesi A/S, Normann Olsen Maskin A/S och AB Sporrong.

Om inget annat anges i rapporten avses kvarvarande verksamhet.

Omsättning

Under fjärde kvartalet ökade omsättningen till 436 Mkr (397), vilket är en ökning med 10% jämfört med föregående år. Ökningen för helåret uppgick till 9%. Omsättningsökningen, både i kvartalet och för helåret, är jämnt fördelad mellan Teknik och Handel.

Resultat

Koncernens rörelseresultat exklusive omstrukturingskostnader uppgick för Q4 till 15 Mkr (9). Det förbättrade rörelseresultatet på 6 Mkr avser båda segmenten men med tyngdpunkt på Handel.

För helåret uppgick koncernens rörelseresultat, exklusive omstrukturingskostnader, till 74 Mkr. Ökningen på 17 Mkr avser Teknik 7 Mkr, Handel 11 Mkr och centrala kostnader -1 Mkr. Rörelsemarginalen har ökat från 3,7 % 2015 till 4,4% 2016.

Koncernens finansnetto för helåret uppgick till -13 Mkr (-14). De största posterna utöver bankfinansiering avser räntekostnad på det utgivna konvertibellånet med -8 Mkr och valutaförluster på -2 Mkr. I finansnettot ingår även uppskrivning till marknadsvärde av Acrinova-aktierna med 4 Mkr.

Resultatet efter skatt för kvarvarande verksamhet uppgick till -4 Mkr (42).

Totalt för koncernen inklusive avvecklad verksamhet uppgick resultatet till -42 Mkr (17).

Teknik

Teknikföretagens omsättning för Q4 ökade med 10% jämfört med föregående år, och för helåret var ökningen 8%. Omsättningsökningen i kvartalet är till största del hänförlig till FAS. Omsättningsökningen på helår är huvudsakligen hänförlig till Haki med 58 Mkr och till Sigarth med 12 Mkr.

Även rörelseresultatet har fortsatt att förbättras och uppgick för Q4 till 13 Mkr, vilket är en förbättring på 2 Mkr jämfört med föregående år. Största förbättringar avser FAS och Stans & Press, medan Midtrailer och Haki visar resultatminskningar. Resultatförsämringen i Haki hänför sig till kostnader relaterade till tillväxt samt en försvagning av det engelska pundet. Haki har under Q4 erhållit ett flertal större hyreskontrakt, vilka kommer att generera ökade hyresintäkter de kommande åren.

De största bidragen under 2016 kommer från Haki med ett rörelseresultat på 47 Mkr (52), Landqvist med 12 Mkr (11) och Sigarth med 11 Mkr (6).

Handel

Handelsföretagens omsättning för Q4 ökade med 9% jämfört med föregående år, och för helåret var ökningen 10%. Ökningen i kvartalet avser alla bolagen. För helåret avser ökningen Sporrong och framförallt Gustaf E Bil.

Rörelseresultatet för Q4 uppgick till 6 Mkr (0). För helåret uppgick rörelseresultatet till 15 Mkr, en ökning med 11 Mkr jämfört med föregående år. Störst förbättring för helåret har skett i Sporrong vars resultat förbättrats med 6 Mkr. För Sporrong är nu all tillverkning koncentrerad till en moderniserad produktionsanläggning i Estland, vilket innebär sänkta produktionskostnader och ett effektivare produktflöde. Gustaf E Bils resultat uppgick till 5 Mkr (2), där ökningen kommer från den växande bilmarknaden. Normann Olsen Maskins resultat uppgick till 9 Mkr, vilket är en förbättring med knappt 2 Mkr som härstammar från starkare norsk marknad i kombination med gynnsammare valutakurser.

Kvartalsöversikt - Kvarvarande verksamhet

Nettoomsättning	2016					2015				
	Q4	Q3	Q2	Q1	Helår	Q4	Q3	Q2	Q1	Helår
Teknikföretag	224	216	235	220	895	203	195	241	189	828
Handelsföretag	212	176	220	167	775	194	150	201	161	706
Summa kvarvarande bolag	436	392	455	387	1 670	397	345	442	350	1 534

Resultat	2016					2015				
	Q4	Q3	Q2	Q1	Ack.	Q4	Q3	Q2	Q1	Helår
Teknikföretag	13	26	24	14	77	11	22	25	12	70
Handelsföretag	6	5	4	0	15	0	-6	4	6	4
Centralt, inkl intressebolag	-4	-4	-5	-5	-18	-2	-5	-5	-5	-17
Rörelseresultat exkl. omstrukt.	15	27	23	9	74	9	11	24	13	57
Omstrukturering	-39	-29	0	0	-68	7	1	1	5	14
Rörelseresultat inkl. omstrukt.	-24	-2	23	9	6	16	12	25	18	71
Finansnetto	-10	2	-1	-4	-13	-11	-4	-2	3	-14
Resultat före skatt	-34	0	22	5	-7	5	8	23	21	57

Kvartalsöversikt - Avvecklad verksamhet

	2016					2015				
	Q4	Q3	Q2	Q1	Ack.	Q4	Q3	Q2	Q1	Helår
Nettoomsättning	20	14	52	88	174	152	121	164	146	583
Rörelseresultat exkl. omstrukt.	-5	-3	-2	-2	-12	-6	0	1	-4	-9
Omstrukturering	-3	-7	-19	0	-29	-8	0	-1	0	-9
Rörelseresultat inkl. omstrukt.	-8	-10	-21	-2	-41	-14	0	0	-4	-18
Finansnetto	0	0	-1	-1	-2	-2	-1	-1	-3	-7
Resultat före skatt	-8	-10	-22	-3	-43	-16	-1	-1	-7	-25
Nettoresultat, avvecklad verksamhet	-3	-10	-22	-3	-38	-16	-1	-1	-7	-25

Avvecklad verksamhet

Alab och halva innehavet i Fastighets AB Lennart B Eriksson avyttrades under Q1. Som likvid för fastighetsbolaget erhöles aktier i Acrinova, som är listat på Aktietorget. Onrox Group och Lundgrens Machinery avyttrades under Q2. Hakis franska verksamhet har avvecklats under 2015 och 2016 och är nu slutförd. Avvecklingen av Cbiz är i sitt slutskede och den väntas vara helt genomförd under första kvartalet 2017. Avvecklingen förväntas inte ha någon större resultat effekt under 2017.

Av det negativa rörelseresultatet på -8 Mkr i kvartalet är huvuddelen hänförlig till Hakis franska verksamhet.

Omstrukturering av kvarvarande verksamhet

I omstruktureringens nettot på -68 Mkr för helåret är de största posterna hänförliga till nedskrivning av goodwill på 23 Mkr och omstruktureringens kostnader avseende Normann Olsen Maskin och Midtrailer på 39 Mkr, vilket avser nedskrivning av lager och kundfordringar.

De planerade försäljningarna av Sporrong, FAS, Midtrailer, Cbiz och delar av Normann Olsen Maskin har avbrutits av främst två anledningar:

- Ur ett ägarperspektiv var det betydligt bättre att omstrukturera bolagen än att avyttra på de nivåer som marknaden erbjuder.
- De bolag som genomgått omstruktureringar började under hösten visa hållbara resultatförbättringar och förväntas bidra positivt till Midway-koncernens utveckling.

Beslut har tagits om ny strategisk inriktning för Norman Olsen Maskin, med fokus i huvudsak på slipmaskiner, som visar hög avkastning på sysselsatt kapital och där vi kan se en tillväxtpotential. Verksamheten relaterad till teleskopliftar och vägmaskiner avyttras. Omstruktureringen väntas ge resultat under 2017.

MidTrailer visar ett svagt resultat 2016 och vi genomför nu en strategisk genomlysning och omstrukturerar bolaget under 2017. Detta bör vara den sista större omstruktureringen under den strategiska plan som påbörjades 2013.

Investeringar

Koncernens nettoinvesteringar i maskiner, inventarier och byggnader uppgick till 92 Mkr (49 Mkr). Årets nettoinvesteringar utgörs i huvudsak av produktionsutrustning och hyresmaterial i Haki.

Periodens planerliga avskrivningar uppgick till 53 Mkr (56 Mkr).

Likviditet och finansiering

Koncernens balansomslutning har under året minskat med 270 Mkr till 1 186 Mkr genom att ett flertal dotterbolag har avyttrats och avvecklats. Den räntebärande nettoskulden, exklusive det konvertibla förlagslånet, har under året minskat med 206 Mkr till 277 Mkr.

Arbetet med att reducera skulden pågår och i slutet av 2017 prognosticerar vi en ytterligare sänkning av nettolåneskulden.

Koncernens likvida medel uppgick till 43 Mkr (34 Mkr). Koncernens räntebärande skulder, inklusive konverteringslån, uppgick till 411 Mkr (607 Mkr). Beviljade outnyttjade krediter uppgick till 239 Mkr (123 Mkr).

Soliditeten för koncernen uppgick till 35 % (32 %) före konvertering och till 42 % (42 %) efter full konvertering. Moderbolagets soliditet före konvertering uppgick till 36 % (43%) och till 48 % (55%) efter full konvertering.

Som kommunicerats i förra kvartalsrapporten har ett nytt finansieringsavtal tecknats med bolagets två huvudbanker. Avtalet började gälla den 1 november 2016 och varar till den 31 december 2017. Beloppet uppgår initialt till 400 Mkr, vilket successivt under 2017 kommer att trappas ned till 250 Mkr. Per bokslutsdatum utnyttjade koncernen 200 Mkr av detta kreditutrymme.

Upplysningar om finansiella instrument

(Jämförelsetal per 2015-12-31)

Koncernens noterade aktier, Acrinova, uppgår till 12 Mkr (0 Mkr) enligt värderingshierarki nivå 1.

Koncernens onoterade aktier uppgår till 1,1 Mkr (1,2 Mkr) enligt värderingshierarki nivå 3. Värderingen till verkligt värde för aktieoptioner baseras på publicerade kurser på en aktiv marknad. Inga omklassificeringar till eller från värderingshierarki 2 eller 3 har gjorts under året.

Verkligt värde på koncernens finansiella tillgångar uppskattas, pga dess korta löptider, vara lika med dess bokförda värde. De onoterade aktieinnehaven i nivå 3 har värderats utifrån koncernledningens bästa bedömning av vad en försäljning skulle inbringa. Värderingsteknikerna är oförändrade jämfört med föregående år.

Väsentliga händelser efter den 31 december

Inga väsentliga händelser har ägt rum efter balansdagen.

Väsentliga risker och osäkerhetsfaktorer

Midway Holding-koncernens verksamhet påverkas av ett antal omvärldsfaktorer vars effekter på koncernens rörelseresultat kan kontrolleras i varierande grad.

Verksamheten i Teknik och Handel är beroende av den allmänna ekonomiska utvecklingen i framförallt Europa, vilket styr efterfrågan av dotterbolagens produkter och tjänster. Andra rörelserisker som agentur- och leverantörsavtal, produktansvar och leverantörsåtagande, teknisk utveckling, garantier, personberoende med flera analyseras kontinuerligt och vid behov vidtas åtgärder för att reducera riskexponeringen. Koncernen är i sin verksamhet utsatt för finansiella risker. För en fullständig hantering av dessa risker hänvisas till beskrivningen på sidorna 36 - 37 i årsredovisningen för 2015.

Redovisningsprinciper

Denna delårsrapport är upprättad i enlighet med IAS 34, ÅRL och RFR. Midway Holding tillämpar fortsatt samma redovisningsprinciper och värderingsmetoder som finns beskrivna i den senaste årsredovisningen. Nya och förändrade standarder tillämpade från och med den 1 januari 2016 bedöms inte ha någon väsentlig effekt på koncernens eller

moderbolagets resultat eller finansiella ställning.

Särskild granskning

Denna bokslutskommuniké har ej varit föremål för granskning av bolagets revisor.

Årsredovisning

I början av april 2017 beräknas årsredovisningen för 2016 publiceras på www.midwayholding.se

Årsstämma och utdelning

Årsstämman hålls onsdagen den 26 april 2017 kl.16.00 på Scandic S:t Jörgen, Stora Nygatan 35 i Malmö. Styrelsen kommer att föreslå att ingen utdelning lämnas.

Kommande rapporttillfällen

Ondagen den 26 april 2017: Delårsrapport för januari - mars 2017 samt årsstämma

Torsdagen den 17 augusti 2017 : Halvårsrapport för januari - juni 2017

Tisdagen den 31 oktober 2017: Delårsrapport för januari - september 2017

Fredagen den 9 februari 2018: Bokslutskommuniké för januari - december 2017

Malmö den 7 februari 2017

På styrelsens uppdrag

Sverker Lindberg

VD

Frågor avseende denna rapport besvaras av:

Sverker Lindberg, VD

sverker.lindberg@midwayholding.se, 040 - 30 12 10

Leif Göransson, Finanschef

leif@midwayholding.se, 0706 - 65 64 10

Denna information är sådan information som Midway Holding AB (publ) är skyldigt att offentliggöra enligt EU:s marknadsmissbruks-förordning. Informationen lämnades, genom ovanstående kontaktpersoners försorg, för offentliggörande den 7 februari 2017 kl. 8.30 CET.

KONCERNENS RESULTATRÄKNING (Mkr)

Kvarvarande verksamhet	Okt - Dec		Jan - Dec	
	2016	2015	2016	2015
Nettoomsättning	436	397	1 670	1 534
Kostnad för sålda varor	-333	-301	-1 284	-1 163
BRUTTORESULTAT	103	96	386	371
Försäljningskostnader	-59	-54	-202	-196
Administrationskostnader	-26	-30	-103	-109
Omstruktureringsnetto	-39	7	-68	14
Övriga rörelseintäkter och -kostnader, netto	-3	-3	-7	-9
RÖRELSERESULTAT	-24	16	6	71
Finansnetto	-10	-11	-13	-14
RESULTAT FÖRE SKATT	-34	5	-7	57
Skatt på periodens resultat	7	-6	3	-15
NETTORESULTAT, Kvarvarande verksamhet	-27	-1	-4	42
NETTORESULTAT, Avvecklad verksamhet	-3	-16	-38	-25
NETTORESULTAT, Total verksamhet	-30	-17	-42	17
Kassaflödessäkringar	1	1	1	1
Säkringar av nettoinvesteringar	0	0	0	0
Omräkningsdifferenser	-2	-11	2	-19
Inkomstskatt hänförligt komponenter i övrigt totalresultat	0	0	0	0
Poster som senare kan återföras i resultaträkningen	-1	-10	3	-18
Omvärdering av nettoförpliktelser	3	-5	-2	0
Poster som inte skall återföras i resultaträkningen	3	-5	-2	0
Övrigt totalresultat för perioden, netto efter skatt	2	-15	1	-18
SUMMA TOTALRESULTAT FÖR PERIODEN	-28	-32	-41	-1
<i>Varav avvecklad verksamhet</i>	<i>0</i>	<i>0</i>	<i>0</i>	<i>0</i>
Periodens resultat hänförligt till:				
Moderbolagets aktieägare	-30	-17	-42	16
Innehav utan bestämmande inflytande	0	0	0	1
Summa totalresultat hänförligt till:				
Moderbolagets aktieägare	-28	-32	-41	-2
Innehav utan bestämmande inflytande	0	0	0	1
Hänförligt till moderbolagets aktieägare: (kr)				
Resultat per aktie, kvarvarande verksamhet	-1,10	-0,04	-0,16	1,71
Resultat per aktie efter full konvertering, kvarvarande verksamhet	-1,10	-0,04	-0,16	1,63
Resultat per aktie, total verksamhet	-1,22	-0,70	-1,71	0,64
Resultat per aktie efter full konvertering, total verksamhet	-1,22	-0,70	-1,71	0,64
Nettokassaflöde per aktie, kr	-1,46	-0,89	-0,04	0,66
<hr/>				
Antal aktier i genomsnitt under perioden (milj. st)	24,5	24,5	24,5	24,5
Antal aktier vid periodens slut (milj. st)	24,5	24,5	24,5	24,5
Antal aktier i genomsnitt efter full konvertering (milj. st)	29,4	29,4	29,4	29,4
Antal aktier vid periodens slut efter full konvertering (milj. st)	29,4	29,4	29,4	29,4

KONCERNENS BALANSRÄKNING (Mkr)

	2016-12-31	2015-12-31
Koncernmässig goodwill	34	99
Övriga anläggningstillgångar	405	441
Övriga omsättningstillgångar	692	882
Likvida medel och kortfristiga placeringar	55	34
SUMMA TILLGÅNGAR	1 186	1 456

Eget kapital, inkl. innehav utan bestämmande inflytande	412	463
Konvertibelt förlagslån	91	90
Avsättningar	71	78
Räntebärande skulder	320	517
Övriga skulder	292	308
SUMMA EGET KAPITAL OCH SKULDER	1 186	1 456

KONCERNENS NYCKELTAL

	2016-12-31	2015-12-31
Soliditet, %	35	32
Soliditet inkl. konvertibelt förlagslån, %	42	38
Räntetäckningsgrad, ggr	Neg	2,1
Avkastning på sysselsatt kapital, %	Neg	6
Avkastning på eget kapital, efter skatt, %	Neg	4
Avkastning på totalt kapital, före skatt, %	Neg	4
Utlandsandel i % av omsättningen	50	44
Nettokassaflöde, Mkr	-1	16
Eget kapital, Mkr	412	463
Eget kapital per aktie, kr	16,81	18,46
Eget kapital per aktie efter full konvertering, kr	16,81	18,43
Antal anställda	613	850

Räntetäckningsgraden och avkastningstalen är beräknade på rullande 12-månaders siffror.

KONCERNENS KASSAFLÖDESANALYS (Mkr)

	Okt - Dec		Jan - Dec	
	2016	2015	2016	2015
<i>Kvarvarande verksamhet</i>				
Resultatet före skatt	-34	5	-7	57
Justering för poster som inte ingår i kassaflödet	-4	20	90	36
Betald skatt	-3	2	-7	-4
Förändringar i rörelsekapital	90	3	17	-113
Kassaflöde från löpande verksamheten	49	30	93	-24
Kassaflöde från investeringsverksamheten	-38	-45	47	-59
Kassaflöde från finansieringsverksamheten	3	32	-117	71
<i>Avvecklad verksamhet</i>				
Kassaflöde från löpande verksamheten	32	0	23	-13
Kassaflöde från investeringsverksamheten	2	0	4	5
Kassaflöde från finansieringsverksamheten	-30	-7	-41	8
ÅRETS KASSAFLÖDE	18	10	9	-12
Likvida medel vid periodens början (inkl. valutaeffekter)	25	24	34	46
Likvida medel vid periodens slut	43	34	43	34

FÖRÄNDRING AV EGET KAPITAL (Mkr)

	Jan - Dec	
	2016	2015
Ingående balans 2015-01-01 enligt fastställd balansräkning	463	464
Summa totalresultat för rapportperioden	-41	-1
Utdelning	---	---
Egetkapitalandel av konvertibelt förlagslån	---	---
Innehav utan bestämmande inflytande i avyttrade dotterföretag	-10	---
Utgående eget kapital för rapportperioden	412	463
Innehav utan bestämmande inflytande	0	11
Utgående eget kapital hänförligt till moderbolagets aktieägare	412	452

MODERBOLAGETS RESULTATRÄKNING (Mkr)

	Helår	
	2016	2015
Administrationskostnader	-20	-17
Övriga rörelseintäkter	6	7
Övriga rörelsekostnader	-	-
RÖRELSERESULTAT	-14	-10
Resultat från andelar i koncernföretag	-43	-8
Finansnetto	-5	-11
RESULTAT EFTER FINANSIELLA POSTER	-62	-29
Bokslutsdispositioner	-	-
Skatt på periodens resultat	-2	-6
PERIODENS RESULTAT	-64	-35

MODERBOLAGETS BALANSRÄKNING (Mkr)

	2016-12-31	2015-12-31
Anläggningstillgångar	336	404
Övriga omsättningstillgångar	375	348
Likvida medel och kortfristiga placeringar	9	0
SUMMA TILLGÅNGAR	720	752
Eget kapital	256	320
Konvertibelt förlagslån	91	90
Räntebärande skulder (interna + externa)	367	336
Övriga skulder	6	6
SUMMA EGET KAPITAL OCH SKULDER	720	752

Per 2016-12-31 uppgick antalet aktier i Midway Holding AB till 24 508 392. Vid full konvertering tillkommer 4 900 957 aktier och kommer då att totalt uppgå till 29 409 349 st.

Antalet aktieägare uppgick per 2016-12-31 till 3 554 (4 129 per 2015-12-31).

DEFINITIONER

Soliditet	Eget kapital inklusive minoritetsintressen i relation till balansomslutningen
Räntetäckningsgrad	Resultatet före skatt plus räntekostnader i relation till finansiella kostnader
Avkastning på sysselsatt kapital	Resultatet före skatt plus räntekostnader i relation till genomsnittligt sysselsatt kapital
Avkastning på eget kapital efter skatt	Årets resultat i relation till genomsnittligt eget kapital
Avkastning på totalt kapital före skatt	Resultatet före skatt plus räntekostnader i relation till totalt kapital
Nettokassaflöde	Resultat efter betald skatt med tillägg för avskrivningar och ej kassaflödespåverkande poster samt avdrag för nettoinvesteringar i materiella och immateriella anläggningstillgångar
Sysselsatt kapital	Balansomslutning minskad med kortfristiga ej räntebärande skulder
