

29 januari 2015

Atlas Copco

Rapport för fjärde kvartalet och sammandrag av helåret 2014

(ej särskilt granskad av bolagets revisorer)

Rekordhögt operativt kassaflöde och extra utskiftning föreslagen

- Orderingången ökade med 24% jämfört med föregående år till MSEK 24 375 (19 714), en organisk ökning på 2%
- Intäkterna ökade till rekordhöga MSEK 25 360 (21 266), en organisk minskning på 3%
- Rörelseresultatet var MSEK 4 771 (4 155), inklusive jämförelsestörande poster om MSEK -115 (+57), motsvarande en marginal på 18.8% (19.5)
- Justerat rörelseresultat var MSEK 4 886 (4 098), vilket motsvarar en marginal på 19.3% (19.3)
- Resultat före skatt uppgick till MSEK 4 436 (3 925)
- Periodens resultat ökade med 15% till MSEK 3 335 (2 903)
- Resultat per aktie före utspädning var SEK 2.74 (2.39)
- Rekordhögt operativt kassaflöde på MSEK 5 083 (2 563)
- Styrelsen föreslår en utskiftning till aktieägarna på SEK 12.00 per aktie genom:
 - en årlig utdelning för 2014 på SEK 6.00 (5.50) per aktie, som kommer att utbetalas i två delar
 - en extra utskiftning av SEK 6.00 per aktie genom automatiskt inlösenförfarande

MSEK	oktober - december			januari - december		
	2014	2013	%	2014	2013	%
Orderingång	24 375	19 714	24%	93 873	81 290	15%
Intäkter	25 360	21 266	19%	93 721	83 888	12%
Rörelseresultat	4 771	4 155	15%	17 015	17 056	0%
– i % av intäkterna	18.8	19.5		18.2	20.3	
Resultat före skatt	4 436	3 925	13%	16 091	16 266	-1%
– i % av intäkterna	17.5	18.5		17.2	19.4	
Periodens resultat	3 335	2 903	15%	12 175	12 082	1%
Vinst per aktie före utspädning, SEK	2.74	2.39		10.01	9.95	
Vinst per aktie efter utspädning, SEK	2.73	2.38		9.99	9.92	
Avkastning på sysselsatt kapital, %	24	28				

Marknadsutsikter på kort sikt

Den sammantagna efterfrågan för Gruppen förväntas öka något.

Tidigare marknadsutsikter på kort sikt (publicerades den 20 oktober 2014):

Den sammantagna efterfrågan på Gruppens utrustning och service förväntas öka något.

Atlas Copco Group Center

Atlas Copco AB (publ)
SE-105 23 Stockholm
Sverige

Besökadress:
Sickla Industriväg 19
Nacka

Telefon: +46 (0)8 743 8000
Telefax: +46 (0)8 644 9045
www.atlascopco.com

Org. Nr. 556014-2720
Säte: Nacka

Atlas Copco-gruppen - År 2014 i sammandrag

Order och intäkter

Orderingången under 2014 ökade med 15% till MSEK 93 873 (81 290), motsvarande en organisk tillväxt på 1%.

Intäkterna ökade med 12% till MSEK 93 721 (83 888), vilket motsvarar en organisk minskning på 2%.

Försäljningsbrygga


MSEK	januari - december	
	Orderingång	Intäkter
2013	81 290	83 888
Strukturförändring, %	+12	+12
Valuta, %	+2	+2
Pris, %	+1	+1
Volym, %	+0	-3
Totalt, %	+15	+12
2014	93 873	93 721

Resultat och kassaflöde

Rörelseresultatet uppgick till MSEK 17 015 (17 056), vilket motsvarar en marginal på 18.2% (20.3). Jämförelsestörande poster uppgick till MSEK -729 (+63) och inkluderar nedskrivning av tillgångar i Gruv- och Bergbrytningsteknik på MSEK -415 (-120), samt engångsposter i Kompressorteknik på MSEK -180 och i gruppgemensamma funktioner på MSEK -134 (+183). Justerad rörelsemarginal var 18.9% (20.3). Valutakursförändringar jämfört med föregående år hade en positiv effekt på rörelseresultatet på cirka MSEK 670. Resultat före skatt uppgick till MSEK 16 091 (16 266), motsvarande en marginal på 17.2% (19.4). Periodens resultat uppgick till MSEK 12 175 (12 082). Resultat per aktie före och efter utspädning var SEK 10.01 (9.95) respektive SEK 9.99 (9.92).

Det operativa kassaflödet före förvärv, avyttringar och utdelningar uppgick till rekordhöga MSEK 13 869 (9 888).

Orderingång, intäkter och rörelsemarginal


Utdelning

Styrelsen föreslår årsstämman att en ordinarie utdelning om SEK 6.00 (5.50) per aktie betalas ut för verksamhetsåret 2014. Detta motsvarar totalt MSEK 7 308 (6 675) om de aktier som för närvarande innehas av bolaget undantas. Utdelningen föreslås att betalas ut i två lika stora delar. Den första med avstämningsdag den 30 april 2015 och den andra med avstämningsdag den 30 oktober 2015. Den föreslagna uppdelningen av utdelningen kommer att underlätta en effektivare likviditetshandling.

Automatiskt inlösenförfarande


Atlas Copco har genererat betydande kassaflöden under de senaste åren och Gruppens finansiella ställning är stark. Utan att riskera möjligheten att finansiera ytterligare tillväxt föreslår styrelsen årsstämman ett inlösenförfarande där varje aktie delas upp i en ordinarie aktie och en inlösenaktie. Inlösenaktien kommer sedan automatiskt att lösas in för SEK 6.00 per aktie. Det motsvarar totalt MSEK 7 308. Kombinerat med den föreslagna utdelningen kommer aktieägarna erålla MSEK 14 616.

Inlösenförfarandet förutsätter godkännande vid årsstämman 2015 och avstämningsdag för aktiesplit föreslås preliminärt att vara den 18 maj 2015. Betalningen för inlösenaktien, förutsatt ett godkännande, beräknas genomföras omkring den 15 juni 2015.

Personaloptionsprogram

Styrelsen kommer att föreslå årsstämman ett liknande prestationsbaserat långsiktigt incitamentsprogram som under tidigare år. För koncernledningen kräver planen att egna investeringar görs i Atlas Copco-aktier. Planen föreslås som tidigare att täckas genom återköp av bolagets egna aktier. Detaljerna i förslaget kommer att kommuniceras i samband med kallelsen till årsstämman.

Vinst per aktie och utdelningar


*enligt styrelsens förslag

Utvecklingen under fjärde kvartalet

Marknadsutveckling

Den sammantagna efterfrågan på Atlas Copcos utrustning och service ökade något sekventiellt, dvs. jämfört med föregående kvartal, med stöd av tillväxt för serviceverksamheten.

Efterfrågan förbättrades för industriverktyg och monterings-system. För stationära kompressorer var efterfrågan blandad med en fortsatt robust efterfrågan på små- och medelstora maskiner och låg efterfrågan på stora maskiner. Efterfrågan på gruv- och anläggningsutrustning var i stort sett oförändrad på en låg nivå. Edwards, verksamheten för vakuumlösningar, hade ett starkt kvartal.

Jämfört med föregående år ökade ordervolymer för industriverktyg och monteringsystem, var stabila för små- och medelstora kompressorer samt något lägre för stora kompressorer och för gruv- och anläggningsutrustning. Serviceverksamheten fortsatte att växa.

Geografisk fördelning av ordergång


oktober - december 2014	Atlas Copco-gruppen		exkl. Edwards	
	Ordergång	Förändring*	Förändring*	Förändring*
Nordamerika	24	+23	+9	
Sydamerika	8	-3	-4	
Europa	31	+14	+8	
Afrika/Mellanöstern	9	-1	-1	
Asien	24	+21	-4	
Australien	4	+18	+18	
	100	+14	+4	

* Förändring i ordergång jämfört med föregående år i lokal valuta, %.

Försäljningsbrygga

MSEK	oktober - december	
	Ordergång	Intäkter
2013	19 714	21 266
Strukturförändring, %	+13	+14
Valuta, %	+9	+8
Pris, %	+1	+1
Volym, %	+1	-4
Totalt, %	+24	+19
2014	24 375	25 360

Ordergång, intäkter och rörelsemarginal


%, oktober - december 2014	Kompressor- teknik	Industri- teknik	Gruv- och berg- brytningsteknik	Bygg- och anlägg- ningsteknik	Atlas Copco- gruppen
Nordamerika	22	28	25	23	24
Sydamerika	6	4	14	9	8
Europa	31	44	20	35	31
Afrika/Mellanöstern	6	1	17	13	9
Asien/Australien	35	23	24	20	28
	100	100	100	100	100

Intäkter, resultat och avkastning

Intäkterna var MSEK 25 360 (21 266), vilket motsvarar en organisk minskning på 3%.

Rörelseresultatet på MSEK 4 771 (4 155) inkluderar jämförelsestörande poster på MSEK -115 (+57), av vilka MSEK -120 i Kompressorteknik och MSEK +5 (+127) i gruppgemensamma funktioner. Den sistnämnda posten inkluderar en försäkringsersättning på MSEK +40 och MSEK -35 (+37) för förändring i avsättningar för aktierelaterade långsiktiga incitamentsprogram. Det fjärde kvartalet 2013 inkluderar omstruktureringskostnader på MSEK 70 i affärsområdet Gruv- och Bergbrytningsteknik och en kapitalvinst på MSEK 90 i gruppgemensamma funktioner. Det justerade rörelseresultatet ökade 19% till MSEK 4 886 (4 098), vilket motsvarar en marginal på 19.3% (19.3). Resultatförbättringen förklaras främst av förvärv och av förmånliga valutakurser. Marginalen påverkades negativt av lägre intäktsvolym och utspädning från förvärv men gynnades av valuta. Valutaeffekten var positiv jämfört med föregående år och var MSEK 490.

Finansnettot var MSEK -335 (-230). Räntenettet var MSEK -206 (-233) och andra finansiella poster var MSEK -129 (+3), relaterade till valutakursdifferenser och omvärdering av finansiella derivat.

Resultat före skatt uppgick till MSEK 4 436 (3 925), motsvarande en marginal på 17.5% (18.5).

Periodens resultat uppgick till MSEK 3 335 (2 903). Resultat per aktie före och efter utspädning var SEK 2.74 (2.39) respektive SEK 2.73 (2.38).

Avkastning på sysselsatt kapital under de senaste 12 månaderna var 24% (28). Avkastning på eget kapital var 28% (34). Gruppen använder en sammanvägd genomsnittlig kapitalkostnad (WACC) på 8.0% som minimikrav för investeringar och som övergripande jämförelsemått.

Operativt kassaflöde och investeringar

Kassamässigt rörelseöverskott uppgick till MSEK 5 707 (4 310), och fick stöd av förvärv och valuta. Rörelsekapitalet minskade med MSEK 1 179 (603), främst på grund av en minskning av varulager och, jämfört med föregående år, lägre skattebetalning i kvartalet.

Hyresmaskiner ökade, netto, med MSEK 224 (234). Nettoinvesteringar i materiella anläggningstillgångar uppgick till MSEK 503 (341), och ökningen är främst relaterad till förvärvade verksamheter.

Totalt uppgick det operativa kassaflödet till rekordhöga MSEK 5 083 (2 563).

Nettoskuldsättning

Gruppens nettoskuld, justerad för verkligt värde på ränteswappar, uppgick till MSEK 15 428 (7 504), varav MSEK 2 531 (1 414) avser avsättning för ersättning efter avslutad anställning (pensioner). Förvärven av Edwards och Henrob förklarar större delen av ökningen i nettoskulden. Gruppen har en genomsnittlig löptid på räntebärande skulder på 5.1 år. Nettoskuld i förhållande till EBITDA var 0.7 (0.4). Nettoskuldssättningsgraden var 30% (19).

Återköp och försäljning av egna aktier

Under kvartalet såldes 1 143 777 A-aktier och 69 500 B-aktier för ett nettobelopp på MSEK 262. Transaktionerna är i enlighet med de mandat som gavs av årsstämman och avser säkring av Gruppens långsiktiga incitamentsprogram.

Anställda

Den 31 december 2014 var antalet anställda 44 056 (40 241). Antalet konsulter/extern arbetskraft var 3 015 (2 137). För jämförbara enheter minskade den totala arbetsstyrkan med 407 från den 31 december 2013.

Intäkter och rörelseresultat – brygga

MSEK	Kv 4 2014	Volym, pris mix och övrigt	Valuta	Engångsposter samt förvärv	Aktiebaserade incitamentsprogram	Kv 4 2013
Atlas Copco-gruppen						
Intäkter	25 360	-681	1 690	3 085		21 266
Rörelseresultat	4 771	-207	490	405	-72	4 155
%	18.8%	30%				19.5%

Kompressorteknik

MSEK	oktober - december			januari - december		
	2014	2013	%	2014	2013	%
Orderingång	11 035	7 734	43%	42 249	31 765	33%
Intäkter	11 685	8 546	37%	42 165	31 782	33%
Rörelseresultat	2 471	1 948	27%	8 974	7 279	23%
– i % av intäkterna	21.1	22.8		21.3	22.9	
Avkastning på sysselsatt kapital, %	40	65				

2013 års siffror har räknats om för att justera för flytten av divisionen Specialty Rental från affärsområdet Kompressorteknik till affärsområdet Bygg- och anläggningsteknik.

- **Stabil ordernivå för utrustning och tillväxt för service**
- **Starkt kvartal för vakuumlösningar**
- **Justerad rörelsemarginal på 22.2%**

Försäljningsbrygga

MSEK	oktober - december	
	Orderingång	Intäkter
2013	7 734	8 546
Strukturförändring, %	+30	+30
Valuta, %	+9	+9
Pris, %	+1	+1
Volym, %	+3	-3
Totalt, %	+43	+37
2014	11 035	11 685

Industrikompressorer

Efterfrågan på små- och medelstora kompressorer var robust och orderingången låg kvar på samma nivå som föregående år och sekventiellt. Jämfört med föregående år hade samtliga regioner en positiv utveckling förutom Asien som hade en betydligt lägre orderingång i Kina och Indien.

Efterfrågan på stora maskiner var fortsatt svag och ordervolymer var något lägre jämfört med föregående år, men något högre sekventiellt. Geografiskt var orderingången mycket stark i Afrika/Mellanöstern och i Sydamerika men den var fortsatt svag i Asien.

Gas- och processkompressorer

Orderingången ökade jämfört med föregående år, men minskade något sekventiellt. Geografiskt, och jämfört med föregående år, ökade orderingången i Mellanöstern, i Asien och i Europa, men minskade i Nordamerika.

Vakuumlösningar

Verksamheten för vakuumlösningar hade en fortsatt robust orderingång med en stark efterfrågan från halvledarindustrin, särskilt i Asien. Se även sidan 16.

Service

Serviceverksamheten fortsatte att växa på samtliga större marknader med den högsta tillväxten i Asien, Sydamerika och Afrika/Mellanöstern.

Innovation

En serie oljefria scrollkompressorer som riktar sig till många applikationer, t.ex. laboratorier och mejerier, introducerades i kvartalet. Dessa tysta och kompakta kompressorer har

utrustats med effektivare motorer och en mer avancerad styrning. Serien har också ett mer energieffektivt element och inkluderar också maskiner med flera scrollelement, vilka kan användas i olika installationer och matcha kundens luftbehov.

I början av 2015 introducerar Atlas Copco en varvtalsstyrd vakuumpump för tillämpningar inom verkstadsindustrin. Pumpen som kallas GHS VSD⁺ representerar ett stort steg framåt och ger betydande energibesparingar på omkring 50%.


Intäkter och lönsamhet

Intäkterna ökade till rekordhöga MSEK 11 685 (8 546), vilket motsvarar en organisk minskning på 2%.

Rörelseresultatet var MSEK 2 471 (1 948). Resultatet inkluderar jämförelsestörande poster på MSEK -120. Dessa inkluderar en negativ effekt för 2014 på MSEK 50 relaterat till en redovisningsjustering av valutaderivat som Edwards ingått innan förvärvet samt flera mindre poster.

Den justerade rörelsemarginalen var 22.2% (22.8) och gynnades av valuta men påverkades negativt av volym och utspädning från förvärv. Avkastning på sysselsatt kapital de senaste 12 månaderna var 40% (65).

Orderingång, intäkter och rörelsemarginal


Industri teknik

MSEK	oktober - december			januari - december		
	2014	2013	%	2014	2013	%
Orderingång	3 166	2 548	24%	11 335	9 594	18%
Intäkter	3 468	2 692	29%	11 450	9 501	21%
Rörelseresultat	783	621	26%	2 557	2 138	20%
– i % av intäkterna	22.6	23.1		22.3	22.5	
Avkastning på sysselsatt kapital, %	36	42				

- **Rekordkvartal med stark tillväxt i Asien och en bra start för Henrob**
- **Solid tillväxt för serviceverksamheten**
- **Rörelsemarginal på 22.6%**

Försäljningsbrygga

MSEK	oktober - december	
	Orderingång	Intäkter
2013	2 548	2 692
Strukturförändring, %	+11	+17
Valuta, %	+9	+8
Pris, %	+1	+1
Volym, %	+3	+3
Totalt, %	+24	+29
2014	3 166	3 468

Fordonsindustrin

Orderingången för avancerade industriverktyg och monteringsystem från fordonsindustrin var fortsatt stark och orderingången ökade både jämfört med föregående år och sekventiellt. Geografiskt och jämfört med föregående år ökade orderingången starkt i Asien, men var något lägre i Nordamerika och Europa.

Den nyligen förvärvade verksamheten för självstansande nitning; Henrob, hade ett bra fjärde kvartal både i Europa och i Nordamerika.

Verkstadsindustrin

Den sammantagna efterfrågan på industriverktyg till verkstadsindustrin var stabil och orderingången var i stort sett oförändrad jämfört med föregående år och sekventiellt. Orderingången från flygindustrin och från kunder som kräver utrustning med höga vridmoment var stark i kvartalet. Geografiskt uppnådde Asien en stark tillväxt medan ordervolymer i Nordamerika var lägre än föregående år.

Service

Serviceverksamheten, t.ex. underhåll och kalibreringstjänster, fortsatte att uppnå en solid tillväxt med en särskilt stark utveckling i Europa.

Innovation

Ett komplett utbud av kvalitetssäkringsutrustning, digitala momentnycklar, kalibreringsutrustning och kalibreringsbänkar som används hos kundernas kvalitetsavdelningar för att testa och kalibrera trycklufts- och elektriska verktyg introducerades i kvartalet. Målgrupperna är både fordonsindustrin och verkstadsindustrin.


Förvärv

I december förvärvade Atlas Copco Titan Technologies International Inc., en leverantör av kraftiga bultverktyg till olja, gas- och andra industrier. Företaget är baserat i USA och hade intäkter på ca MUSD 5 (MSEK 35) and 14 anställda under 2014.

Intäkter och lönsamhet

Intäkterna uppgick till rekordhöga MSEK 3 468 (2 692), motsvarande en organisk ökning på 4%.

Rörelseresultatet var också det högsta någonsin på MSEK 783 (621), vilket motsvarar en marginal på 22.6% (23.1), positivt påverkad av ökade volymer och valuta, men utspädd av förvärv. Avkastning på sysselsatt kapital de senaste 12 månaderna var 36% (42).

Orderingång, intäkter och rörelsemarginal

Gruv- och bergbrytningsteknik

MSEK	oktober - december			januari - december		
	2014	2013	%	2014	2013	%
Orderingång	6 492	6 162	5%	25 752	26 092	-1%
Intäkter	6 622	6 709	-1%	25 718	29 013	-11%
Rörelseresultat	1 225	1 190	3%	4 307	6 083	-29%
– i % av intäkterna	18.5	17.7		16.7	21.0	
Avkastning på sysselsatt kapital, %	29	41				

- Stabil efterfrågan på utrustning
- Fortsatt tillväxt i serviceverksamheten
- Ytterligare minskning av rörelsekapitalet

Försäljningsbrygga

MSEK	oktober - december	
	Orderingång	Intäkter
2013	6 162	6 709
Strukturförändring, %	+1	+1
Valuta, %	+7	+7
Pris, %	+0	+0
Volym, %	-3	-9
Totalt, %	+5	-1
2014	6 492	6 622

Gruvutrustning

Efterfrågan på gruvutrustning låg kvar på en låg nivå. Ordervolymerna var något lägre sekventiellt, och jämfört med föregående år. Geografiskt hade Australien, Nordamerika och Europa en högre orderingång jämfört med föregående år, medan orderingången i Asien och Afrika var lägre.

Infrastruktur

Orderingången på utrustning för infrastrukturprojekt låg kvar på samma nivå som föregående år, men var något lägre sekventiellt.

Service och förbrukningsvaror

Verksamheten för service och reservdelar ökade något jämfört med föregående år, med en positiv utveckling i Nord- och Sydamerika och i Australien. Utvecklingen var däremot negativ i Asien.

Volymerna för förbrukningsvaror minskade jämfört med föregående år och sekventiellt, huvudsakligen på grund av en svag utveckling i Asien och Sydamerika.

Innovation

En uppgraderad serie av medelstora bergborriggar för borring av orter och tunnlar under jord, vilka har förbättrats så att de är starkare, renare, säkrare och enklare att handha. Den förbättrade designen inkluderar starkare bommar, ett nytt filtersystem, förbättrade säkerhetsegenskaper och Atlas Copcos prisbelönade riggkontrollsystem. På fältet har dessa förbättringar uppnått toppresultat för produktivitet, längre serviceintervaller och lägre driftskostnader.


Effektivitetsåtgärder

Affärsområdet fortsatte att identifiera och genomföra ytterligare effektivitetsåtgärder. För jämförbara enheter minskade den totala arbetsstyrkan med 154 under kvartalet och en ytterligare minskning av rörelsekapitalet uppnåddes.

Intäkter och lönsamhet

Intäkterna uppgick till MSEK 6 622 (6 709), vilket motsvarar en organisk minskning på 9%.

Rörelseresultatet var MSEK 1 225 (1 190), motsvarande en marginal på 18.5% (17.7). Föregående år inkluderar omstruktureringskostnader på MSEK 70 och den justerade marginalen var 18.5% (18.8). Marginalen gynnades av valuta men påverkades negativt av lägre volymer och utspädning av förvärv. Avkastning på sysselsatt kapital de senaste 12 månaderna var 29% (41).

Orderingång, intäkter och rörelsemarginal

Bygg- och anläggningsteknik

MSEK	oktober - december			januari - december		
	2014	2013	%	2014	2013	%
Orderingång	3 714	3 395	9%	14 847	14 260	4%
Intäkter	3 625	3 449	5%	14 739	13 967	6%
Rörelseresultat	395	384	3%	1 768	1 733	2%
– i % av intäkterna	10.9	11.1		12.0	12.4	
Avkastning på sysselsatt kapital, %	12	13				

2013 års siffror har räknats om för att justera för flytten av divisionen Specialty Rental från affärsområdet Kompressorteknik till affärsområdet Bygg- och anläggningsteknik.

- **Blandad efterfrågan för utrustning**
- **Orderingången ökade i Europa och Nordamerika, men minskade betydligt i Kina och Brasilien**
- **Rörelsemarginalen var 10.9%**

Försäljningsbrygga

MSEK	oktober - december	
	Orderingång	Intäkter
2013	3 395	3 449
Strukturförändring, %	+0	+0
Valuta, %	+8	+8
Pris, %	+1	+1
Volym, %	+0	-4
Totalt, %	+9	+5
2014	3 714	3 625

Bygg- och anläggningsutrustning

Sammantaget minskade orderingången för bygg- och anläggningsutrustning något jämfört med föregående år. Orderingången minskade för väganläggningsutrustning och för portabla kompressorer, medan den var stabil för entreprenad- och demoleringsverktyg. Geografiskt var det en blandad utveckling med lite tillväxt i Europa och Nordamerika medan några marknader visade en negativ utveckling, som t.ex. Kina, Brasilien, Australien och Mellanöstern.

Jämfört med föregående kvartal och på grund av normala säsongsvariationer ökade orderingången för de flesta typer av utrustning.

Specialiserad uthyrning

Uthyrningsverksamheten fortsatte att utvecklas väl och orderingången ökade på de flesta större marknader jämfört med föregående år. Tillväxten i Asien, Nordamerika och Australien var särskilt stark.

Service

Serviceverksamheten växte något med tillväxt i Afrika/Mellanöstern och i Europa men hade en lägre orderingång i Nord- och Sydamerika.


Innovation

Atlas Copcos stora asfaltsvältar har utrustats med Tier4-motorer och uppfyller inte bara de senaste utsläppskraven, utan bidrar också till lägre bränsleförbrukning. Beräkningar visar att bränslebesparingar på upp till 4 200 liter årligen är möjliga.

Intäkter och lönsamhet

Intäkterna uppgick till MSEK 3 625 (3 449), vilket motsvarar en organisk minskning på 3%.

Rörelseresultatet var MSEK 395 (384), vilket motsvarar en marginal på 10.9% (11.1). Marginalen påverkades negativt av volym och produktmix, men gynnades av valuta. Avkastning på sysselsatt kapital de senaste 12 månaderna var 12% (13).

Orderingång, intäkter och rörelsemarginal

Redovisningsprinciper

Atlas Copcos koncernredovisning upprättas i enlighet med International Financial Reporting Standards (IFRS) som beskrivs i Årsredovisningen 2013. Delårsrapporten har upprättats i enlighet med IAS 34 Delårsrapportering.

Nya och ändrade redovisningsprinciper

Nya eller ändrade IFRS-standarder och IFRIC-tolkningar som har effekt från och med den första januari 2014 har inte haft någon betydande påverkan på de konsoliderade finansiella rapporterna. För ytterligare information, se årsredovisningen 2013.

Risker och osäkerhetsfaktorer*Marknadsrisker*

Efterfrågan på Atlas Copcos utrustning och service påverkas av förändringar i kundernas investeringsplaner och produktionsnivåer. En utbredd finansiell kris och ekonomisk nedgång påverkar både Gruppens intäkter och lönsamhet negativt. Gruppens försäljning är dock väl spridd med kunder i många branscher och länder världen över, vilket begränsar risken.

Finansiella risker

Atlas Copco exponeras för valutarisker, ränterisker och andra finansiella risker. I enlighet med de övergripande målen i fråga om tillväxt, avkastning på kapital och skydd för långivare, har Atlas Copco antagit en policy för kontroll av de finansiella risker som Gruppen exponeras för. En kommitté för finansiell riskhantering sammanträder regelbundet för att hantera och följa upp finansiella risker i enlighet med policyn.

Produktionsrisker

Många komponenter köps in från underleverantörer. Tillgängligheten är beroende av underleverantörerna och om de skulle drabbas av driftstörningar eller ha otillräcklig kapacitet kan det påverka produktionen negativt. För att

minimera dessa risker har Atlas Copco bildat ett globalt nätverk av underleverantörer. Det innebär att det i de flesta fall finns mer än en underleverantör som kan leverera en viss komponent.

Atlas Copco exponeras också direkt och indirekt mot råvarupriser. Kostnadsökningar för råvaror och komponenter sammanfaller ofta med en stark efterfrågan från slutkunder och kan delvis kompenseras av ökad försäljning till gruvkunder, och delvis av högre marknadspriser.

Förvärv

Atlas Copcos strategi är att växa inom alla sina affärsområden. Tillväxten ska framför allt vara organisk och kompletteras med utvalda förvärv. Det är svårt att integrera förvärvade verksamheter och det är inte säkert att varje integration lyckas väl. Kostnader hänförliga till förvärv kan därför bli högre än förväntat och/eller synergier kan ta längre tid att realisera än förväntat.

För ytterligare information, se årsredovisningen 2013.

Framåtblickande uttalanden

Vissa uttalanden i denna rapport är framåtblickande och det faktiska utfallet kan bli väsentligt annorlunda. Förutom de faktorer som särskilt kommenteras kan det faktiska utfallet i väsentlig grad komma att påverkas av andra faktorer som till exempel konjunkturreffekter, valutakurs- och räntefluktuationer, politiska händelser, inverkan av konkurrerande produkter och deras prissättning, produktutveckling, kommersiella och tekniska svårigheter, leverantörstörningar och stora kundförluster.

Atlas Copco AB

Atlas Copco AB och dess dotterföretag benämns ibland Atlas Copco-gruppen, Gruppen eller Atlas Copco. Även Atlas Copco AB kallas ibland Atlas Copco. Med varje hänvisning till styrelsen menas styrelsen för Atlas Copco AB.

Koncernens resultaträkning

	3 månader t o m		12 månader t o m	
	31 dec. 2014	31 dec. 2013	31 dec. 2014	31 dec. 2013
MSEK				
Intäkter	25 360	21 266	93 721	83 888
Kostnad för sålda varor	-15 751	-13 323	-58 669	-51 766
Bruttoresultat	9 609	7 943	35 052	32 122
Marknadsföringskostnader	-2 604	-2 163	-9 825	-8 338
Administrationskostnader	-1 481	-1 212	-5 668	-4 801
Forsknings- och utvecklingskostnader	-788	-572	-2 933	-2 117
Övriga rörelseintäkter och rörelsekostnader	35	159	389	190
Rörelseresultat	4 771	4 155	17 015	17 056
- i % av intäkterna	18.8	19.5	18.2	20.3
Finansnetto	-335	-230	-924	-790
Resultat före skatt	4 436	3 925	16 091	16 266
- i % av intäkterna	17.5	18.5	17.2	19.4
Inkomstskatt	-1 101	-1 022	-3 916	-4 184
Periodens resultat	3 335	2 903	12 175	12 082
Resultat hänförligt till				
- moderbolagets ägare	3 333	2 902	12 169	12 072
- innehav utan bestämmande inflytande	2	1	6	10
Vinst per aktie före utspädning, SEK	2.74	2.39	10.01	9.95
Vinst per aktie efter utspädning, SEK	2.73	2.38	9.99	9.92
Genomsnittligt antal aktier före utspädning, miljoner	1 217.2	1 213.3	1 215.6	1 212.8
Genomsnittligt antal aktier efter utspädning, miljoner	1 218.1	1 214.5	1 216.6	1 214.2

Nyckeltal

Eget kapital per aktie, vid periodens slut, SEK	42	33
Avkastning på sysselsatt kapital, 12 mån. värde, %	24	28
Avkastning på eget kapital, 12 mån. värde, %	28	34
Skuldsättningsgrad, vid periodens slut, %	30	19
Andel eget kapital, vid periodens slut, %	48	45
Antal anställda, vid periodens slut	44 056	40 241

Koncernens rapport över totalresultat

MSEK	3 månader t o m		12 månader t o m	
	31 dec. 2014	31 dec. 2013	31 dec. 2014	31 dec. 2013
Periodens resultat	3 335	2 903	12 175	12 082
Övrigt totalresultat				
Poster som inte kommer att omföras till resultaträkningen				
Omvärderingar av förmånsbestämda pensionsplaner	-160	13	-759	45
Skatt hänförlig till poster som inte kommer att omföras	47	-13	194	-18
	-113	0	-565	27
Poster som senare kan omföras till resultaträkningen				
Omräkningsdifferenser utlandsverksamheter	2 852	1 101	5 687	444
- realiserat och omklassificerat till resultaträkningen	-	15	-	16
Säkring av nettoinvestering i utlandsverksamheter	-640	-579	-1 052	-712
Kassaflödessäkringar	-15	-117	-199	-31
Justering för belopp som överförts till redovisat värde på förvärvade verksamheter	-	-	81	-
Skatt hänförlig till poster som kan omföras	428	352	711	410
	2 625	772	5 228	127
Övrigt totalresultat för perioden, netto efter skatt	2 512	772	4 663	154
Periodens totalresultat	5 847	3 675	16 838	12 236
Totalresultat hänförligt till				
- moderbolagets ägare	5 835	3 671	16 806	12 229
- innehav utan bestämmande inflytande	12	4	32	7

Koncernens balansräkning

MSEK	31 dec. 2014	31 dec. 2013
Immateriella anläggningstillgångar	33 197	17 279
Hysesmaskiner	3 177	2 420
Övriga materiella anläggningstillgångar	9 433	6 907
Finansiella tillgångar och övriga fordringar	1 981	2 440
Uppskjutna skattefordringar	1 549	961
Summa anläggningstillgångar	49 337	30 007
Varulager	18 364	16 826
Kundfordringar och övriga fordringar	26 015	21 726
Övriga finansiella omsättningstillgångar	2 150	1 697
Likvida medel	9 404	17 633
Tillgångar som innehas för försäljning	11	2
Summa omsättningstillgångar	55 944	57 884
SUMMA TILLGÅNGAR	105 281	87 891
Eget kapital hänförligt till moderbolagets ägare	50 575	39 647
Innehav utan bestämmande inflytande	178	147
SUMMA EGET KAPITAL	50 753	39 794
Räntebärande skulder	22 182	19 997
Ersättningar efter avslutad anställning	2 531	1 414
Övriga skulder och avsättningar	1 958	1 074
Uppskjutna skatteskulder	1 127	1 027
Summa långfristiga skulder	27 798	23 512
Räntebärande skulder	2 284	5 595
Leverantörsskulder och övriga skulder	22 953	17 925
Avsättningar	1 493	1 065
Summa kortfristiga skulder	26 730	24 585
SUMMA EGET KAPITAL OCH SKULDER	105 281	87 891

Verkligt värde för derivat och räntebärande skulder

Redovisat och verkligt värde för Gruppens utestående derivat och räntebärande skulder visas i tabellerna nedan. Beräkningar av verkligt värde är baserade på nivå 1 för obligationer och nivå 2 för derivat och andra räntebärande skulder i hierarkin för verkligt värde. Jämfört med 2013 har inga förflyttningar skett mellan olika nivåer i hierarkin och inga betydande ändringar har gjorts vad avser värderingssätt, använd data eller antaganden.

Utestående derivatinstrument redovisade till verkligt värde

MSEK	31 dec. 2014	31 dec. 2013
<i>Anläggningstillgångar och långfristiga skulder</i>		
Tillgångar	161	188
Skulder	159	24
<i>Omsättningstillgångar och kortfristiga skulder</i>		
Tillgångar	166	250
Skulder	496	243

Redovisat värde och verkligt värde för räntebärande skulder

MSEK	31 dec. 2014	31 dec. 2014	31 dec. 2013	31 dec. 2013
	Redovisat värde	Verkligt värde	Redovisat värde	Verkligt värde
Obligationslån	17 269	18 800	18 630	19 793
Övriga lån	7 197	7 351	6 964	7 053
	24 466	26 151	25 593	26 846

Koncernens förändring av eget kapital

MSEK	Eget kapital hänförligt till		Summa eget kapital
	moderbolagets ägare	innehav utan bestämmande inflytande	
Vid årets början, 1 januari 2014	39 647	147	39 794
Förändring av eget kapital för perioden			
Periodens totalresultat	16 806	32	16 838
Utdelningar	-6 681	-1	-6 682
Återköp och avyttring av egna aktier	890	-	890
Aktierelaterade ersättningar, reglerade med egetkapitalinstrument	-87	-	-87
Vid årets slut, 31 december 2014	50 575	178	50 753

MSEK	Eget kapital hänförligt till		Summa eget kapital
	moderbolagets ägare	innehav utan bestämmande inflytande	
Vid årets början, 1 januari 2013	34 131	54	34 185
Förändring av eget kapital för perioden			
Periodens totalresultat	12 229	7	12 236
Utdelningar	-6 668	-1	-6 669
Förändring av innehav utan bestämmande inflytande	-2	87	85
Återköp och avyttring av egna aktier	24	-	24
Aktierelaterade ersättningar, reglerade med egetkapitalinstrument	-67	-	-67
Vid årets slut, 31 december 2013	39 647	147	39 794

Koncernens kassaflödesanalys

MSEK	oktober - december		januari - december	
	2014	2013	2014	2013
Kassaflöde från den löpande verksamheten				
Rörelseresultat	4 771	4 155	17 015	17 056
Justering för av- och nedskrivningar (se nedan)	1 009	705	3 709	2 703
Justering för realisationsresultat m m	-73	-550	-298	-554
Kassamässigt rörelseöverskott	5 707	4 310	20 426	19 205
Finansnetto, erhållet/betalt	102	-71	-849	-523
Betald skatt	-674	-1 348	-3 828	-4 622
Tillskott till fonderade planer och betald ersättning till anställda efter avslutad anställning	-71	-591	-115	-634
Förändring av rörelsekapital	1 179	603	2 056	-538
Investeringar i hyresmaskiner	-339	-347	-1 719	-1 456
Försäljning av hyresmaskiner	115	113	416	435
Nettokassaflöde från den löpande verksamheten	6 019	2 669	16 387	11 867
Kassaflöde från investeringsverksamheten				
Investeringar i materiella anläggningstillgångar	-521	-353	-1 548	-1 255
Försäljning av materiella anläggningstillgångar	18	12	86	64
Investeringar i immateriella tillgångar	-326	-299	-1 187	-1 009
Försäljning av immateriella tillgångar	-	1	10	12
Förvärv av dotterföretag och intresseföretag	-35	-358	-8 415 *	-1 493
Avyttring av dotterföretag	-	-57	-	-56
Övriga investeringar, netto	-107	-58	489	-735
Nettokassaflöde från investeringsverksamheten	-971	-1 112	-10 565	-4 472
Kassaflöde från finansieringsverksamheten				
Utbetald utdelning	-	-	-6 681	-6 668
Utbetald utdelning till innehav utan bestämmande inflytande	-	-1	-1	-1
Förvärv av innehav utan bestämmande inflytande	-	-	-	-3
Återköp och avyttring av egna aktier	262	62	890	24
Förändring av räntebärande skulder	-2 362	-440	-8 566	4 113
Nettokassaflöde från finansieringsverksamheten	-2 100	-379	-14 358	-2 535
Periodens nettokassaflöde	2 948	1 178	-8 536	4 860
Likvida medel vid periodens början	6 245	16 056	17 633	12 416
Valutakursdifferens i likvida medel	211	399	307	357
Likvida medel vid periodens slut	9 404	17 633	9 404	17 633

*En del av köpeskillingen för Henrob kommer att betalas 2015. Vidare kommer en villkorad del, förutsatt att vissa kriterier uppnås, att betalas 2015 eller senare.

Av- och nedskrivningar

Hyresmaskiner	236	188	895	695
Övriga materiella anläggningstillgångar	408	307	1 506	1 195
Immateriella tillgångar	365	210	1 308	813
Totalt	1 009	705	3 709	2 703

Beräkning av operativt kassaflöde

MSEK	oktober - december		januari - december	
	2014	2013	2014	2013
Periodens nettokassaflöde	2 948	1 178	-8 536	4 860
Återför:				
Förändring av pensioner	-	591	-	591
Förändring av räntebärande skulder	2 362	440	8 566	-4 113
Återköp och avyttring av egna aktier	-262	-62	-890	-24
Utbetald utdelning	-	-	6 681	6 668
Utbetald utdelning till innehav utan bestämmande inflytande	-	1	1	1
Förvärv av innehav utan bestämmande inflytande	-	-	-	3
Förvärv och avyttringar	35	415	8 415	1 549
Investeringar av kassalikviditet	-	-	-368	353
Operativt kassaflöde	5 083	2 563	13 869	9 888

Intäkter per affärsområde, justerat för flytten av divisionen Specialty Rental

MSEK (per kvartal)	2012				2013				2014			
	Kv 1	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2	Kv 3	Kv 4
Kompressorteknik	7 858	8 182	8 078	8 607	7 383	8 037	7 816	8 546	9 409	10 353	10 718	11 685
- varav externa	7 839	8 162	8 063	8 586	7 368	8 020	7 815	8 538	9 361	10 307	10 682	11 653
- varav interna	19	20	15	21	15	17	1	8	48	46	36	32
Industriteknik	2 471	2 420	2 280	2 395	2 183	2 243	2 383	2 692	2 505	2 650	2 827	3 468
- varav externa	2 464	2 414	2 271	2 387	2 177	2 233	2 374	2 679	2 493	2 636	2 816	3 454
- varav interna	7	6	9	8	6	10	9	13	12	14	11	14
Gruv- och bergbrytningsteknik	8 434	8 846	8 278	8 496	7 562	7 857	6 885	6 709	6 251	6 396	6 449	6 622
- varav externa	8 418	8 807	8 265	8 508	7 545	7 851	6 882	6 704	6 237	6 373	6 398	6 618
- varav interna	16	39	13	-12	17	6	3	5	14	23	51	4
Bygg- och anläggningsteknik	3 593	4 156	3 557	3 352	3 173	3 850	3 495	3 449	3 354	4 068	3 692	3 625
- varav externa	3 454	3 986	3 431	3 236	3 071	3 706	3 385	3 324	3 272	3 971	3 621	3 558
- varav interna	139	170	126	116	102	144	110	125	82	97	71	67
Gruppgemensamma funktioner/ Elimineringar	-102	-167	-99	-102	-74	-144	-27	-130	-96	-119	-96	-40
Atlas Copco-gruppen	22 254	23 437	22 094	22 748	20 227	21 843	20 552	21 266	21 423	23 348	23 590	25 360

Rörelseresultat per affärsområde, justerat för flytten av divisionen Specialty Rental

MSEK (per kvartal)	2012				2013				2014			
	Kv 1	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2	Kv 3	Kv 4
Kompressorteknik	1 730	1 769	1 912	2 063	1 671	1 834	1 826	1 948	1 915	2 219	2 369	2 471
- i % av intäkterna	22.0	21.6	23.7	24.0	22.6	22.8	23.4	22.8	20.4	21.4	22.1	21.1
Industriteknik	593	552	480	533	487	482	548	621	543	595	636	783
- i % av intäkterna	24.0	22.8	21.1	22.3	22.3	21.5	23.0	23.1	21.7	22.5	22.5	22.6
Gruv- och bergbrytningsteknik	2 077	2 196	2 036	2 026	1 771	1 738	1 384	1 190	1 071	1 155	856	1 225
- i % av intäkterna	24.6	24.8	24.6	23.8	23.4	22.1	20.1	17.7	17.1	18.1	13.3	18.5
Bygg- och anläggningsteknik	426	621	479	299	384	511	454	384	406	545	422	395
- i % av intäkterna	11.9	14.9	13.5	8.9	12.1	13.3	13.0	11.1	12.1	13.4	11.4	10.9
Gruppgemensamma funktioner/ Elimineringar	-212	-110	18	-222	-157	-32	0	12	-175	-175	-138	-103
Rörelseresultat	4 614	5 028	4 925	4 699	4 156	4 533	4 212	4 155	3 760	4 339	4 145	4 771
- i % av intäkterna	20.7	21.5	22.3	20.7	20.5	20.8	20.5	19.5	17.6	18.6	17.6	18.8
Finansnetto	-120	-185	-188	-211	-111	-254	-195	-230	-158	-165	-266	-335
Resultat före skatt	4 494	4 843	4 737	4 488	4 045	4 279	4 017	3 925	3 602	4 174	3 879	4 436
- i % av intäkterna	20.2	20.7	21.4	19.7	20.0	19.6	19.5	18.5	16.8	17.9	16.4	17.5

Nyckeltal per kvartal

SEK	2012				2013				2014			
	Kv 1	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2	Kv 3	Kv 4
Vinst per aktie före utspädning	2.81	2.98	2.87	2.81	2.46	2.58	2.52	2.39	2.27	2.64	2.37	2.74
Vinst per aktie efter utspädning	2.80	2.97	2.86	2.81	2.45	2.56	2.51	2.38	2.27	2.64	2.36	2.73
Eget kapital per aktie	26	24	25	28	30	28	30	33	35	33	37	42
Operativt kassaflöde per aktie	1.18	1.56	3.79	3.49	1.35	2.72	1.97	1.63	1.62	2.39	3.22	4.18
%												
Avkastning på sysselsatt kapital, 12 mån. värde	37	39	37	36	34	32	30	28	26	25	25	24
Avkastning på eget kapital, 12 mån. värde	49	52	48	46	42	40	37	34	32	31	30	28
Skuldsättningsgrad, vid periodens slut	43	62	40	27	23	37	27	19	37	51	44	30
Andel eget kapital, vid periodens slut	38	37	39	42	42	39	42	45	45	43	45	48
Antal anställda, vid periodens slut	38 623	39 332	39 921	39 811	40 344	40 369	40 116	40 241	43 846	43 937	44 243	44 056

Förvärv

Datum	Förvärv	Affärsområde	Intäkter MSEK*	Antal anställda*
31 dec 2014	Titan Technologies International Inc.	Industri teknik	35	14
10 sep 2014	Henrob	Industri teknik	1 063	400
3 sep 2014	Ash Air (NZ) Ltd. and Fox Air NZ Ltd.	Kompressorteknik	162	120
5 maj 2014	National Pump & Compressor Ltd. & McKenzie Compressed Air Inc., <i>Distributör i USA</i>	Kompressorteknik		120
3 feb 2014	Geawelltech	Gruv- och bergbrytningsteknik	90	19
9 jan 2014	Edwards Group	Kompressorteknik	6 950	3 400
22 nov 2013	Tentec Ltd	Industri teknik	105	65
17 okt 2013	Archer Underbalanced Services	Gruv- och bergbrytningsteknik	230	75
14 okt 2013	Synatec	Industri teknik	105	120
10 sep 2013	Pneumatic Holdings	Bygg- och anläggningsteknik	73	16
9 sep 2013	Dost Kompresör, <i>Distributör i Turkiet</i>	Kompressorteknik		16
3 maj 2013	National Pump & Compressor, <i>Distributör i USA</i>	Kompressorteknik		45
2 maj 2013	Saltus-Werk Max Forst	Industri teknik	70	65
23 apr 2013	Rapid-Torc	Industri teknik	75	30
3 apr 2013	MEYCO	Gruv- och bergbrytningsteknik	190	45
5 mar 2013	Shandong Rock Drilling Tools Co., Ltd	Gruv- och bergbrytningsteknik	420	687
28 feb 2013	Air et Techniques Energies Provence, <i>Distributör i Frankrike</i>	Kompressorteknik		30

* Årliga intäkter och antal anställda vid tiden för förvärvet. För tidigare Atlas Copcodistributörer anges inte intäkter. För redovisning enligt IFRS 3 för förvärvet av Edwards, se nedan. För övriga förvärv 2014 kommer redovisning enligt IFRS 3 att ske i årsredovisningen 2014. Se årsredovisningen 2013 för redovisning av förvärv som gjordes 2013.

Atlas Copco förvärvar Edwards och utökar sin verksamhet till vakuumlösningar

Den 9 januari 2014 slutfördes förvärvet av Edwards, en ledande global leverantör av vakuumlösningar och reningssystem.

Bidrag från förvärvstidpunkten, MSEK	
Intäkter	8 535
Rörelseresultat	1 555
<i>– i % av intäkterna</i>	<i>18,2</i>
Avskrivning av immateriella tillgångar	223

Rörelseresultatet 2014 påverkades negativt av MSEK 50 relaterat till en redovisningsjustering av valutaderivat som Edwards ingått innan förvärvet.

2013 hade Edwards intäkter på cirka MGBP 680 (MSEK 6 950) och justerad EBITDA på cirka MGBP 160 (MSEK 1 640).

Den slutliga förvärvsbalansen framgår av tabellen nedan.

MSEK	
Immateriella tillgångar	3 933
Materiella anläggningstillgångar	1 252
Övriga tillgångar	2 489
Likvida medel	917
Räntebärande skulder	-3 300
Övriga skulder och avsättningar	-2 631
Identifierbara tillgångar, netto	2 660
Goodwill	5 118
Total köpeskilling	7 778
Likvida medel i förvärvade verksamheter	-917
Kassautflöde, netto	6 861

Moderbolaget**Resultaträkning**

MSEK	oktober - december		januari - december	
	2014	2013	2014	2013
Administrationskostnader	-135	-78	-464	-379
Övriga rörelseintäkter och rörelsekostnader	80	37	186	337
Rörelseresultat	-55	-41	-278	-42
Finansiella intäkter och kostnader	351	3 351	1 007	9 102
Bokslutsdispositioner	3 860	5 070	3 860	5 070
Resultat före skatt	4 156	8 380	4 589	14 130
Inkomstskatt	-818	-1 020	-797	-855
Periodens resultat	3 338	7 360	3 792	13 275

Balansräkning

MSEK	31 dec.	31 dec.
	2014	2013
Summa anläggningstillgångar	94 316	93 770
Summa omsättningstillgångar	8 462	20 126
SUMMA TILLGÅNGAR	102 778	113 896
Summa bundet eget kapital	5 785	5 785
Summa fritt eget kapital	37 515	41 194
SUMMA EGET KAPITAL	43 300	46 979
Summa avsättningar	353	797
Summa långfristiga skulder	48 510	39 456
Summa kortfristiga skulder	10 615	26 664
SUMMA EGET KAPITAL OCH SKULDER	102 778	113 896
Ställda säkerheter	502	198
Eventualförpliktelser	9 579	7 570

Redovisningsprinciper

Atlas Copco AB är moderbolag i Atlas Copco-gruppen. Atlas Copco AB har upprättat sin finansiella rapportering i enlighet med Årsredovisningslagen och Rådet för finansiell rapporterings rekommendation RFR 2, Redovisning för juridiska personer. Samma redovisningsprinciper och metoder för beräkningar följs både i kvartalsrapporteringen så som i den senaste årsredovisningen. Se också redovisningsprinciper på sidan 9.

Moderbolaget

Fördelning av aktiekapital

Aktiekapitalet vid periodens slut uppgick till MSEK 786 (786) fördelat enligt nedan:

Aktieslag	Aktier
A-aktier	839 394 096
B-aktier	390 219 008
Totalt	1 229 613 104
<i>-varav A-aktier som</i>	
<i>innehas av Atlas Copco</i>	<i>11 111 707</i>
<i>-varav B-aktier som</i>	
<i>innehas av Atlas Copco</i>	<i>501 379</i>
Totalt, netto efter aktier som innehas av Atlas Copco	1 218 000 018

Personaloptionsprogram

Årsstämman 2014 beslutade om ett prestationsbaserat långsiktigt incitamentsprogram. För koncernledningen kräver deltagande i planen att egna investeringar görs i Atlas Copcoaktier. Avsikten är att planen ska täckas genom återköp av bolagets egna aktier. För ytterligare information, se www.atlascopco.com/arsstamma.

Transaktioner i egna aktier

Atlas Copco har mandat att köpa och sälja egna aktier enligt nedan:

- Köp av maximalt 4 800 000 A-aktier, varav som mest 3 500 000 kan komma att överföras till optionsinnehavare inom den prestationsbaserade personaloptionsplanen för 2014.
- Köp av maximalt 70 000 A-aktier, som senare ska säljas på marknaden i samband med utbetalning till styrelsemedlemmar som har valt att få syntetiska aktier som del av sin ersättning.

- Försäljning av maximalt 55 000 A-aktier för att täcka kostnader för tidigare utgivna syntetiska aktier till styrelsemedlemmar.
- Försäljning av maximalt 8 800 000 serie A- och serie B-aktier för att täcka åtaganden enligt de prestationsbaserade personaloptionsplanerna 2009, 2010 och 2011. Försäljning eller förvärv av aktier får endast ske på NASDAQ Stockholm och till ett pris per aktie inom det vid var tid registrerade kursintervallet.

Under 2014 avyttrades 4 303 105 A-aktier och 144 000 B-aktier i enlighet med beviljade mandat.

Bolagets totala innehav av egna aktier per den 31 december 2014 framgår av tabellen till vänster.

Risker och osäkerhetsfaktorer

Finansiella risker

Atlas Copco exponeras för valutarisker, ränterisker och andra finansiella risker. I enlighet med de övergripande målen i fråga om tillväxt, avkastning på kapital och skydd för långivare, har Atlas Copco antagit en policy för kontroll av de finansiella risker som Atlas Copco AB och Gruppen exponeras för. En kommitté för finansiell riskhantering sammanträder regelbundet för att hantera och följa upp finansiella risker i enlighet med policyn.

För ytterligare information, se årsredovisningen 2013.

Närstående parter

Inga väsentliga förändringar har skett för Gruppen eller moderbolaget i relationer eller transaktioner med närstående, jämfört med det som beskrivits i årsredovisningen 2013.

Det här är Atlas Copco

Atlas Copco är en världsledande leverantör av hållbara produktivitetslösningar. Gruppen erbjuder kunder innovativa kompressorer, vakuumlösningar och luftbehandlingssystem, anläggnings- och gruvutrustning, industriverktyg och monteringsystem. Atlas Copco utvecklar produkter och service med fokus på produktivitet, energieffektivitet, säkerhet och ergonomi. Företaget grundades 1873, har huvudkontor i Stockholm och kunder i fler än 180 länder. Under 2014 hade Atlas Copco en omsättning på 94 miljarder kronor och fler än 44 000 anställda.

Affärsområden

Atlas Copco har fyra affärsområden. Varje affärsområde ansvarar för att utveckla sin respektive verksamhet genom att implementera och följa upp strategier och mål för att uppnå en hållbar, lönsam utveckling.

Atlas Copcos affärsområde **Kompressorteknik** erbjuder industrikompressorer, vakuumlösningar, gas- och processkompressorer och expansionsturbiner, utrustning för luft- och gasbehandling samt styrsystem för tryckluft. Affärsområdet har ett globalt servicenätverk och bedriver utveckling för hållbar produktivitet inom tillverknings-, olje-, gas- och processindustrierna. De viktigaste enheterna för produktutveckling och tillverkning ligger i Belgien, Tyskland, USA, Kina och Indien.

Atlas Copcos affärsområde **Industriteknik** erbjuder industri verktyg, monteringsystem, produkter för kvalitetssäkring, mjukvaror och service genom ett globalt nätverk. Affärsområdet bedriver utveckling för hållbar produktivitet för kunder inom fordons- och flygindustrierna, industriell tillverkning och underhåll samt inom fordonsservice. De viktigaste enheterna för produktutveckling och tillverkning ligger i Sverige, Frankrike och Japan.

Atlas Copcos affärsområde **Gruv- och bergbrytningsteknik** erbjuder utrustning för borrhning och bergbrytning, ett komplett sortiment av tillhörande förbrukningsvaror samt service genom ett globalt nätverk. Affärsområdet bedriver utveckling för hållbar produktivitet i gruvor ovan och under jord, infrastruktur, anläggningsarbeten, brunnsborrning samt markarbeten. De viktigaste enheterna för produktutveckling och tillverkning ligger i Sverige, USA, Kanada, Kina och Indien.

Atlas Copcos affärsområde **Bygg- och anläggningsteknik** erbjuder entreprenadverktyg portabla kompressorer, pumpar, generatorer, ljusstorn samt asfalterings- och kompakteringsutrustning. Affärsområdet erbjuder specialiserad uthyrning av utrustning och tillhandahåller service genom ett globalt nätverk. Bygg- och anläggningsteknik bedriver utveckling för hållbar produktivitet inom infrastrukturprojekt, anläggningsarbeten, olja och gas, energi, borrhning och vägbyggen. De viktigaste enheterna för produktutveckling och tillverkning ligger i Belgien, Tyskland, Sverige, USA, Kina, Indien och Brasilien.

Vision, uppdrag och strategi

Atlas Copco-gruppens vision är att vara First in Mind—First in Choice® för sina kunder och andra huvudsakliga intressenter. Uppdraget är att uppnå en hållbar, lönsam utveckling. Hållbarhet spelar en central roll i Atlas Copcos vision och det är en viktig del av koncernens uppdrag. En integrerad hållbarhetsstrategi, med stöd av ambitiösa mål, hjälper företaget att leverera större värde till alla intressenter på ett sätt som är ekonomiskt, miljömässigt och socialt ansvarsfullt. Se årsredovisningen 2013 för en sammanfattning av Gruppens samtliga mål och för mer information.

För ytterligare information

- Analytiker och investerare
Mattias Olsson, Chef Investerarrelationer
Tel. 08-743 8295 eller 072-729 8295
Karin von Matern, IR Officer
Tel. 08-743 8291 eller 070-149 8291
ir@se.atlascopco.com
- Media
Ola Kinnander, Presschef
Tel. 08-743 8060 eller 070 347 2455
media@se.atlascopco.com

Telefonkonferens

En telefonkonferens för investerare, analytiker och media hålls kl. 15:00 den 29 januari.
Telefonnumret till konferensen är: **08 5664 2695**

Presentationen sänds även på Internet i realtid. Besök vår hemsida: www.atlascopco.com/ir för länk och presentationsmaterial.

Webbsändningen och den inspelade presentationen kommer att finnas tillgängliga på vår hemsida efter telefonkonferensen.

Rapport för första kvartalet 2015

Rapport för det första kvartalet 2015 publiceras den 28 april, 2015.

Årsstämma

Årsstämman för Atlas Copco AB hålls den 28 april 2015 kl. 16.00 i Aula Magna, Stockholms universitet, Frescativägen 6, Stockholm.