

DELÅRSRAPPORT 2007

JANUARI-MARS

Q1

- Försäljningsintäkter 4 917 miljoner kr (4 311)
- Periodens resultat efter skatt 270 miljoner kr (428)
- Resultatet per aktie 2,39 kr (3,88)
- Rörelseresultat 414 miljoner kr (549, exklusive reavinst 379), resultatet efter finansiella poster 380 miljoner kr (533, exklusive reavinst 363)
- Ordergång 5 391 miljoner kr (4 149)
- Orderstock 51,4 miljarder kr (41,9)

Verkställande Direktörens kommentar:

"Saab inledde 2007 stabilt. Ordergång och försäljningsintäkter ökade jämfört med samma period förra året. Resultatet ligger i nivå med föregående år, justerat för fjolårets reavinst. Utöver första kvartalets viktiga beställningar noterar vi den svenska regeringens uttalade ambition om en fortsatt satsning på Gripen-systemet."

SAAB

Stabilt första kvartal

Verkställande direktörens kommentar:

”Saab inledde 2007 stabilt. Ordergång och försäljningsintäkter ökade jämfört med samma period förra året. Resultatet ligger i nivå med föregående år, justerat för fjolårets reavinst. Utöver första kvartalets viktiga beställningar noterar vi den svenska regeringens uttalade ambition om en fortsatt satsning på Gripen-systemet.

Ordergången ökade till totalt 5,4 miljarder (4,1). I Defence and Security Solutions var ökningen bland annat hänförlig till vår sydafrikanska verksamhet. Systems and Products uppvisade den största ökningen under kvartalet, till följd av fjolårets förvärv men också genom god ordergång för affärsenheterna Saab Training Systems och Saab Bofors Dynamics. Även i segmentet Aeronautics skedde en viss ökning i ordergången. Av den totala ordergången var 72 procent hänförlig till marknader utanför Sverige.

Totalt innebär det att orderstocken ökat ytterligare sedan årsskiftet – till 51,4 miljarder.

Försäljningsintäkterna ökade under första kvartalet med 14 procent till drygt 4,9 miljarder kronor (4,3). Saab Microwave Systems, som förvärvades den 1 september 2006 och redovisas i segmentet Systems and Products, svarade för cirka 9 procentenheter av den totala tillväxten. Också Defence and Security Solutions ökade sina intäkter medan Aeronautics noterade en smärre minskning vilken beräknas återhämtas under året.

Rörelseresultatet uppgick till 414 miljoner (549) vilket motsvarar en rörelsemarginal på 8,4 (12,7) procent. Resultatutvecklingen följer därmed våra förväntningar. Fjolårets höga nivå var en effekt av realisationsvinst i samband med avyttringen av Saab Metech. Exklusive denna reavinst var rörelsemarginalen för motsvarande period i fjol 8,8 procent.

Viktiga beställningar och händelser

Finland beställde luftvärnsrobotsystemet RBS 70 till ett ordervärde om 600 miljoner kronor. Första leverans sker

i slutet av 2008 och beställningen säkrar produktionen fram till 2010. Saab ska också tillsammans med den europeiska missilindustrin MBDA förse Estland med ett korträckviddigt luftvärnssystem. I Saabs åtagande ingår radar-systemet Giraffe samt lednings- och kommunikationscentraler. Det gemensamma kontraktsvärdet är cirka 60 miljoner euro.

I slutet på kvartalet tecknade holländska armén kontrakt på en mobil stridsträningsanläggning för träning upp till bataljonsnivå. Ordervärdet är 350 miljoner kronor. Ytterligare en viktig order kom från den europeiska försvarskoncernen EADS, där Saab ska utveckla och producera en flygdator för Tysklands militära transportflygplan A400M. Kontraktet är värt drygt 100 miljoner kronor.

I Sverige fortsätter Nordic Battlegroup 2008 att generera viktiga beställningar. Den senaste gäller ett resursledningssystem för främre insatsledning. Saab ska också leverera viktiga delar till ett fältsjukhus för Nordic Battle Group. Avtalet omfattar bland annat leverans och integration av utrustning för kirurgi och tandvård.

Supportlösningar som denna är en viktig framtidsmarknad för Saab och det nyligen tecknade ramavtalet med det

Åke Svensson

Koncernchef och verkställande direktör.

svenska försvaret om tekniskt systemstöd för drift och underhåll av militära materielsystem, bekräftar inriktningen. Avtalet är värt upp till 230 miljoner kronor.

Kvartalet innehöll också två händelser som pekar på Saabs framtida möjligheter inom samhällssäkerhetsområdet. I mitten av mars visade Saab upp ett nytt system som skyddar militära och civila flygplan mot missilattacker, främst utvecklat för exempelvis hjälpsändningar i riskområden. Vi stärker också vårt samarbete med Securitas, nu senast i ett samarbete kring framtidens bevaknings- och väktarsystem samt genom en säkerhetsplattform för Stockholms Hamn.

Gripen

Den svenska regeringen aviserar en tydlig ambition att långsiktigt vidareutveckla Gripen-systemet. I tilläggsbudgeten för 2007 avsätts 4,1 miljarder över fem år för uppgradering av 31 Gripen-plan till c/d-version samt ett demonstratorprogram för fortsatt utveckling av nya funktioner och förmågor. Detta stärker ytterligare det förtroendefulla samarbetet mellan regeringens myndigheter och Saab,

förbättrar möjligheterna till nya exportaffärer med Gripen och tryggar viktiga arbetstillfällen i Sverige.

Saab utsattes under första kvartalet 2007 för mutanklagelser. Överåklagaren på Riksenheten mot korruption har inlett en undersökning kring uthyrningen av Gripen-flygplan till Tjeckien.

Det är vår bestämda uppfattning att våra affärer bedrivs med lagliga metoder. Mutor har aldrig varit tillåtna i Saab. Vårt regelverk på detta område är tydligt och finns publicerat på vår hemsida.

Vi samarbetar fullt ut med överåklagaren och ger all den information som behövs i utredningsarbetet. Det gör det också olämpligt för oss att i detalj kommentera de frågeställningar som utreds innan åklagarens arbete avslutats.

Prognos 2007

Saabs prognos för helåret lämnades i vår årsrapport i februari. Vi förväntar oss en tillväxt i nivå med 2006 och en rörelsemarginal inklusive strukturkostnader som är något högre än 2006.

VIKTIGA HÄNDELSER JANUARI-MARS 2006

Saab får beställning på luftvärnsrobotsystemet RBS 70 från finska armén. Kontraktsvärdet uppgår till 600 miljoner kronor och säkrar produktionen av RBS 70 fram till 2010.

Saab tecknar tillsammans med MBDA kontrakt med Estland på ett korträckviddigt luftvärnssystem. Saabs åtagande omfattar radarsystemet Giraffe samt lednings- och kommunikationscentraler. Det totala kontraktsvärdet är cirka 60 miljoner euro.

Saab får beställning på utveckling och produktion av en flygdator för Tysklands militära transportflygplan A400M. Kontraktet är värt drygt 100 miljoner kronor.

Saab tecknar ramavtal med Försvarets Materielverk, FMV, om tekniskt systemstöd för drift och underhåll av militära materielsystem. Avtalet är värt upp till 230 miljoner kronor.

Saab ska leverera en fältsjukhuslösning till Nordic Battle

Group. Avtalet omfattar leverans och integration av utrustning samt ett komplett supportåtagande. Grundbeställningen är värd cirka 105 miljoner kronor.

Sverige beställer ett resursledningssystem för främre insatsledning vilket ska användas av Nordic Battle Group 2008. Systemet levereras under senare delen av 2007.

Securitas och Saab ingår avtal om utveckling av nästa generations system för effektivare ledning och bättre säkerhet för väktare.

Saab får fortsatt förtroende att tillhandahålla komponent-service till Skyways Express Fokker 50 flotta. Kontraktet är värderat till ungefär 100 miljoner kronor över en treårsperiod.

I början av april blir Saab genom affärsenheten Combitech helägare av Caran Saab Engineering, CSE, samtidigt som Caran tar över ägarskapet av A2 Acoustics. Combitech överlåter samtidigt sin verksamhet inriktad mot fordonsindustrin till Caran. Sammanlagt berörs cirka 230 personer.

VERKSAMHETEN

Sedan den 1 januari 2005 sker styrning och rapportering inom Saab enligt en indelning av Saabs affärsenheter i de tre affärssegmenten Defence and Security Solutions, Systems and Products samt Aeronautics.

Därutöver redovisas Corporate som omfattar koncernstaberna, koncernavdelningar och sekundära verksamheter. Inom Corporate redovisas även leasingflottan som består av Saab 340 och Saab 2000. Operativt ansvar för leasingflottan ligger inom Aeronautics.

Defence and Security Solutions

Affärssegmentet Defence and Security Solutions samlar Saabs förmåga att utveckla och integrera högteknologiska system för spaning, övervakning, kommunikation och ledning. På den internationella marknaden tillhör strids- och eldledningssystem för mark-, sjö- och luftstyrkor de områden där Saab har en särskilt stark position.

Segmentet erbjuder också ett brett spektrum av supportlösningar som omfattar hela livscykeln. Konsulttjänster inom systemutveckling, systemintegration, informations-säkerhet och systemsäkerhet till kunder främst inom branscherna försvar, fordon och telekom samt till statliga verk och myndigheter med ansvar för infrastruktur i samhället ingår också i portföljen.

Marknaden för system inom samhällssäkerhet fortsätter att utvecklas vilket skapar nya möjligheter. Saab kan bland annat leverera robusta system för krishantering och skydd av infrastruktur.

Systems and Products

Affärssegmentet Systems and Products kunder utgörs i huvudsak av försvarsmakter och andra försvarsindustrier världen över. Saab har en bred system- och produktportfölj som i flera fall är världsledande.

Inom avionik (flygelektronik) är Saab en ledande leverantör till såväl militära som civila flygplanstillverkare.

Inom vapensystem omfattar Saabs portfölj alltifrån manburna vapen som granatgeväret Carl-Gustaf och efterföljarna AT4 och NLAW till missilsystemen RBS 15, RBS 70 och Bamse.

Telekrig – varning, störning och skydd mot upptäckt och vapen – är ytterligare ett område där Saab utvecklat ledande produkter till ett stort antal stridsfordon, flygplan,

helikoptrar, ubåtar och fartyg världen över.

Saabs radar- och sensorverksamhet bidrar med vitala delar till Saabs större systemlösningar, såsom missilsystemet Bamse, stridsflygplanet Gripen och Saabs flygande övervakningssystem. Men där finns också produkter som i sig själva har en ledande position på världsmarknaden. Artillerilokaliseringsradarn Arthur och spaningsradarn Giraffe är två exempel.

Signaturanpassning - kamouflage som försvårar upptäckt även med avancerad teknisk utrustning – är ytterligare ett område där Saab har en världsledande position.

Saab har också en stark position inom avancerade system för utbildning och träning av markstridsförband och ser nu även polisiära insatsstyrkor bland kunderna.

Undervattensteknik för grunda vatten och hamnar är ett annat område där Saab har ledande kunskap. Ett viktigt utvecklingsområde är autonoma, obemannade undervattensfarkoster för både militär och civil användning.

Saab är också Europas ledande oberoende leverantör av avancerade delsystem till rymdindustrin.

Aeronautics

Saabs flygverksamhet domineras av stridsflygplanet Gripen.

Gripen är världens mest moderna stridsflygplan i operativ tjänst och används idag i Sverige samt i Natoländerna Tjeckien och Ungern. Sydafrika kommer att ta Gripen i operativ tjänst från 2008. Exportpotentialen är betydande och Saab agerar offensivt på en rad marknader för att vinna ytterligare affärer. Gripen-programmet omfattar också betydande försäljning av modifieringar, utbildning och underhåll.

Saab är också ett av de ledande företagen inom utvecklingen av obemannade flygfarkoster, så kallade UAV:er (Unmanned Aerial Vehicle). Egna produkter mixas med deltagande i internationella utvecklingsprogram. Saab har huvudansvaret för väsentliga delsystem i Neuron-programmet, ett europeiskt projekt för att utveckla en obemannad stridsflygfarkost och nästa generations stridsflygplan.

I rollen som leverantör av delsystem utvecklar Saab komplexa strukturer samt delsystem till både civila och militära flygplanstillverkare.

INTÄKTER, RESULTAT OCH ORDERLÄGE

Försäljningsintäkter

Försäljningsintäkterna under första kvartalet uppgick till 4 917 mkr (4 311), vilket motsvarar en ökning med 606 mkr eller 14 procent. Den organiska tillväxten uppgick till 5 procent efter justering för förvärvet av Saab Microwave Systems den 1 september 2006.

Av försäljningsintäkterna avsåg 82 procent (76) försvarsmarknaden. Försäljningsintäkterna från utlandsmarknaderna uppgick till 3 157 mkr (2 775), vilket innebar att den översteg intäkterna från den svenska hemmamarknaden och uppgick till 64 procent (64). De totala försäljningsintäkterna inom EU exklusive Sverige var 1 126 mkr (1 133).

Intäkterna för Defence and Security Solutions ökade till 2 053 mkr (1 738), vilket motsvarar en ökning med 18 procent. Ökningen beror främst på en ökad omfattning inom den nya affärsenheten Saab Surveillance Systems. Även övriga affärsenheter inom Defence and Security Solutions ökade intäkterna eller låg i nivå jämfört med föregående år. Utlandsmarknadens andel av försäljningsintäkterna uppgick till 56 procent (52).

Intäkterna för Systems and Products ökade till 1 885 mkr (1 482), vilket motsvarar en ökning med 27 procent. Ökningen påverkas positivt av förvärvet av Saab Microwave Systems den 1 september 2006. Övriga affärsenheter ökade intäkterna med undantag för Saab Barracuda som minskade på grund av lägre omsättning i USA samt Saab Bofors Dynamics som minskade på grund av lägre aktivitet jämfört med föregående år. Utlandsmarknadens andel av försäljningsintäkterna uppgick till 67 procent (66).

Aeronautics intäkter minskade till 1 383 mkr (1 591). Både Saab Aerosystems och Saab Aerostructures minskade något. Av intäkterna avser 46 procent (46) den svenska marknaden och innefattar bland annat leveranser av Gripen delserie 3. Intäktsminskningen beräknas återtas under året.

Resultat, marginal och lönsamhet

Rörelseresultatet under första kvartalet uppgick till 414 mkr (549). Resultatförsämringen är främst hänförlig till Corporate som under första kvartalet 2006 redovisade en vinst vid avyttring av dotterföretaget Saab Metech på 170 mkr, vinsten justerades senare under 2006 till 180 mkr. Rörelse-

marginalen var 8,4 procent (12,7), rörelsemarginalen föregående år exklusive realisationsvinster var 8,8 procent.

Bruttomarginalen förbättrades jämfört med föregående år och uppgick till 27,5 procent (25,8). Saab har under de senaste åren fokuserat på förbättrade bruttomarginaler genom bland annat kostnadsrationalisering och effektivisering av processer och rutiner.

Övriga rörelseintäkter, 40 mkr (185), består för såväl innevarande som föregående år av bland annat realisationsvinster, kursvinster och resultat från sekundära aktiviteter. Försäljnings- och administrationskostnaderna var sammantaget 120 mkr högre jämfört med föregående år, framförallt hänförliga till förvärven av Saab Microwave Systems och Saab Danmark (Maersk Data Defence). Periodens egenfinansierade satsningar inom forskning och utveckling uppgick till 286 mkr (187), varav 232 mkr (119) har belastat periodens rörelseresultat, vilket inkluderar avskrivningar med 82 mkr (26). Av periodens utgifter har totalt 136 mkr (94) balanserats. Övriga rörelsekostnader, -9 mkr (-21), består av kursdifferenser. Andelar i intresseföretags resultat, 0 mkr (5), avser i huvudsak resultat efter skatt i Hawker Pacific och Caran Saab Engineering.

Nettot av finansiella intäkter och kostnader uppgick till -34 mkr (-16), varav andelar i intresseföretags resultat, som innehas som finansiella tillgångar, uppgick till -23 mkr (-1). Projekttränta avseende ej upparbetade förskott har minskat finansnettot med 38 mkr (9) och redovisas som en del av kostnad för sålda varor. Resultat efter finansiella poster uppgick till 380 mkr (533).

Aktuella och uppskjutna skatter var -110 mkr (-105), vilket innebar att den effektiva skattesatsen uppgick till 29 procent (20). Den låga effektiva skattesatsen föregående år förklaras av ej skattepliktiga intäkter och utnyttjande av tidigare ej aktiverade underskottsavdrag.

Periodens resultat var 270 mkr (428), varav minoritetens andel uppgår till 9 mkr (5). Resultat per aktie avseende moderbolagets aktieägares andel uppgick till 2,39 kronor (3,88).

Räntabiliteten på sysselsatt kapital under den senaste tolv månadersperioden, före skatt, uppgick till 14,3 procent (17,3) och räntabiliteten på eget kapital, efter skatt, till 11,8 procent (15,2).

Rörelseresultatet för Defence and Security Solutions förbättrades och uppgick till 230 mkr (192) och marginalen

var 11,2 procent (11,0). Resultatökningen är bland annat hänförlig till den nya affärsenheten Saab Surveillance Systems.

Systems and Products förbättrade sitt rörelseresultat till 158 mkr (143) och rörelsemarginalen uppgick till 8,4 procent (9,6). Resultatet ökade genom förvärvet av Saab Microwave Systems. Marginalen påverkades negativt av högre avskrivningar på utvecklingskostnader hänförliga till Saab Microwave Systems.

Rörelseresultatet för Aeronautics försämrades marginellt till 67 mkr (72). Rörelsemarginalen var 4,8 procent (4,5). Rörelsemarginalen är fortsatt pressad av låga marginaler på vissa Gripenkontrakt samt låg beläggning på de civila programmen.

Corporate redovisar ett rörelseresultat på -41 mkr (142). Resultatet under första kvartalet 2006 påverkades positivt av vinst vid avyttringen av dotterföretaget Saab Metech på 170 mkr, vinsten justerades senare under 2006 till 180 mkr. Corporate omfattar gemensamma koncernkostnader, kostnader och intäkter hänförliga till supportverksamhet, trading, resultat i vissa rörelsedrivande bolag samt resultat i samband med avveckling av verksamheter. Resultatet kan därför variera mellan perioderna. Resultatet av leasingverksamheten avseende Saab 340- och Saab 2000-flottan redovisas i Corporate. Verksamheten hade ingen resultatpåverkan under perioden.

Orderläge

Orderingången för första kvartalet var 5 391 mkr (4 149), större order framgår av avsnittet "Viktiga händelser".

Av orderingången erhöles 72 procent (64) från kunder utanför Sverige. Av periodens orderingång hänförde sig 77 procent (59) till den försvarsrelaterade verksamheten.

Defence and Security Solutions orderingång ökade till 2 114 mkr (1 889). Samtliga affärsenheters orderingång ökade exklusive Saab Systems där orderingången förskjutits över året.

Systems and Products orderingång ökade till 2 338 mkr (1 481). Ökningen förklaras bland annat av förvärvet av Saab Microwave Systems. Av övriga affärsenheter ökade orderingången för Saab Bofors Dynamics, Saab Space, Saab Training Systems och Saab Barracuda medan orderingången minskade för Saab Avitronics och Saab Underwater Systems på grund av variationer under året.

Aeronautics orderingång uppgick till 1 289 mkr (1 146).

Orderingången ökade för Saab Aerosystems och avsåg order på vidareutveckling av Gripen.

Orderstocken vid periodens slut uppgick till 51 439 mkr (41 902). Utlandsmarknadernas andel av orderstocken uppgick till 78 procent (76).

Orderstocken omfattar i huvudsak följande:

- Gripen till Sverige och export
- Flygande övervakningssystem
- Aktiva och passiva motmedelssystem
- Robotsystem för luft, sjö och land
- Strukturer och delsystem till Airbus och Boeing
- Pansarvärnssystem
- Lednings-, avionik- och elledningssystem
- Radarsystem
- Signaturanpassningssystem

FÖRVÄRV OCH AVYTTRINGAR UNDER ÅRET

Under första kvartalet har inga förvärv eller avyttringar skett.

FINANSIELL STÄLLNING OCH LIKVIDITET

Balansräkning

Goodwill och andra immateriella anläggningstillgångar uppgår till 7 853 mkr (3 228), ökningen avser framförallt förvärvet av Saab Microwave Systems. Goodwill uppgår till 3 297 mkr (1 824) och är i huvudsak hänförligt till förvärvet av Celsius år 2000 och förvärvet den 1 september 2006 av Saab Microwave Systems. Resterande goodwill avser framförallt förvärven av Saab Grintek, Saab Avitronics och Combitech. Periodens avskrivning på immateriella anläggningstillgångar uppgick till 124 mkr (34), varav avskrivning på aktiverad produktutveckling uppgick till 82 mkr (26).

Maskiner, inventarier och fastigheter används inom kärnverksamheten. Förvaltningsfastigheter avser uthyrda rörelsefastigheter till externa parter och värderas till bedömt verkligt värde. Leasingtillgångar avser i huvudsak leasingflottan med regionalflygplan. Under perioden har 10 flygplan avyttrats. Periodens avskrivning avseende materiella anläggningstillgångar uppgick till 84 mkr (82) och avskrivningar på leasingflygplan uppgick till 51 mkr (79).

Långfristiga räntebärande fordringar utgörs huvud-

sakligen av fordringar avseende försäljning av tillgångar. Andelar i intresseföretag utgörs av bland annat andelarna i Hawker Pacific, Eurenco och Wah Nobel. Uppskjutna skattefordringar avser främst ännu ej utnyttjade skatteavdrag för gjorda avsättningar och outnyttjade underskottsavdrag.

Varulagret redovisas efter avdrag för utnyttjade förskott. Övriga fordringar avser i huvudsak fordran på beställare (efter avdrag för utnyttjade förskott) samt fordran avseende avyttrade finansiella tillgångar.

Tillgångar som innehas för försäljning avser fastigheter.

Avsättningar till pensioner uppgick till 405 mkr jämfört med 412 mkr per sista december 2006. Under det första kvartalet har ytterligare en affärsenhet anslutits till Saab Pensionsstiftelse. Marknadsvärdet för Saab Pensionsstiftelse uppgick vid periodens slut till 3 251 mkr.

Uppskjutna skatter avser temporära skillnader mellan redovisade och skattemässiga värden på tillgångar och skulder. Övriga avsättningar avser i huvudsak av åtaganden och förväntade underskott gällande regionalflygplan.

Likviditet och finansiering

Likvida medel och kortfristiga placeringar, med avdrag för skulder till kreditinstitut, har jämfört med vid årets början minskat med 166 mkr vilket innebär att koncernen har en nettoskuld på 95 mkr jämfört med en nettoskuld på 261 mkr vid årets början. Koncernens nettolikviditet, inklusive räntebärande fordringar och efter avdrag för avsättningar för pensioner, uppgick till 918 mkr jämfört med 605 mkr vid årets början. Soliditeten uppgick till 31,3 procent jämfört med 30,6 procent vid årets början. Det egna kapitalet avseende moderbolagets aktieägare uppgick till 10 035 mkr jämfört med 9 802 mkr vid årets början, vilket motsvarar 91,94 kr (89,80) per aktie.

Kassaflöde

Det operativa kassaflödet uppgick under perioden till 316 mkr (28) och fördelade sig på kassaflöde från kärnverksamheten 395 mkr (-196), förvärv 39 mkr (-48), avyttringar av dotterbolag och intresseföretag 0 mkr (401) och regionalflygverksamhet -118 mkr (-129). Under perioden har 10 Saab 340 netto avyttrats vilket innebär att rörelsekapitalet försämrades och kassaflödet från investeringsverksamheten påverkades positivt.

INVESTERINGAR, PERSONAL OCH ÄGARE

Investeringar

Bruttoinvesteringar i anläggningar och utrustning, exklusive uthyrningstillgångar, uppgick till 95 mkr (86).

Personal

Antalet anställda inom koncernen uppgick vid periodens utgång till 13 583 personer jämfört med 13 577 vid årets början.

Ägare

De 15 största ägarna i Saab är BAE Systems, Investor AB, Wallenbergstiftelserna, AMF Pension fonder, Swedbank Robur fonder, JP Morgan Chase Bank, Odin fonder, SEB fonder, Nordea fonder, Ssb CI Omnibus Ac, SHB/SPP fonder, Skandia Liv, Nordea Bank Finland, Öresund och HQ fonder .

Denna delårsrapport har ej varit föremål för översiktlig granskning av bolagets revisorer.

Linköping den 24 april 2007

Åke Svensson

Koncernchef och verkställande direktör

Datum för ekonomisk information:

Delårsrapport januari–juni 2007 publiceras den 13 juli 2007

Delårsrapport januari–september 2007 publiceras den 19 oktober 2007

För ytterligare information, kontakta

Media:

Peter Larsson, Presschef

tfn 0734-18 00 18

Finansmarknad:

Göran Wedholm, Manager Investor Relations

tfn 013-18 71 21, 0734-18 71 21

Lars Wahlund, SVP Finance

tfn 013-18 71 35, 0734-18 71 35

Presskonferens

med Åke Svensson, VD, och Lars Wahlund, SVP Finance

Idag tisdag den 24 april 2007, kl 9.30

World Trade Center, Stockholm

Kontakta Peter Larsson, Presschef tfn 0734-18 00 18

Internationell telefonkonferens:

Idag tisdag den 24 april 2007, kl 16.00

Kontakta Marita Sidén för anmälan och ytterligare

information tfn 013-18 71 49, 0734-18 71 49

Resultaträkning

Mkr	Not	Rullande senaste			
		3 mån 2007	3 mån 2006	12 mån	12 mån 2006
Försäljningsintäkter	3	4 917	4 311	21 669	21 063
Kostnad för sålda varor		-3 567	-3 197	-16 145	-15 775
Bruttoresultat		1 350	1 114	5 524	5 288
Bruttomarginal		27,5%	25,8%	25,5%	25,1%
Övriga rörelseintäkter		40	185	185	330
Försäljningskostnader		-383	-335	-1 694	-1 646
Administrationskostnader		-352	-280	-1 351	-1 279
Forsknings- & utvecklingskostnader		-232	-119	-918	-805
Övriga rörelsekostnader		-9	-21	-153	-165
Andel i intresseföretags resultat		-	5	17	22
Rörelseresultat¹⁾	3	414	549	1 610	1 745
Rörelsemarginal		8,4%	12,7%	7,4%	8,3%
Andel i intresseföretags resultat		-23	-1	-50	-28
Finansiella intäkter		30	59	85	114
Finansiella kostnader		-41	-74	-105	-138
Summa finansnetto		-34	-16	-70	-52
Resultat före skatt		380	533	1 540	1 693
Skatt	4	-110	-105	-351	-346
Periodens resultat		270	428	1 189	1 347
varav moderbolagets aktieägares andel		261	423	1 138	1 300
varav minoritetens andel		9	5	51	47
Resultat per aktie före och efter utspädning, kr ²⁾		2,39	3,88	10,42	11,91
¹⁾ Av- och nedskrivningar ingår med		-259	-195	-1 120	-1 056
varav avskrivningar på leasingtillgångar		-51	-79	-254	-282
²⁾ Genomsnittligt antal aktier		109 150 344	109 150 344	109 150 344	109 150 344

Resultaträkning per kvartal

Mkr	1 kv 2007	4 kv 2006	3 kv 2006	2 kv 2006	1 kv 2006
Försäljningsintäkter	4 917	7 347	4 260	5 145	4 311
Kostnad för sålda varor	-3 567	-5 602	-3 067	-3 909	-3 197
Bruttoresultat	1 350	1 745	1 193	1 236	1 114
Bruttomarginal	27,5%	23,8%	28,0%	24,0%	25,8%
Övriga rörelseintäkter	40	68	23	54	185
Försäljningskostnader	-383	-585	-368	-358	-335
Administrationskostnader	-352	-370	-330	-299	-280
Forsknings- & utvecklingskostnader	-232	-404	-152	-130	-119
Övriga rörelsekostnader	-9	-47	5	-102	-21
Andel i intresseföretags resultat	-	16	-2	3	5
Rörelseresultat¹⁾	414	423	369	404	549
Rörelsemarginal	8,4%	5,8%	8,7%	7,8%	12,7%
Andel i intresseföretags resultat	-23	-13	-2	-12	-1
Finansiella intäkter	30	-23	39	39	59
Finansiella kostnader	-41	13	-49	-28	-74
Summa finansnetto	-34	-23	-12	-1	-16
Resultat före skatt	380	400	357	403	533
Skatt	-110	-32	-107	-102	-105
Periodens resultat	270	368	250	301	428
varav moderbolagets aktieägares andel	261	347	237	293	423
varav minoritetens andel	9	21	13	8	5
Resultat per aktie före och efter utspädning, kr²⁾	2,39	3,18	2,17	2,68	3,88
¹⁾ Av- och nedskrivningar ingår med	-259	-435	-235	-191	-195
varav avskrivningar på leasingtillgångar	-51	-65	-67	-71	-79
²⁾ Genomsnittligt antal aktier	109 150 344	109 150 344	109 150 344	109 150 344	109 150 344

Balansräkning

Mkr	Not	31/3 2007	31/12 2006	31/3 2006
TILLGÅNGAR				
Anläggningstillgångar				
Immateriella anläggningstillgångar		7 853	7 821	3 328
Materiella anläggningstillgångar		4 287	4 295	4 194
Leasingtillgångar		2 208	2 417	3 618
Biologiska tillgångar		230	230	217
Förvaltningsfastigheter		66	66	62
Andelar i intresseföretag		253	270	312
Finansiella placeringar		130	122	122
Långfristiga fordringar		987	991	1 074
Uppskjutna skattefordringar		385	362	265
Summa anläggningstillgångar		16 399	16 574	13 192
Omsättningstillgångar				
Varulager		5 406	4 957	4 276
Derivat		277	538	372
Skattefordringar		136	146	119
Kundfordringar		3 082	3 324	2 543
Förutbetalda kostnader och upplupna intäkter		816	652	615
Övriga fordringar		5 001	5 053	2 898
Kortfristiga placeringar		0	0	2 759
Likvida medel	6	1 557	1 393	952
Summa omsättningstillgångar		16 275	16 063	14 534
Tillgångar som innehas för försäljning		124	134	-
Summa tillgångar	11	32 798	32 771	27 726

Mkr	Not	31/3 2007	31/12 2006	31/3 2006
EGET KAPITAL OCH SKULDER				
Eget kapital				
Moderbolagets aktieägares andel		10 035	9 802	9 547
Minoritetsintressen		231	223	319
Summa eget kapital		10 266	10 025	9 866
Långfristiga skulder				
Långfristiga räntebärande skulder		591	590	733
Leasingåtaganden		206	245	390
Övriga skulder		341	342	380
Avsättningar för pensioner	8	405	412	491
Övriga avsättningar		1 936	1 961	2 228
Uppskjutna skatteskulder		830	789	28
Summa långfristiga skulder		4 309	4 339	4 250
Kortfristiga skulder				
Kortfristiga räntebärande skulder		1 061	1 064	316
Förskott från kunder		4 292	3 642	2 862
Leverantörsskulder		984	1 422	1 040
Leasingåtaganden		110	212	803
Derivat		254	172	219
Skatteskulder		455	298	177
Övriga skulder		825	1 115	1 020
Upplupna kostnader och förutbetalda intäkter		9 221	9 371	6 604
Avsättningar		1 021	1 109	569
Summa kortfristiga skulder		18 223	18 405	13 610
Skulder hänförliga till tillgångar som innehas för försäljning		-	2	-
Summa skulder		22 532	22 746	17 860
Summa eget kapital och skulder	11	32 798	32 771	27 726

Förändringar i eget kapital

Mkr	Eget kapital hänförligt till moderbolagets aktieägare					Summa	Minoritets-intresse	Totalt eget kapital
	Aktiekapital	Övrigt tillskjutet kapital	ANDRA RESERVER Säkrings-reserv	Omräk-ningsreserv	Balanserade vinstmedel			
Ingående eget kapital 1 januari 2007	1 746	543	72	-8	7 449	9 802	223	10 025
Poster som redovisas direkt mot eget kapital:								
Periodens omräkningsdifferenser	-	-	-	42	-	42	-3	39
Kassaflödessäkringar	-	-	-68	-	-	-68	-	-68
Övriga förändringar i eget kapital:								
Periodens resultat	-	-	-	-	261	261	9	270
Transaktioner med ägarna:								
Utdelning	-	-	-	-	-	-	-	-
Förvärv och avyttring av verksamhet	-	-	-	-	-2	-2	2	-
Utgående eget kapital 31 mars 2007	1 746	543	4	34	7 708	10 035	231	10 266
Ingående eget kapital 1 januari 2006	1 746	543	6	298	6 586	9 179	314	9 493
Poster som redovisas direkt mot eget kapital:								
Periodens omräkningsdifferenser	-	-	-	-112	-	-112	-	-112
Kassaflödessäkringar	-	-	57	-	-	57	-	57
Övriga förändringar i eget kapital:								
Periodens resultat	-	-	-	-	423	423	5	428
Transaktioner med ägarna:								
Utdelning	-	-	-	-	-	-	-	-
Förvärv och avyttring av verksamhet	-	-	-	-	-	-	-	-
Utgående eget kapital 31 mars 2006	1 746	543	63	186	7 009	9 547	319	9 866

Kassaflödesanalys

Mkr	Not	3 mån 2007	3 mån 2006	12 mån 2006
Den löpande verksamheten				
Resultat efter finansiella poster		380	533	1 693
Bildande av pensionsstiftelse		-	-2 511	-2 566
Justeringar av poster som ej ingår i kassaflödet		272	88	1 454
Betald inkomstskatt		-20	-31	-115
Kassaflöde från den löpande verksamheten före förändringar i rörelsekapital		632	-1 921	466
Kassaflöde från förändringar i rörelsekapital				
Ökning (-)/Minskning (+) av varulager		-440	-367	-767
Ökning (-)/Minskning (+) av rörelsefordringar		153	-73	-1 700
Ökning (+)/Minskning (-) av erhållna kundförskott		654	-664	-853
Ökning (+)/Minskning (-) av leasingåtaganden		-485	-291	-832
Ökning (+)/Minskning (-) av övriga rörelseskulder		-145	437	2 290
Ökning (+)/Minskning (-) av avsättningar		-125	-67	-201
Kassaflöde från den löpande verksamheten		244	-2 946	-1 597
Investeringsverksamheten				
Förvärv av immateriella anläggningstillgångar		-5	-	-67
Aktiverade utvecklingsutgifter		-136	-94	-463
Förvärv av materiella anläggningstillgångar		-95	-86	-433
Avyttring av materiella anläggningstillgångar		55	15	31
Avyttring av leasingtillgångar		224	276	823
Förvärv och avyttring av finansiella tillgångar		-149	2 262	4 606
Förvärv av koncernföretag, netto likviditetspåverkan	7	39	-48	-3 403
Avyttring av koncernföretag, netto likviditetspåverkan	7	-	-	219
Kassaflöde från investeringsverksamheten		-67	2 325	1 313
Finansieringsverksamheten				
Upptagna lån		-	21	630
Amortering av lån		-11	-	-
Utbetald utdelning till moderbolagets aktieägare		-	-	-437
Utbetald utdelning till minoritetsintressen		-	-	-4
Kassaflöde från finansieringsverksamheten		-11	21	189
Periodens kassaflöde	6	166	-600	-95
Likvida medel vid årets början		1 389	1 557	1 557
Valutakursdifferens i likvida medel		-2	-5	-73
Likvida medel vid periodens slut	6	1 553	952	1 389

Kvartalsuppgifter ¹⁾

Mkr	JANUARI-MARS				APRIL-JUNI		
	2007		2006		2007	2006	
Försäljningsintäkter							
Defence and Security Solutions	2 053		1 738			1 934	
Systems and Products	1 885		1 482			1 879	
Aeronautics	1 383		1 591			1 534	
Corporate	20		69			49	
Internfakturering	-424		-569			-251	
Totalt	4 917		4 311			5 145	
Rörelseresultat							
Defence and Security Solutions	230	11,2%	192	11,0%		152	7,9%
Systems and Products	158	8,4%	143	9,6%		239	12,7%
Aeronautics	67	4,8%	72	4,5%		101	6,6%
Corporate	-41		142			-88	
Totalt	414	8,4%	549	12,7%		404	7,9%
Finansiella poster	-34		-16			-1	
Resultat före skatt	380		533			403	
Periodens resultat	270		428			301	
varav moderbolagets aktieägares andel	261		423			293	
Resultat per aktie	2,39		3,88			2,68	
Antal aktier, tusental	109 150		109 150			109 150	

Mkr	JULI-SEPTEMBER				OKTOBER-DECEMBER		
	2007		2006		2007	2006	
Försäljningsintäkter							
Defence and Security Solutions			1 913			2 443	
Systems and Products			1 417			3 802	
Aeronautics			1 233			1 652	
Corporate			49			37	
Internfakturering			-352			-587	
Totalt			4 260			7 347	
Rörelseresultat							
Defence and Security Solutions			199	10,4%		332	13,6%
Systems and Products			106	7,5%		143	3,8%
Aeronautics			39	3,2%		-22	-1,3%
Corporate			25			-30	
Totalt			369	8,7%		423	5,8%
Finansiella poster			-12			-23	
Resultat före skatt			357			400	
Periodens resultat			250			368	
varav moderbolagets aktieägares andel			237			347	
Resultat per aktie			2,17			3,18	
Antal aktier, tusental			109 150			109 150	

¹⁾ För information om affärssegmenten se not 3 sidan 17.

Flerårsöversikt

Mkr, om ej annat anges	2006	2005	2004 ⁵	2003	2002
Orderingång	27 575	17 512	16 444	19 606	19 521
Orderstock 31 dec.	51 099	42 198	43 162	45 636	43 082
Försäljningsintäkter	21 063	19 314	17 848	17 250	16 538
Utlandsandel, %	65	56	48	46	41
Rörelseresultat	1 745	1 652	1 853	1 293	1 220
Rörelsemarginal, %	8,3	8,6	10,4	7,5	7,4
Rörelsemarginal före av- och nedskrivningar; exklusive leasing, %	12,0	11,3	13,1	11,1	11,2
Resultat efter finansiella poster	1 693	1 551	1 712	1 073	993
Årets resultat	1 347	1 199	1 310	746	732
Balansomslutning	32 771	30 594	27 509	28 704	28 109
Operativt kassaflöde	-1 900	2 645	325	545	-92
Räntabilitet på sysselsatt kapital, %	14,5	14,6	17,3	12,7	11,6
Räntabilitet på eget kapital, %	13,8	13,5	16,7	10,8	10,8
Soliditet, %	30,6	31,0	29,9	24,4	24,3
Resultat per aktie, kr ^{2) 4)}	11,91	10,89	11,78	7,00	6,87
efter utspädning, kr ^{3) 4)}	11,91	10,89	11,78	6,91	6,78
Utdelning per aktie, kr	4,25	4,00	3,75	3,50	3,50
Eget kapital per aktie, kr ¹⁾	89,80	84,10	74,89	65,75	64,17
Antal anställda vid årets slut	13 577	12 830	11 936	13 414	14 036

¹⁾ Antal aktier per 31 december 2006/2005/2004: 109 150 344
2003: 106 517 563 2002: 106 510 374

²⁾ Genomsnittligt antal aktier 2006/2005: 109 150 344, 2004: 108 234 126,
2003: 106 513 969 och 2002: 106 487 407

³⁾ Genomsnittligt antal aktier 2006/2005: 109 150 344, 2004: 108 234 126,
efter utspädning 2002–2003: 109 247 175. Konvertering av förlagslånet
avslutades 15 juli 2004.

⁴⁾ Årets resultat med avdrag för minoritetens andel dividerat med
genomsnittligt antal aktier.

⁵⁾ Omräknad enligt IFRS, tidigare år är ej omräknade.

Finansiella nyckeltal och mål

Procent	mål	3 mån 2007	3 mån 2006	12 mån 2006
Rörelsemarginal före av- och nedskrivningar; exklusive leasing, %	15,0	12,6	15,4	12,0
Rörelsemarginal, %	10,0	8,4	12,7	8,3
Resultat per aktie, kr ¹⁾		2,39	3,88	11,91
Räntabilitet på sysselsatt kapital före skatt, %		14,3	17,3	14,5
Räntabilitet på eget kapital, efter skatt, %	15,0	11,8	15,2	13,8
Soliditet, %	30,0	31,3	35,6	30,6
Eget kapital per aktie, kr ¹⁾		91,4	87,47	89,80

¹⁾ Genomsnittligt antal aktier 109 150 344.

NOTER TILL FINANSIELLA RAPPORTER

NOT 1

FÖRETAGSINFORMATION

Saab AB (publ), org-nr 556036-0793, med säte i Linköping, Sverige, är sedan 1998 noterat på OMX Stockholm och är från oktober 2006 noterat på den nya listan för stora bolag. Bolagets verksamhet inklusive dotterföretag och intresseföretag är beskriven på sidan 4.

Styrelsen och verkställande direktören har godkänt denna delårsrapport som omfattar perioden 1 januari till 31 mars 2007 för publicering den 24 april 2007.

NOT 2

REDOVISNINGSPRINCIPER

Denna delårsrapport är upprättad enligt årsredovisningslagen och IAS 34.

Under perioden har samma redovisningsprinciper tillämpats som under 2006, vilka finns beskrivna på sidorna 56 till 62 i årsredovisningen för 2006. Delårsrapporten är förkortad och innehåller inte all information och upplysningar som återfinns i årsredovisningen och delårsrapporten bör därför läsas tillsammans med årsredovisningen för 2006.

NOT 3

SEGMENTRAPPORTERING

Saab är ett av världens ledande högteknologiska företag med huvudsaklig verksamhet inom försvar, flyg och rymd. Verksamheten omfattar framförallt väl avgränsade områden inom förvarselektronik, missilsystem och rymdelektronik samt militärt och civilt flyg. Saab är också verksamt inom teknisk tjänstproduktion och underhåll.

Saab har Europa som huvudmarknad men har en växande marknad i Australien, Sydafrika och USA.

Beskrivning av affärsegmenten återfinns på sidan 4.

FÖRSÄLJNING OCH ORDERINFORMATION

Försäljningsintäkter per affärssegment

Mkr	3 mån 2007	3 mån 2006	Förändring	Rullande senaste	
				12 mån	12 mån 2006
Defence & Security Solutions	2 053	1 738	18,1%	8 343	8 028
Systems & Products	1 885	1 482	27,2%	8 983	8 580
Aeronautics	1 383	1 591	-13,1%	5 802	6 010
Corporate	20	69		155	204
Internfakturering	-424	-569		-1 614	-1 759
Totalt	4 917	4 311	14,1%	21 669	21 063

NOT 3 fortsättning

Försäljningsintäkter per marknadsområde

Mkr	3 mån 2007	i % av oms.	3 mån 2006	i % av oms.	12 mån 2006	i % av oms.
Sverige	1 760	36%	1 536	36%	7 349	35%
Övriga EU	1 126	23%	1 133	26%	6 080	29%
Övriga Europa	136	3%	57	1%	292	1%
Summa Europa	3 022	62%	2 726	63%	13 721	65%
Nordamerika	285	6%	326	8%	1 746	8%
Central- och Sydamerika	17	0%	9	0%	57	0%
Asien	587	12%	269	6%	1 757	8%
Australien m.fl.	202	4%	340	8%	975	5%
Afrika	804	16%	641	15%	2 807	14%
Totalt	4 917	100%	4 311	100%	21 063	100%

Orderingång per affärssegment

Mkr	3 mån 2007	3 mån 2006	12 mån 2006
Defence & Security Solutions	2 114	1 889	16 415
Systems & Products	2 338	1 481	7 691
Aeronautics	1 289	1 146	4 956
Corporate	15	10	53
Internt	-365	-377	-1 540
Totalt	5 391	4 149	27 575

Orderstock per affärssegment

Mkr	31/3 2007	31/12 2006	31/3 2006
Defence & Security Solutions	13 707	13 654	5 468
Systems & Products	19 300	18 950	16 310
Aeronautics	20 372	20 440	21 405
Corporate	-	12	104
Internt	-1 940	-1 957	-1 385
Totalt	51 439	51 099	41 902

NOT 3 fortsättning

RÖRELSERESULTAT

Rörelseresultat per affärssegment

Mkr	3 mån 2007		3 mån 2006		Rullande senaste 12 mån		12 mån 2006	
		i % av oms.		i % av oms.		i % av oms.		i % av oms.
Defence & Security Solutions	230	11,2%	192	11,0%	913	10,9%	875	10,9%
Systems & Products	158	8,4%	143	9,6%	646	7,2%	631	7,4%
Aeronautics	67	4,8%	72	4,5%	185	3,2%	190	3,2%
Corporate	-41		142		-134		49	
Totalt	414	8,4%	549	12,7%	1 610	7,4%	1 745	8,3%

Av- och nedskrivningar per affärssegment

Mkr	3 mån 2007	3 mån 2006	12 mån 2006
Defence & Security Solutions	47	19	128
Systems & Products	115	45	390
Aeronautics	30	29	128
Corporate - leasingtillgångar	51	79	282
Corporate - övrigt	16	23	123
Totalt	259	195	1 051

OPERATIVT KASSAFLÖDE OCH SYSSELSATT KAPITAL

Operativt kassaflöde per affärssegment

Mkr	3 mån 2007	3 mån 2006	12 mån 2006
Defence & Security Solutions	562	228	619
Systems & Products	276	181	-33
Aeronautics	-124	-390	-71
Corporate	-398	9	-2 415
Totalt	316	28	-1 900

NOT 3 fortsättning**Sysselsatt kapital per affärssegment**

Mkr	31/3 2007	31/12 2006	31/3 2006
Defence & Security Solutions	4 257	4 663	3 343
Systems & Products	7 596	7 523	3 992
Aeronautics	3 441	2 158	1 364
Corporate	-2 971	-2 253	2 707
Totalt	12 323	12 091	11 406

PERSONAL

Personal per affärssegment

Antal vid periodens slut	31/3 2007	31/12 2006	Förändring	31/3 2006
Defence & Security Solutions	4 861	4 843	18	4 618
Systems & Products	5 155	5 197	-42	4 119
Aeronautics	2 912	2 904	8	3 001
Corporate	655	633	22	721
Totalt	13 583	13 577	6	12 459

NOT 4

SKATT

Mkr	3 mån 2007	3 mån 2006
Aktuell skatt	-107	-31
Uppskjuten skatt	-3	-74
Summa	-110	-105

NOT 5

UTDELNING TILL MODERBOLAGETS AKTIEÄGARE

På styrelsemötet den 15 februari 2007 beslutade styrelsen att föreslå årsstämman en utdelning till moderbolagets aktieägare uppgående till 4,25 kr per aktie eller totalt 464 mkr. Styrelsens utdelningsmotivering finns i årsredovisningen för 2006 på sidan 104.

Årsstämman den 12 april 2007 fastställde styrelsens förslag och beslutade den 17 april 2007 som avstämningsdag samt att utsända utdelningen den 20 april 2007.

NOT 6

TILLÄGGSSUPPLYSNINGAR TILL KASSAFLÖDESANALYS

Likvida medel

Mkr	31/3 2007	31/3 2006	31/12 2006
Följande delkomponenter ingår i likvida medel:			
Kassa och bank (inkl. tillgodohavande på checkräkningskredit)	1 511	879	1 290
Depositioner	46	73	103
Kortfristiga placeringar, jämställda med likvida medel	-	-	-
Summa enligt balansräkningen	1 557	952	1 393
Checkräkningskrediter som är omedelbart uppsägningsbara	-4	-	-4
Summa enligt kassaflödesanalysen	1 553	952	1 389

Operativt kassaflöde jämfört med periodens kassaflöde i kassaflödesanalysen

Mkr	3 mån 2007	3 mån 2006	12 mån 2006
Operativt kassaflöde	316	28	-1 900
Investeringsverksamheten - räntebärande:			
Kortfristiga placeringar	-	1 859	4 868
Finansiella placeringar och fordringar	-139	3	-686
Finansieringsverksamheten:			
Upptagna lån	-	21	630
Amortering av lån	-11	-	-
Bildande av pensionsstiftelse	-	-2 511	-2 566
Utbetald utdelning till moderbolagets aktieägare	-	-	-437
Utbetald utdelning till minoritetsintressen	-	-	-4
Periodens kassaflöde	166	-600	-95

NOT 6 fortsättning

Fördelat operativt kassaflöde tre månader 2007

Mkr	Saab exkl förvärv/avyttr och SAL	Förvärv och avyttringar	Saab Aircraft Leasing	Totalt Koncernen
Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital	578	-	54	632
<i>Kassaflöde från förändringar i rörelsekapital</i>				
Varulager	-456	-	16	-440
Fordringar	70	-	83	153
Erhållna kundförskott	654	-	-	654
Leasingåtaganden	-	-	-145	-145
Övriga skulder	-200	-	-285	-485
Avsättningar	-60	-	-65	-125
Förändring av rörelsekapital	8	-	-396	-388
Kassaflöde från den löpande verksamheten	586	-	-342	244
<i>Investeringsverksamheten</i>				
Förvärv av immateriella anläggningstillgångar	-141	-	-	-141
Förvärv av materiella anläggningstillgångar	-95	-	-	-95
Avyttring av materiella anläggningstillgångar	55	-	-	55
Avyttring av leasingtillgångar	-	-	224	224
Avyttring och förvärv av andelar mm	-10	-	-	-10
Förvärv av koncernföretag, netto likviditetspåverkan	-	39	-	39
Avyttring av koncernföretag, netto likviditetspåverkan	-	-	-	-
Kassaflöde från investeringsverksamheten	-191	39	224	72
OPERATIVT KASSAFLÖDE	395	39	-118	316

NOT 7

FÖRVÄRV OCH AVYTTTRINGAR AV RÖRELSE

Saab förvärvade den 1 september 2006 samtliga aktier (100 procent) i Ericsson Microwave Systems AB, Maersk Data Defence A/S samt 40 procent av aktierna i Saab Ericsson Space AB.

Förvärvet av Saab Ericsson Space AB redovisas som ett successivt förvärv då Saabs andel före förvärvet uppgick till 60 procent och därmed konsoliderades.

Förvärvet av Ericsson Microwave Systems AB och Maersk Data Defence A/S har följande effekter på koncernens tillgångar och skulder:

Ericsson Microwave Systems AB (preliminär)

Mkr	Redovisat värde vid förvärvet	Verkligt värde redovisat i koncernen
Immateriella anläggningstillgångar	2 000	2 957
Materiella anläggningstillgångar	223	223
Finansiella anläggningstillgångar	87	87
Uppskjutna skattefordringar	125	125
Varulager	171	171
Övriga fordringar	1 730	1 730
Likvida medel	582	582
Avsättningar	-280	-280
Uppskjutna skatteskulder	-615	-883
Förskott från kunder	-1 482	-1 482
Leverantörsskulder & övr skulder	-927	-927
Netto identifierbara tillgångar och skulder	1 614	2 303
Goodwill		1 460
Köpeskilling		3 763
Likvida medel (förvärvade)		-582
Nettoutflöde		3 181

Förvärvsanalysen är fortsatt preliminär då slutlig köpeskilling ej är fastställd.

Beskrivning av identifierade immateriella anläggningstillgångar

Immateriella anläggningstillgångar består i huvudsak av nedlagda utgifter för produktutveckling/teknologi och kundrelationer. Nyttjandeperiod är bedömd till 5–15 år.

Maersk Data Defence A/S (defenitiv)

Mkr	Redovisat värde vid förvärvet	Verkligt värde redovisat i koncernen
Immateriella anläggningstillgångar	15	15
Materiella anläggningstillgångar	2	2
Uppskjutna skattefordringar	16	16
Varulager	19	19
Övriga fordringar	23	23
Likvida medel	25	25
Avsättningar	-11	-11
Uppskjutna skatteskulder	-4	-4
Räntebärande skulder	-12	-12
Leverantörsskulder & övr skulder	-61	-61
Netto identifierbara tillgångar och skulder	12	12
Goodwill		-
Köpeskilling		12
Likvida medel (förvärvade)		-25
Nettoinflöde		13

Förvärvsanalysen är defenitiv då slutlig köpeskilling är fastställd till 12 mkr.

Beskrivning av identifierade immateriella anläggningstillgångar

Produktutveckling/teknologi består i huvudsak av investeringar i ett antal nyckelteknologier där ledningssystemet DACCIS är det mest framträdande. Nyttjandeperioden är bedömd till 10 år.

NOT 8

FÖRMÅNSBESTÄMDA PENSIONSPLANER

Inom Saab finns förmånsbestämda pensionsplaner som innebär att ersättningen efter avslutad anställning utgår med en procentuell andel av lönen. Den totalt dominerande planen är ITP-planen, vilken är säkrad med en pensionsstiftelse. Saab Pensionsstiftelse har ett stiftelsekapital per den 31 mars 2007 på 3 251 mkr.

NOT 9

ÅTAGANDEN OCH EVENTUALFÖRPLIKTELSE

Inga ytterligare åtaganden eller förpliktelser har tillkommit under perioden.

NOT 10

TRANSAKTIONER MED NÄRSTÅENDE

Närstående företag som koncernen har transaktioner med finns beskrivna i årsredovisningen för 2006, not 43.

NOT 11

FÖRDELAD BALANSRÄKNING I SAMMANDRAG, PER DEN 31 MARS 2007

Mkr	Saab	Saab Aircraft Leasing	Elimineringar	Saab-koncernen
Tillgångar				
Immateriella anläggningstillgångar	7 853	-	-	7 853
Materiella anläggningstillgångar	4 583	-	-	4 583
Leasingtillgångar	-	2 208	-	2 208
Långfristiga räntebärande fordringar	494	-	-	494
Andelar mm	1 855	-	-1 500	355
Uppskjutna skattefordringar	329	56	-	385
Varulager	5 401	5	-	5 406
Kortfristiga räntebärande fordringar	924	-	-	924
Övriga fordringar	8 367	666	-	9 033
Likvida placeringar	1 511	46	-	1 557
Summa tillgångar	31 317	2 981	-1 500	32 798
Eget kapital och skulder				
Eget kapital	10 245	1 521	-1 500	10 266
Avsättningar för pensioner	405	-	-	405
Uppskjutna skatteskulder	830	-	-	830
Övriga avsättningar	2 349	608	-	2 957
Räntebärande skulder	1 652	-	-	1 652
Leasingåtaganden	-	316	-	316
Förskott från kunder	4 292	-	-	4 292
Övriga skulder	11 544	536	-	12 080
Summa eget kapital och skulder	31 317	2 981	-1 500	32 798

NOT 12

PROGNOS 2007

För 2007 förväntar vi oss en tillväxt i nivå med 2006 och en rörelsemarginal inklusive strukturkostnader som är något högre än 2006.