
Årsredovisning
2009

The global leader in
door opening solutions

Omslagsbild:
ASSA ABLOYs Hi-O lösning på Göteborgs Operahus
Göteborgs Operan var den första ASSA ABLOY-kunden som
fick en Hi-O-dörr installerad. Hi-O står för Highly Intelligent
Opening och är en ny teknologi baserad på känd öppen
standard för hantering av elektromekaniska produkter kring
dörren. Detaljerad information om dörrens status loggas
centralt. Enkel installation och möjlighet att koppla hela
dörrmiljön till byggnadens IP-nätverk skapar bättre säkerhet
och enklare underhållsrutiner.

Årsredovisning online
ASSA ABLOYs årsredovisning online har många
användarvänliga funktioner. Det går att få texter upp-
lästa direkt och finansiella tabeller kan expanderas
och laddas ned i Excel. All information i rapporten
hittas enkelt och smidigt genom menynavigation
eller med hjälp av sökfunktionen.
Årsredovisningen online finns på:
www.assaabloy.com/arsredovisning2009.

ASSA ABLOY i korthet
Vision, finansiella mål och strategi	 1
Kommentar från VD och koncernchef	 4
Marknadsnärvaro	 8
Produktledarskap	 18
Kostnadseffektivitet	 26
Tillväxt och lönsamhet	 30
Division EMEA	 34
Division Americas	 36
Division Asia Pacific	 38
Division Global Technologies	 40
Division Entrance Systems	 44
Medarbetare	 46
Hållbar utveckling	 48
Förvaltningsberättelse	 54
Väsentliga risker och riskhantering	 57
Omsättning och resultat	 60
Koncernens resultaträkning och
rapport över totalresultat	 61
Kommentarer per division	 62
Rapportering per division	 63
Finansiell ställning	 64
Koncernens balansräkning	 65
Kassaflöde	 66
Koncernens kassaflödesanalys	 67
Förändringar i koncernens eget kapital	 68
Moderbolagets rapporter	 70
Noter	 72
Kommentarer till fem år i sammandrag	 100
Fem år i sammandrag	 101
Kvartalsinformation	 102
Nyckeltalsdefinitioner	 103
Förslag till vinstdisposition	 104
Revisionsberättelse	 105
Bolagsstyrningsrapport	 106
Styrelse	 110
Koncernledning	 112
ASSA ABLOY-aktien	 116
Information till aktieägare	 120
Ordlista	

Verksamhetsbeskrivning

Finansiella rapporter

Bolagsstyrningsrapport

Aktieägarinformation

Divisioner

CSR

Innehåll

Nyckeltal 2007³ 2008³ 2009³ Förändring

Omsättning, MSEK 33 550 34 829 34 963 +0%
Varav: Organisk tillväxt, % 7 0 –12
Varav: Förvärvad tillväxt, % 5 4 3
Varav: Valutaeffekt, % –4 0 9
Rörelseresultat (EBIT), MSEK 5 458 5 526¹ 5 413¹ –2%
Rörelsemarginal (EBIT), % 16,3 15,9¹ 15,5¹
Resultat före skatt (EBT), MSEK 4 609 4 756¹ 4 779¹ +0%
Operativt kassaflöde, MSEK 4 808 4 769 6 843 +43%
Avkastning på sysselsatt kapital, % 18,4 17,2¹ 16,2¹

Data per aktie 2007 2008 2009 Förändring
Vinst per aktie efter skatt och
utspädning (EPS), SEK/aktie 9,02 9,21¹ 9,22¹ +0%
Eget kapital per aktie efter
utspädning, SEK/aktie 46,76 55,91 54,76
Utdelning, SEK/aktie 3,60 3,60 3,60²
Antal aktier efter utspädning,
1 000-tal 380 713 380 713 372 931

1 �Exklusive jämförelsestörande poster. 2 Enligt styrelsens förslag. 3 Omklassificering har skett av 2008 och 2009.
För mer information se not 34. Omklassificering har ej skett av 2007. 4 Exklusive betalning avseende omstrukturering.

Året i korthet

ASSA ABLOY i korthet

ASSA ABLOY är världsledande inom lås- och dörrlösningar som uppfyller slutanvändarnas
krav på trygghet, säkerhet och användarvänlighet.

ASSA ABLOY finns representerat över hela världen, på både mogna och nya marknader, med
ledande positioner i större delen av Europa, Nordamerika och Australien. I det snabbväxande
området för elektromekaniska säkerhetslösningar har koncernen en ledande ställning inom
till exempel passerkontroll, identifiering, dörrautomatik och hotellsäkerhet.

Sedan ASSA ABLOY bildades 1994 har koncernen utvecklats från ett regionalt bolag till en
internationell koncern med cirka 29 000 anställda och en omsättning på cirka 35 miljarder
SEK. Som världens ledande låskoncern erbjuder ASSA ABLOY ett mer komplett produktut-
bud för lås- och dörrlösningar än något annat företag på marknaden.

Omsättningen ökade med 0 procent till •	
34 963³ MSEK (34 829³).
Rörelseresultatet (EBIT) uppgick till •	
5 413¹ MSEK (5 526¹).
Vinst per aktie efter full utspädning upp-•	
gick till 9,22¹ SEK (9,21¹).
Det operativa kassaflödet•	 4 ökade kraftigt
och uppgick till 6 843 MSEK (4 769).
De två framgångsrika struktur•	
programmen, lanserade 2006 och 2008,
har följts upp av ett nytt projekt som star-
tade under fjärde kvartalet 2009.

Programmet innebär att elva
produktionsenheter stängs och fyra
konverteras till slutmontering till en
total kostnad av 930 MSEK. Programmen
tryggar fortsatta effektiviseringar inom
koncernen.
Kraftfulla investeringar i produktutveck•	
lingen genomfördes vilket kommer att ge
positiva bidrag till försäljningen.
Under året skedde åtta förvärv som till-•	
för en omsättning på årsbasis om cirka
1 175 MSEK.

ASSA ABLOYs divisioner

Omsättning Rörelseresultat (EBIT)

28% 33%

Americas
Divisionen tillverkar och säljer lås, cylindrar, elektro
mekaniska produkter, säkerhetsdörrar och beslag på de
nord- och sydamerikanska kontinenterna. Största delen av
försäljningen sker i USA, Kanada och Mexiko. Sydamerika
växer i betydelse där Brasilien är den viktigaste marknaden.
Några av divisionens ledande varumärken är Corbin Russ-
win, Ceco, Curries, Emtek, Medeco, Phillips, SARGENT och
La Fonte. Divisionen har 6 900 anställda och divisionsled-
ningen är placerad i New Haven, Connecticut, USA.

Division

Global Technologies

Entrance Systems

Americas andel av koncernen

MSEK
Omsättning Rörelseresultat

MSEK

Omsättning och rörelseresultat

0605 07 08 09

 Omsättning1

Rörelseresultat2

1 Exklusive jämförelsestörande
poster 2006, 2008 och 2009.

2 Omklassificering har skett av 2008

0

6 000

12 000

18 000

24 000

30 000

36 000

0

1 000

2 000

3 000

4 000

5 000

6 000

Omsättning och Rörelseresultat

¹�Omklassificering har skett
av 2008 och 2009. För mer
information se not 34.

²�Exklusive jämförelse
störande poster 2006,
2008 och 2009.

Division

Division

Omsättning Rörelseresultat (EBIT)

38% 36%

Omsättning Rörelseresultat (EBIT)

10% 8%

Omsättning Rörelseresultat (EBIT)

13% 13%

Omsättning Rörelseresultat (EBIT)

11% 10%

EMEA
Divisionen tillverkar och säljer lås, cylindrar, elektro
mekaniska produkter, säkerhetsdörrar och beslag i Europa,
Mellanöstern och Afrika (EMEA). Huvuddelen av försälj-
ningen sker i Västeuropa men tillväxtmarknader i Öst
europa och Mellanöstern växer i betydelse. Några av
divisionens ledande varumärken är ABLOY, ASSA, IKON,
Mul-T-Lock, TESA, Yale och Vachette. Divisionen har 10 100
anställda och divisionsledningen är placerad i London,
Storbritannien.

Asia Pacific
Divisionen tillverkar och säljer lås, cylindrar, elektromekaniska
produkter, säkerhetsdörrar och beslag i Asien och Oceanien.
Australien och Nya Zeeland står för omkring hälften av divi-
sionens försäljning, Kina och övriga Asien står för den andra
hälften. Kina är även ett viktigt tillverkningsland. Några av
divisionens ledande varumärken är Baodean, Beijing Tian-
ming, Guli, Interlock, iRevo, Lockwood, Shenfei och Wangli.
Divisionen har 7 600 anställda och divisionsledningen är
placerad i Hongkong, Kina.

Divisionen är global och tillverkar och säljer produkter
för elektronisk passerkontroll, säkert utfärdande av kort,
identifieringsteknologi och elektroniska låsprodukter för
hotell. Divisionen består av två affärsenheter, HID Global
och ASSA ABLOY Hospitality, som säljer sina produkter över
hela världen. Ledande varumärken är HID, Fargo, Elsafe och
VingCard. Divisionen har 2 400 anställda och divisionsled-
ningen är placerad i Stockholm, Sverige.

Global Technologies andel av koncernen

Divisionen är global och tillverkar och säljer automatiska
dörrsystem och service. Produkterna säljs under varu
märkena Besam, Ditec Entrematic och EM Entrematic.
Divisionen har försäljning och egen serviceorganisation
över hela världen. Entrance Systems har 2 300 anställda
och divisionsledningen är placerad i Landskrona, Sverige.

Entrance Systems andel av koncernen

Asia Pacifics andel av koncernenEMEAs andel av koncernen

Division Division

MSEK

0605 07 08 09

 Resultat före skatt1

 Operativt kassaflöde

0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

1 Exklusive omstrukturering
2006 och jämförelsestörande
poster 2008.

Operativt kassaflöde och resultat före skatt Vinst per aktie efter skatt och utspädning

SEK

0605 07 08 09

1 Exklusive omstrukturering
2006 och jämförelsestörande
poster 2008.0

2

4

6

8

10

Resultat före skatt och Operativt kassaflöde Vinst per aktie¹ efter skatt och full utspädning

¹�Exklusive jämförelsestörande
poster 2006, 2008 och 2009.

¹�Exklusive jämförelsestörande
poster 2006, 2008 och 2009.

Division

Division

ASSA ABLOY Årsredovisning 2009 vision, finansiella mål och strategi 1

Skapa möjligheter för tillväxt och lönsamhet
ASSA ABLOY har idag en världsledande position som den största leverantören av lås- och säkerhets
lösningar. Mer än vart tionde lås- och säkerhetsinstallation i världen är produkter från ASSA ABLOY.
För att ytterligare stärka koncernens position är ASSA ABLOYs strategi indelad i tre delar:

Världsledande marknadsnärvaro skapas genom att utnyttja styrkan i
varumärkesportföljen, öka tillväxten inom kärnverksamheten och genom att
expandera på nya marknader och segment. ASSA ABLOY innehar många av bran-
schens starkaste varumärken. För att bättre möta den ökande efterfrågan på mer
kompletta säkerhetslösningar samlas säljkåren på de lokala marknaderna under
huvudvarumärket ASSA ABLOY. På specifikations- och projektmarknaden intensi-
fieras samarbetet med arkitekter, säkerhetskonsulter och större slutanvändare.
Koncernen expanderar på nya geografiska marknader genom utveckling av distri-
butionskanalerna, med anpassade produkterbjudanden samt genom förvärv.

Genom ett starkt fokus på strategins tre delar marknadsnärvaro, produktledarskap
och kostnadseffektivitet skapar ASSA ABLOY möjligheter för ökad tillväxt
och lönsamhet.

Koncernens produktledarskap skapas genom att kontinuerligt utveckla
produkter med ökad kundnytta och lägre produktkostnader. En viktig aktivitet
för att uppnå detta är att använda gemensamma produktplattformar med färre
komponenter. För ökad kundnytta utvecklas även nya produkter i nära samarbete
med ASSA ABLOYs slutanvändare och distributörer. Processen för produktutveck-
ling har effektiviserats genom införandet av en tydlig och gemensam utvecklings-
process samt genom att separera underhåll och förbättring av befintliga produk-
ter från nyutveckling.

Arbetet med kostnadseffektivitet utvecklas kontinuerligt inom samtliga
områden som gemensamma produktplattformar och färre komponenter samt
gemensam produktutveckling. Inom produktionen kombineras flexibel och kund-
nära slutmontering med överflyttning av standardproduktion i stora volymer till
externa och interna produktionsenheter i lågkostnadsländer. Arbetet med införan-
det av Lean-metoder fortsätter och leder till effektivare produktionsflöden, bättre
kontroll av materialkostnader, bättre rutiner för beslutsfattande, kortare utveck-
lingstider samt ett ökat samarbete mellan marknads- och säljkår.

ASSA ABLOY Årsredovisning 2009vision, finansiella mål och strategi2

Finansiella mål

�10 procent årlig tillväxt som en kombination av organisk och •	
förvärvad tillväxt.

�En rörelsemarginal på 16–17 procent. •	

�De finansiella målen är långsiktiga och ska betraktas som ett genomsnitt
över en konjunkturcykel.

Vision

�Att vara den globalt ledande, mest framgångsrika •	
och innovativa leverantören av totala lås- och dörrlösningar,

�att leda i innovation och erbjuda väldesignade, bekväma, trygga •	
och säkra lösningar som skapar mervärde för våra kunder, samt

�att vara en attraktiv arbetsplats för våra medarbetare. •	

ASSA ABLOY Årsredovisning 2009 vision, finansiella mål och strategi 3

sid  8–17

Produkt-
ledarskap

Kostnads-
effektivitet

Tillväxt och
lönsamhet

Marknads-
närvaro

Strategi Mål

sid  18–25 sid  26–29 sid  30–33

Strategi

Den övergripande inriktningen för koncernen är att leda trenden mot högre säkerhet med ett
produktdrivet erbjudande med kunden i fokus. De huvudsakliga produktområdena är de
traditionella produktsegmenten mekaniska lås och säkerhetsdörrar samt de snabbväxande
produktsegmenten elektromekaniska och elektroniska lås, passerkontroll, identifieringsteknologi
och automatiska dörrar.

ASSA ABLOYs starka utveckling baseras på en långsiktig strukturell tillväxt i efterfrågan på
koncernens viktigaste marknader i Europa och Nordamerika, en ökande efterfrågan på nya
marknader samt framgångar inom de snabbväxande produktsegmenten.

De strategiska handlingsplanerna är indelade i tre fokuserade områden: marknadsnärvaro,
produktledarskap och kostnadseffektivitet.

ASSA ABLOY Årsredovisning 2009Kommentar från VD och koncernchef4

Kommentar från VD och koncernchef
Ett utmanande år med mycket goda resultat
Trots att konjunkturen under 2009 var den mest utmanande i koncernens historia kan jag med stolthet
konstatera att vi lyckades förstärka vår marknadsposition och bibehålla resultat och marginaler på en
fortsatt hög nivå. Kassaflödet var rekordstort och den finansiella ställningen mycket god. Detta möjlig-
gjordes genom kraftfulla åtgärder på alla nivåer i koncernen. Samtidigt fortsatte investeringarna i pro-
duktutveckling och marknadsnärvaro på en hög nivå. Detta innebar att vi avslutade året som ett ännu
starkare och mer effektivt företag. Under senare delen av året återupptogs förvärvsaktiviteterna och
totalt genomfördes åtta förvärv.

Strategiska handlingsplaner
ASSA ABLOYs strategiska handlingsplan är uppdelad i områ­
dena marknadsnärvaro, produktledarskap och kostnads­
effektivitet. Vi verkar i en industri som fortfarande konsoli­
deras och utökad närvaro på befintliga och nya marknader
är därför avgörande för koncernens position som marknads­
ledare. Den organiska tillväxten är den enskilt viktigaste driv­
kraften och den kräver ett starkt produktledarskap. För att
vara värdeskapande krävs samtidigt ett kontinuerligt arbete
med kostnadseffektiviteten. Genom att kombinera utökad
marknadsnärvaro, starkt produktledarskap och kostnads­
effektivitet skapar vi förutsättningarna för framtida tillväxt
med fortsatt hög lönsamhet.

Marknadsnärvaro
Koncernens säljstyrka är sedan några år samlad under
huvudvarumärket ASSA ABLOY vilket möjliggör en effekti­
vare marknadsbearbetning. Cirka 70 procent av produkterna
inom koncernen säljs med kombinerade varumärken, så kal­
lat dubbelmärkt, med det lokala varumärket tillsammans
med huvudvarumärket ASSA ABLOY. Resterande cirka 30
procent av produkterna säljs under sitt respektive specifika
globala varumärke.

En tydlig marknadssegmentering av försäljningsorga­
nisationen är grundläggande för att fortsätta växa inom
kärnverksamheten. Den framgångsrika utbyggnaden av
marknadsorganisationen fortsatte genom en ökad satsning
på specifikationssäljare, arkitekter och ett utökat fokus på
det snabbväxande området för elektromekaniska lås- och
dörrlösningar.

Koncernen satsar medvetet på att öka närvaron på till­
växtmarknaderna i Asien, Östeuropa, Mellanöstern, Afrika
och Sydamerika. Andelen försäljning på dessa marknader
blev nära 17 procent av koncernens totala försäljning att
jämföra med 9 procent för fem år sedan. Mot slutet av 2009
passerade dessutom andelen 18 procent då de asiatiska
marknaderna började växa kraftigt igen samtidigt som den
nordamerikanska försäljningen fortsatte minska och den
europeiska försäljningen var stabil.

Förvärv utgör en viktig del i koncernens utveckling.
Genom förvärven kompletteras ASSA ABLOYs produktut­
bud, tillförs ny teknologi samt ökar koncernens geografiska
marknadsnärvaro.

På grund av finanskrisen och det osäkra konjunkturläget
i början av 2009 stoppades förvärvsaktiviteterna. Endast
pågående projekt avslutades. Allteftersom året framskred

och försäljningsutvecklingen stabiliserades på flera viktiga
marknader samtidigt som balansräkningen stärktes, åter­
upptogs arbetet med nya förvärv.

Sammanlagt slutfördes åtta förvärv med en omsättning
på årsbasis om cirka 1 175 MSEK. Bland de större förvärven
kan nämnas nordamerikanska Maiman, italienska Ditec,
svenska Portsystem 2000 och sydamerikanska Cerracol.

Produktledarskap
Framgångsrik produktutveckling är den enskilt viktigaste
källan till organisk tillväxt. ASSA ABLOYs övergripande mål
är att kontinuerligt utveckla produkter med ökad kundnytta
och lägre produktkostnader.

En viktig aktivitet för att uppnå detta är att använda
gemensamma produktplattformar med färre komponenter.
För ökad kundnytta utvecklas även nya produkter i nära sam­
arbete med ASSA ABLOYs slutanvändare och distributörer.

Processen för produktutveckling har effektiviserats
genom införandet av en tydlig och gemensam utvecklings­
process samt genom att separera underhåll och förbättring
av befintliga produkter från nyutveckling.

Kunderna ställer allt högre krav på mer avancerade lås-
och dörrprodukter och den tekniska nivån höjs kontinu­
erligt. Samtidigt växter försäljningen av elektromekaniska
lås- och dörrlösningar betydligt snabbare än traditionella
mekaniska produkter. Globala gemensamma produktplatt­
formar som anpassas till de lokala marknaderna har där­
för blivit allt viktigare. Utvecklingen av dessa plattformar
görs dels inom koncernfunktionen för produktutveckling,
Shared Technologies, dels som samarbeten inom och mellan
divisionerna.

Kostnadseffektivitet
Kostnadseffektivitet berör produktionsstrukturen, produkt­
kostnaderna och det administrativa flödet i koncernen.

Förändringsarbetet med produktionsstrukturen bör­
jade med strukturprogrammen från 2006 och 2008. Dessa
har varit mycket framgångsrika med stora besparingar och
förhöjd effektivitet i koncernens produktionsenheter. Pro­
grammen hade vid årets slut lett till att 36 producerande
enheter lagts ned och ytterligare ett stort antal hade ändrat
inriktning till huvudsakligen slutmontering. I samband med
omstruktureringen har 4 631 personer lämnat koncernen.
Ytterligare fyra enheter läggs ned under 2010 i samband
med att programmen avslutas. En konsekvens är att alltmer
av standardproduktionen har flyttats till lågkostnadsländer

Omsättningen under 2009
ökade till 34 963 MSEK
(34 829). Rörelseresultatet
minskade med 2 procent
exklusive engångs- och
strukturkostnader och upp-
gick till 5 413 MSEK (5 526)
motsvarande en rörelsemar-
ginal på 15,5 procent (15,9).

ASSA ABLOY Årsredovisning 2009 Kommentar från VD och koncernchef 5

och bedrivs både i egen och extern regi. Produktionspro­
cessen har förbättrats samtidigt som lokal närvaro på slut­
kundsmarknaderna säkerställts för snabb leverans och effek­
tiv montering av kundanpassade produkter.

De två strukturprogrammen har följts upp av ett nytt
program som startade under fjärde kvartalet 2009. Pro­
grammet kommer att innebära att ytterligare elva produk­
tionsenheter stängs och fyra konverteras till slutmontering.
Dessutom kommer elva i huvudsak administrativa enheter
att stängas. Den totala kostnaden är 930 MSEK. Programmet
ger en reduktion av 1 200 anställda i högkostnadsländer.

Samtidigt som produktionsomläggningen i högkost­
nadsländerna har genomförts är det mycket tillfredsstäl­
lande att konstatera att ASSA ABLOY har hållit ett högt
tempo i utbyggnaden av produktionsbasen i lågkostnadslän­
der. Mer än 40 procent av koncernens totala antal anställda
är nu anställda i lågkostnadsländer.

Inom produktutveckling arbetar koncernen med gemen­
samma produktplattformar och färre komponenter samt
gemensam produktutveckling.

Avseende det administrativa flödet i koncernen inrik­
tas arbetet nu på automatiserade och standardiserade lös­
ningar, så kallade Sömlösa Flöden. Det manuella arbetet ska
reduceras, och i många fall elimineras, och flödet vara söm­
löst från kunden hela vägen genom företagets olika proces­
ser och ut till leverantörerna. Kostnadssänkningar och effek­
tivitets- och kvalitetshöjningar blir omedelbara i takt med
att dessa lösningar införs.

Utvecklingen inom divisionerna
Division EMEA
Division EMEA inledde året med en svag försäljningsutveck­
ling påverkad av nedgången på bostadsmarknaden och den
kommersiella byggmarknaden. Under andra halvåret sta­
biliserades situationen och flera marknader var tillbaka på
positiv tillväxt i slutet av året. Den organiska tillväxten blev
–12 procent (–2).

EMEA arbetade aktivt för att öka divisionens marknads­
närvaro genom att utveckla specifikations- och projekt­
marknaden, expandera på nya marknader och segment
samt genom att växa genom förvärv.

Specifikation av kompletta dörr- och låslösningar får en
allt större betydelse för försäljningen, varför antalet speci­
fikationssäljare kraftigt ökats och det nära samarbetet med
arkitekter och säkerhetskonsulter ytterligare förstärkts.

De två snart avslutade strukturprogrammen från 2006

och 2008 samt det nya som lanserades 2009 avser till största
delen EMEA. Det framgångsrika resultatet syntes tydligt i
det goda rörelseresultatet och den rörelsemarginal som
visades för året trots en organisk försäljningsminskning på
12 procent.

Under året genomfördes två mindre förvärv i Tjeckien
och Sydafrika.

Division Americas
Division Americas hade en organisk tillväxt på –19 procent
(4) under året. Efterfrågan inom det kommersiella segmen­
tet och bostadssegmentet var kraftigt negativ under hela
året. Särskilt stor var minskningen av efterfrågan på säker­
hetsdörrar. De latinamerikanska marknaderna utvecklades
dock i stort bättre under året, särskilt i Brasilien. Genom
struktur- och kapacitetsanpassningar upprätthölls rörelse­
marginalen på en mycket stark nivå.

Under året fortsatte satsningarna på den kommersiella
marknaden bland annat genom ökade insatser med egna
specifikationskonsulter och en gemensam, segmenterad
säljorganisation. Genom att fokusera på utvecklingsarbe­
tet vid nybyggnationer och renoveringsprojekt inom det
kommersiella segmentet har divisionen haft möjlighet att
påverka pågående och framtida byggprojekt. Detta var
mycket framgångsrikt och ledde till ökade marknadsande­
lar och framflyttade positioner. Många nya produkter inom
framför allt elektromekanik och även klimatsmarta lösningar
introducerades.

Arbetet med strukturåtgärder och Lean-metoder fort­
satte framgångsrikt. Under året förvärvades det nordame­
rikanska företaget Maiman som tillverkar dörrar och det
sydamerikanska företaget Cerracol som är ledande på den
centralamerikanska låsmarknaden.

Division Asia Pacific
Division Asia Pacific hade –1 procent (0) organisk tillväxt
under året. Den inledande negativa försäljningstrenden
vände efter halvåret och året avslutade med positiv tillväxt
på alla marknader. Särskilt i Kina var tillväxten mycket stark.
Även exportförsäljningen till koncernens enheter i Nord­
amerika och Västeuropa förbättrades mot slutet av året.

Rörelsemarginalen förbättrades tack vare ett effektivi­
seringsarbete som fortsatte i oförminskad takt.

Asia Pacific jobbar aktivt med ett antal initiativ för att öka
divisionens marknadsnärvaro. Några av de viktigaste initia­
tiven är att utveckla specifikations- och projektmarknaden,

»	�Framtida aktieägarvärde byggs på
organisk och förvärvad tillväxt samt
ett fortsatt arbete med rationalise­
ringar och synergier i koncernen «
– Johan Molin, VD och koncernchef

ASSA ABLOY Årsredovisning 2009Kommentar från VD och koncernchef6

Flera viktiga projekt för att flytta inköp av komponenter
samt produktionskapacitet till lågkostnadsländer slutför­
des under året och nya projekt påbörjades för att ytterligare
sänka produktkostnaderna.

Under året genomfördes två större förvärv, italienska
Ditec och svenska Portsystem 2000 samt två mindre i USA
och Nya Zeeland.

Framtida utveckling
Koncernen är väl positionerad för långsiktig uthållig till­
växt genom vår position som marknadsledare med global
närvaro. Fokus på det kommersiella segmentet, hög andel
eftermarknadsförsäljning och en ökande andel snabbväx­
ande elektromekaniska och elektroniska produkter bidrar
till stabilitet i tillväxt och intjäning.

Marknadsläget
Världskonjunkturen försvagades successivt under 2008 och
accelererade ytterligare under 2009. Mot slutet av året sta­
biliserades utvecklingen i Europa, Asien vände till tillväxt
medan Nordamerika var fortsatt svagt. Inför 2010 förväntas
den organiska tillväxten bli kring 0 procent. Detta beror till
största delen på att vändningen på den amerikanska mark­
naden dröjer åtminstone ytterligare sex månader. Vårt fokus
kommer därför att vara selektiva tillväxtsatsningar där möj­
ligheter i marknaden uppenbarar sig och fortsatt kostnads­
kontroll där marknaden är svag.

Stora insatser från medarbetarna
Slutligen vill jag rikta ett stort tack till alla medarbetare i kon­
cernen som under året bidragit till koncernens framgångar
och jag ser fram mot att tillsammans med er fortsätta att
göra ASSA ABLOY ännu bättre.

Sedan ASSA ABLOY bildades 1994 har koncernen genom­
gått ett antal distinkta utvecklingssteg och etablerat en glo­
bal ledarposition. Mycket har åstadkommits men det finns
fortfarande många viktiga marknader och produktområden
att konsolidera. Vi har aldrig haft ett bättre produktprogram,
en större marknadstäckning och så många nya innovativa
produkter som vi har nu. Fortsatt efterfrågan på trygghet
och säkerhet samt befolkningstillväxt och urbanisering med­
för att det finns en underliggande strukturell och över tiden
ökande efterfrågan på koncernens produkter. Kombinerat
med de strukturåtgärder som nu genomförs innebär det att
vi över tiden har mycket goda möjligheter till fortsatt tillväxt
med god lönsamhet.

Stockholm den 12 februari 2010

Johan Molin
VD och koncernchef

expandera på nya marknader och segment samt genom för­
värv. Inga förvärv slutfördes under året, men däremot slöts
avtal om förvärv av Kinas största tillverkare av säkerhets­
dörrar, Pan Pan.

Division Global Technologies
Division Global Technologies organiska tillväxt blev –12
procent (0) för året och rörelsemarginalen ökade i kraft av
genomförda strukturåtgärder. Affärsenheten HID Global
påverkades av nedgången på den nordamerikanska mark­
naden, men utvecklingen stabiliserades mot slutet av året.
Affärsenheten ASSA ABLOY Hospitality hade en negativ
utveckling under hela året drivet av en kraftig nedgång i
nybyggnation och större renoveringar i hotellbranschen.

HID Global har fortsatt att långsiktigt investera i mark­
nadsnärvaro och försäljning trots det ogynnsamma affärs­
klimatet under 2009. En viktig prioritering för HID Global
är den globala lanseringen av HID on the Desktop, en serie
logiska accesslösningar som bidrar till ett ökat utnyttjande
av befintliga investeringar i fysisk passerkontroll.

Under de senaste åren har efterfrågan på Hospitalitys
RFID-teknologi ökat och utgör nu en betydande andel av de
elektroniska lås som produceras. RFID-teknologin erbjuder
högre säkerhet och när den kombineras med den trådlösa
ZigBee-teknologin, ger den ett mycket tillförlitligt och kost­
nadseffektivt säkerhetssystem som förbättrar effektiviteten
och sänker underhållskostnaderna för hotell. Idag är nära
50 000 rum utrustade med VingCard VisiOnline trådlösa
system.

Division Entrance Systems
Division Entrance Systems organiska tillväxt var –3 procent
(3) och rörelsemarginalen förbättrades som ett resultat av
genomförda strukturåtgärder och standardisering av pro­
duktutbudet. Försäljningsutvecklingen under året var mycket
stabil. Nyförsäljningen minskade men kompenserades till
största delen av en positiv försäljningsutveckling inom service.

Entrance Systems fortsatte under året arbetet med att
utöka kunderbjudandet genom att sälja kompletta auto­
matiska dörrlösningar, inklusive omfattande servicekon­
cept. En förebyggande kontinuerlig service är fördelaktig för
kunderna och fortlöpande kontakt med slutkunderna ger
dessutom ökade möjligheter till merförsäljning. Stor vikt
lades på serviceteknikernas säljutbildning för att dra nytta av
deras dagliga kontakt med kunderna. Inom serviceorganisa­
tionen arbetade divisionen för att bli effektivare, automati­
sera processerna ännu mer och öka antalet kundbesök.

Kommentar från VD och koncernchef

SEK

0
1
2
3
4
5
6
7
8
9
10

0908070605040302010099989796

God utveckling av vinst per aktie

God utveckling av vinst per aktie

ASSA ABLOYs ledning
Sittande från vänster: Tomas Eliasson, Ekonomi- och finansdirektör. Thanasis Molokotos,
divisionschef Americas. Johan Molin, VD och koncernchef samt chef för division Global
Technologies. Tzachi Wiesenfeld, divisionschef EMEA. Stående från vänster: Juan Vargues,
divisionschef Entrance Systems. Jonas Persson, divisionschef Asia Pacific. Ulf Södergren,
Teknisk direktör. Denis Hébert, affärsenhetschef HID Global. Tim Shea, affärsenhetschef
ASSA ABLOY Hospitality.

Världsledande marknadsnärvaro
skapas genom att utnyttja styrkan i
varumärkesportföljen, öka tillväxten
inom kärnverksamheten och genom
att expandera på nya marknader
och segment.

Marknads-
närvaro

ASSA ABLOY Årsredovisning 2009marknadsnärvaro10

Marknadsnärvaro
Tre huvudsakliga inriktningar för att öka
marknadsnärvaron
Världsledande marknadsnärvaro skapas genom att utnyttja styrkan i varumärkesportföljen, öka
tillväxten inom kärnverksamheten och genom att expandera på nya marknader och segment.

MARKNADEN

Säkerhetsmarknaden
ASSA ABLOY är idag världsledande leverantör av totala lås-
och dörrlösningar. I takt med att koncernen har vuxit har
produktportföljen kompletterats och utvecklats för att
täcka de mycket varierande behoven för till exempel flyg-
platser, skolor, sjukhus, kontor och privata bostäder. Utveck-
lingen inom säkerhetsmarknaden drivs främst av ett ökat
välstånd, urbanisering och en generell trend mot högre
säkerhet. De underliggande trenderna och den växande osä-
kerheten sätter säkerhetstänkandet högt på agendan vilket
driver utvecklingen av mer avancerade lösningar och upp-
graderingar av befintliga säkerhetssystem.

Den totala säkerhetsmarknaden består huvudsakligen
av säkerhetstjänster respektive elektroniska och mekaniska
säkerhetsprodukter. ASSA ABLOY uppskattar den totala
säkerhetsmarknaden till drygt 200 miljarder EUR. Koncer-
nen har fokuserat sin verksamhet till elektroniska och meka-
niska säkerhetsprodukter samt säkerhetsdörrar. Det seg-
ment som koncernen är aktiv inom står för cirka 15 procent
av totalmarknaden och ASSA ABLOY har drygt 10 procents
global marknadsandel inom det segmentet men med stora
variationer mellan olika marknader.

Mekaniska och elektroniska säkerhetsprodukter
Till mekaniska säkerhetsprodukter räknas främst produkter
som förutom lås även omfattar dörrstängare, utrymnings-
produkter och fönsterbeslag. ASSA ABLOY är även en stor
tillverkare av säkerhetsdörrar samt dörrbeslag. Utveck-
lingen inom mekaniska säkerhetsprodukter drivs främst av
renovering och ersättning av gamla lås i befintliga dörrar
och fönster samt nybyggnation. Marknaden växer i genom-
snitt under en konjunkturcykel i takt med respektive mark-
nads BNP och är relativt stabil för ASSA ABLOY. Det beror
dels på att känsligheten för konjunkturcykler är mindre
tack vare en stor eftermarknad och dels på att ASSA ABLOYs
verksamhet är spridd över ett stort antal länder med olika
konjunkturcykler.

ASSA ABLOYs produktsortiment för elektroniska säkerhets-
produkter omfattar bland annat elektroniska cylindrar, auto-
matiska dörrar, säker identifikation och olika produkter för
passerkontroll som bland annat använder radiofrekvensiell
identifiering (RFID). Elektroniska produkter har i regel hög
funktionalitet och hög säkerhet vilket gör att produkterna
lämpar sig bra för kommersiella applikationer. Genom foku-
serad produktutveckling inom detta område ökar använd-
ningsområdena för ASSA ABLOYs elektromekaniska pro-
dukter kontinuerligt. Den årliga tillväxten på marknaden för
elektroniska säkerhetsprodukter uppskattas till två till tre
gånger högre än mekaniska säkerhetsprodukter. Detta beror
bland annat på att endast 3–4 procent av alla dörrar idag är
elektromekaniska men andelen stiger kontinuerligt. De elek-
troniska produkterna står för cirka 1/3 av koncernens försälj-
ning och andelen ökar varje år.

Kundsegment
ASSA ABLOYs huvudsakliga kundsegment är det kommer
siella segmentet med institutionella och kommersiella kun-
der, vilket utgör cirka 75 procent av omsättningen, medan
bostadssegmentet står för cirka 25 procent.

Stora kunder
– Institutionella och kommersiella marknaden
Hit räknas institutionella och kommersiella kunder som
till exempel universitet, sjukhus, kontor, flygplatser och
köpcentra där ett stort antal människor dagligen passerar.
ASSA ABLOY har vanligtvis primär kontakt med kundens
säkerhetschef, en person väl insatt i säkerhetsbehoven och
som deltar aktivt i planeringen av säkerhetslösningarna.
Ledtiderna för dessa typer av projekt är ofta långa och byg-
ger huvudsakligen på kundanpassade lösningar. Distribu-
tion och installation sköts till stor del av installatörer och
låssmeder.

Små och medelstora kunder
Segmentet karaktäriseras av kundernas behov av professionell
rådgivning och installation. Behovet tillgodoses i huvudsak

»	�ASSA ABLOY har egen verksamhet i 50 länder
med försäljning i hela världen «

ASSA ABLOY Årsredovisning 2009 marknadsnärvaro 11

Ökad försäljning på tillväxtmarknader

 Tillväxtmarknader, 9 %
 Mogna marknader, 91 %

 Tillväxtmarknader, 17 %
 Mogna marknader, 83 %

2009 2004

Försäljning per region 2009

35 % 

2  % 5  %2  %

–15  %  

46  %

–7  %  

10  %

+7  %  

+5  %   –7  %  –10  %  

  Andel av koncernens försäljning i lokal valuta 2009, %
  Förändring relativt föregående år, %

ASSA ABLOY Årsredovisning 2009marknadsnärvaro12

av specialiserade distributörer och installatörer till exempel
låssmeder. ASSA ABLOY arbetar aktivt med utbildning av dist-
ributörer och mer standardiserade lösningar för mindre och
medelstora företag, till exempel butiker och kontor.

Konsumentmarknaden
Majoriteten av försäljningen utgör främst utbyte eller upp-
gradering av befintliga säkerhetsprodukter. Privatkunden
har ett stort behov av rådgivning och installationshjälp.
ASSA ABLOY har utvecklat ett antal hemsäkerhetskoncept
för att möta konsumenternas behov. Beroende på geografisk
marknad samarbetar ASSA ABLOY dessutom med dörr- och
fönstertillverkare eller specialiserade distributionskanaler
som byggvaruhus och låssmeder.

Distributionskanaler
Idag kännetecknas marknaden av att produkterna når slut-
kunden huvudsakligen genom olika distributionskanaler.
Dessa är framför allt låssmeder, bygg- och låsgrossister, dörr-
och fönstertillverkare och integratörer av säkerhetssystem.

Skillnader mellan marknader
Nordamerikaner spenderar mer än dubbelt så mycket på
utrymningsanordningar som européer gör. Omvänt spende-
rar nordeuropéer tre till fyra gånger så mycket på högsäker-
hetslås till bostäder som nordamerikaner. Även dörrautoma-
tik har betydligt större spridning i Europa jämfört med USA.
Spridningen av elektromekaniska produkter är betydligt
större inom det kommersiella segmentet än inom bostads-
segmentet. Om efterfrågan på både säkerhets- och utrym-

ningslösningar skulle vara lika stor i Europa och i USA skulle
grovt räknat den totala marknaden fördubblas. Detta är en
stor potential för ASSA ABLOY.

Globalt är låsmarknaden fortfarande fragmenterad.
Däremot är marknaden per land relativt konsoliderad efter-
som det är ganska vanligt att bolag i den industrialiserade
delen av världen fortfarande är familjeägda och ledande på
sina respektive hemmamarknader. De är väletablerade och
har starka band med lokala distributörer. I mindre utveck-
lade länder är däremot etablerade låsstandarder och varu-
märken inte lika vanliga.

Konkurrens
Trots att en konsolidering har pågått under de senaste tio
åren är säkerhetsbranschen fortfarande fragmenterad ur
ett globalt perspektiv. I vissa länder finns en stark tillverkare
med en stor andel av marknaden lokalt. Dessa företag är ofta
fokuserade på den inhemska marknaden med begränsad
internationell verksamhet.

Globalt är ASSA ABLOY marknadsledare med fyra andra
stora aktörer som huvudkonkurrenter vilka delvis har verk-
samhet inom ASSA ABLOYs segment: Ingersoll-Rand, Stanley
Black & Decker, Dorma och Kaba. Två av dem återfinns i USA
och två i Europa. Samtliga konkurrenter är starkast på sina
respektive hemmamarknader och har också en närvaro på
vissa andra marknader även om ingen av dem har en lika stor
marknadstäckning som ASSA ABLOY. Marknaden i Asien är
fortfarande mycket fragmenterad där de största tillverkarna
har en begränsad marknadsandel.

Marknadsnärvaro

»	�Nordamerikaner spenderar mer än dubbelt så mycket på utrymningsanordningar
som européer gör. Omvänt spenderar nordeuropéer tre till fyra gånger så mycket
på högsäkerhetslås till bostäder som nordamerikaner «

Hela säkerhetsmarknaden

 ASSA ABLOYs
produktområden, 15%

 Bevakning & övrigt, 27%

 Brandlarm, 2%

 Dörrar & fönster, 40%

 Intrångsskydd, 3%

 IT-säkerhet & logisk
behörighetskontroll, 4%

 Larmcentraler, 9%

Omsättning per produktgrupp

96 97 98 99 00 01 02 03 04 05 06 07 08

 Mekaniska lås,
låssystem och
tillbehör, 45%

 Elektromekanisk och
elektroniska lås, 35%

 Säkerhetsdörrar och
beslag, 20%

Hela säkerhetsmarknaden ASSA ABLOYs omsättning per produktgrupp

ASSA ABLOY Årsredovisning 2009 marknadsnärvaro 13

67 %

33 %  av ASSA ABLOYs omsättning
utgörs av nybyggnation.

av ASSA ABLOYs omsättning
utgörs av renoveringar, om-
och tillbyggnader, utbyten
och uppgraderingar.

ÖKAD MARKNADSNÄRVARO

ASSA ABLOYs strategi för att öka marknadsnärvaron
har tre huvudsakliga inriktningar:

Utnyttja styrkan i varumärkesportföljen.•	
Öka tillväxten inom kärnverksamheten.•	
Expandera på nya marknader och segment.•	

Utnyttja styrkan i varumärkesportföljen
Gemensam säljkår
För att effektivt kunna konkurrera på en global marknad
arbetar säljkåren som en enhetlig organisation under det
gemensamma namnet ASSA ABLOY. Säljarna represente-
rar ASSA ABLOY men behåller kopplingen till de etablerade
lokala varumärkena. På detta vis kan kunderna erbjudas
totala dörrlösningar samtidigt som kunderna känner igen sig
i de gamla varumärkena.

ASSA ABLOYs varumärkesstrategi
ASSA ABLOY har genom koncernens många förvärv ett brett
innehav av välkända varumärken och världens största instal-
lerade bas av lås. För att ta tillvara och förvalta denna värde-
fulla tillgång och dra nytta av koncernens storlek kombineras

ASSA ABLOYs logotyp med de enskilda produktvarumärkena.
Därmed bevaras kopplingen till den installerade basen
och koncernen ökar synligheten av huvudvarumärket
ASSA ABLOY.

Som ett komplement till huvudvarumärket har koncer-
nen ett antal globala varumärken som alla är ledande inom
sina respektive segment i marknaden. Dessa varumärken är
HID inom passerkontroll, säkert utfärdande av kort och iden-
tifieringsteknologi, Yale inom bostadsmarknaden, Besam
inom automatiska dörrar samt Mul-T-Lock och ABLOY inom
högsäkerhetslås. Den ökande synligheten av ASSA ABLOY
som huvudvarumärke för kompletta säkerhetslösningar
visar på den stora bredden inom koncernens produktsorti-
ment som världens största leverantör av säkerhetslösningar.

Öka tillväxten inom kärnverksamheten
Tillväxten inom kärnverksamheten befrämjas genom ett
nära samarbete med arkitekter, säkerhetskonsulter, större
slutanvändare och distributörer. En fortsatt tydlig marknads-
segmentering är också avgörande för att erbjuda relevanta
lösningar till kunden.

Kompletta säkerhetslösningar
Behoven inom olika områden varierar stort eftersom säker-
hetslösningen för varje dörr anpassas efter dörrens placering
och användningsområde, till exempel om det är en entré-
dörr, dörr för en datahall eller ett konferensrum. Dörrens
funktionalitet måste även anpassas utifrån säkerhets- och
bekvämlighetsaspekter. Detta kan påverkas av om det är en
inner- eller ytterdörr, hur ofta den kommer att öppnas, hur
många som kommer att använda den samt särskilda krav
som till exempel vid brandsäkerhet. Dessutom ökar kraven
på att produkterna enkelt ska kunna integreras i nya eller
befintliga säkerhetssystem och IT-nätverk.

Vad driver efterfrågan?

 Eftermarknaden1, 67%

 Nybyggnation, 33%

Fördelning kundsegment

 Kommersiella
och institutionella
kunder, 75%

 Privatkunder –
bostadsmarknaden,
25%

Vad driver efterfrågan? Fördelning kundsegment

¹�Eftermarknaden består av
renoveringar, om- och till-
byggnader, utbyten och
uppgraderingar.

ASSA ABLOY Årsredovisning 2009marknadsnärvaro14

Distributionskanaler för säkerhetsmarknaden

Specificering av säkerhetslösningar allt viktigare
För att nå ut med nya innovativa lösningar krävs nära samar-
bete inte bara med distributörer utan även med arkitekter,
säkerhetskonsulter och större slutanvändare. Detta sam-
arbete stimulerar efterfrågan hos distributörerna och kun-
derna. Bygg- och låsgrossister, säkerhetskonsulter samt lås-
smeder har en viktig roll i att kunna leverera de produkter
som specificeras för olika byggnadsprojekt. ASSA ABLOY har
utvecklat ett nära samarbete med arkitekter och säkerhets-
konsulter för att specificera ändamålsenliga produkter och
att åstadkomma en väl fungerande säkerhetslösning. Många
dörr- och fönstertillverkare monterar in låshus och beslag i
sina produkter innan dessa levereras till kund.

När det gäller elektroniska säkerhetsprodukter går pro-
dukterna från tillverkare till slutanvändare via framför allt
säkerhetsinstallatörer och specialiserade distributörer. Pro-
dukterna säljs även genom så kallade integratörer som ofta
erbjuder en helhetslösning för installation av skalskydd,
passerkontroll och i ökande grad även datasäkerhet.

Öka andelen hos distributörerna
ASSA ABLOY arbetar nära distributionskanalerna för att
erbjuda slutkunderna de rätta produkterna, en korrekt
installation, och därmed en väl fungerande säkerhetslös-
ning. Distributörerna har även en viktig roll i att ta hand om
service och support efter installationen. Distributörens roll
kan variera mellan olika kundsegment. Inom det kommer-
siella segmentet agerar distributörerna på vissa marknader
som konsulter och projektledare för att skapa bra säkerhets-
lösningar. De har god kunskap om kundens behov och säker-
ställer att produkterna uppfyller lokala bestämmelser.

I takt med utvecklingen mot fler komplexa säkerhetslös-
ningar ställs allt högre krav på kompetensen inom distribu-
tionsledet. Ett exempel på en specialiserad säkerhetsdistri-
butör är låssmeder som är en viktig distributör av mekaniska
och elektromekaniska säkerhetsprodukter på många mark-
nader. De köper direkt från tillverkaren eller via grossister
och tillhandahåller rådgivning, leverans, installation och
service. Vissa låssmeder har en mer elektronikbetonad verk-
samhet, men IT-integratörer börjar också erbjuda fysiska
säkerhetslösningar i allt större utsträckning.

75 %  25 % 
av försäljningen går
mot privatkunder och
bostadsmarknaden.

av försäljningen går
mot institutionella och
kommersiella marknaden.

Marknadsnärvaro

Idag kännetecknas säker-
hetsmarknaden av att till-
verkarna av säkerhetspro-
dukter, som exempelvis
ASSA ABLOY, når slutkunden
huvudsakligen genom olika
distributionskanaler. En stor
del av ASSA ABLOYs pro-
dukter säljs i små volymer
till många slutkunder med
mycket varierande behov.

Integratörer av
säkerhetssystem

Låssmeder och
säkerhetsinstallatörer

Bygg- och låsgrossister

Detaljister, byggvaruhus,
fackhandel och

säkerhetsbutiker

OEM, dörr- och
fönstertillverkare

STORA INSTITUTIONELLA OCH
KOMMERSIELLA KUNDER
• Sjukvård • Utbildning • Handel
• Hotell • Kontor • Industri

SMÅ OCH MEDELSTORA KUNDER
• Kontor • Butiker

BOSTADSMARKNADEN
• Lägenheter • Hus

ASSA ABLOY

Specifikation av säkerhetslösningar

Ökad efterfrågan

ASSA ABLOY Årsredovisning 2009 marknadsnärvaro 15

Huvudvarumärket ASSA ABLOY

ASSA ABLOY är koncernens huvudvarumärke som försäljningsavdelningarna enas under.

Exempel på produktvarumärken

Välkända produktvarumärken drar fördel av den stora installerade basen och är anpassade till lokala regler och säkerhets-
standarder. Produktvarumärkena kombineras med huvudvarumärket ASSA ABLOY.

Globala varumärken med unik marknadsposition

Globala kompletterande varumärken där produkternas ledande ställning och marknads-
positionering inom respektive segment är unik eller överlappande med ASSA ABLOY.

Två fokuserade varumärken för specifika segment

Besam är världsledande leverantör av automatiska dörr-
lösningar. VingCard är världens mest kända varumärke för
låssystem till hotell och kryssningsfartyg.

ASSA ABLOY Årsredovisning 2009marknadsnärvaro16

Expandera på nya marknader och segment
Koncernen expanderar på nya marknader och segment
genom etablering på nya geografiska marknader, genom att
utveckla OEM-marknaden, utnyttja möjligheter på bostads-
marknaden samt genom att introducera ny teknologi.

Den geografiska expansionen sker främst genom förvärv.
Genom etablering på marknader med befolkningstillväxt
och ekonomisk utveckling kommer koncernen att bygga en
stark plattform för framtida tillväxt. Tillväxtmarknaderna i
Asien, Östeuropa, Mellanöstern, Afrika och Sydamerika mot-
svarade nära 17 procent av koncernens totala försäljning
2009 att jämföra med 9 procent för fem år sedan. Mot slutet
av 2009 passerade dessutom andelen 18 procent.

Koncernens närvaro på OEM-marknaden för dörr- och
fönstertillverkare varierar mellan de olika marknaderna. Här
finns en stor potential genom förbättrad marknadstäckning.

Arbetet med att utveckla kanaler och produkter för
bostadsmarknaden fortsätter och särskilt prioriterat är
produktområdet digitala dörrlås.

Den ökade efterfrågan på elektromekaniska produkter
är en av de tydligaste trenderna inom säkerhetsmarknaden.
Här syns också en ökad teknisk standardisering där olika
komponenter i säkerhetslösningen enklare kan integreras
med varandra. ASSA ABLOYs produkter strävar efter öppna
standarder för att enkelt kunna kopplas ihop med kundens
övriga säkerhets- och administrativa system. Genom att
utnyttja koncernens styrka inom vissa teknologier skapas
nya intressanta tillväxtområden. Ett exempel är RFID som
anpassas för speciella användningsområden såsom berö-
ringsfria hotellås som öppnas med kort.

»	�Den gemensamma säljorganisationen arbetar under
huvudvarumärket ASSA ABLOY, men de agerar samtidigt
som representanter för de lokala produktvarumärken som
kunden redan känner till «

70 % 
Cirka 70 procent av produkterna säljs med
det lokala varumärket tillsammans
med huvudvarumärket ASSA ABLOY.

Marknadsnärvaro

 Europa, 46%

 Nordamerika, 35%

 Australien och
Nya Zeeland, 5%

 Asien, 10%

 Central- och
Sydamerika, 2%

 Afrika, 2%

 ASSA ABLOYs
produktområden, 15%

 Bevakning & övrigt, 27%

 Brandlarm, 2%

 Dörrar & fönster, 40%

 Intrångsskydd, 3%

 IT-säkerhet & logisk
behörighetskontroll, 4%

 Larmcentraler, 9%

ASSA ABLOYs totala försäljning per region

ASSA ABLOY Årsredovisning 2009 marknadsnärvaro 17

ASSA ABLOY del av kinesisk byggnadshistoria
Den kinesiska statstelevisionen CCTVs nya huvudkontor är
en mäktig och elegant skulpturliknande byggnad och anses
vara ett genombrott inom arkitektonisk design. Den 550 000
kvadratmeter stora byggnaden har över 12 000 dörrar och
är det största projekt någonsin som uppfyller ANSI-standard
(American National Standards Institute).
	 För att uppfylla standardkraven har ASSA ABLOY levererat
en komplett lösning med lås, dörrstängare, utrymningsbe-
slag och elektriska slutbeck.
	I rene Yip, chef för ASSA ABLOY Hongkong, säger att
det krävdes en kombination av nära samarbete och

engagemang över hela koncernen för att vinna kontraktet.
	 – Redan från början hade vi ett nära samarbete med juryn
och arkitekten för att kunna tillgodose kundens krav. Vi lyck-
ades vinna kontraktet genom att erbjuda användarvänliga,
systematiska lösningar, kvalitetsprodukter och hög teknisk
kompetens, säger Irene.
	 Byggnadens innovativa design har fått mycket uppmärk-
samhet världen över. Det är inget vanligt TV-torn, utan kan
snarare beskrivas som en gigantisk fyrkantig ögla bestående
av fem vertikala och horisontella sektioner.

Olympiastadion Berlin
Olympiastadion Berlin har tusentals besökare varje år och
är den största arenan i Tyskland. När den behövde ett hel-
täckande säkerhetskoncept med hög flexibilitet föll valet på
Verso CLIQ.
	 – Med Verso CLIQ får vi en mycket bra säkerhetsstan-
dard, säger Sylvan Bandke, teknikchef på Olympiastadion.
Säkerhetssystemet kombinerar högutvecklad mikroelek-
tronik med intelligent datakryptering. Det ger bland annat
möjlighet att snabbt programmera om låscylindrarna, vilket
minskar säkerhetsrisken i samband med borttappade nycklar.
	 Arenan är värd för många evenemang med en stor mängd
besökare och det är viktigt att säkerhetssystemet har pro-
grammerbara låscylindrar. Stadion kan ge enskilda arran
görer och deras underleverantörer flexibilitet i hanteringen
av tillträde.
	 Verso CLIQ-cylindrarna kan specialtillverkas så att de
passar i dörrarna i byggnadens gamla delar. Systemet är
kostnadseffektivt eftersom det inte krävs några strukturella
förändringar eller dyra ledningsdragningar till dörrarna.
Energin som går åt för att driva systemet och kommunicera
med cylindrarna kommer från nycklarnas batterier.

Produkt-
ledarskap

Koncernens produktledarskap
skapas genom att kontinuerligt
utveckla produkter med ökad kund-
nytta och lägre produktkostnader.

ASSA ABLOY Årsredovisning 2009produktledarskap20

Vinst per aktie efter skatt och utspädning

SEK

0605 07 08 09
0

200

400

600

800

1 000

Produktledarskap
Framgångsrik produktutveckling
driver organisk tillväxt
ASSA ABLOYs vision är att vara den mest innovativa leverantören av totala lås- och dörrlösningar. Under de
senaste åren har investeringarna i forskning och utveckling ökat kraftigt. Framgångsrik produktutveckling
är den enskilt viktigaste källan till organisk tillväxt. Genom att ta tillvara divisionernas kompetenser och
utveckla gemensamma teknologiplattformar skapar ASSA ABLOY morgondagens säkerhetslösningar.
Säkra, bekväma och flexibla lösningar för dörrmiljön utgör basen för framtida tillväxt.

Produktledarskap
Framgångsrik produktutveckling är den enskilt viktigaste
källan till organisk tillväxt. ASSA ABLOYs övergripande mål
är att kontinuerligt utveckla produkter med ökad kund-
nytta och lägre produktkostnader. En viktig aktivitet för att
uppnå detta är att använda gemensamma produktplattfor-
mar med färre komponenter. För ökad kundnytta utveck-
las även nya produkter i nära samarbete med ASSA ABLOYs
slutanvändare och distributörer. Processen för produktut-
veckling har effektiviserats genom införandet av en tydlig
och gemensam utvecklingsprocess samt genom att sepa-
rera underhåll och förbättring av befintliga produkter från
nyutveckling. Kunderna ställer allt högre krav på mer avan-
cerade lås- och dörrprodukter och den tekniska nivån höjs
kontinuerligt samtidigt som elektromekaniska låslösningar
växer betydligt snabbare än traditionella mekaniska produk-
ter. Globala gemensamma produktplattformar som anpas-
sas till de lokala marknaderna har därför blivit allt viktigare.
Utvecklingen av dessa plattformar görs dels inom koncern
funktionen för produktutveckling, Shared Technologies, och
dels som samarbeten inom och mellan divisionerna.

Med den befintliga kundbasen utvecklar ASSA ABLOY
framtidens säkerhetslösningar
ASSA ABLOY har den största basen av installerade lås och lås-
system globalt och produkterna är väl anpassade till lokala
och regionala standarder. Med utgångspunkt i den installe-
rade basen utvecklar koncernen morgondagens lösningar,
där mekanisk identifikation kompletteras med eller ersätts
av elektroniska koder.

Människor tilldelas tillträde till dörrar eller datorer. Nyck-
lar, kort och andra identifikationsbärare tillförs koder och
dessa koder och tillträden hanteras säkert och distribueras

krypterat. Med de senaste årens förvärv inom nya tekno-
logier och kompetensuppbyggnad av övriga resurser är
ASSA ABLOY väl rustat att möta morgondagens utmaningar.

Säkerhet och bekvämlighet
Säkerhet är långt ifrån bara identifikation. De mekaniska och
elektromekaniska produkter som förhindrar intrång och
säkerställer snabb utrymning är lika viktiga för den slutliga
lösningen. En väl specificerad säkerhetslösning tar också
hänsyn till designen på produkterna och ser till att de för-
enklar användandet. Koncernens elektromekaniska produk-
ter bidrar till att alla säkerhetskrav blir tillgodosedda. Seg-
mentet elektromekaniska produkter växer fort och står nu
för mer än en tredjedel av koncernens försäljning.

Genom ASSA ABLOYs kommunikationsplattform Hi-O
kan de elektromekaniska produkterna kopplas samman och
hela dörrmiljön anslutas till Internet. Detta innebär att den
säkerhetsansvarige kan kontrollera dörrens status on-line,
vilket höjer säkerheten och effektiviserar underhållet. Under
2009 har installationen av Hi-O system fortsatt och integra-
tion med många av marknadens ledande säkerhetssystem
har gjorts. Mjukvara utvecklas kontinuerligt för att under-
lätta integrationen men också möjliggöra fjärrprogramme-
ring, diagnostik och felsökning. Under året har koncernen
medverkat i PSIA, ett forum för att utveckla en gemensam
standard för integrering av olika säkerhetssystem.

RFID ökar säkerheten och underlättar för användaren
Med radiofrekvensiell identifiering (RFID) och trådlös
kommunikation skapas nya säkerhetsapplikationer samti-
digt som koncernen erbjuder tjänster som underlättar för
användaren.

Den trådlösa Aperio-teknologin introducerades på mark-
naden under året och möjliggör kostnadseffektiv anslut-
ning av fler dörrar i ett befintligt passersystem. Batteridrivna
elektromekaniska cylindrar och lås kommunicerar trådlöst
med det befintliga nätverket. Inga dyra installationskostna-
der, inga nya passerkort och inget nytt passersystem behövs.
Aperio har under året fått flera innovationspriser.

Smartair är till skillnad från Aperio ett off-line system. I
Smartair ”update-on-card” ökas säkerheten och bekväm-
ligheten genom så kallad validering, tillträde uppdateras på
passerkortet för en viss period. Är kortet inte uppdaterat
i någon av de speciella läsare/skrivare som följer med sys-
temet, får personen inte tillträde. Tappade kort kan enkelt
spärras och blir obrukbara för obehöriga.

Investeringar i forskning och utveckling¹

¹� Omklassificering har skett
av 2008 och 2009. För mer
information se not 34.

ASSA ABLOY Årsredovisning 2009 produktledarskap 21

RFID teknologi är även basen för den snabba expansio-
nen av logisk tillträdeskontroll, där datorer levereras med
ASSA ABLOYs mjukvara och hindrar uppstart om användaren
inte presenterar rätt tillträdeskort.

Hotellgästen slipper köer
För hotell har VingCard utnyttjat RFID och den trådlösa tek-
niken som mobiltelefoni erbjuder i kombination med Near
Field Communication (NFC). Hotellgästen kan med hjälp av
sin mobiltelefon beställa och betala över nätet. Mobiltele-
fonen fungerar som kodbärare och gästerna kan använda
sina mobiltelefoner för att låsa upp dörren till hotellrummet
genom att telefonen hålls nära låset. Under 2009 har den
här innovativa applikationen fått flera utmärkelser.

Med utnyttjandet av den trådlösa tekniken från
ASSA ABLOY, har många hotell anslutit sina rum on-line vil-
ket ger gästerna ökad säkerhet och komfort, till exempel
rumsbyte utan att passera lobbyn. Genom koncernens
medverkan i NFC-forum och andra organisationer för trådlös
teknologi följs utvecklingen noga inom området.

Den totala dörrlösningen är ASSA ABLOYs styrka
ASSA ABLOYs försäljning bygger inte bara på nya innovatio-
ner. Koncernens styrka är den mångfald av traditionella såväl
som nya produkter, med vilka en mängd olika dörrmiljöer kan
byggas. Det finns produkter för olika klimat, typer av bygg-
nader och för anläggningar med varierande krav på säkerhet
och trygghet. Genom att kombinera hundratusentals olika
komponenter tillfredsställs kundernas krav från konsumen-
ter, arkitekter och installatörer och skapar samtidigt produk-
ter med rätt kvalitet, design och kostnad som finner sin plats i
såväl nya byggnader som fastigheter under renovering.

Under året introducerades ett antal produkter med syfte att
minska energiåtgången i fastigheter. Genom att kombinera
dörrar med förbättrad isolering med nya produkter för tät-
ning kan utflödet av värme till en kallare omgivning minskas
och i varma klimat kostnaden för luftkonditionering sänkas.
Att dessutom använda återvunnet material i dörrar blir allt
mer både en möjlighet och självklarhet.

En gemensam process med ökat
kundfokus och bättre produktplanering
ASSA ABLOY arbetar med att bygga en koncerngemensam
process för produktutveckling med målet att halvera pro-
duktutvecklingstiden och öka antalet nya produkter. En tyd-
lig ”Gateway process” med gemensam terminologi och tvär-
funktionellt samarbete snabbar på och förbättrar kvalitén i
produktframtagningen.

Under 2008 introducerade koncernen ”Voice of the
Customer”, en strategi för att stärka kundrelationerna och
integrera kunderna i koncernens produktutveckling, som
tillsammans med den nya innovationsprocessen ökar träffsä-
kerheten för koncernens erbjudanden. Ytterligare ett fokus
har varit att förbättra innovationsprocessen, där över hundra
interna personer har utbildats för att sprida processen vidare.

Under 2009 har mer än 1 500 medarbetare utbildats i
innovationsprocessen och ett antal djupstudier tillsammans
med kunder har medfört att många nya koncept och pro-
dukter är under utveckling. Arbetet med värdeanalys och
värdeskapande produktförbättring i det befintliga sortimen-
tet intensifierades och antalet implementerade kostnadsbe-
sparingar ökade med 60 procent mot föregående år. Totalt
genomfördes 50 projekt under året med kompetenshö-
jande aktiviteter för hundratals medarbetare.

2000
14 Mdr SEK

2009
35 Mdr SEK

 Mekaniska produkter, 66 %
 Elektroniska produkter, 20 %
 Säkerhetsdörrar, 14 %

 Mekaniska produkter, 45 %
 Elektroniska produkter, 35 %
 Säkerhetsdörrar, 20 %

Produktmixens utveckling

» �Framgångsrik produktutveckling är den enskilt
viktigaste källan till organisk tillväxt «

Incheckning med mobilen

Signature RFID är den senaste pro-
dukten från VingCard för berörings-
fria elektroniska lås. Hotellgäster kan
använda sina mobiltelefoner för att
öppna hotellrumsdörren och andra
dörrar inom hotellet. Tekniken inne-
bär att hotellgästerna kan checka in på
ett hotell med hjälp av mobilen. Bok-
ningsbekräftelse, rumsnummer och
en krypterad rumsnyckel skickas via
sms till gästerna innan de anländer. De
behöver då inte checka in vid receptio-
nen utan kan gå direkt till sina rum, där
de enkelt öppnar dörren genom att
använda sin NFC-kompatibla mobil
telefon som rumsnyckel och sedan
med densamma betala över nätet.

Ökad efterfrågan på bekväm säkerhet

Intelligenta produkter som kommunicerar med
byggnadernas säkerhetssystem efterfrågas alltmer
med ökade krav på säkerhet och bekvämlighet. Ett
exempel är Aperio som utvecklats för att uppgradera
dörrmiljöer, idag låsta med nycklar, och koppla dem
trådlöst till ett befintligt system för elektronisk pas-
serkontroll. En annan trend är de allt högre kraven på
lättillgänglig säkerhet, inte minst i hemmen. Konsu-
menter vill ha dörrlösningar som är både säkra och
smidiga, ett exempel är det nya elektroniska låset Code
Handle som öppnas och låses med sifferkod istället för
en vanliga mekanisk nyckel. Code Handle lanserades
under 2009 och har redan blivit en storsäljare på gör
det-själv-marknaden.

Självförsörjande dörrstängare

Trinity dörrstängare från Norton Door
Control kan anpassa dörrens stäng-
ningsförmåga efter önskat behov. Med
intelligent självjusterande teknik och
utan batterier eller elanslutning för
att strömsätta styrelektroniken, har
Trinity fått uppmärksamhet från kun-
der som vill ha en miljövänlig lösning
som nästan inte kräver något under-
håll. Varje rörelse av dörren på 10 pro-
cent eller mer är nog för att generera
ström. Även om dörren varit oanvänd
i flera månader och energin helt slut,
räcker det med att öppna den en gång
för att omedelbart få dörrstängaren att
fungera.

Produktledarskap

3-vingad karuselldörr med hög kapacitet

Hösten 2009 lanserades ASSA ABLOY Entrance
Systems senaste karuselldörr. Besam RD3L är kon-
struerad för att tillgodose den europeiska markna-
dens krav på automatiska karuselldörrar som kan
klara höga trafikvolymer på ett säkert och smidigt
sätt. RD3L skapar en imponerande entré som ”all-
tid är öppen”, tack vare den 3-vingade konstruktio-
nen. I sektionerna ryms ett stort antal människor
med eller utan kundvagnar. RD3L är utrustad med
toppmoderna säkerhetssensorer och övervaknings
funktioner samt en unik drivmekanism som bidrar
till lägre underhållskostnader för kunden. Karusell-
dörrar sparar energi för såväl uppvärmning som kyl-
ning oavsett var de är installerade eftersom de har
åtta gånger mindre luftväxling än en slagdörr.

Ökat intresse för digitala hemlås

Det digitala låset är ett helt nytt sätt
att säkra sitt hem, där användarvän-
lighet och design är lika viktigt som
en hög säkerhetsnivå. Intresset för
intelligenta och bekväma lösningar
där dörren låses upp med hjälp av
digitala nycklar, ett kort, en PIN-kod
eller ett fingeravtryck, ökar i hela
världen. ASSA ABLOYs koncernbo-
lag iRevo utvecklade marknaden
för digitala lås i Korea och är idag
marknadsledande. I Seoul i Korea
har närmare hälften av alla lägen-
heterna digitala eller biometriska
lås. Under hösten 2009 lanserades
digitala kodlås från ASSA ABLOY på
den amerikanska marknaden.

Säkert utfärdande av kort

Med HID Globals innovativa Fargo HDPii
kort- och kodskrivare, kan banker och buti-
ker direkt utfärda personliga kredit-, bank-,
betal- och presentkort. HDPii ger ett enkelt
och prisvärt sätt att omedelbart leverera
aktiverade kort till kunden, minska tiden till
första transaktion och säkerställa att kor-
tet är aktiverat vid utfärdandet. Tekniken
ökar bekvämligheten för kunderna som inte
behöver vänta på sina kreditkort samtidigt
som risken för förlust eller stöld under för-
sändelsen elimineras. Utskriftsteknologin
ger ökad hållbarhet och skydd mot bedräge-
rier. Specialfunktioner som låsbar säkerhet
och kryptering gör att HDPii uppfyller kraven
från ”Financial Card Association”.

ASSA ABLOY Årsredovisning 2009produktledarskap24

Genom ASSA ABLOYs kommunikationsplattform Hi-O
kan den intelligenta dörren anslutas till nätverket där
varje enskild komponent runt dörren kan kommunicera
interaktivt med andra system, till exempel säkerhets- eller
underhållssystem. Fördelarna är säker information om varje
komponent, enkel installation genom standardiserade
anslutningar samt fjärrstyrd konfigurering över nätet
som också kan kopplas till Internet. I slutet av 2009 var 67
produkter Hi-O certifierade inom ASSA ABLOY-koncernen.

Magnetlås

Automatisk
dörrstängare

Elektronisk
låskista

Utrymningsregel

Elektroniska beslag

Elektroniska slutbleck

Passerkontroll

Handtag

Elektromekaniska
cylindrar

Produktledarskap
En komplett säkerhetslösning från ASSA ABLOY innehåller många olika typer av
produkter. I entrén återfinns till exempel automatiska dörrar samt passerkontroll.
Passersystem finns även på respektive kontorsplan. Inom kontoren finns bland
annat säkerhetsdörrar, högsäkerhetscylindrar, mekaniska cylindrar, handtag och
gångjärn samt innerdörrar. Accesskort för passerkontroll kan även användas för
att logga in på datorer och nätverk och för säker elektronisk betalning. Detta är
exempel på produkter från ASSA ABLOY som skapar en komplett säkerhetslösning.

ASSA ABLOY Årsredovisning 2009 produktledarskap 25

Passerkontroll

Passerkontroll

Tillträde till dator
med passerkort

Betalning med
passerkort

Passerkontroll

Vändkors

Skrivare för säkert
utfärdande av
passerkort

Karuselldörr

Kostnads-
effektivitet

Kostnads-
effektivitet

Arbetet med kostnadseffektivitet
utvecklas kontinuerligt inom samtliga
områden som gemensamma produkt-
plattformar och färre komponenter
samt gemensam produktutveckling.

ASSA ABLOY Årsredovisning 2009kostnadseffektivitet28

Kostnadseffektivitet
ASSA ABLOY arbetar fokuserat med kostnadseffektivitet
inom produktionsstrukturen, produktkostnaderna och det
administrativa flödet i koncernen. Inom produktutveckling
arbetar koncernen med gemensamma produktplattformar
och färre komponenter samt gemensam produktutveckling
som redan har nämnts i stycket ”Produktledarskap”.

Värdekedjan inom produktionen ses kontinuerligt över
och förmåga till flexibel och kundnära slutmontering kom-
bineras med överflyttning av standardproduktion i stora
volymer till externa och interna produktionsenheter i
lågkostnadsländer.

Framgångsrika strukturprogram
Förändringsarbetet med produktionsstrukturen började
med strukturprogrammen från 2006 och 2008. Dessa har
varit mycket framgångsrika med stora besparingar och
förhöjd effektivitet i koncernens produktionsenheter. Pro-
grammen hade vid årets slut lett till att 36 producerande
enheter lagts ned och ytterligare ett stort antal hade ändrat
inriktning till huvudsakligen slutmontering. I samband med
omstruktureringen har 4 631 personer lämnat koncernen.
Ytterligare fyra enheter läggs ned under 2010 i samband
med att programmen avslutas. En konsekvens är att alltmer
av standardproduktionen har flyttats till lågkostnadsländer
och bedrivs både i egen och i extern regi. Produktionspro-
cessen har förbättrats samtidigt som lokal närvaro på slut-
kundsmarknaderna säkerställts för snabb leverans och effek-
tiv montering av kundanpassade produkter.

De två strukturprogrammen har följts upp av ett nytt
projekt som startade under fjärde kvartalet 2009. Program-
met kommer att innebära att elva produktionsenheter
stängs och fyra konverteras till slutmontering. Dessutom
kommer elva i huvudsak administrativa enheter att stängas.
Den totala kostnaden är 930 MSEK och programmet ger en
reduktion av 1 200 anställda i högkostnadsländer.

Samtidigt som produktionsomläggningen i högkost-
nadsländerna har genomförts har koncernen hållit ett högt

tempo i utbyggnaden av produktionsbasen i lågkostnadslän-
der. Mer än 40 procent av koncernens totala antal anställda
är nu anställda i lågkostnadsländer.

Lean-metoder
Arbetet med införandet av Lean-metoder fortsätter inom
koncernens verksamheter. Lean-metoder leder till effekti-
vare produktionsflöden, bättre kontroll av materialkostna-
der, bättre rutiner för beslutsfattande, kortare utvecklings
tider samt ett ökat samarbete med marknad och säljkår.

Många av koncernens bolag har arbetat efter dessa prin-
ciper i flera år vilket lett till ökad effektivitet.

Sömlösa Flöden inom administration
Automatiserade flöden genom hela verksamheten är den
mest betydelsefulla aktiviteten för att driva administrativ
effektivitet. Manuellt arbete ska reduceras eller helt elimine-
ras i alla processer. På kundsidan handlar det om elektronisk
orderhantering för både stora och små kunder. På leveran-
törssidan ska elektronisk inköpshantering införas. Tillverk-
ning, produktutveckling, logistik och andra interna processer
inkluderas. Samlingsnamnet för dessa aktiviteter är Sömlösa
Flöden. Allteftersom Sömlösa Flöden och samordning av
IT-verktyg införs kommer även stödfunktionerna att kunna
samordnas på ett effektivt sätt.

Effektiva inköp
Inom inköpsområdet har ett omfattande arbete med sam-
ordning inletts avseende råmaterial och komponenter. Detta
kommer att öka i betydelse då delar av komponentförsörj-
ningen flyttas till externa leverantörer i lågkostnadsländer
samt ett bättre utnyttjande av skalfördelar i koncernen. Ande-
len av koncernens totala inköp av råmaterial, komponenter
och färdiga varor som kommer från lågkostnadsländer har
ökat från 23 procent till 41 procent de senaste fem åren. Inom
divisionerna har specialiserade inköpschefer för respektive
komponentkategori införts. Antalet leverantörer har därige-
nom minskats i koncernen med 6 procent.

Kostnadseffektivitet
Andelen inköp från lågkostnadsländer har fördubblats
Arbetet med kostnadseffektivitet utvecklas kontinuerligt inom produktionsstrukturen, produkt
kostnaderna och det administrativa flödet i koncernen. Samtliga områden berörs som gemensamma
produktplattformar och färre komponenter samt gemensam produktutveckling. Inom produktionen
kombineras flexibel och kundnära slutmontering med överflyttning av standardproduktion i stora
volymer till externa och interna produktionsenheter i lågkostnadsländer.

Vinst per aktie efter skatt och utspädning

%

0605 07 08 09
20

25

30

35

40

45

Andel av produktionen i lågkostnadsländer

Vinst per aktie efter skatt och utspädning

%

0605 07 08 09
0

20

40

60

80

100  � Högkostnadsland,
Full produktion

 � Högkostnadsland,
Sammansättning

 � Lågkostnadsland,
Produktion

 � Förvärvade
produktionsenheter

Produktionsstrukturens utveckling

ASSA ABLOY Årsredovisning 2009 kostnadseffektivitet 29

Förstklassig hotellsäkerhet
VingCard – det perfekta valet för Hilton Family Hotel
- Gästerna på förstaklasshotellet Doubletree Dallas/Richard-
son i Texas, USA, har nu fått det både bekvämare och säkrare
tack vare en stor renovering som avslutades i juli 2009. Hela
hotellet, som har 300 rum och ingår i hotellkedjan Hilton,
har bland annat utrustats med VingCards trådlösa online-
system VisiOnline och de beröringsfria, elektroniska låsen
Signature RFID.
	M ed onlinesystemet VisiOnline kan rumsdörrarna över-
vakas från hotellets reception, en ökad säkerhet för gästerna.
Systemet hjälper dessutom personalen att arbeta mer effek-
tivt genom att skicka ut sms och e-postmeddelanden som
informerar om var det krävs underhåll, vilket även bidrar till
en avsevärd minskning av underhållskostnaderna.
	 Som en del av uppgraderingen valde hotellet även att
installera VingCards beröringsfria, elektroniska dörrlås Sig-
nature RFID som ger gästerna ökad säkerhet och komfort.
En annan fördel med systemet är att det är kompatibelt med
NFC-mobiltelefoner och färdigt för att implementera en lös-
ning som gör att gästerna slipper köa vid incheckningsdisken
och kan använda sina mobiltelefoner för att låsa upp dörren
till hotellrummet.

IKEA valde Besams innovativa RD3L, en karuselldörr med
hög kapacitet och säkerhet, i entrén till sitt flaggskepp i det
nya polska köpcentret Port Łódź. Detta uppmärksamma-
des av byggnadsentreprenörer som arbetade med andra
delar av den 120 000 kvadratmeter stora shopping- och
nöjesanläggningen.
	IKE As två huvudkrav var smidig passage och säkerhet
även vid stort antal besökare. Besams senaste serie karusell-
dörrar består av stora, bekväma dörrutrymmen som säkert
och smidigt kan hantera ett kontinuerligt trafikflöde av
fotgängare och shoppingvagnar. IKEA Port Łódź öppnade i
november 2009 och övriga butiker i köpcentret kommer att
slå upp portarna under våren 2010.

Kundreferenser, RD3Ls toppmoderna elektronik och säker-
hetssensorer, i kombination med Besams leveranssäkerhet
och höga nivå på service och underhåll, resulterade i att
denna dörrlösning valdes ut till totalt åtta av butiksentréerna
i det nya köpcentret.
	 Utöver karuselldörrarna har Besam i Polen också leve-
rerat UniSlide Frame skjutdörrsystem till olika delar av
anläggningen samt dörrstängare. De affärskontakter som
har knutits under projektets gång har dessutom skapat nya
affärsmöjligheter för ASSA ABLOY Polen som har vunnit kon-
trakt på en mängd olika dörrbeslag, bland annat Yale utrym-
ningsbeslag och lås.

Innovation och kundreferenser skapar
nya affärsmöjligheter hos IKEA

Tillväxt och
lönsamhet

Genom ett starkt fokus på strategins tre delar
marknadsnärvaro, produktledarskap och
kostnadseffektivitet skapar ASSA ABLOY
möjligheter för ökad tillväxt och lönsamhet.

ASSA ABLOY Årsredovisning 2009tillväxt och lönsamhet32

Från regionalt låsbolag till
internationell säkerhetskoncern
Sedan ASSA ABLOY bildades har koncernens omsättning
ökat från 3 till 35 miljarder SEK. Antalet anställda är idag
cirka 29 000 jämfört med 4 700 anställda 1994. Rörelse-
resultatet (EBIT) exklusive jämförelsestörande poster har
samtidigt ökat från 212 MSEK till 5 413 MSEK 2009, en
ökning med 2 453 procent.

ASSA ABLOY grundades när Securitas i Sverige och Metra
i Finland slog samman sina låsverksamheter. Bolaget hade då
verksamhet i Sverige, Finland, Norge, Danmark och Tyskland.

Idag har koncernen egen verksamhet i 50 länder och
försäljning runt om i hela världen. ASSA ABLOY satsar på att
öka närvaron på tillväxtmarknader i Asien, Östeuropa, Mel-
lanöstern, Afrika och Sydamerika. Försäljningen på dessa
marknader kommer att stå för närmare 20 procent av kon-
cernens totala försäljning och med det annonserade förvär-
vet av Pan Pan beräknas Kina stå för närmare 10 procent av
omsättningen.

Var tionde låsköpare i världen idag väljer ett lås från
ASSA ABLOY och koncernen fortsätter att växa. Efterfrå-
gan på säkerhet och trygghet ökar ständigt i världen och
ASSA ABLOY har aldrig haft ett bredare produktutbud, en

större marknadstäckning och så många nya innovativa
produkter.

Vid starten 1994 bestod produktutbudet till stor del av
mekaniska säkerhetsprodukter som traditionella lås och
handtag till entrédörrar. Under 2009 har ASSA ABLOY lan-
serat fler produkter än någonsin tidigare under koncernens
historia. Det rör sig framför allt om de snabbväxande produkt-
segmenten elektromekaniska och elektroniska lås, passer
kontroll, identifieringsteknologi och automatiska dörrar.

Nya teknikområden och innovativa produkter är de vik-
tigaste källorna till organisk tillväxt, därför satsar koncernen
hårt på forskning och utveckling. Investeringar i produkt-
utveckling har ökat med mellan 10 och 20 procent per år
under de senaste åren och idag arbetar nästan 1 000 utveck-
lingsingenjörer inom koncernen.

ASSA ABLOY-koncernen har kommit långt under 15 år.
Målen och förväntningarna är dock höga på koncernens
framtida utveckling. Efterfrågan på säkra och trygga säker-
hetslösningar ökar ständigt och kommer att erbjuda stora
möjligheter för koncernen.

Tillväxt och lönsamhet
Framgångsrik expansion under 15 år
ASSA ABLOY är idag klart världsledande inom intelligenta dörrlösningar och firar 15 år av framgångsrik
expansion. Sedan ASSA ABLOY bildades 1994 har koncernen expanderat framgångsrikt genom en
kombination av organisk tillväxt och förvärv, vilket har förändrat bolaget från ett traditionellt låsföretag
till ett modernt, multinationellt säkerhetsföretag inom intelligenta dörrlösningar. ASSA ABLOY är idag
global marknadsledare i branschen.

3 – 35 Tillväxt från 3 till
35 miljarder SEK på 15 år.

Rörelseresultat* (EBIT) MSEK

 Omsättning Rörelseresultat (EBIT) Omsättning MSEK EBIT MSEK

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

091,2081,2070620504033023013003993983973963
0

1000

2000

3000

4000

5000

6000

7000

8000

Omsättning och Rörelseresultat (EBIT)

Omsättningen har ökat med
över 2 400 procent på 15 år.

¹�Omklassificering har skett.
För mer information se not 34.

² �Exklusive jämförelsestörande poster.
³ �1996–2003 har ej justerats för IFRS.

ASSA ABLOY Årsredovisning 2009 tillväxt och lönsamhet 33

1996 – Förvärv visar vägen
Genom förvärvet av det
amerikanska bolaget ESSEX utökar
koncernen sin produktportfölj
med varumärkena Sargent,
McKinney, Curries och Graham.
Övriga förvärv: NT Møller
Undall, Låsgruppen och Grorud,
Norge. Secureware, Singapore.
Ambouw, Nederländerna.

1997 – Fransk expansion
Den franska låskoncernen
Vachette förvärvas, med
enheter som Vachette,
JPM, Laperche och Bezault i
Frankrike och Litto i Belgien.
Övriga förvärv: Elsafe,
Norge. FAB, Tjeckien. Abloy
Security, Singapore.

1998 – Expansion i USA
ASSA ABLOY expanderar i
Nordamerika genom att förvärva
Medeco. Ett ASSA ABLOY-
kontor öppnas i Kina.
Övriga förvärv: URBIS, Rumänien.
Wilhelm Dörrenhaus, Tyskland.
ASSA-Solid, Polen. Scovill, Mexiko.
Securitron Magnalock och New
England Lock & Hardware, USA.
Abloy Canada, Kanada. Precise
Security Supplies, Hongkong.

1999 – Högre säkerhet
Koncernen förvärvar
låstillverkaren Mul-T-Lock i
Israel. Med förvärvet av tyska
effeff får ASSA ABLOY en bra
position på marknaden för
elektromekaniska lås.
Övriga förvärv: Lockwood,
Australien. Stremler, Frankrike.
AZBE, Spanien. Björkboda
lås, Finland. Timelox och AKI
Låsgrossisten, Sverige. Fichet,
Frankrike. Arrow Lock, Kanada.
Sloth & Co, Danmark.

2000 – Dubbel storlek
ASSA ABLOY förvärvar Yale
Intruder Security och blir världens
ledande låskoncern nästan
över en natt. HID Corporation
i USA utökar koncernens
erbjudande med produkter
för elektronisk identifiering.
CLIQ-teknologin lanseras.
Övriga förvärv: ASSA ABLOY
Hungary, Ungern. C.E.M,
Nuova Feb, Italien.

2001 – Global integration
ASSA ABLOY deltar i Volvo Ocean
Race som ett led i integrationen av
över 100 bolag över hela världen.
Övriga förvärv: Joint venture
med UDP tillför Ceco, Dominion,
Fleming och Trussbilt, USA.
Phillips, Mexiko. RIS, Tjeckien.
MAB, Italien. Viro, Sydafrika.
Interlock, Nya Zeeland. Indala,
USA, TESA, Spanien.

2002 – Nya möjligheter
med automatiska dörrar
Koncernen förvärvar svenska
Besam, ett bolag med
produkter inom dörrautomatik.
ASSA ABLOY slutar på andra
plats i Volvo Ocean Race.
Övriga förvärv: COSAS
Electronica och UBA Almadis,
Argentina. Radicovic, Slovenien.
Union Locks, Kenya. Poli,
Chile. VEMA, Nederländerna,
INITIAL, som numera heter
Abloy France, Frankrike.

2003 – Starkare position i Europa
Nemef i Nederländerna och
Corbin i Italien förstärker
koncernens position på sina
respektive marknader.
Övriga förvärv: Interlock och
Sokymat, Schweiz. Metget,
Sverige. ACGs verksamhet
inom identifieringsteknologi.

2004 – Hi-O lanseras
Lanseringen av teknologin
Hi-O innebär ett nytt
koncept för elektroniska
dörrlösningar, där anslutna
enheter utbyter krypterad
information vilket förenklar
både installation och service.
Övriga förvärv: Security Merchants
Group, Australien och Nya
Zeeland. Joint venture med
Brighthandle, Sverige. BEST
Metaline, Sydkorea, avyttring
av Folger Adam Security
och Trussbilt Detention.

2005 – Ökad närvaro i Kina
ASSA ABLOY bildar ett gemen-
samt bolag med kinesiska
Wangli, en ledande leverantör
av högsäkerhetslås och dörrar.
Övriga förvärv: Doorman
Services, Storbritannien,
Security World, Sydafrika.

2006 – Säkra ID-kort
ASSA ABLOY förvärvar Fargo
Electronics som utvecklar system
för säkert utfärdande av kredit-
bank- betal- och ID-kort.
Övriga förvärv: Adams Rite, USA,
Baron Metal Industries, Kanada.

2007 – Expansion i Asien
En ny varumärkesstrategi
introduceras, med ASSA ABLOY
som huvudvarumärke. Koncernen
förvärvar iRevo i Sydkorea, en
stor aktör inom digitala dörrlås.
Övriga förvärv: Aontec, Irland.
Baodean, Kina. Powershield, UK.
Pyropanel, Australien. Pemko
Manufacturing Company och
La Force Associates, USA. Alba,
Israel. Esety, Italien, Integrated
Engineering, Nederländerna
och Portronik, Kanada.

2008 – Trådlös teknologi lanseras
Den nya trådlösa teknologin
Aperio lanseras. Med denna
teknologi kan kunderna enkelt
uppgradera sina passersystem.
Övriga förvärv: Beijing Tianming
och Shenfei, Kina. Gardesa och
Valli&Valli, Italien. Copiax, Sverige.
Cheil, Sydkorea. Rockwood, USA.

2009 – ASSA ABLOY fortsatt
starkt trots svag marknad
Avtal om förvärv av Pan Pan,
Kinas största tillverkare av
högsäkerhetsdörrar i stål.
Övriga förvärv: Ditec Group,
Italien, Portsystem 2000, Sverige,
Maiman, USA, Cerracol, Colombia.

Förutom de förvärv som listas
här har ASSA ABLOY förvärvat
ytterligare cirka 50 mindre
bolag under årens lopp.

ASSA ABLOYs första 15 år

1994
ASSA ABLOY-koncernen bildas
1994 i och med sammanslag-
ningen av svenska ASSA och
finska Abloy. Det nya bolaget
listas på Stockholmsbörsen
den 8 november 1994. Abloy
tar med sig varumärkena IKON,
Abloy, TrioVing, VingCard och
Cardkey och ASSA tar med sig
Arrow, Ruko, SOLID och FAS.

Marknads-
närvaro

Utnyttja styrkan i varumärkes
portföljen.

Öka tillväxten inom
kärnverksamheten.

Expandera på nya marknader
och segment.

Produkt-
ledarskap

Utveckla produkter med
ökad kundnytta och lägre
produktkostnader.

Gemensamma produktplatt
formar med färre komponenter.

Nära samarbete med
ASSA ABLOYs slutanvändare
och distributörer.

Kostnads-
effektivitet

Gemensamma produktplatt
formar samt färre komponenter
skapar kostnadseffektivitet.

Inom produktionen kombineras
flexibel och kundnära slut
montering med överflyttning
av standardproduktion i stora
volymer till lågkostnadsländer.

Sömlösa Flöden effektiviserar
administrationen.

Arbetet med införandet av
Lean-metoder fortsätter.

Tillväxt och
lönsamhet

10 procent årlig tillväxt som
en kombination av organisk
och förvärvad tillväxt.

En rörelsemarginal på
16–17 procent.

De finansiella målen är lång-
siktiga och ska betraktas
som ett genomsnitt över en
konjunkturcykel.

Strategi Mål

ASSA ABLOY Årsredovisning 200934 Division emea

Marknadsnärvaro
EMEA arbetar aktivt för att öka divisionens marknads­
närvaro. Detta sker genom att utveckla specifikations-
och projektmarknaden, expandera på nya marknader och
segment samt att växa genom förvärv. Säljkåren på de
lokala marknaderna samordnas under huvudvarumärket
ASSA ABLOY.

Specifikation av kompletta dörr- och låslösningar får en
allt större betydelse för försäljningen, varför antalet speci­
fikationssäljare kraftigt har ökats inom EMEA och det nära
samarbetet med arkitekter och säkerhetskonsulter ytter­
ligare förstärkts. Arbetet med att ytterligare stärka försälj­
ningsorganisationen på den starkt diversifierade europeiska
marknaden fortsätter genom bland annat ökade satsningar
på specifikationssäljare och att organisera försäljningsorga­
nisationen i olika marknadssegment.

Många säljorganisationer inom EMEA har samordnats
under huvudvarumärket ASSA ABLOY vilket innebär ett
gemensamt ansikte mot kunden och även en starkt breddad
produktportfölj byggd på koncernens totala erbjudande.

Produktledarskap
Effektiv produktutveckling med ett starkt kundfokus är den
starkaste drivkraften till organisk tillväxt. Användandet av
koncerngemensamma produktplattformar med färre kom­
ponenter ökar kontinuerligt och bidrar till ökad kundnytta
och lägre kostnader. Som ett resultat av de kraftigt ökade
investeringarna i forskning och utveckling under de senaste
åren har en mängd nya elektromekaniska och elektroniska
produkter lanserats som både är säkra och smidiga att
använda. Exempel på sådana produkter är cylindrar och lås­
hus med Aperio-teknologi samt Code Handle. Koncernens
nya utvecklingsprocess sätter ökat kundvärde i fokus samti­
digt som produkterna blir mer kostnadseffektiva och håller
en högre kvalitet. Produkterna har mottagits väl av kunderna
och förstärkt ASSA ABLOYs marknadsledande ställning inom
kompletta säkerhetslösningar.

EMEA i korthet
Division EMEA tillverkar och säljer mekaniska, elektro­
mekaniska och elektroniska lås, cylindrar, säkerhetsdörrar
och tillbehör i Europa, Mellanöstern och Afrika. EMEA består
av en mängd koncernbolag som har goda kunskaper om sina
lokala och i många avseenden diversifierade marknader och
som säljer produkter under några av branschens mest res­
pekterade varumärken som ABLOY, ASSA, IKON, TESA, Yale,
Mul-T-Lock och Vachette.

Utvecklingen under året
Divisionens omsättning uppgick under året till 13 601 MSEK
(13 927) vilket var en minskning med 2 procent. Rörelse-
resultatet (EBIT) exklusive omstrukturerings- och engångs­
kostnader minskade med 10 procent till 2 056 MSEK (2 289),
vilket motsvarar en rörelsemarginal på 15,1 procent (16,4).

Den finansiella krisen ledde till en nedgång på bostads­
marknaden och den kommersiella byggmarknaden. Detta
gällde framför allt regioner som Spanien, Italien, Östeuropa
och till viss del även Frankrike. De tyska och skandinaviska
marknaderna visade en stabil utveckling om än på relativt
låg försäljningsnivå. Den lägre försäljningens negativa effekt
på rörelseresultatet motverkades till stor del av besparing­
arna från effektiviseringsprogram inom produktion tillsam­
mans med divisionens övriga satsningar på ökad effektivitet.

Lokala skillnader mellan olika marknader
EMEAs bolag agerar på en starkt diversifierad marknad med
stora lokala skillnader. Byggregler, säkerhetsnormer och
klimat är starkt varierande mellan länderna i Nordeuropa,
Sydeuropa och till viss del Mellanöstern och Afrika. Därför är
det stor skillnad mellan vilka produkter som efterfrågas och
säljs på respektive marknad. ASSA ABLOYs regionala bolag
har goda lokala kunskaper om låsstandarder och långsiktiga
relationer med distributörerna vilket gör efterfrågan stabil.
Dessutom är eftermarknadsandelen i försäljningen bety­
dande då basen av installerade lås utgörs av många miljoner
enheter som kontinuerligt byts och uppgraderas.

EMEA
Offensiva marknadssatsningar
EMEA har fortsatt med offensiva marknadssatsningar för att utveckla och leda den europeiska låsmark-
naden. Divisionen har gjort stora investeringar i nya, innovativa produkter och flera nya paneuropeiska
produktplattformar lanserades under 2009 vilket kommer att fortsätta under 2010. Under året har den
europeiska låsmarknaden varit svag på grund av den finansiella krisen och kännbara lagerminskningar
bland distributörerna. Effektiviseringsprogrammen och kapacitetsanpassningar motverkade större delen
av resultatpåverkan från nedgången på marknaden.

ASSA ABLOY Årsredovisning 2009 35Division emea

Säkerhetsdörrar och beslag

Elekromekaniska och elektroniska

Mekaniska lås, låssystem och tillbehör

Bostadsmarknaden

Institutionella marknaden

Kostnadseffektivitet
Koncernens effektivitetsprogram fortsatte med ökad inten­
sitet under 2009. Syftet med effektivitetsprogrammen är att
förbättra produktionseffektiviteten och flytta komponent­
tillverkningen till lågkostnadsländer. Under 2009 fortsatte
koncernen att utlokalisera produktionen av komponenter
och enkla produkter, huvudsakligen till utvalda leverantörer
i lågkostnadsländer. Produktionen av en del viktiga kompo­
nenter koncentreras till specialiserade EMEA-produktions­
anläggningar, till exempel cylindrar i Tjeckien och låshus i
Rumänien. För att bibehålla en hög servicenivå och närhet
till kunderna så kommer anläggningarna i Västeuropa att
fokusera på slutmontering och produktanpassning.

Ett viktigt initiativ inom EMEA är att samordna inköp
till de olika produktionsenheterna genom specialiserade
inköpschefer för respektive komponentkategori. Detta har
lett till en ökad andel inköp i lågkostnadsländer samt ett
bättre utnyttjande av skalfördelar inom divisionen.

Administrativa tjänster inom till exempel löneadminis­
tration och ekonomi samordnas regionvis för att öka effek­
tiviteten. Gemensam administration har redan implemente­
rats i Tyskland med goda resultat och under de närmaste åren
kommer samtliga regioner att organiseras på liknande sätt.

»�EMEA har fortsatt med offensiva
marknadssatsningar för att utveckla
och leda den europeiska låsmarknaden«

MSEK 2008 2009

Resultaträkning
Omsättning² 13 927 13 601
Total tillväxt, % 3 –2
Rörelseresultat (EBIT)1 2 289 2 056
Rörelsemarginal (EBIT)1, % 16,4 15,1
Sysselsatt kapital
Sysselsatt kapital 12 306 9 814
– varav goodwill 5 766 5 540
Avkastning på sysselsatt kapital1, % 19,9 16,9
Kassaflöde
Kassaflöde 2 421 2 850
Medelantal anställda 11 903 10 138
¹ Exklusive jämförelsestörande poster.
² Omklassificering har skett av 2008 och 2009. För mer information se not 34.

Finansiell översikt

MSEK MSEK

Omsättning och rörelseresultat

0605 07 08 09

 Omsättning2

Rörelseresultat

6 000

8 000

10 000

12 000

14 000

1 200

1 600

2 000

2 400

2 800

1 Exklusive omstrukturering
2006 och jämförelsestörande
poster 2008.

Omsättning och Rörelseresultat 1

%MSEK

Sysselsatt kapital/avkastning på sysselsatt kapital

0605 07 08 09

 Sysselsatt kapital
Avkastning på
sysselsatt kapital

4 000

6 000

8 000

10 000

12 000

10

15

20

25

30

1 Exklusive omstrukturering
2006 och jämförelsestörande
poster 2008.

Sysselsatt kapital och Avkastning på sysselsatt kapital 1

Omsättning per produktgrupp

Marknadssegment

  �Kommersiella segmentet, 55 %
 � Bostadssegmentet, 45 %

  �Mekaniska lås, låssystem
och tillbehör, 66 %

 �E lektromekaniska och
elektroniska lås, 19 %

 � Säkerhetsdörrar och
beslag, 15 %

¹�Exklusive jämförelsestörande
poster 2006, 2008 och 2009.

²�Omklassificering har skett av
2008 och 2009. För mer
information se not 34.

¹�Exklusive jämförelsestörande
poster 2006, 2008 och 2009.

ASSA ABLOY Årsredovisning 200936 division americas

viktigare att säkerhetslösningarna omfattar hela dörrmiljön.
En helhetslösning från ASSA ABLOY är ofta en kombination
av dörr, dörrkarm, lås, dörrlist, dörrstängare eller utrym­
ningsbeslag, passersystem och nyckelsystem med hög
säkerhet.

Ett utmanande år för bostadssegmentet
Bostadssegmentet, som endast utgör en mindre del av
divisionens omsättning, fortsatte att visa en negativ trend
till följd av den långvariga och kraftiga nedgången på den
amerikanska bostadsmarknaden. Omfattande initiativ för
att sänka kostnader i kombination med aggressiva lanse­
ringar av nya produkter har gett positiva resultat för att
hantera det svaga marknadsläget.

Latinamerika
De latinamerikanska marknaderna har utvecklats bra under
året, särskilt Brasilien. Den allt högre levnadsstandarden i
dessa tillväxtekonomier har ökat behovet av bättre säker­
hetsnivåer. Varje land kräver unika säkerhetslösningar bero­
ende på lokala standarder.

Marknadsnärvaro
Division Americas fortsätter att fokusera på specifikation av
säkerhetslösningar och förstärker ytterligare sina kunskaper
om slutanvändarnas behov. Nya marknadsföringsverktyg som
ett Mobile Innovation Showroom ger kunderna möjlighet att
se och lära sig mer om de senaste dörrlösningarna på nära håll.

Divisionen arbetar även med arkitekter och säkerhets­
konsulter tidigt i byggprocessen. ASSA ABLOYs specifice­
ringskonsulter förmedlar sina kunskaper för att säkerställa
att säkerhetslösningarna uppfyller lagkrav och tillgodoser
slutanvändarens behov av funktion och säkerhet. Sådana
aktiviteter stärker relationerna till arkitekterna och ökar
möjligheterna till beställningar när projektet upphandlas.

Genom att fokusera på utvecklingsarbetet vid nybyggna­
tioner och renoveringsprojekt inom det kommersiella seg­
mentet har divisionen haft möjlighet påverka pågående och
framtida byggprojekt.

Produktledarskap
Att integrera elektronik i traditionella mekaniska dörr- och
säkerhetsprodukter har en hög prioritet inom Americas.
Inom produktutvecklingen fortsätter fokuseringen på este­
tisk design för produkter och specifika användarlösningar.

Under 2009 lanserade divisionen estetiska och kli­
matsmarta lösningar inom passerkontroll, bland annat

Americas i korthet
Division Americas tillverkar och säljer mekaniska och
elektromekaniska lås, cylindrar och säkerhetsdörrar på de
amerikanska kontinenterna. Största delen av divisionens för­
säljning sker i Nordamerika, där ASSA ABLOY har en omfat­
tande säljorganisation och säljer sina produkter genom
distributörer. I Sydamerika och Mexiko sker försäljningen via
distributörer, grossister och byggvaruhus. Division Americas
verkar inom både det kommersiella segmentet och inom
bostadssegmentet. Det kommersiella segmentet står för
huvuddelen delen av divisionens omsättning. Några av
divisionens ledande varumärken är Ceco, Corbin Russwin,
Curries, Emtek, Medeco, Phillips, SARGENT och La Fonte.

Utvecklingen under året
Divisionens omsättning uppgick under året till 9 880 MSEK
(10 456), vilket var en minskning med 6 procent. Rörelse­
resultatet (EBIT) exklusive omstruktureringskostnader mins­
kade med 8 procent till 1 925 MSEK (2 101), vilket motsvarar
en rörelsemarginal på 19,5 procent (20,1).

Skillnad mellan produkter för olika marknadssegment
På den nordamerikanska marknaden finns en tydlig skillnad
mellan produkter avsedda för bostadssegmentet och pro­
dukter avsedda för det kommersiella segmentet. Därför är få
av divisionens produkter gångbara inom båda segmenten,
och även distributionskanalerna är helt åtskilda. Säkerhets­
dörrar, dörrkarmar och lås utgör viktiga komponenter i de
lösningar som erbjuds till kommersiella kunder.

Marknadens inverkan på det kommersiella segmentet
Det kommersiella segmentet står för en stor del av divisio­
nens försäljning i USA och Kanada och här är institutionella
kunder dominerande. Marknadsnedgången inom det kom­
mersiella segmentet påverkade försäljningen negativt inom
Americas men trots lägre volymer lyckades Americas bibe­
hålla mycket goda marginaler tack vare ett aktivt marknads­
arbete och en effektiv produktion. Divisionen arbetar aktivt
för att öka efterfrågan inom många kommersiella segment,
som offentliga byggnader, sjukhus, skolor och studenthem,
flygplatser, transportterminaler, idrottsanläggningar, köp­
center, produktionsanläggningar och kontorsbyggnader.

Eftersom kraven på säkerhet och trygghet ofta är
mångfacetterade i dessa miljöer, krävs det fler lås- och
dörrfunktioner än i bostäder. Föreskrifter för brand- och
utrymningssäkerhet ställer allt högre krav på produkter­
nas funktionalitet, komplexitet och hållbarhet. Det blir allt

Americas
Marknadsnärvaro och innovation
Under året fortsatte satsningarna på den kommersiella marknaden bland annat genom ökade insatser
med egna specifikationskonsulter. Många nya produkter inom framför allt elektromekanik och även
klimatsmarta lösningar introducerades. Finanskrisen hade dock en betydande negativ effekt på den
amerikanska byggmarknaden, både inom bostadssegmentet och inom det kommersiella segmentet
som ledde till en omfattande marknadsnedgång. För att möta dessa utmaningar ökade Americas sats-
ningarna inom Lean-aktiviteter och gjorde anpassningar av produktionskapaciteten. Tack vare dessa
åtgärder kunde divisionen upprätthålla ett mycket bra rörelseresultat och kassaflöde.

ASSA ABLOY Årsredovisning 2009 37division americas

Bostadsmarknaden

Institutionella marknaden

Säkerhetsdörrar och beslag

Elekromekaniska och elektroniska

Mekaniska lås, låssystem och tillbehör

fristående passerkontrollösningar med utnyttjande av
innovativa teknologier från ASSA ABLOY koncernens bolag.
Några av dessa dörr- och beslagslösningar belönades med
det prestigefyllda designpriset GOOD DESIGN® Awards, ett
internationellt erkännande för nya, avancerade, visionära
och innovativa produkter med uppfinningsrik, originell och
banbrytande design.

Kostnadseffektivitet
Division Americas arbetar med Operational Excellence för
att ytterligare förbättra resultatet inom olika områden.
Några av de områden som divisionen fokuserar på är gemen­
sam administration, effektiv produktion, Lean-metoder och
samordnade inköp till produktionsanläggningarna.

Lean-aktiviteter både inom produktion och administra­
tion är en viktig del av Americas verksamhet och kultur och
leder till ständiga förbättringar genom hela divisionen. Out­
sourcing av vissa komponenter och förbättringar inom auto­
matiseringsprocesserna kompletterar divisionens kostnads­
effektiva strategi.

Lean-metoder leder till effektivare produktionsflöden,
bättre kontroll över materialkostnader, bättre rutiner för
beslutsfattande, kortare utvecklingstider samt ett ökat sam­
arbete med marknads- och säljteamen. Detta har bidragit
till en ökad rörelsemarginal under 2009. Arbetet med att
utveckla Lean-metoder kommer att fortsätta under 2010.

Division Americas fortsätter samordningen av adminis­
trativa tjänster för koncernbolag. Förutom ekonomi och
personal har man även samordnat juridik och IT-tjänster på
de flesta bolag inom divisionen, vilket har lett till ökad effek­
tivitet och kvalitet.

»�Ökade satsningar på Lean-aktiviteter, marknadsnärvaro
och innovation under tuffa marknadsförhållanden«

MSEK 2008 2009

Resultaträkning
Omsättning² 10 456 9 880
Total tillväxt, % 2 –6
Rörelseresultat (EBIT)1 2 101 1 925
Rörelsemarginal (EBIT)1, % 20,1 19,5
Sysselsatt kapital
Sysselsatt kapital 9 639 8 687
– varav goodwill 6 236 6 003
Avkastning på sysselsatt kapital1, % 24,5 20,5
Kassaflöde
Kassaflöde 2 097 2 677
Medelantal anställda 8 573 6 897
¹ Exklusive jämförelsestörande poster.
² Omklassificering har skett av 2008 och 2009. För mer information se not 34.

Finansiell översikt

MSEK MSEK

Omsättning och rörelseresultat

0605 07 08 09

 Omsättning2

Rörelseresultat1

1 Exklusive omstrukturering
2006 och jämförelsestörande
poster 2008.4 000

6 000

8 000

10 000

12 000

800

1 200

1 600

2 000

2 400

Omsättning och Rörelseresultat 1

MSEK %

Sysselsatt kapital/avkastning på sysselsatt kapital

0605 07 08 09

 Sysselsatt kapital
Avkastning på
sysselsatt kapital

4 000

6 000

8 000

10 000

10

15

20

25

1 Exklusive omstrukturering
2006 och jämförelsestörande
poster 2008.

Sysselsatt kapital och Avkastning på sysselsatt kapital 1

Omsättning per produktgrupp

Marknadssegment

  �Mekaniska lås, låssystem
och tillbehör, 51 %

 �E lektromekaniska och
elektroniska lås, 9 %

 � Säkerhetsdörrar och
beslag, 40 %

  �Kommersiella segmentet, 90 %
 � Bostadssegmentet, 10 %

¹�Exklusive jämförelsestörande
poster 2006, 2008 och 2009.

²�Omklassificering har skett av
2008 och 2009. För mer
information se not 34.

¹�Exklusive jämförelsestörande
poster 2006, 2008 och 2009.

ASSA ABLOY Årsredovisning 200938 division Asia pacific

Under första delen av året påverkades marknaderna i Asien
negativt av nedgången inom bostadsmarknaden och den
kommersiella byggmarknaden. Senare under året vände
tillväxten till positiv organisk tillväxt i Asien med framför allt
god tillväxt inom dörrgruppen.

Övriga asiatiska marknader
Det finns fortfarande stor tillväxtpotential på de stora, frag­
menterade marknaderna i övriga Asien. Dessa marknader är
i allmänhet outvecklade med låga säkerhetsstandarder och
drivs därför huvudsakligen av priset på lås- och säkerhets­
lösningen.

Asia Pacific fortsätter med kraftfulla initiativ för att
utveckla säljorganisationen med bland annat fokuserade
säljteam och med inriktning på färre men starkare varu­
märken vilket har stärkt divisionens produkterbjudande
ytterligare.

I Sydkorea är koncernbolaget iRevo marknadsledande
inom digitala dörrlås. Denna typ av dörrlås på bostads­
marknaden har haft stora framgångar både i Sydkorea och i
Kina. iRevo har under året börjat montera digitala dörrlås i
Shanghai för att möta den stora kinesiska efterfrågan inom
detta segment.

Stabil marknad i Australien och Nya Zeeland
I Australien och Nya Zeeland har ASSA ABLOY en marknads­
ledande position både på bostadsmarknaden och den
kommersiella marknaden med de etablerade varumärkena
Lockwood och Interlock. Under 2009 var det en omfat­
tande nedgång på bostadsmarknaden och den kommersi­
ella marknaden som ledde till minskad försäljning. Under
den senare delen av året började marknaden växa, om än på
något lägre nivå än tidigare år.

Marknadsnärvaro
Asia Pacific jobbar aktivt med ett antal initiativ för att öka divi­
sionens marknadsnärvaro. Några av de viktigaste initiativen
är att utveckla specifikations- och projektmarknaden, expan­
dera på nya marknader och segment samt genom förvärv.

Specifikation av kompletta dörr- och låslösningar får en
allt större betydelse för försäljningen, varför antalet speci­
fikationssäljare kraftigt har ökats inom Asia Pacific och det
nära samarbetet med arkitekter och säkerhetskonsulter
ytterligare förstärkts. För att aktivt möta nedgången på mark­
naden så fortsatte satsningen på den nya säljorganisationen
som är organiserad inom marknadssegmentering och specifi­
kationsarbete med kundansvariga för stora nationella kunder.

Asia Pacific i korthet
Division Asia Pacific tillverkar och säljer mekaniska och elektro­
mekaniska lås, högsäkerhetsdörrar och beslag. Divisionen är
uppdelad i fem geografiska underregioner; Nordasien, Kina,
Sydasien, Australien och Nya Zeeland samt en gemensam
grupp för högsäkerhetsdörrar. Australien och Nya Zeeland står
för omkring hälften av divisionens försäljning, Kina och övriga
Asien står för den andra hälften. I Asien är divisionens största
varumärken Baodean, Beijing Tianming, Guli, iRevo, Shenfei
och Wangli. Marknaderna i Australien och Nya Zeeland är mer
utvecklade med etablerade låsstandarder och starka varu­
märken som Lockwood och Interlock. Produktionsenheterna i
Kina levererar stora volymer till ASSA ABLOYs övriga regioner.

Utvecklingen under året
Divisionens omsättning uppgick under året till 3 789 MSEK
(3 321) vilket var en ökning med 14 procent. Rörelseresulta­
tet (EBIT) exklusive omstruktureringskostnader ökade med
29 procent till 459 MSEK (357), vilket motsvarar en rörelse­
marginal på 12,1 procent (10,8).

Tillväxt i Kina
Den kinesiska låsmarknaden växer tack vare en stark urba­
nisering. Inflyttningen från landsbygden till städerna och
moderniseringen av både bostäder och kommersiella
fastigheter skapar ett ökat säkerhetsbehov. Marknaden är
fragmenterad med många lokala säkerhetsföretag, men
ASSA ABLOY har en ledande ställning som den största säker­
hetsdörr- och låstillverkaren i Kina.

I Kina används ofta samma sorts lås, handtag och beslag
till både bostäder och kontor. Försäljningen omfattar dels
produkter tillverkade i regionen men även premiumproduk­
ter importerade från Europa och Nordamerika.

Det finns få nationella och regionala standarder för hur
lås, dörrar och beslag ska vara utformade och passa ihop.
ASSA ABLOY samarbetar med kinesiska myndigheter för att
ta fram och förbättra dessa säkerhetsstandarder.

Asia Pacific har etablerat en dörrgrupp bestående av
koncernbolagen Wangli, Beijing Tianming och Pyropanel.
Dessa koncernbolag samarbetar för att utveckla nya produk­
ter, teknologier och försäljningskanaler samt för att sänka
kostnaderna för att anpassa produkterna till olika lands- och
säkerhetsstandarder. Satsningen på den nya dörrgruppen
väntas leda till högre tillväxt på grund av ökat fokus inom
hela regionen på högre säkerhetskrav för dörrar inom bland
annat brandsäkerhet.

Asia Pacific
Förstärker den ledande positionen i Asien
ASSA ABLOY har en ledande position på den kinesiska marknaden och med det annonserade förvärvet
av Pan Pan fortsätter koncernen att växa. Som ett resultat av organisk tillväxt och strategiska förvärv
erbjuder koncernen ett komplett sortiment av lås- och dörrlösningar på de asiatiska marknaderna.
Under första delen av året påverkades marknaderna negativt av nedgången inom bostadsmarknaden
och den kommersiella byggmarknaden. Senare under året tog tillväxten i Asien fart igen och Asia Pacific
stärkte sin marknadsledande position.

ASSA ABLOY Årsredovisning 2009 39division Asia pacific

Säkerhetsdörrar och beslag

Elekromekaniska och elektroniska

Mekaniska lås, låssystem och tillbehör

Bostadsmarknaden

Institutionella marknaden

För att bättre möta efterfrågan på kompletta dörr- och
säkerhetslösningar så enas de lokala försäljningsorganisatio­
nerna under huvudvarumärket ASSA ABLOY. Detta initiativ
kommer att fortsätta under 2010.

Förvärv är fortsatt en viktig strategi för att öka marknads­
närvaron i Asia Pacific och under 2009 annonserades förvärv
av Pan Pan som är Kinas största tillverkare av högsäkerhets­
dörrar i stål. Företaget har tillverkning på sex orter i Kina
och har mer än 6 000 anställda. Pan Pan tillverkar högsäker­
hetsdörrar inom exempelvis brandskydd, korrosionsskydd,
armerade dörrar och standardhögsäkerhetsdörrar. Företa­
get har en kapacitet att tillverka 2,4 miljoner dörrar per år.
Pan Pan har ett omfattande och väletablerat distributions­
nätverk över hela Kina och kompletterar väl ASSA ABLOYs
andra dörrbolag på den kinesiska marknaden.

ASSA ABLOY är idag det i största låsföretaget i Kina och
tillsammans med det annonserade förvärvet av Pan Pan har
koncernen över 12 000 medarbetare på den lokala markna­
den. Koncernen har därmed en ledande position inom dörr-
och låslösningar med ett komplett produktsortiment som
omfattar många olika segment och välkända varumärken.
Detta har åstadkommits tack vare en god kombination av
förvärvad och organisk tillväxt.

Produktledarskap
Innovation och fortsatt produktutveckling är viktiga fakto­
rer för att divisionen ska underhålla ett attraktivt produkt­
sortiment och öka försäljningen. Elektromekaniska säker­
hetsprodukter får allt större betydelse och det finns stor
tillväxtpotential inom det kommersiella segmentet för elek­
troniska cylindrar. De elektromekaniska säkerhetslösning­
arna för bostadssegmentet har lanserats under varumärket
iRevo och fått stor uppmärksamhet på marknaden.

Kostnadseffektivitet
Koncernens effektivitetsprogram fortsatte med ökad inten­
sitet under 2009. Syftet med effektivitetsprogrammen är
att förbättra produktionseffektiviteten och flytta kompo­
nenttillverkningen till lågkostnadsländer som i huvudsak
Kina. Divisionen har fortsatt att investera i produktions­
anläggningar i Kina, främst för att möta den ökande efter-
frågan på den lokala marknaden men också för att öka
koncernens interna leveranser till Europa och Nordamerika.

De kvarvarande fabrikerna i Australien och Nya Zee­
land fokuserar nu på kundanpassade lösningar och slut­
montering. En stor del av komponenterna och standard­
produkterna kommer att tillverkas på divisionens kinesiska
fabriker. Produktiviteten i dessa fabriker förbättras konti­
nuerligt genom fortsatt implementering av Lean-metoder
och investeringar i halvautomatiserade processer och
hållbarhetsarbete.

»�ASSA ABLOY har en ledande position
på den kinesiska marknaden«

MSEK 2008 2009

Resultaträkning
Omsättning² 3 321 3 789
Total tillväxt, % 19 14
Rörelseresultat (EBIT)1 357 459
Rörelsemarginal (EBIT)1, % 10,8 12,1
Sysselsatt kapital
Sysselsatt kapital 2 768 2 768
– varav goodwill 1 628 1 536
Avkastning på sysselsatt kapital1, % 13,2 16,1
Kassaflöde
Kassaflöde 460 610
Medelantal anställda 7 065 7 560
¹ Exklusive jämförelsestörande poster.
² Omklassificering har skett av 2008 och 2009. För mer information se not 34.

Finansiell översikt

MSEK MSEK

Omsättning och rörelseresultat

0605 07 08 09

 Omsättning2

Rörelseresultat

1 Exklusive omstrukturering
2006 och jämförelsestörande
poster 2008.500

1 000

1 500

2 000

2 500

3 000

3 500

150

200

250

300

350

400

450

Omsättning och Rörelseresultat 1

MSEK %

1 Exklusive omstrukturering
2006 och jämförelsestörande
poster 2008.

Sysselsatt kapital/avkastning på sysselsatt kapital

0605 07 08 09

 Sysselsatt kapital
Avkastning på
sysselsatt kapital

0

500

1 000

1 500

2 000

2 500

3 000

0

5

10

15

20

25

30

Sysselsatt kapital och Avkastning på sysselsatt kapital¹

Omsättning per produktgrupp

Marknadssegment

  �Mekaniska lås, låssystem
och tillbehör, 61 %

 �E lektromekaniska och
elektroniska lås, 14 %

 � Säkerhetsdörrar och
beslag, 25 %

  �Kommersiella segmentet, 60 %
 � Bostadssegmentet, 40 %

¹�Exklusive jämförelsestörande
poster 2006, 2008 och 2009.

²�Omklassificering har skett av
2008 och 2009. För mer
information se not 34.

¹�Exklusive jämförelsestörande
poster 2006, 2008 och 2009.

ASSA ABLOY Årsredovisning 200940 division global technologies

HID Global
HID Global är världsledande inom fysisk passerkontroll och
erbjuder en mängd teknologibaserade lösningar för säker
identifiering. Produktsortimentet inom identifierings- och
passerkontroll omfattar beröringsfria smarta kort, läsare
och kontrollenheter för fysisk och logisk access från HID och
OMNIKEY. Inom området för säkert utfärdande av smarta
kort samt tjänster för kortpersonalisering har koncernbola­
get Fargo ett flertal kort- och kodskrivare.

HID Global – viktiga händelser under 2009
Nya produkter samt ett aktivt arbete för förbättrad effekti­
vitet och organisation inom affärsenheten gjorde att HID
Global kunde behålla marginalerna på en god nivå även om
marknadsnedgången påverkade omsättningen negativt.
Försäljningen av inbyggda kortläsare i bland annat Dells
bärbara datorer har fortsatt att visa positiv tillväxt. Tekni­
ken kombinerar fysisk och logisk access i ett och samma
system vilket möjliggör användande av samma berörings­

Global Technologies i korthet
Global Technologies har en ledande position som leve­
rantör av elektroniska säkerhetslösningar över hela värl­
den. Divisionen består av två affärsenheter, HID Global och
ASSA ABLOY Hospitality, med försäljning huvudsakligen till
det kommersiella segmentet. HID Global är världsledande
på lösningar för säker identifiering, främst inom identitets-
och passerkontroll samt applikationer med integrerbara tek­
nologier för beröringsfri identifiering. ASSA ABLOY Hospi­
tality är marknadsledande inom elektroniska låssystem och
kassaskåp för hotell och kryssningsfartyg världen över.

Utvecklingen under året
Divisionens omsättning uppgick under året till 4 766 MSEK
(4 866) vilket var en minskning med 2 procent. Rörelsere­
sultatet (EBIT) exklusive omstruktureringskostnader ökade
med 5 procent till 766 MSEK (729), vilket motsvarar en
rörelsemarginal på 16,1 procent (15,0).

Global Technologies
Förstärkt produkterbjudande
Offensiva satsningar på nya produkter och marknadssegmentering har haft en positiv inverkan på
omsättningen under ett år med svag marknadsutveckling. Den globala konjunkturnedgången har haft
en negativ effekt på kommersiell nybyggnation, särskilt i Nordamerika. I Europa var försäljningen stabil
om än på lägre nivåer och i Asien vände marknaden uppåt i slutet av 2009. För att möta nedgången på
de mogna marknaderna har HID Global och ASSA ABLOY Hospitality gjort stora marknadssatsningar
men även utökat aktiviteterna inom Lean och anpassningar av produktionskapaciteten, vilket har gjort
det möjligt att bibehålla både rörelseresultat och kassaflöde på goda nivåer.

Identitet och
passerkontroll

2. Fysisk
passerkontroll

4. Beröringsfri
betalning

7. Industri
och logistik

6. Djur ID 5. eGovernment

Säker
identifiering

3. Logisk
passerkontroll

1. Säkert
utfärdande

Identifikationstjänster

HID Globals produktområden
HID Global arbetar med en gemensam teknikplattform för
säker identifiering genom smarta kort, RFID och kryptering.
Nedan är exempel på HID Globals produkterbjudande inom
den här delen av säkerhetsmarknaden.

Identitet och passerkontroll
1. 	� Säkert utfärdande

Utfärdande av säkra identitetskort
2. 	� Fysisk passerkontroll

Beröringfria kort och kortläsare
3. 	� Logisk passerkontroll

Kortläsare och mjukvara för säker inloggning

Identifikationstjänster
4. 	� Beröringsfri betalning

Beröringsfria betalkort och läsare
5. 	� eGovernment

Identifieringsteknologi för id-kort, elektroniska
pass och läsare

6. 	� Djur ID
Beröringsfria chip och läsare för identifiering av djur

7. 	� Industri och logistik
Beröringsfria chip och läsare för kontroll av varulager
och logistik

ASSA ABLOY Årsredovisning 2009 41division global technologies

ASSA ABLOY Hospitality

ASSA ABLOY Identification Technologies (ITG)

HID Global

Bostadsmarknaden

Institutionella marknaden

fria smarta kort för såväl byggnad som dator. Fargos verk­
samhet inom nätverksanslutna skrivarenheter visade en
god utveckling under året. Omorganisationen av HID
Identification Solutions (tidigare ITG) är nära färdigstäl­
lande med etablering av en segmenterad marknads- och
försäljningsorganisation.

Marknadsnärvaro
HID Global har fortsatt att långsiktigt investera i marknads­
närvaro och försäljning trots det ogynnsamma affärskli­
matet under 2009. En viktig prioritering för HID Global är
den globala lanseringen av HID on the Desktop, en serie
logiska accesslösningar som bidrar till ett ökat utnyttjande
av befintliga investeringar i fysisk access. Med HID on the
Desktop används samma smarta kort för att komma in på
kontoret eller universitetet som för att logga in på datorn.
Produkterna har fått ett bra mottagande på marknaden och
lanseringen kommer att fortsätta under 2010.

Affärsenheten arbetar även nära arkitekter och säker­
hetskonsulter med specifikation av projekt tidigt i bygg­
processen. HID Global har under året arrangerat ett antal
rundabordsaktiviteter där externa säkerhetskonsulter och
ASSA ABLOYs andra divisioner bjuds in för att diskutera nya
applikationer och lösningar, nya teknologiska trender och
hur den nya teknologin och säkerhetslösningar kan använ­
das. Detta skapar ett närmare samarbete med specifika­
tions- och säkerhetskonsulter på marknaden.

Produktledarskap
HID Global tillhandahåller i ökande utsträckning läsartek­
nologi för alla divisioner inom ASSA ABLOY-koncernen.
Läsarteknologin integreras i vanliga mekaniska dörr- och
låslösningar. Detta innebär ökad tillväxt både för HID Global
och för de övriga divisionerna då teknologinivån höjs avse­
värt i de traditionella produkterna och kunderna kan erbju­
das både högre säkerhet och bättre funktionalitet. En av
HID Globals viktigaste prioriteringar är därför att ta fram en
utvecklingsstrategi och en plattform för globala lösningar.
HID Global har över 20 pågående utvecklingsprojekt inom
ASSA ABLOY-koncernen.

Kostnadseffektivitet
Ett viktigt projekt under 2009 har varit att minska lagerhåll­
ningen inom affärsenheten. Projektet har varit omfattande
inom alla produktområden och regioner och har medfört
goda resultat i minskat sysselsatt kapital och ett förbättrat
kassaflöde.

»�Världsledande inom passerkontroll
och hotellsäkerhet«

MSEK 2008 2009

Resultaträkning
Omsättning² 4 866 4 766
Total tillväxt, % –1 –2
Rörelseresultat (EBIT)1 729 766
Rörelsemarginal (EBIT)1, % 15,0 16,1
Sysselsatt kapital
Sysselsatt kapital 6 112 5 464
– varav goodwill 4 275 4 030
Avkastning på sysselsatt kapital1, % 12,7 12,9
Kassaflöde
Kassaflöde 672 1 005
Medelantal anställda 2 811 2 416
¹ Exklusive jämförelsestörande poster.
² Omklassificering har skett av 2008 och 2009. För mer information se not 34.

Finansiell översikt

MSEK MSEK

Omsättning och rörelseresultat

0605 07 08 09

 Omsättning2

Rörelseresultat

1 Exklusive omstrukturering
2006 och jämförelsestörande
poster 2008.2 000

3 000

4 000

5 000

400

600

800

1 000

Omsättning och Rörelseresultat 1

MSEK %

Sysselsatt kapital/avkastning på sysselsatt kapital

0605 07 08 09

 Sysselsatt kapital
Avkastning på
sysselsatt kapital

1 Exklusive omstrukturering
2006 och jämförelsestörande
poster 2008.2 000

3 000

4 000

5 000

6 000

0

5

10

15

20

Sysselsatt kapital och Avkastning på sysselsatt kapital 1

Omsättning per produktgrupp

Marknadssegment

  �Passerkontroll, 56 %
 �I dentifieringsteknologi, 18 %
 �H otellås, 26 %

  �Kommersiella segmentet, 100 %
 � Bostadssegmentet, 0 %

¹�Exklusive jämförelsestörande
poster 2006, 2008 och 2009.

²�Omklassificering har skett av
2008 och 2009. För mer
information se nor 34.

¹�Exklusive jämförelsestörande
poster 2006, 2008 och 2009.

ASSA ABLOY Årsredovisning 200942 division global technologies

HID Global har även utvecklat arbetet med värdeanalys och
värdeskapande produktutveckling så kallat Value Analysis/
Value Engineering, VA/VE. Målet är att sänka kostnaderna för
produkten utan att försämra funktionaliteten. Detta har lett
till betydande kostnadsbesparingar både på befintligt pro­
duktsortiment och för produktion av nya produkter.

ASSA ABLOY Hospitality
ASSA ABLOY Hospitality tillverkar elektroniska låssystem
och kassaskåp för hotell och kryssningsfartyg. Affärsenheten
omfattar ledande globala varumärken som VingCard Elsafe
och TimeLox. Världens mest kända varumärke för låssys­
tem till hotell, VingCard Elsafe, har produkter installerade i
över 39 000 hotell över hela världen med över 6,5 miljoner
hotellrum.

ASSA ABLOY Hospitality – viktiga händelser under 2009
De nya Radio Frequency Identification (RFID)-låsen för
hotell blev väl mottagna på marknaden och bidrog positivt
till försäljningen på en marknad med lägre volymer. Även
ASSA ABLOY Hospitality kände av nedgången inom nybygg­
nationssektorn, i synnerhet på hotell- och casinomarkna­
den. Omlokalisering av produktionen från Västeuropa till en
ny produktionsanläggning i Kina och ökad produktionseffek­
tivitet påverkade marginalen positivt.

Under de senaste åren har efterfrågan på VingCards
RFID-teknologi ökat och utgör nu mer än 50 procent av de
elektroniska lås som produceras av VingCard. RFID-tekno­
login erbjuder högre säkerhet och när den kombineras med
den trådlösa ZigBee-teknologin, ger det ett mycket tillför­
litligt och kostnadseffektivt säkerhetssystem som förbättrar
effektiviteten och sänker underhållskostnaderna för hotell.
Det finns nu mer än 35 000 rum som är utrustade med Ving­
Card VisiOnline trådlösa system.

Det nya VisiOnline systemet är integrerat med hotellets
övriga operativsystem för att addera effektiva nya funktioner
inom städning, säkerhet och underhåll. VisiOnline systemet
förbättrar servicen till kunderna genom att till exempel möj­
liggöra rumsbyten, förlängning av rumsvistelse och tillträde
till konferensrum från receptionen utan att gästen behöver
lämna in sin nyckel. Ny integrerad teknik för att ytterligare
utveckla VisiOnline systemet kommer att lanseras i början
av 2010.

Marknadsnärvaro
Det är strategiskt viktigt för ASSA ABLOY Hospitality att öka
kundbasen vid sidan av de traditionella hotell- och kryss­
ningskunderna. Marknadssatsningar görs därför inom andra
segment, som exempelvis senior- och studentboenden, där
krav på säkerhet och tillgänglighet kan tillgodoses med de
produkter och teknologier som ASSA ABLOY Hospitality
erbjuder. Framtida initiativ pågår för att erbjuda integre­
rade säkerhetslösningar med andra koncernbolag inom
ASSA ABLOY.

Produktledarskap
En strategisk prioritering för ökad tillväxt inom ASSA ABLOY
Hospitality är att erbjuda uppgraderingar av redan installe­
rade produkter. Viktiga komponenter i detta är teknologier
som RFID, NFC och ZigBee RF-onlinelösningar.

ASSA ABLOY Hospitalitys on-line produkter är utfor­
made för att underlätta successiv uppgradering av redan
existerande teknik under flera år för att bättre tillgodose
kundernas behov och investeringsplaner. Exempelvis har
ASSA ABLOY Hospitality installerat 10 000 rum på Venetian
Palazzo i Las Vegas där 3 500 rum nu använder VisiOnline
teknik och resterande rum off-line teknik.

Kostnadseffektivitet
Stora satsningar görs också för att öka effektiviteten inom
affärsenheten genom omlokalisering av produktionen till
lågkostnadsländer och utlokalisering av komponenttill­
verkning till högkvalitativa leverantörer i lågkostnadsländer.
Under 2009 ASSA ABLOY Hospitality flytt av all produktion
från Västeuropa till den nya produktionsanläggningen i Kina.

Hospitality kommer att implementera ett globalt ERP-
system under 2010 vilket kommer att förbättra effektivite­
ten av administrativa funktioner, globala inköpsfunktioner
och utveckla den webbaserade ordermottagningsportalen
som används av alla Hospitalitys affärspartners.

Melbourne Cricket Ground (MCG) som byggdes 1853 är inte
bara en av cricketsportens mest kända arenor. Den rankas
även som en av världens mest kända idrottsarenor alla kate-
gorier vid sidan av Lord’s Cricket Ground, Wembley Stadium
och Yankee Stadium.

Det anordnas många idrottsevenemang och andra akti-
viteter på arenan som står under bevakning 24 timmar om
dygnet. Men säkerhets- och passagesystemen började bli
gamla och omoderna. De befintliga hård- och mjukvarulös-
ningarna var komplexa, ledningsdragningen var dåligt doku-
menterad och hela systemet krävde omfattande utbildning
för alla användare. Det var dags för en uppgradering och man
behövde en smart, pålitlig och användarvänlig lösning som
kunde installeras snabbt och smidigt.

HID fick uppdraget att leverera en öppen, IP-baserad lös-
ning som enkelt kan uppgraderas när som helst. HID föreslog
en OPIN™-plattform baserad på VertX™-hårdvara, vilket
gjorde det möjligt att använda de befintliga säkerhetskab-
larna och en hel del av den befintliga IT-infrastrukturen.

Detta visade sig vara en mycket enkel, effektiv och använ-
darvänlig lösning som samtidigt gav all den kraft och funktio-
nalitet som krävs för en säkerhetsplattform i världsklass.

Snabb och smidig uppgradering
på cricketarena i Australien

ASSA ABLOY Årsredovisning 200944 division entrance systems

till en idealisk partner för att skapa ett brett urval av säkra,
användarvänliga, pålitliga och estetiska dörrlösningar som
kompletteras av skräddarsydda servicekoncept.

EMEA
De försämrade marknadsförhållandena inom EMEA resulte­
rade i en negativ tillväxt under året men trots det fortsatte
divisionen att öka sina marknadsandelar på många viktiga
marknader. Entrance Systems arbetade aktivt med flera akti­
viteter för att motverka den negativa tillväxten, bland annat
nya produktlanseringar och utvecklandet av nya servicekon­
cept. Varumärket EM Entrematic fortsatte att visa stark till­
växt och ökade aktiviteterna på ett antal nya marknader.

Nordamerika
Försäljningen på den nordamerikanska marknaden var svag
under 2009 och påverkades negativt av den omfattande
marknadsnedgången inom främst detaljhandelssegmentet.

Serviceerbjudandet till kunderna utvecklades starkt
och Entrance Systems vann ett antal stora serviceavtal i
både USA och Kanada. Produktlanseringarna under 2008
hade full genomslagskraft under 2009 och ledde till ökade
marknadsandelar.

Asien, Australien och Nya Zeeland
Försäljningen i Asien har varit fortsatt stark under året med
en positiv utveckling i Kina och Sydostasien. Förvärvet av
Cheil i Sydkorea har gett en betydligt starkare ställning i
regionen. Marknaderna i Australien och Nya Zeeland mat­
tades av men divisionen förstärkte sin marknadsposition
både genom organiskt tillväxt och genom ett komplet­
terande förvärv i Nya Zeeland som leder till ett stärkt
serviceerbjudande.

Marknadsnärvaro
Entrance Systems arbetar kontinuerligt med att utöka sitt
kunderbjudande genom att sälja kompletta automatiska
dörrlösningar, inklusive ett omfattande servicekoncept. En
förebyggande kontinuerlig service är fördelaktig för kun­
derna och fortlöpande kontakt med slutkunderna ger dess­
utom ökade möjligheter till merförsäljning. Stor vikt läggs på
serviceteknikernas säljutbildning för att dra nytta av deras
dagliga kontakt med kunder. Inom serviceorganisationen
arbetar divisionen för att bli effektivare, automatisera pro­
cesserna ännu mer och öka antalet kundbesök.

Entrance Systems i korthet
Division Entrance Systems är världsledande leverantör av
automatiska dörrlösningar. Produktsortimentet som säljs
under varumärket Besam, inkluderar automatiska slag-, skjut
och karuselldörrar, luftridåer och ett omfattande service-
och underhållsprogram. En betydande del av försäljningen
sker direkt till stora slutkunder inom sjukvårdssektorn, den
kommersiella sektorn och transportsektorn.

Under varumärket Ditec Entrematic säljs dörrautomatik,
grindautomatik, automatik för garageportar samt industri­
portar. Produkterna distribueras genom distributörer och
installatörer och installeras i både kommersiella och privata
applikationer.

Divisionens tredje varumärke, EM Entrematic, marknads­
för automatik för persontrafik och vänder sig till stora distri­
butörer framför allt i Europa.

Utvecklingen under året
Divisionens omsättning uppgick under året till 3 733 MSEK
(3 173), en ökning med 18 procent. Rörelseresultatet (EBIT)
exklusive omstruktureringskostnader ökade med 30 pro­
cent till 587 MSEK (453), vilket motsvarar en rörelsemargi­
nal på 15,7 procent (14,3).

På divisionens största marknader mattades efterfrågan
av under året, främst på grund av lägre investeringar inom
den viktiga detaljhandelssektorn. Detta kompenserades
dock av ökad försäljning till andra segment som sjukvård och
transport. Asien visade en stark tillväxt under året. Divisio­
nen har även gjort stora investeringar i nya produkter och
ökade marknadsaktiviteter.

Automatiska dörrlösningar för kommersiella kunder
Automatiska dörrlösningar och service erbjuds främst inom
det kommersiella segmentet som utgörs av slutanvändare
både inom den privata och offentliga sektorn. Typiska kun­
der är detaljhandeln, sjukhus, äldreboenden, hotell, flyg­
platser, transportterminaler, kontorsbyggnader, offentliga
byggnader och skolor. För att tillgodose slutanvändarnas
behov blir det allt viktigare att kunna erbjuda automatiska
dörrlösningar i form av kompletta paket. En totallösning
från Entrance Systems består vanligtvis av en kombination
av automatiska skjut-, slag- och karuselldörrar med säker­
hets- och bekvämlighetssensorer samt ett förebyggande
serviceprogram.

Divisionens produktsortiment, globala resurser samt kun­
skaper om slutkundernas lokala behov gör Entrance Systems

Entrance Systems
Förvärv stärker kunderbjudandet
ASSA ABLOY Entrance Systems stärkte produkt- och serviceerbjudandet genom kompletterande
förvärv 2009. Under hösten förvärvades Italienska Ditec som erbjuder produkter inom det snabb
växande och lönsamma segmentet för entrélösningar. Inom den etablerade verksamheten bidrog
nya produkter till en god utveckling under ett år med svag marknadsutveckling på grund av den
globala nedgången i byggsegmentet. Utökad service fortsatte att vara en viktig del av Entrance
Systems erbjudande till marknaden.

ASSA ABLOY Årsredovisning 2009 45division entrance systems

service

Auto

Bostadsmarknaden

Institutionella marknaden

Förvärvet av Ditec har adderat ytterligare produktutbud
till kunderbjudandet. Ditec är ett världsledande bolag
inom automatiska dörrar, industriportar, snabbportar
samt automatik för grindar. Förvärvet av Ditec är ett viktigt
steg i tillväxtstrategin inom det snabbväxande och lön­
samma segmentet för dörrautomatik. Förvärvet förstärker
även Entrance Systems indirekta försäljningskanal för såväl
de mogna marknaderna i Europa och Nordamerika som
för den expanderande dörrautomatiksverksamheten på
tillväxtmarknaderna.

Entrance Systems har även förvärvat det svenska företa­
get Portsystem 2000 som är specialiserat på slutkundslös­
ningar för industriella portar och dockningssystem. Företa­
get erbjuder ett attraktivt komplement till Besams modell
för att serva stora logistik- och detaljhandelsföretag med
kundanpassning och service av applikationer som automa­
tiska dörrar, industriportar och dockningsstationer.

Divisionen lanserade en e-commerce lösning under året
för att ytterligare stärka relationen med sina distributörer
och höja effektiviteten i transaktionerna. Ytterligare utök­
ning av tjänsterna kommer att lanseras under 2010.

Produktledarskap
Divisionen har fortsatt att investera i produktutveckling
och påbörjade ett flertal viktiga projekt under 2009. Den
nya automatiska lågenergidörren Besam SW100 lanserades
under året i Europa. En ny, stor karuselldörr, Besam RD3L lan­
serades under andra halvåret och fick ett gott mottagande
på marknaden. Dessa produkter har flera konkurrensmäs­
siga fördelar, bland annat låga driftskostnader. SMART Reset,
Ditecs snabbrullande industridörr har en självreparerande
gardin och är lämplig för högtrafikerade områden. SMART
Reset hanterar höga vindstyrkor, är kompakt och passar där­
för in i trånga utrymmen.

Under 2010 kommer flera produktlanseringar att göras
inom de viktiga produktområdena skjutdörrar, karuselldör­
rar samt garage- och grindautomatik.

Anpassning av produkterna efter lokala förutsättningar
och krav på marknaderna i Asien och Nordamerika fortsatte
vilket förstärkte konkurrenskraften på flera viktiga marknader.

Kostnadseffektivitet
Divisionens effektivitetsprogram fortsatte med ökad inten­
sitet. Syftet med effektivitetsprogrammen är att förbättra
produktionseffektiviteten och flytta komponenttillverk­
ningen till lågkostnadsländer. Flera viktiga projekt för att
flytta inköp av komponenter samt produktionskapacitet
till lågkostnadsländer slutfördes under året och nya projekt
påbörjades för att ytterligare sänka produktkostnaderna.

Försäljnings- och produktivitetshöjande åtgärder fort­
sätter inom serviceorganisationen. Under året fortsatte
projektet med att utrusta servicetekniker i flera länder
med handdatorer för att bli mer effektiva i sitt arbete vil­
ket har gett gott resultat och lett till sänkta kostnader inom
serviceadministrationen.

På grund av den svagare marknadsutvecklingen på
mogna marknader under året har Entrance Systems fram­
gångsrikt anpassat kostnaderna i samband med de lägre
volymerna. Detta har lett till goda effekter på rörelsemargi­
nalen under 2009.

»�Förvärv inom dörrautomatik
stärker kunderbjudandet«

MSEK 2008 2009

Resultaträkning
Omsättning² 3 173 3 733
Total tillväxt, % 6 18
Rörelseresultat (EBIT)1 453 587
Rörelsemarginal (EBIT)1, % 14,3 15,7
Sysselsatt kapital
Sysselsatt kapital 3 425 4 116
– varav goodwill 2 763 3 223
Avkastning på sysselsatt kapital1, % 13,8 15,2
Kassaflöde
Kassaflöde 399 680
Medelantal anställda 2 260 2 253
¹ Exklusive jämförelsestörande poster.
² Omklassificering har skett av 2008 och 2009. För mer information se not 34.

Finansiell översikt

MSEK MSEK

Omsättning och rörelseresultat

0605 07 08 09

 Omsättning2

Rörelseresultat

1 Exklusive omstrukturering
2006 och jämförelsestörande
poster 2008.1 500

2 000

2 500

3 000

3 500

4 000

300

360

420

480

540

600

Omsättning och Rörelseresultat 1

MSEK %

Sysselsatt kapital/avkastning på sysselsatt kapital

0605 07 08 09

 Sysselsatt kapital
Avkastning på
sysselsatt kapital

1 Exklusive omstrukturering
2006 och jämförelsestörande
poster 2008.2 000

2 500

3 000

3 500

4 000

4 500

8

10

12

14

16

18

Sysselsatt kapital och Avkastning på sysselsatt kapital 1

Omsättning per produktgrupp

Marknadssegment

  �Automatiska dörrar, 63 %
 � Service, 37 %

  �Kommersiella segmentet, 100 %
 � Bostadssegmentet, 0 %

¹�Exklusive jämförelsestörande
poster 2006, 2008 och 2009.

²�Omklassificering har skett av
2008 och 2009. För mer
information se not 34.

¹�Exklusive jämförelsestörande
poster 2006, 2008 och 2009.

ASSA ABLOY Årsredovisning 2009Medarbetare46

Medarbetare
Medarbetarna skapar framgången
Det är medarbetarna som skapar framgången. Därför görs avsevärda insatser för att utveckla och behålla
koncernens medarbetare. ASSA ABLOY strävar efter att vara en attraktiv arbetsgivare genom att erbjuda
utmanande arbetsuppgifter, goda utvecklingsmöjligheter och en positiv och engagerande arbetssituation.

Paci�c

Asia

Africa

Central and South America

North America

Europe

Antal anställda per region

Gemensam kunskapsbas
Alla medarbetare går igenom det webbaserade interaktiva
utbildningsprogrammet Entrance to ASSA ABLOY. Pro-
grammet finns på 15 språk och informerar om organisa-
tionens historia, produkter, strategi och uppförandekod.
Under 2009 genomförde mer än 22 000 medarbetare
programmet.

Global medarbetarundersökning
En global medarbetarundersökning – introducerad år 2006
– genomförs med ett och ett halvt till två års mellanrum för
att ta del av medarbetarnas åsikter om arbetet, arbetsplat-
sen och företaget.

Utvärdering och jämförelse av resultat från tidigare enkä-
ter visar effekten av de åtgärder som vidtagits och är viktiga
hjälpmedel i förbättringsarbetet. Vid den senaste under-
sökningen från 2008 deltog cirka 18 000 medarbetare. Den
visade på en större eller mindre förbättring inom alla områ-
den jämfört med 2006, vilket bekräftar att de uppföljnings-
aktiviteter som genomförts har haft effekt.

Resultaten redovisas för över 150 enheter och kommuni-
ceras till alla medarbetare.

Nästa medarbetarundersökning, som blir den tredje i
ordningen, kommer att äga rum under april 2010.

Chefsutveckling
ASSA ABLOY erbjuder varje år ett antal högre chefer att delta
i koncernens två utvecklingsprogram, ASSA ABLOY Manage-
ment Training (MMT) och ASSA ABLOY Business Leadership
Program. Under 2009 deltog 84 chefer i programmen.

Vid MMT, som är ett helt internt program, får deltagarna
fördjupad insikt i alla aspekter av ASSA ABLOYs affärer, möjlig-
het att bygga och utvidga sina interna kontakter, dela med sig
och ta del av goda exempel och identifiera nya affärsmöjlig-
heter. Sedan det första programmet 1996 har 360 chefer från

33 olika länder – inräknat 2010 års program – deltagit. Pro-
grammet omfattar tre eller fyra delar utspridda över ett år.

ASSA ABLOY Business Leadership Program introduce-
rades 2005 och är ett resultat av samarbete med Institute
for Management Development (IMD) i Lausanne, Schweiz.
Under 2009 genomfördes två program med samman-
lagt 57 chefer. Sammanlagt har över 200 chefer deltagit i
programmet.

Utveckling genom ”Scholarships”
ASSA ABLOYs ”Scholarship Program” erbjuder medarbe-
tare möjlighet att under en kortare period arbeta vid något
annat koncernbolag. Alla medarbetare kan söka program-
met. Syftet är att få möjlighet att ta del av och sätta sig in i
metoder, arbetssätt och produkter från något annat kon-
cernbolag och att återföra dessa erfarenheter till den egna
arbetsplatsen.

Medarbetarutveckling
ASSA ABLOY har en global process för utveckling av medar-
betare, ”Talent Management Process”. Målet är att härige-
nom på ett strukturerat sätt skapa ökade karriärmöjligheter
och samtidigt åstadkomma ett bättre nyttjande av koncer-
nens samlade resurser. Processen omfattar medarbetare på
alla nivåer.

Rekrytering
En grundläggande princip i ASSA ABLOYs rekryteringspolicy
är att ge företräde åt interna kandidater förutsatt lika kvalifi-
kationer som externa sökanden. För att stimulera och under-
lätta den interna rörligheten annonseras också alla lediga
platser på koncernens globala intranät. Under 2009 lanse-
rades även en koncerngemensam guide för rekrytering och
urval för att säkerställa ett enhetligt arbetssätt och kvalitet
på processen.

Antal

Omsättning och rörelseresultat

0605 07 08 09

1 Exklusive omstrukturering
2006 och jämförelsestörande
poster 2008.20 000

23 000

26 000

29 000

32 000

35 000

Medelantal anställda

 �E uropa, 11 477
 �N ordamerika, 7 595
 � Central- och

sydamerika, 535
 � Afrika, 515
 � Asien, 8 096
 � Australien och

Nya Zeeland, 1 157

ASSA ABLOY Årsredovisning 2009 Medarbetare 47

Fördelning män och kvinnor

En oförglömlig
upplevelse
Tre deltagare från ASSA ABLOYs stipendiatprogram
under 2009 delar med sig av sina erfarenheter.

Dean Norton, produktutvecklare,
ASSA ABLOY Australien
Tillbringade två månader på ASSA Eskilstuna.
Jag hjälpte till att utföra tester, utveckla testjiggar
och serva maskiner i testlabbet. Under den här tiden
utvecklade jag min förmåga att anpassa mig till nya
situationer. Jag blev dessutom bättre på att kommu-
nicera och förbättrade min sociala kompetens.

Thomas Schultz, reklam- och PR-chef på
ASSA ABLOY Sicherheitstechnik, Tyskland
Tillbringade två månader på Security Merchants Ltd
i Auckland, Nya Zeeland, och ASSA ABLOY Australien i
Melbourne.
Under mitt besök hade vi många diskussioner och
workshops som var mycket givande för båda parter.
Jag har blivit bättre på engelska och kan nu kommuni-
cera bättre med kolleger inom hela koncernen.

Roland Martin, verksamhetsanalytiker,
ASSA ABLOY EMEA
Tillbringade tre månader på ASSA ABLOY Sydafrika.
Om man tar vara på varje möjlighet är det absolut
mödan värt. Jag arbetade med en grupp tekniker, och
vi använde oss av metoden OEE (Overall Equipment
Effectiveness) vid gjutningen av zinkbeslag. Vi gjorde
stora framsteg på anläggningen och ökade produk-
tionen med 10 procent.

Jobbsökande nås med
Facebook och Twitter
Socialt nätverkande på Internet är en naturlig del
av människors vardag och har förändrat hur män-
niskor söker efter lediga arbeten och intressanta
arbetsgivare.

När division Americas ville komma igång med rekryte-
ring i sociala medier vände de sig till sin rekryterings-
partner Monster.com.
	 – Eftersom vi bryter ny mark finns inga givna regler.
Monsters system har gett oss möjlighet att slussa in
de jobb vi redan marknadsför på Monster.com till våra
egna sidor på Facebook och Twitter – ASSA ABLOY
Americas Jobs, säger Margaret Wirtes, direktör för
strategiska Human Resources projekt på ASSA ABLOY
Americas.
	 – På det här viset har vi kunnat visa upp oss för alla
aktiva och även passiva jobbsökare som twittrar och
vän-nätverkar på de här sajterna dagligen; potentiellt
är det miljontals.
	D essutom, säger Wirtes, får alla de jobbsökare
som normalt inte går till företagets egen hemsida en
möjlighet att lära sig mer om ASSA ABLOY Americas:
– Förutom de senaste jobben har vi lagt till en mängd
filmer, länkar, bilder och nyheter på våra profilsidor.
	 Bli fan eller följ ASSA ABLOY Americas på www.
facebook.com/assaabloyamericasjobs och www.
twitter.com/assaabloyameric. Du kan också bli
fan eller följa ASSA ABLOY Group på www.face-
book.com/assaabloygroup och www.twitter.com/
assaabloygroup.

»	�ASSA ABLOYs vision: Att vara en attraktiv
arbetsplats för våra medarbetare.«

 � Män, 61%
 � Kvinnor, 39%

ASSA ABLOY Årsredovisning 2009hållbar utveckling48

Hållbar utveckling
En naturlig del av arbetet
ASSA ABLOYs hållbarhetsarbete är integrerat i hela värdekedjan – från inköp till återvinning.
Hållbarhetsarbetet bygger på en kontinuerlig riskanalys och på koncernens uppförandekod
och berör både interna och externa intressenter.

Uppförandekoden
Uppförandekoden fastställer de principer som ASSA ABLOY
har satt upp för koncernens medarbetare, leverantörer och
andra intressenter. Koden bygger på internationella riktlin-
jer, tillämpas av hela den globala organisationen och finns
översatt till 17 språk. ASSA ABLOY övervakar implemente-
ringen av uppförandekoden och uppträdande i strid mot
koden beivras.

Uppförandekoden finns tillgänglig för alla medarbetare,
och det är varje medarbetares skyldighet att läsa och följa
koden och relaterade principer. Särskilda rutiner gör det
möjligt för medarbetare att rapportera överträdelser så
kallade whistle-blowing.

Under 2009 deltog cirka 22 000 medarbetare i ett obli-
gatoriskt orienteringsprogram som bland annat innehåller
avsnitt som ska bidra till att medvetenheten och förståelsen
för Uppförandekodens betydelse.

ASSA ABLOYs arbetssätt
Socialt ansvar och hållbar utveckling bygger på ASSA ABLOYs
Uppförandekod. Styrelsen har det övergripande ansvaret
medan koncernledningen arbetar operativt med hållbar
utveckling och koncernens strategier.

Utsedda samordnare på divisions- och koncernbolags-
nivå ansvarar för att riktlinjer, program och verktyg för håll-
barhets- och miljöfrågor finns tillgängliga och genomförs.
Personalfunktioner på koncern- och divisionsnivå övervakar
sociala och etiska frågor. Divisionerna och koncernbolagen
ansvarar för att uppförandekoden följs och att återrapporte-
ring sker till huvudkontoret.

En kommitté hanterar efterlevnaden av uppförandeko-
den och leds av ASSA ABLOYs personaldirektör och inklude-
rar två arbetstagarrepresentanter. Bland de saker som kom-
mittén behandlar är så kallade whistle-blowing fall.

På ASSA ABLOYs intranät finns förutom information och
riktlinjer även verktyg för att stödja koncernbolagen i hållbar
utveckling. Dessa verktyg kan till exempel vara en databas
över tidigare genomförda goda exempel inom koncernen.
I databasen finns alla fakta, rapportering och uppföljning
kring hållbarhetsprogrammet. Från databasen kan statistik
och rapporter tas ut och det ger koncernbolag möjlighet
att jämföra sina resultat med andra koncernbolag inom
ASSA ABLOY och bedöma vilka åtgärder som ska göras.

Hållbarhetsprogrammet
2007 lanserade ASSA ABLOY ett treårigt program utvecklat
av koncernens Råd för hållbar utveckling i samarbete med
representanter från samtliga divisioner. Programmet, som
avslutades i början av 2010, baserades på koncernens för-
hållningssätt till riskbedömning, materiella hållbarhetsfrå-
gor samt mätbarhet av resultat.

Programmet innehöll 20 målsättningar inom områdena
kemikaliehantering, energieffektivisering, hälsa och säker-
het, relationer till leverantörer, produktutveckling, medar-
betarfrågor och övergripande styrning, i kombination med
tydliga tidsramar och kostnads- och intäktsanalyser.

Tack vare detta program har rutiner för kvalitets- och
miljöledning kunnat införas och en struktur för ständiga
förbättringar i den dagliga verksamheten kunnat etable-
ras. Detta har gett en stabil grund för en hållbar framtid för
koncernen.

Bolagsstyrning
ASSA ABLOY följer Svensk Kod för bolagsstyrning som är en
del av NASDAQ OMX regelverk på Stockholmsbörsen. Prin-
ciperna för Koden är att företag antingen ska efterleva reg-
lerna eller förklara eventuella avsteg. Koden beskriver ansvar
och arbetssätt för årsstämman, ASSA ABLOYs styrelse och
den exekutiva koncernledningen.

Leverantörskontroll
Att utvärdera och förbättra leverantörsbasen är ett kontinu-
erligt arbete och valet av leverantörer sker utifrån standardi-
serade kriterier för såväl kvalitet som hållbar utveckling.
	 Även ASSA ABLOYs leverantörer är skyldiga att följa
Uppförandekoden. Kvalitets- och hållbarhetsrevisioner
genomförs innan nya leverantörer godkänns och dessa
revisioner prioriteras bland leverantörer som anses tillhöra
någon riskkategori.

Systemet som används för att kontrollera att leveran-
törerna följer Uppförandekoden beaktar faktorer som till
exempel lön, övertid, buller, skyddsutrustning, kemikalie-
hantering, olycksrapportering, miljöledningssystem, utbild-
ning i hälsa och säkerhet.

I de fall leverantörer inte lever upp till kraven uppmanas
de att genomföra nödvändiga förbättringar och om detta
inte sker sägs kontraktet upp.

Sustainability Report
2009

The global leader in
door opening solutions

2009 års Hållbarhets
redovisning kommer att
publiceras i samband med
årsstämman 2010.

ASSA ABLOY Årsredovisning 2009 hållbar utveckling 49

Urvalsprocess för leverantörer
Processen består av tre steg:

Leverantörens egenbedömning – leverantören bedömer •	
själv sin förmåga att leva upp till ASSA ABLOYs krav.
Revision på plats – med hjälp av hållbarhetsrevisioner •	
bedöms hur väl potentiella leverantörer uppfyller kraven.
Utökad hållbarhetsrevision – denna kontroll är ett kom-•	
plement till standardrevisionen.

Efter revisionen får leverantören graderingen grön, gul eller
röd. Grön betyder att leverantören är godkänd, gul betyder
att leverantören måste förbättra sig inom en viss tidsgräns
och röd betyder att leverantören inte är godkänd.

Ett rött eller gult betyg kan uppgraderas med hjälp av
en förbättringsplan. Om leverantören inte vidtar några
åtgärder klassas denne omedelbart som röd. Alla inköp från
denne leverantör stoppas då till dess att ett grönt betyg har
uppnåtts.

Genomförda revisioner
Under 2009 utförde ASSA ABLOY 192 kvalitetsrevisioner
och 188 hållbarhetsrevisioner. I slutet av året hade 178
aktiva leverantörer klarat minimikraven för kvalitet och håll-
bar utveckling och bedömdes därmed som pålitliga. 37 leve-
rantörer fick avslag och 29 svartlistades.

Urvalsprocessen kommer att fortsätta och varje år följer
ASSA ABLOY upp godkända leverantörer. Fler oannonserade
stickkontroller kommer att göras.

ASSA ABLOYs leverantörsdatabas
Koncernens leverantörer listas, betygsätts och följs upp i en
leverantörsdatabas. Revisionsrapporter – både för kvalitet
och hållbar utveckling – läggs in kontinuerligt.

I databasen listas även icke godkända och svartlistade
leverantörer, för att säkerställa att dessa inte används igen.
Resultaten från hållbarhetsrevisioner går före resultaten från
kvalitetsrevisioner när det gäller överträdelser. Det innebär
att en leverantör som får avslag på grund av bristande håll-
barhet antingen stoppas omedelbart eller får vänta på god-
kännande till dess att bristerna har åtgärdats.

Produktutveckling
ASSA ABLOYs ambition att ha en världsledande produkt-
uteckling innebär att koncernen tittar på samtliga produk-
ters miljöpåverkan och inte bara fokuserar på de klimat
smarta produkterna.

Koncernbolagen använder koncernens produkt
innovationsprocess och miljöchecklista för all ny
produktutveckling.

Produktinnovationsprocessen består av tre viktiga delar:
Produkthantering – avser processens strategiska •	
aspekter.
Kundens röst (Voice of the Customer) – ser till att •	
ASSA ABLOY utvecklar produkter som kunderna
efterfrågar.
Gateway-processen – ser till att utvecklingsprojekten är •	
strukturerade och effektiva.

»	�En viktig del av ASSA ABLOYs arbete med hållbar
utveckling är att se till att alla leverantörer lever
upp till koncernens krav«

Vinst per aktie efter skatt och utspädning

0605 07 08 09
0

50

100

150

200

Antal rapporterande enheter

Vinst per aktie efter skatt och utspädning

ton

0605 07 08 09
0

20

40

60

80

100

Användning av organiska lösningsmedel (PER och TRI)

2009 anger för jämförbara
enheter mot 2008.

Antal rapporterande enheter
i koncernen har ökat med
122 procent till 180 stycken.

Inköp Innovation Tillverkning Försäljning Kunder

Hållbarhetsarbete

Uppförandekod och Bolagsstyrning
Medarbetare

ASSA ABLOY Årsredovisning 2009hållbar utveckling50

Hållbar utveckling

Genom att använda så lite kemikalier, energi och material
som möjligt i tillverkningen kan ASSA ABLOY implementera
hållbarhetsstrategin och sänka kostnaderna. Koncernens
miljöchecklista hjälper till att ta bort onödiga funktioner,
minska andelen farligt material och se till att processerna är
hållbara och effektiva.

Tillverkning
Energi
ASSA ABLOYs ambition är att minska energiförbruk-
ningen och utsläpp av skadliga växthusgaser. Därför imple-
menteras en trestegsmodell för att minska koncernens
energiförbrukning.

Första steget är att koncentrera tillverkningen till så få
fabriker som möjligt för att kunna upprätthålla full kapacitet,
effektiva arbetsmetoder och hög kvalitet.

Andra steget är att införa smarta lösningar som minskar
energi- och vattenförbrukningen både på kontoren och på
fabrikerna.

Tredje steget är att utvärdera alternativa energikällor
som i kombination med en innovativ produktdesign som
kan göra tillverkningsprocessen ännu mer energieffektiv.

Vattenförbrukning
Arbetet med att effektivisera vattenanvändningen har foku-
serats på fabriker med ytbehandlingsprocesser, där merpar-
ten av förbrukningen förekommer.

Genom tekniska förbättringar avseende rening och åter-
användning av vatten i produktionen har förbrukningen
reducerats under 2009.

Avfallshantering
Inom hela organisationen följs principen ”reduce-reuse-
recycle” (minska-återanvänd-återvinn) genom att minska
mängden material i produkterna, utveckla produkter som
kan uppgraderas i stället för att bytas ut och möjliggöra åter-
vinning av såväl tillverkningsskrot som de färdiga produk-
terna när de nått slutet på sin livscykel.

Farliga kemikalier
ASSA ABLOY arbetar också kontinuerligt med att minska
andelen farliga ämnen i produktionen och hitta ersättnings
alternativ. De flesta produktionsanläggningar har till exempel
fasat ut klorerade lösningsmedel på ett framgångsrikt sätt.

Hälsa och säkerhet
ASSA ABLOY är fast beslutet att erbjuda en säker arbets-
miljö och att eliminera risker som kan leda till olyckor eller
försämra medarbetarnas hälsa och välbefinnande. Målet
är att skapa en kultur där alla bidrar till en bättre hälsa och
säkerhet.

ASSA ABLOY har satt upp ett antal mål som ska leda till
löpande förbättringar. Dessa mål bygger på en nollvision för
arbetsrelaterade olyckor.

Hälso- och säkerhetsrevisioner ingår i de interna revi-
sionerna, och riskbedömning utförs rutinmässigt. Olycks-
rapporter och -analyser används för att identifiera förebyg-
gande åtgärder.

Alla enheter betygssätts och jämförs med varandra. På
så vis kan speciella insatser sättas in på de anläggningar som
har störst behov.

Försäljning och kunder
ASSA ABLOYs kommunikation med kunderna sker i första
hand via säljkåren och bilden som en hållbar koncern bygger
ofta på kundens relation till säljarna.

ASSA ABLOYs krav vad gäller uppförandekod och
affärsetik ingår därför som en viktig del i koncernens
säljutbildningsprogram.

Hållbar utveckling kan skapa nya affärsmöjligheter. Stu-
dier visar att 10 procent av alla kommersiella byggprojekt i
västvärlden kan komma att vara miljöklassade år 2010. För-
säljningen av säkerhetsprodukter till dessa projekt värde-
ras 2010 till 1,2 miljarder USD bara i USA – en summa som
beräknas vara dubbelt så stor 2013.

En ansvarsfull arbetsgivare
Revisioner rörande efterlevnad inom områden som arbets-
förhållanden, mänskliga rättigheter, personalfrågor, arbets-
miljö, arbetsplatskultur och personalutveckling utförs regel-
bundet på ASSA ABLOYs fabriker. Revisionerna utförs enligt
internationellt vedertagna metoder av externa revisorer för
att få en opartisk bild av situationen på den aktuella fabriken.

Revisionerna följs av åtgärder för att åstadkomma för-
bättringar där så är motiverat.

Vinst per aktie efter skatt och utspädning

%

0605 07 08 09
0

3

6

9

12

15

Skador per miljon arbetade timmar

Vinst per aktie efter skatt och utspädning

GWh

0605 07 08 09
0

100

200

300

400

500

600

Energianvändning

2009 anger för jämförbara
enheter mot 2008.

ASSA ABLOY Årsredovisning 2009 hållbar utveckling 51

2009
Säljbolag och
kontor inkluderas i
rapporterade siffror

Utökad uppföljning
av energiförbrukning
och CO2

Gemensam
rekryterings- och
urvalsguide lanserad

2004
Uppförandekod

Whistle-blowing

2006
Verktyg för
leverantörskontroller

Medarbetar
undersökning

2008
Hållbarhetsstrategi för
produktutveckling
inklusive checklistor

Medarbetarundersökning

Utbildning för marknads
föring och försäljning

Utbildning i
leverantörskontroller

Uppdaterad
uppförandekod

2005
Interna revisioner

Utbildning och
best practice

Kriterier för investe-
ringar > MSEK 1

Direktiv due-diligence

2007
Hållbarhets
program

Arbetet mot hållbar utveckling i korthet

Intressenter
ASSA ABLOYs intressenter inom området för hållbar utveck-
ling är aktieägare, investerare, kunder, leverantörer, med-
arbetare, det lokala samhället, utomstatliga organisationer
(så kallade NGOs) och media. ASSA ABLOYs policy om
öppenhet innebär att man lyssnar på dessa intressenter och
tar tillvara deras synpunkter.

Under 2009 höll ASSA ABLOY rundabordssamtal och sepa-
rata möten med ett antal investerare. Önskemål från investe-

rarna har i allmänhet handlat om mer externt tillgänglig infor-
mation om lågkostnadsländer, som exempelvis rutiner vid
nyetablering, förvärvsprocessen, leverantörer, inköpsvolymer,
indikatorer och information om leverantörsrevisioner samt
om icke godkända leverantörer. Dessa möten har varit värde-
fulla och har gett koncernen viktig återkoppling, bland annat
gällande leverantörer, hållbarhetsarbetet och nya affärsmöj-
ligheter för miljövänliga produkter.

Några av resultaten från hållbarhetsprogrammet

Mål Resultat 2007 Resultat 2008 Resultat 2009 Trend

Energihushållning – I tillverkningen:
15 procent minskad förbrukning 2012 jämfört med 2006,
baserat på normaliserade värden.

536 GWh 482 GWh 444 GWh¹

Organiska lösningsmedel – Utfasning av all användning av
perkloretylen och trikloretylen.²

93 ton 42 ton 23 ton³

Hälsa och säkerhet
Nollvision och mål för förbättring:
– IR, injury rate = antal skador per miljoner arbetade timmar.
– �ILDR injury lost day rate = antal förlorade arbetsdagar på

grund av skador per miljoner arbetade timmar.

IR: 9,5
ILDR: 179

IR: 8,7
ILDR: 166

IR: 8,4
ILDR: 150

ISO 14001 – Tillämpning i alla fabriker med betydande
miljöpåverkan.4

68 63 625

Leverantörer – Hållbarhetsvärderingar – uppförandekod krav
på alla leverantörer. Hållbarhetsrevisioner hos leverantörer i
riskkategorin.

120 hållbarhets-
revisioner i Kina

100 hållbarhets-
revisioner i Kina

178 hållbarhets-
revisioner i Kina

Jämställdhet – Förbättra nuvarande nivåer av jämställdhet
för högre befattningar.

Nivå 2: 0 %
Nivå 3: 14 %
Nivå 4: 19 %
Nivå 5: 22 %

Nivå 2: 0 %
Nivå 3: 11 %
Nivå 4: 17 %
Nivå 5: 23 %

Nivå 2: 0 %
Nivå 3: 15 %
Nivå 4: 18 %
Nivå 5: 20 %

 Försämring  Oförändrat  Förbättring¹ �För jämförbara enheter. Den totala energiförbrukningen uppgick till 491 GWh inklusive för året
förvärvade enheter och utökad rapportering.

² �Anläggningar med helt slutna tvättprocesser kommer att fasas ut när maskinerna är uttjänta.
Läs mer om de uppdaterade målet i Hållbarhetsredovisningen 2009.

³ �För jämförbara enheter. Totala utsläpp inklusive under året förvärvade enheter och utökad rapportering uppgår till 43 ton.
4 �Antal certifikat tillsammans med motsvarande certifierbara system för nordamerikanska enheter.

Förändringen beror dels på stängning av fabriker i strukturprogrammet och dels att det tillkommit ett antal nya anläggningar med certifikat.
5 Minskningen relaterar till pågående strukturprogram.

ASSA ABLOY Årsredovisning 2009hållbar utveckling52

Energisnåla dörrlösningar
När ASSA ABLOY Americas började utveckla sina klimatsmarta dörrlösningar fanns det
redan ett antal energisnåla produkter i det egna sortimentet som kunde certifieras enligt
LEED, ett miljöcertifieringssystem för byggnader framtaget av den amerikanska organi-
sationen US Green Building Council. Vissa utvecklades till en början för det kalla klimatet i
Alaska och har en hög termisk resistens.
	 – De här produkterna kan hjälpa till att spara energi i alla sorters byggnader och fungerar
lika bra i varma klimat där man vill stänga ute värmen och behålla den svala luften inomhus,
säger Stacey Callahan, chef för marknadsföring och innovation på Door Group i division
Americas, USA.
	 Stacey Callahan säger att de hela tiden fortsätter att utveckla klimatsmarta och energi-
snåla produkter. Maimans värme- och tryckbehandlade laminatdörrar tillverkas till 75 pro-
cent av återvunnet material. Stålet i Cecos metalldörrar kommer från återvunna stålrester
och annat återvunnet material. Ceco och Curries stålförstärkta, ihåliga metalldörr TRIO™ är
fylld med ett polyuretanskum som expanderar tills det inte finns några luftfickor kvar i dörr-
kärnan, något som skulle kunna orsaka värmeläckage. Dörrstängaren Trinity från Norton
Door Control kräver inga batterier eller kablar. Man behöver bara förflytta dörren 10 pro-
cent för att generera den ström som krävs för att stänga den.

Oberoende revisioner
för intern kontroll
2009 utförde det oberoende företaget Hifab Interna-
tional, tillsammans med lokala samarbetspartners,
revisioner med avseende på miljö och socialt ansvar
på ASSA ABLOYs fabriker i Roodeport, Sydafrika, och
Mexico City, Mexiko.
	R evisionerna utfördes enligt internationellt god-
kända och vedertagna metoder: ett inledande möte
med ledningsgruppen och ansvarig personal; fabriks-
inspektion; intervjuer med medlemmarna i lednings-
gruppen; granskning av dokumentation; intervjuer
med ett antal medarbetare på fabriken och ett avslu-
tande möte med ledningsgruppen.
	 På ASSA ABLOY Mexiko gav revisionsteamet föl-
jande kommentar:
– Under de senaste åren har det skett en hel del för-
bättringar på ASSA ABLOY Mexiko. Givetvis kan saker
och ting bli ännu bättre men fabriken har en engage-
rad ledningsgrupp och det är en grundläggande och
avgörande framgångsfaktor.
	 Lyna May, personalchef, ASSA ABLOY Sydafrika:
– En av sakerna vi har lärt oss av revisionen är att vad
ledningen tar för givet är inte nödvändigtvis vad med-
arbetarna tycker och tänker. Revisionen av vårt sociala
ansvar har visat vad vi kan bli bättre på, och att dessa
förbättringar kommer att gynna hela organisationen.

Smarta idéer på
Entrance Systems
produktion
På ASSA ABLOY Entrance Systems produktionsan-
läggning i Monroe, North Carolina USA, har man kom-
mit på ett billigt sätt att minska energiförbrukningen
– man har installerat plastridåer i alla lastportar. På
så sätt uppnås ett mindre kalluftsläckage, vilket inne-
bär att anläggningens luftkonditioneringssystem
inte behöver användas i lika stor utsträckning. ASSA
ABLOY Entrance Systems har dessutom monterat
galler på lastportarna och därmed kan anläggningen
kylas ner under dygnets tidiga timmar, eftersom por-
tarna kan hållas öppna utan att tumma på säkerheten.
En jämförelse mellan tredje kvartalet 2008 och tredje
kvartalet 2009 visar att energiförbrukningen har
minskat med 425 kWh per dag.
	G enom att införa nya förpackningar till Besam
PowerSwing används nu 100 procent återvinnings-
bart material till förpackningsdelen för dörröppnaren
och 50 procent mindre skum till huvuddelen. Bolaget
medverkar dessutom i ett återvinningsprogram för
lastpallar.

Hållbar utveckling

 ASSA ABLOY Årsredovisning 2009 53

Förvaltningsberättelse	 54
Väsentliga risker och riskhantering	 57
Omsättning och resultat 	 60
Koncernens resultaträkning	
och rapport över totalresultat	 61
Kommentarer per division	 62
Rapportering per division	 63
Finansiell ställning	 64
Koncernens balansräkning	 65
Kassaflöde	 66
Koncernens kassaflödesanalys	 67
Förändringar i koncernens eget kapital	 68
Moderbolagets rapporter	 70

Förvaltningsberättelse
och finansiella rapporter
Innehåll

Noter	
  1	V äsentliga redovisnings- och värderingsprinciper	 72
  2	 Försäljningsintäkter	 77
  3	E rsättning till revisorer	 78
  4	 Övriga rörelseintäkter och -kostnader	 78
  5	R esultatandel i intressebolag	 78
  6	 Operationella leasingavtal	 78
  7	 Kostnader fördelade på kostnadsslag	 78
  8 	 Avskrivningar	 78
  9	V alutakursdifferenser i resultaträkningen	 78
10	 Finansiella intäkter	 78
11 	 Finansiella kostnader	 79
12	I nkomstskatt	 79
13	V inst per aktie	 79
14	I mmateriella tillgångar	 80
15	 Materiella anläggningstillgångar	 82
16	 Aktier i dotterbolag	 83
17	 Andelar i intressebolag	 83
18	 Uppskjuten inkomstskatt	 84
19	 Övriga finansiella tillgångar	 84
20	V arulager	 84
21	 Kundfordringar	 84
22	 Moderbolagets eget kapital	 85
23	 Aktiekapital, antal aktier och utdelning per aktie	 85
24	E rsättning till anställda efter avslutad anställning	 86
25	 Övriga avsättningar	 88
26	 Övriga kortfristiga skulder	 88
27	 Upplupna kostnader och förutbetalda intäkter	 88
28	 Ansvarsförbindelser	 88
29	 Ställda säkerheter för skulder till kreditinstitut	 88
30	R örelseförvärv	 89
31	 Kassaflöde	 90
32	 Personal	 91
33	 Finansiell riskhantering och finansiella
	 instrument	 93
34	R esultaträkning – omklassificering	 98

Kommentarer till fem år i sammandrag	 100
Fem år i sammandrag	 101
Kvartalsinformation	 102
Nyckeltalsdefinitioner	 103
Förslag till vinstdisposition	 104
Revisionsberättelse	 105

ASSA ABLOY Årsredovisning 2009Förvaltningsberättelse54

Väsentliga händelser
Omsättning och resultat
Omsättningen bibehölls på en hög nivå under året och upp-
gick till 34 963 MSEK (34 829) med en organisk tillväxt om
–12 procent (0) och en förvärvad tillväxt om 3 procent (4).
Rörelseresultatet (EBIT) exklusive omstrukturerings- och
engångskostnader minskade med två procent till 5 413 MSEK
(5 526) motsvarande en rörelsemarginal om 15,5 procent
(15,9). Resultatet före skatt exklusive omstrukturerings- och
engångskostnader uppgick till 4 779 MSEK (4 756).

Rörelseresultatet för året har belastats med omstruktu-
reringskostnader uppgående till 1 039 MSEK (1 180) .

Det operativa kassaflödet exklusive omstrukturerings
betalningar var mycket starkt och uppgick till 6 843 MSEK
(4 769), en ökning med 43 procent. Vinst per aktie efter full
utspädning exklusive omstrukturerings- och engångskostna-
der var 9,22 SEK (9,21).

Omstrukturering
Strukturprogrammen initierade under 2006 och 2008 har
fortlöpt på en hög nivå under året. Mer än 4 600 anställda
har lämnat koncernen i samband med förändringarna i pro-
duktionsstrukturen sedan programmen startade. Ett antal
fabriksnedläggningar och omläggning till slutmontering i
högkostnadsländer har genomförts.

Ett tredje strukturprogram initierades under det fjärde
kvartalet 2009. Programmet omfattar ett 30-tal projekt,
beräknas kosta 930 MSEK och berör 1 200 anställda. Pro-
grammet innebär en stängning av drygt 20 produktions-
anläggningar och kontor. I tillägg till detta har beslutats att
genomföra en konsolidering av administrativa stödfunktio-
ner. Återbetalningstiden för hela programmet är beräknad
till 3 år. Hela kostnaden har belastat resultatet i fjärde kvar
talet 2009. Strukturåtgärder genomförda under det första
kvartalet belastade resultatet med ytterligare 109 MSEK.

Utbetalningar relaterade till strukturprogrammen upp-
gick till 676 MSEK (485) för helåret.

Förvärv och avyttringar
Division Entrance Systems förvärvade i september Ditec-
gruppen, en ledande aktör inom automatiska dörrar,
industri- och snabbportar samt dörrautomatik för grindar.
Bolaget, med huvudkontor utanför Milano i Italien, omsätter
cirka 800 MSEK på årsbasis. I december förvärvades även
det svenska företaget Portsystem 2000, specialiserat på
slutkundslösningar för industriportar och dockningssystem.
Bolaget omsätter cirka 125 MSEK på årsbasis. Förvärven
bidrog positivt till vinst per aktie från förvärvstillfället.

Division Americas förvärvade i februari Maiman, en etablerad
och respekterad aktör inom området trä- och laminatdörrar.
Verksamheten är belägen i Missouri, USA och omsätter cirka
100 MSEK på årsbasis. Förvärvet bidrog positivt till vinst per
aktie från förvärvstillfället. I december förvärvade divisionen
också de återstående 70 procenten av aktierna i Cerracol.
Bolaget, med huvudkontor i Bogota, Colombia, är mark-
nadsledande på den centralamerikanska låsmarknaden
med en förväntad omsättning 2010 om cirka 140 MSEK
omräknat i SEK. Förvärvet bidrog positivt till vinst per aktie
från förvärvstillfället.

Med mindre förvärv inkluderade konsoliderades sam-
manlagt 8 förvärv under året. Det sammanlagda förvärvspri-
set för dessa förvärv uppgår till 1 107 MSEK och preliminära
förvärvsanalyser indikerar att goodwill och andra immate-
riella tillgångar med obestämd livslängd uppgår till omkring
800 MSEK.

Under 2009 ingicks även ett avtal om förvärv av Pan Pan,
Kinas största tillverkare av högsäkerhetsdörrar i stål. ASSA
ABLOY har erhållit ett konkurrensgodkännande. Innan Pan
Pan konsolideras i koncernen krävs en affärslicens från de
lokala kinesiska myndigheterna. Affärslicensen förväntas
erhållas under det första kvartalet 2010.

Avyttring av tre verksamheter i Nya Zeeland, Sverige och
Schweiz genomfördes även under året. Effekten på koncer-
nens ställning och resultat var ej väsentlig.

Forskning och utveckling
ASSA ABLOYs kostnader för forskning och utveckling upp-
gick under året till 920 MSEK (901), vilket motsvarar 2,6
procent (2,6) av omsättningen.

Inom ASSA ABLOY finns en central funktion, Shared Tech-
nologies, med ansvar för standardiseringen av elektronik
inom koncernens gemensamma plattformar. Målet är att
standardiseringen ska ge lägre utvecklingskostnader och en
förkortad utvecklingstid för nya produkter.

Hållbar utveckling
ASSA ABLOY bedriver tillståndspliktig verksamhet enligt
svenska miljöbalken i två av dotterbolagen i Sverige. Koncer-
nens tillstånds- och anmälningspliktiga verksamheter påver-
kar den yttre miljön huvudsakligen genom dotterbolagen
ASSA AB och ASSA OEM AB. Bolagen bedriver verksamhet
med mekanisk verkstad och därtill hörande anläggning för
ytbehandling, vilket påverkar den yttre miljön med utsläpp
till vatten och luft samt avfall.

Förvaltningsberättelse
ASSA ABLOY ABs (publ.), org.nr 556059-3575, årsredovisning innehåller koncernens redovisning för
verksamhetsåret 1 januari–31 december 2009. ASSA ABLOY är världsledande inom lås- och dörrlösningar
som uppfyller slutanvändarnas krav på trygghet, säkerhet och användarvänlighet.

FörvaltningsberättelseASSA ABLOY Årsredovisning 2009 55

Dotterbolagen ASSA AB och ASSA OEM AB arbetar aktivt
med miljöfrågor och är certifierade enligt ISO14001. Fler-
talet av enheterna utanför Sverige bedriver tillståndspliktig
verksamhet och innehar motsvarande tillstånd enligt lokal
lagstiftning.

ASSA ABLOYs enheter världen över arbetar målmedvetet
med att reducera utsläppen av växthusgaser. Detta gäller
enheter både på mogna och på nya marknader, och i befint-
liga såväl som nyförvärvade bolag.

2009 års hållbarhetsredovisning med uppföljning av kon-
cernens prioriterade miljöaktiviteter samt övrig information
om hållbar utveckling kommer att publiceras i samband
med årsstämman i april 2010.

Framtidsutsikter
Långsiktiga utsikter
Långsiktigt förväntar sig ASSA ABLOY att efterfrågan på säker-
het kommer att öka. Arbetet med att fokusera på kundnytta,
innovationer och att utnyttja ASSA ABLOYs starka position
kommer att påskynda tillväxten och förbättra lönsamheten.

Den organiska försäljningstillväxten förväntas vara god.
Rörelsemarginalen (EBIT) och det operativa kassaflödet för-
väntas att utvecklas väl.

Utsikter för 2010
Den organiska tillväxten förväntas bli kring 0 procent.

Aktieägare och aktiekapital
ASSA ABLOY hade vid årets slut 22 014 aktieägare (22 921).
ASSA ABLOYs huvudägare är Investment AB Latour och SäkI
(9,6 procent av kapitalet och 29,7 procent av rösterna) samt
Melker Schörling AB (4,0 procent av kapitalet och 11,6 pro-
cent av rösterna). Ägarandel för investerare utanför Sverige-
uppgick till 53 procent (50) av aktiekapitalet och 36 procent
(34) av rösterna. De tio största aktieägarna representerade
motsvarande 37 procent (41) av aktiekapitalet och 57 pro-
cent (60) av rösterna.

Ett aktieägaravtal som bland annat innehåller en över-
enskommelse om förköpsrätt vid någondera parts avyttring
av A-aktier finns mellan Gustaf Douglas, Melker Schörling
och dem närstående bolag. Styrelsen för ASSA ABLOY känner
därutöver inte till några aktieägaravtal eller andra överens-
kommelser mellan aktieägare i ASSA ABLOY.

ASSA ABLOYs aktiekapital uppgick vid årets slut till
365 918 034 SEK fördelat på 19 175 323 aktier av serie A och
346 742 711 aktier av serie B. Varje aktie av serie A motsvarar
tio röster och varje aktie av serie B en röst. Samtliga aktier
har lika rätt till andel i bolagets tillgångar och resultat.

Styrelsens förslag till riktlinjer för ersättning till ledande
befattningshavare
Styrelsen i ASSA ABLOY föreslår att årsstämman beslutar om
följande riktlinjer för ersättning och andra anställningsvillkor
för VD och koncernchef samt övriga medlemmar av ASSA
ABLOYs koncernledning (Koncernledningen). Utöver de
förändringar som följer av styrelsens förslag till långsiktigt
aktiesparprogram innebär nedan föreslagna riktlinjer inte
någon materiell förändring jämfört med de riktlinjer som
beslutades på årsstämman 2009. Grundprincipen är att
ersättning och andra anställningsvillkor ska vara marknads-
mässiga och konkurrenskraftiga. ASSA ABLOY beaktar såväl
global ersättningspraxis som praxis i hemlandet för varje
medlem av Koncernledningen. Den totala ersättningen till
ledande befattningshavare ska bestå av grundlön, rörliga
komponenter i form av årlig respektive långsiktig rörlig
ersättning, övriga förmåner och pension.

I årsredovisningen för 2009, not 32, redovisas den totala
ersättningen till Koncernledningen, inklusive tidigare
ingångna åtaganden vilka ännu inte har förfallit till betalning.

Fast och rörlig ersättning
Grundlönen ska vara konkurrenskraftig och avspegla ansvar
och prestation. Den rörliga delen består av ersättning vilken
utbetalas dels kontant och dels i form av aktier. Koncernled-
ningen ska kunna erhålla rörlig kontant ersättning baserat på
utfallet i förhållande till finansiella mål och, i förekommande
fall, personliga mål. Denna ersättning ska motsvara maximalt
75 procent av grundlönen (exklusive sociala kostnader).

Koncernledningen ska därutöver, inom ramen för
styrelsens förslag till långsiktigt aktiesparprogram, kunna
erhålla rörlig ersättning i form av aktier baserat på utfallet i
förhållande till ett av styrelsen fastställt intervall avseende
utvecklingen av vinst per aktie under 2010. I denna ersätt-
ningsmodell ingår även rätten att vid köp av en aktie under
vissa förutsättningar erhålla en kostnadsfri matchningsaktie
från bolaget. Denna ersättning ska, vid oförändrad aktiekurs,
motsvara maximalt 50 procent av grundlönen (exklusive
sociala kostnader).

Bolagets kostnad för rörliga ersättningar till Koncern-
ledningen enligt ovan kan, vid maximalt utfall, komma att
uppgå till sammanlagt 44 MSEK (exklusive sociala kostna-
der). Beräkningen är gjord utifrån de personer som för när-
varande ingår i koncernledningen.

ASSA ABLOY Årsredovisning 2009Förvaltningsberättelse56

Övriga förmåner och pension
Övriga förmåner, till exempel tjänstebil, extra sjukförsäkring
eller företagshälsovård, ska kunna utgå i den utsträckning
detta bedöms vara marknadsmässigt på den aktuella
marknaden. Samtliga i Koncernledningen ska omfattas av
avgiftsbestämda pensionsplaner för vilka försäkringspre-
mier avsätts från personens totala ersättning och betalas av
bolaget under anställningen.

Uppsägning och avgångsvederlag
Vid uppsägning av VD ska ersättningsskyldigheten för
bolaget motsvara 24 månaders grundlön och övriga
anställningsförmåner. Vid uppsägning av någon av de övriga
personerna i Koncernledningen ska ersättningen från bola-
get maximalt motsvara 6 månaders grundlön och övriga
anställningsförmåner samt därutöver ytterligare 12 måna-
ders grundlön.

Avvikelser från riktlinjerna
Styrelsen ska ha rätt att frångå riktlinjerna om det i ett
enskilt fall finns särskilda skäl för det.

Transaktioner med närstående
Transaktioner mellan ASSA ABLOY och närstående som
väsentligen påverkat företagets ställning och resultat har
inte ägt rum.

Förvaltningsberättelse

Väsentliga risker och riskhanteringASSA ABLOY Årsredovisning 2009 57

Väsentliga risker och riskhantering

Riskhantering
Osäkerhet om framtida utveckling och händelseförlopp är
ett naturligt riskmoment i all affärsverksamhet. Risktagandet
som sådant ger möjligheter till fortsatt ekonomisk tillväxt,
men riskerar givetvis även att negativt påverka affärsverk-
samheten och dess uppsatta målsättningar. Det är därför av
stor vikt att ha en systematisk och effektiv process för risk-
bedömning samt en väl fungerande riskhantering generellt.
Riskhanteringen inom ASSA ABLOY syftar ej till att undvika
risker utan att på ett kontrollerat sätt identifiera, hantera
och reducera effekterna av dessa risker. Detta arbete sker
utifrån en bedömning av riskernas sannolikhet och potent
iella effekt för koncernen.

ASSA ABLOY är en internationell koncern med stor
geografisk spridning, vilket innebär en exponering för olika
former av såväl strategiska, operativa som finansiella risker.
Strategiska risker avser förändringar i affärsverksamhetens
omgivning med potentiellt betydande effekter på ASSA
ABLOYs verksamhet och affärsmål. Operativa risker utgörs
av risker direkt hänförliga till affärsverksamheten medfö-
rande en potentiell påverkan på koncernens resultat och
finansiella ställning. Finansiella risker utgörs främst av finan-
sieringsrisk, valutarisk, ränterisk, kreditrisk samt risker kring
koncernens pensionsåtaganden.

ASSA ABLOYs styrelse har det övergripande ansvaret
för koncernens riskhantering och beslutar om koncer-
nens strategiska inriktning baserat på koncernledningens
rekommendationer. I den decentraliserade anda som
genomsyrar ASSA ABLOY, samt i syfte att hålla riskanaly-
sen och riskhanteringen så nära de faktiska riskerna som
möjligt, sker en stor del av arbetet med operativa risker på
divisions- och affärsenhetsnivå.

Strategiska risker
Till de risker som ASSA ABLOY möter av denna karaktär hör
olika former av omvärldsrisker med påverkan på säkerhets-
marknaden generellt, främst förändringar av kundbeteen-
den, konkurrenter, varumärkespositionering och miljörisker.
Till detta ska läggas landspecifika risker.

ASSA ABLOY har en global marknadstäckning med
försäljning och tillverkning i ett stort antal länder. Tyngd-
punkten finns i Västeuropa och Nordamerika, men andelen
av försäljningen har under senare år ökat även i Asien samt
Central- och Östeuropa. Koncernen är därmed av naturliga

skäl exponerad för såväl generella omvärldsrisker som
landspecifika risker i form av politiska beslut, övergripande
förändringar av regelverk med mera. Förändringar i kundbe-
teenden generellt liksom konkurrenters agerande påverkar
efterfrågan av olika produkter och dess lönsamhet.

Kunder och leverantörer, inklusive relationerna med
dessa, är föremål för löpande lokal översyn. Koncernen har
en central funktion för en omfattande omvärldsbevakning,
främst inriktad på branschspecifika faktorer. Vad gäller kon-
kurrenter genomförs riskanalys både centralt och lokalt.

Koncernen innehar ett flertal av branschens starkaste
varumärken, varav flera är globala och väl kompletterar
koncernens huvudvarumärke ASSA ABLOY. Till huvudvaru
märket kopplas även lokala produktvarumärken successivt
i en allt högre grad. ASSA ABLOYs goda rykte och anseende
generellt sett är en av koncernens styrkor och utgör ett fun-
dament för marknadsledarskap.

Aktiviteter pågår kontinuerligt i syfte att bibehålla och
ytterligare förstärka ASSA ABLOYs goda rykte. Det innebär
bland annat att tillse efterlevnad av ASSA ABLOYs Uppfö-
randekod. Koden ger uttryck för koncernens höga ambitio-
ner inom bland annat socialt hänsynstagande, engagemang
och miljöhänsyn.

Operativa risker
Operativa risker utgörs av risker direkt hänförliga till affärs-
verksamheten med en potentiell påverkan på koncernens
resultat och finansiella ställning. Till operativa risker hör
legala risker, förvärv av nya verksamheter, strukturåtgärder,
tillgång och prisfluktuationer på råmaterial, kundberoende
med mera. Risker kring efterlevnad av lagar och förordningar
samt kring finansiell rapportering och intern kontroll ingår
även i denna kategori.

Hanteringen av dessa risker presenteras närmare i tabel-
len på sidan 58.

Finansiella risker
Treasuryavdelningen inom ASSA ABLOY ansvarar för kon-
cernens kort- och långfristiga finansiering, finansiell cash
management, valutarisker samt övrig finansiell riskhante-
ring. Finansverksamheten är centraliserad till en treasury-
avdelning som hanterar huvuddelen av alla finansiella
transaktioner samt koncernens finansiella risker med ett
koncernövergripande fokus.

Strategiska risker

Förändringar i omvärlden med
potentiellt betydande effekter
på verksamhet och affärsmål.
• Kundbeteende
• Konkurrenter
• Varumärkespositionering
• Miljörisker
• Landspecifika risker med mera

Förändringar i omvärlden med
potentiellt betydande effekter
på verksamhet och affärsmål.

•	Kundbeteende
•	Konkurrenter
•	Varumärkespositionering
•	Miljörisker
•	Landspecifika risker med mera

Operativa risker

Risker direkt hänförliga till
affärsverksamheten med poten-
tiell påverkan på resultat och
finansiell ställning.

•	Legala risker
•	Förvärv av nya verksamheter
•	Strukturåtgärder
•	Tillgång och prisfluktuationer 		
	 på råmaterial
•	Kundberoende med mera

Finansiella risker

Finansiella risker med potentiell
påverkan på resultat och finan-
siell ställning.

•	Finansieringsrisker
•	Valutarisker
•	Ränterisker
•	Finansiella kreditrisker
•	Risker avseende pensions-
 åtaganden

ASSA ABLOY Årsredovisning 200958 Väsentliga risker och riskhantering

Operativa risker Riskhantering Kommentar

Legala risker Förväntade och genomförda förändringar i
lagstiftning följs löpande upp i de länder där
koncernen är verksam.

En koncernövergripande legal policy är införd,
vilken specificerar det juridiska ramverk inom
vilken affärsverksamhet får bedrivas.

Utestående och potentiella tvister och andra
legala ärenden inrapporteras regelbundet till
koncernens centrala juristfunktion.

Riktlinjer kring efterlevnad av gällande
konkurrenslagstiftning är införda.

Legala risker kopplade till egendom och ansvars-
frågor utvärderas löpande tillsammans med
representanter för försäkringsbolag.

Det bedöms vid utgången av 2009 ej finnas ute-
stående legala tvister som kan leda till väsentliga
kostnader för koncernen.

Förvärv av nya
verksamheter

Förvärv genomförs av ett antal personer med stor
förvärvserfarenhet samt med stöd av konsulter
inom till exempel juridiska och ekonomiska
områden.

Förvärv genomförs i enlighet med en enhetlig och
fördefinierad koncernövergripande process. Den
består av fyra dokumenterade faser: strategi,
utvärdering, genomförande och integration.

Koncernens förvärv under 2009 redovisas i för-
valtningsberättelsen samt i not 30 Rörelseförvärv.

Omstruktureringsåtgärder

Koncernen genomför särskilda
strukturprogram, vilket innebär
att en del tillverkningsenheter
ändrar inriktning till i huvudsak
slutmontering samt att vissa
enheter läggs ned.

Respektive strukturprogram drivs i projektform
med fastställda aktiviteter och tidplan.

De olika projekten följs upp systematiskt och på
regelbunden basis.

Strukturprogrammens omfattning, kostnader och
besparingar presenteras mer utförligt i förvalt-
ningsberättelsen.

Prisfluktuationer och
tillgång till råmaterial

Inköp och hantering av råmaterial sker främst på
divisions-/affärsenhetsnivå.

Koordinering sker med hjälp av regionala råd samt
med hjälp av övergripande ansvariga för utvalda
materialkomponenter.

För ytterligare information kring materialinköp,
se not 7.

Kundförluster Kundfordringarna är spridda över ett stort antal
kunder på ett stort antal marknader.

Kommersiella kreditrisker hanteras lokalt på
bolagsnivå och följs upp på divisionsnivå.

Fordran på varje enskild kund är i förhållande till
total kundfordran relativt liten. Risken för väsent-
liga kreditförluster för koncernen bedöms vara
begränsad.

Försäkringsrisker Ett koncernövergripande försäkringsprogram
finns etablerat, främst avseende egendoms-,
avbrotts-, och ansvarsrisker. Försäkringsprogram-
met omfattar samtliga affärsenheter.

Exponeringen för ovannämnda riskområden inom
koncernen regleras bland annat med hjälp av eget
återförsäkringsbolag, så kallat captive.

Koncernen bedöms i stort ha ett adekvat försäk-
ringsskydd och en rimlig balans mellan bedömd
riskexponering och försäkringskostnad.

Risker relaterade till
intern kontroll avseende den
finansiella rapporteringen

Organisationen bedöms som förhållandevis trans-
parent och med tydliga ansvarsfördelningar.

Instruktioner kring ansvarsfördelning, behörig
heter och andra internkontrollrutiner regleras i en
handbok för intern kontroll.

Efterlevnad av internkontroll utvärderas årligen
för samtliga rörelsedrivande bolag i form av själv-
utvärderingar och via koncernens Management
Assurancefunktion.

Intern kontroll och övriga relaterade frågor pre-
senteras mer utförligt i Bolagsstyrningsrapporten.

Risker kring finansiell
rapportering

En väl etablerad controllerorganisation på både
divisions- och koncernnivå analyserar och över
vakar kvaliteten på finansiell rapportering.

En övergripande systematiserad riskbedömning av
den finansiella rapporteringen sker regelbundet.

Se även avsnittet ’Grund för rapporternas upp
rättande’ i not 1.

Ytterligare information om riskhantering kring
finansiell rapportering återfinns i Bolagsstyrnings-
rapporten.

Väsentliga risker och riskhantering

Väsentliga risker och riskhanteringASSA ABLOY Årsredovisning 2009 59

Ansvarsfördelning och kontrollen av koncernens finansie-
ringsverksamhet regleras i en finanspolicy vilken årligen
uppdateras och fastställs av styrelsen. Treasury har det
huvudsakliga ansvaret för finansiella risker inom de ramar
som finanspolicyn fastställer. I detta arbete används en
stor mängd finansiella instrument. Redovisningsprinciper,
riskhantering och riskexponering beskrivs mer i detalj i not 1
och not 33 samt not 24 för pensionsåtaganden.

Koncernens finansiella risker utgörs i huvudsak av finans-
ieringsrisk, valutarisk, ränterisk, kreditrisk samt risker av-
seende koncernens pensionsåtaganden.

Finansieringsrisk
Med finansieringsrisk avses risken att finansieringen av kon-
cernens kapitalbehov samt refinansieringen av utestående
lån försvåras eller fördyras. Finansieringsrisken kan minskas
genom att hålla en jämn förfalloprofil för upplåningen samt
genom att upprätthålla en god kreditvärdighet. Risken
minskas ytterligare via betydande outnyttjade bekräftade
kreditlöften.

Valutarisk
Eftersom ASSA ABLOY säljer sina produkter i länder över hela
världen och har bolag i över 60 länder exponeras koncernen
för effekter av förändringar av valutakurser. Dessa föränd-
ringar påverkar resultatet i koncernen både när utländska
dotterbolags resultaträkningar omräknas till svenska kronor,
så kallad omräkningsexponering, och när produkter expor-
teras och säljs i länder utanför tillverkningslandet, även
kallad transaktionsexponering. Omräkningsexponeringen
är främst relaterad till resultat i USD och EUR. Denna typ av
exponering säkras inte. Valutarisken i form av transaktions-
exponering, det vill säga export respektive import av varor,
är relativt begränsad inom koncernen, även om den förvän-
tas öka över tiden som ett resultat av rationaliseringar inom
tillverkning och inköp. Koncernen har under 2009, i enlighet
med finanspolicyn, endast säkrat en begränsad del av de
löpande valutaflödena vilket innebär att valutaförändringar
slår igenom direkt i affärsverksamheten.

Förändringar i valutakurser påverkar också koncer-
nens skuldsättning och eget kapital. Skillnaden mellan de
utländska dotterbolagens tillgångar och skulder i respektive
utländsk valuta påverkas av valutakursförändringar och ger
upphov till en omräkningsdifferens som påverkar koncer-
nens totalresultat. En generell försvagning av SEK leder till
en ökning av nettoskulden men ökar samtidigt koncernens
eget kapital. Vid årsskiftet var de största utländska nettotill-
gångarna i USD och EUR.

Ränterisk
När det gäller ränterisker har förändringar i räntenivån en
direkt inverkan på ASSA ABLOYs räntenetto. Räntenettot
påverkas också av storleken på koncernens nettoskuld och
dess valutasammansättning. Nettoskulden var 11 048 MSEK
(14 013) vid utgången av 2009. Skulden var främst emit-
terad i SEK, USD och EUR. Treasury mäter koncernens ränte
exponering och beräknar resultateffekten av förändringar
i räntenivån över rullande 12 månader. Förutom att ta upp
lån i rörlig eller fast ränta används olika räntederivat för att
justera räntekänsligheten. Vid årets utgång uppgick den
genomsnittliga räntebindningstiden, exklusive pensions-
skulder, till cirka 26 månader (23).

Kreditrisk
Kreditrisker uppstår både inom den vanliga affärsverksam-
heten och genom de finansiella transaktioner Treasury
genomför. Kundfordringar är spridda över ett stort antal
kunder, vilket minskar kreditrisken. Kreditrisker relaterade
till den operativa affärsverksamheten hanteras lokalt på
bolagsnivå och följs upp på divisionsnivå.

Den finansiella riskhanteringen medför vissa motparts-
risker för ASSA ABLOY. Denna exponering uppstår bland
annat genom placeringar av likviditet, via upplåning och
derivatinstrument. Motpartslimiter sätts för varje finansiell
motpart och följs upp löpande.

Pensionsåtaganden
ASSA ABLOY hade vid utgången av 2009 åtaganden för pen-
sioner och övriga ersättningar efter avslutad anställning om
4 696 MSEK (3 963). Koncernen förvaltar pensionstillgångar
till ett värde av 2 817 MSEK (2 604). Pensionsavsättningar
i balansräkningen uppgår till 1 118 MSEK (1 182). Föränd-
ringen av tillgångarnas och skuldernas värde från år till år
beror dels på hur aktie- och räntemarknaderna utvecklas
och dels på vilka aktuariella antaganden som görs. De
antaganden som görs avser bland annat diskonteringsräntor
och förväntade inflations- och löneökningsnivåer.

ASSA ABLOY Årsredovisning 2009Koncernens rapporter60

Omsättning och resultat
Den organiska tillväxten för jämförbara enheter uppgick till –12 procent (0). Förvärvad tillväxt uppgick •	
till 3 procent (4).
Rörelseresultatet (EBIT) exklusive omstrukturerings- och engångskostnader minskade med 2 procent •	
till 5 413 MSEK (5 526) motsvarande en rörelsemarginal på 15,5 procent (15,9).
Vinst per aktie efter full utspädning exklusive omstrukturerings- och engångskostnader uppgick till •	
9,22 SEK (9,21).

Omsättning
Koncernens omsättning uppgick till 34 963 MSEK (34 829).
Valutaeffekter påverkade omsättningen positivt med
3 491 MSEK (16).

Förändring av omsättning
% 2008 2009
Organisk tillväxt 0 –12
Förvärvad tillväxt 4 3
Kurseffekter 0 9
Totalt 4 0

Den totala omsättningsförändringen för 2009 var 0 procent
(4). Den organiska tillväxten för jämförbara enheter uppgick
till –12 procent (0) och förvärvade enheter bidrog positivt
med 3 procent (4).

Omsättning per produktgrupp
Omsättning av mekaniska lås, låssystem och tillbehör uppgick
till 45 procent (46). Omsättningen av elektromekaniska och
elektroniska lås har ökat till 35 procent (34) och omsättningen
av säkerhetsdörrar och beslag uppgick till 20 procent (20).

Kostnadsstruktur
Totala lönekostnader inklusive sociala kostnader och pen-
sionskostnader uppgick till 10 133 MSEK (10 016) vilket
motsvarar 29 procent (29) av omsättningen. Medelanta-
let anställda uppgick till 29 375 (32 723). Medelantalet
anställda i moderbolaget uppgick till 94 (101).

Koncernens materialkostnader var relativt oförändrade
och uppgick till 11 346 MSEK (11 329) vilket motsvarar 32
procent (32) i förhållande till omsättningen.

Övriga inköpskostnader uppgick till 6 985 MSEK (7 083)
vilket motsvarar 20 procent (20) av omsättningen.

Avskrivningar på anläggningstillgångar uppgick till
1 014 MSEK (921) vilket motsvarar 3 procent (3) av omsätt-
ningen.

Rörelseresultat
Rörelseresultatet (EBIT) exklusive omstrukturerings- och
engångskostnader uppgick till 5 413 MSEK (5 526) och
påverkades positivt av valutaeffekter om 643 MSEK (5). Mot-
svarande rörelsemarginal uppgick till 15,5 procent (15,9).

Rörelseresultat före avskrivningar (EBITDA) exklusive
omstrukturerings- och engångskostnader uppgick till
6 426 MSEK (6 447). Motsvarande marginal var 18,4 procent
(18,5).

Rörelseresultatet för året har belastats med omstrukture-
ringskostnader uppgående till 1 039 MSEK (1 180). Inklusive
dessa poster uppgick rörelseresultatet (EBIT) till 4 374 MSEK
(4 269) och motsvarande marginal till 12,5 procent (12,3).

Omstruktureringskostnader
Totala omstruktureringskostnader uppgick till 1 039 MSEK
(1 180) av vilket nedskrivningar av tillgångar, främst maski-
ner och inventarier, uppgick till 124 MSEK (141).

Resterande del avser främst utbetalningar i samband
med personalneddragningar.

Resultat före skatt
Resultat före skatt exklusive omstrukturerings- och engångs
kostnader uppgick till 4 779 MSEK (4 756). Valutaeffekten
uppgick till 598 MSEK (–14). Finansnettot uppgick till
–634 MSEK (–770). Minskningen härrör sig främst till lägre
räntenivåer och nettoskuld jämfört med 2008. Vinstmar-
ginalen definierad som resultat före skatt i förhållande till
omsättningen uppgick till 13,7 procent (13,7) exklusive
omstrukturerings- och engångskostnader.

Moderbolagets resultat före skatt uppgick till 1 694
MSEK (1 589).

Skatt
Koncernens skattekostnad uppgick till 1 081 MSEK (1 061),
vilket motsvarar en effektiv skattesats om 29 procent (30).
Årets omstruktureringsprogram har påverkat årets effektiva
skattesats med 2 procentenheter (3) beroende på att upp-
skjuten skatt ej beaktats på vissa omstruktureringskostna-
der. Skattebelastningen, exklusive omstruktureringseffekter,
var 27 procent (27) av resultat före skatt.

Vinst per aktie
Vinst per aktie efter full utspädning exklusive omstrukture-
rings- och engångskostnader uppgick till 9,22 SEK (9,21).

Omsättning och rörelseresultat

MSEK MSEK

Omsättning och rörelseresultat

0605 07 08 09

 Omsättning
Rörelseresultat1

1 Exklusive jämförelsestörande
poster 2006, 2008 och 2009.

0

6 000

12 000

18 000

24 000

30 000

36 000

0

1 000

2 000

3 000

4 000

5 000

6 000

1 �Exklusive jämförelse-
störande poster 2006,
2008 och 2009.

Koncernens rapporterASSA ABLOY Årsredovisning 2009 61

Koncernens resultaträkning
och rapport över totalresultat

 Resultaträkning , MSEK Not 20081 2009
Försäljningsintäkter 2, 34 34 829 34 963
Kostnad för sålda varor 34 –21 843 –21 780
Bruttoresultat 12 986 13 183
Försäljningskostnader 34 –5 718 –5 836
Administrationskostnader 3, 34 –2 067 –1 915
Forsknings- och utvecklingskostnader 34 –901 –920
Övriga rörelseintäkter och -kostnader 4 –43 –150
Resultatandel i intressebolag 5 12 12
Rörelseresultat 6–9, 32 4 269 4 374
Finansiella intäkter 10 47 130
Finansiella kostnader 9, 11 –817 –764
Resultat före skatt 3 499 3 740
Inkomstskatt 12 –1 061 –1 081
Årets resultat 2 438 2 659
Årets resultat hänförligt till:
Moderbolagets aktieägare 2 413 2 626
Minoritetsintresse 25 32

Vinst per aktie
före utspädning, SEK 13 6,60 7,18
efter utspädning, SEK 13 6,55 7,06
efter utspädning och exklusive jämförelsestörande poster, SEK 13 9,21 9,22

Rapport över totalresultat, MSEK 2008 2009
Årets resultat 2 438 2 659
Övrigt totalresultat
Omräkningsdifferens 2 131 –826
Summa totalresultat 4 569 1 833

Totalresultat hänförligt till:
– Moderbolagets aktieägare 4 525 1 814
– Minoritetsintresse 44 19

1 Omklassificering har skett, se vidare not 34.

Omsättning per produktgrupp, 2009
Omsättning per produktgrupp, 2009

96 97 98 99 00 01 02 03 04 05 06 07 08

 Mekaniska lås, låssystem
och tillbehör, 45% (46)

 Elektromekanisk och
elektroniska lås, 35% (34)

 Säkerhetsdörrar och
beslag, 20% (20)

Vinst per aktie efter skatt och utspädning
Vinst per aktie efter skatt och utspädning

SEK

0605 07 08 09

 Vinst per aktie efter
skatt och utspädning1

1 Exklusive omstrukturering
2006 och jämförelsestörande
poster 2008 och 2009.0

2

4

6

8

10

1 �Exklusive jämförelse-
störande poster 2006,
2008 och 2009.

ASSA ABLOY Årsredovisning 2009Koncernens rapporter62

Kommentarer per division
ASSA ABLOY är organiserat i fem divisioner. De tre divisionerna EMEA (Europa, Mellanöstern och Afrika), Americas
(Nord- och Sydamerika) och Asia Pacific (Asien och Oceanien) tillverkar och säljer mekaniska och elektromekani-
ska lås, säkerhetsdörrar och beslag på sina respektive geografiska marknader. Division Global Technologies verkar
över hela världen inom produktområdena passersystem, säkert utfärdande av kort, identifieringsteknologi samt
hotellås. Division Entrance Systems är en global leverantör av automatiska dörrar och service.

EMEA
Omsättningen uppgick till 13 601 MSEK (13 927) med en
organisk tillväxt om –12 procent (–2). Förvärvade enheter
bidrog med 3 procent (4) till omsättningen. Rörelseresul-
tatet exklusive omstrukturerings- och engångskostnader
uppgick till 2 056 MSEK (2 289) med en rörelsemarginal
(EBIT) om 15,1 procent (16,4). Avkastningen på sysselsatt
kapital exklusive omstrukturerings- och engångskostnader
uppgick till 16,9 procent (19,9). Det operativa kassaflödet
före betald ränta uppgick till 2 850 MSEK (2 421).

En nedgång på bostads- och den kommersiella bygg-
marknaden för viktiga marknadsregioner ledde till en mins-
kad försäljning för divisionen. Satsningar på en ytterligare
ökad effektivitet och besparingar från pågående struktur-
program har till stor del motverkat den negativa effekten på
rörelsemarginalen från en minskad försäljning.

Americas
Omsättningen uppgick till 9 880 MSEK (10 456) med en
organisk tillväxt om –19 procent (4). Förvärvade enheter
bidrog med 2 procent (2) till omsättningen. Rörelsere-
sultatet exklusive omstruktureringskostnader uppgick till
1 925 MSEK (2 101), med en rörelsemarginal (EBIT) om 19,5
procent (20,1). Avkastningen på sysselsatt kapital exklusive
omstruktureringskostnader uppgick till 20,5 procent (24,5).
Det operativa kassaflödet före betald ränta uppgick till
2 677 MSEK (2 097).

Marknadsnedgången på den nordamerikanska mark-
naden påverkade försäljningsvolymerna negativt under
året. Rörelsemarginalen kunde emellertid bibehållas på en
hög nivå tack vare ett fortsatt aktivt marknadsarbete och en
effektiv produktion.

Asia Pacific
Omsättningen uppgick till 3 789 MSEK (3 321) med –1 pro-
cent (0) organisk tillväxt. Förvärvade enheter bidrog med
5 procent netto (20) till omsättningen. Rörelseresultatet
exklusive omstruktureringskostnader uppgick till 459 MSEK
(357) med en rörelsemarginal (EBIT) om 12,1 procent (10,8).
Avkastningen på sysselsatt kapital exklusive omstrukture-
ringskostnader uppgick till 16,1 procent (13,2). Det operativa
kassaflödet före betald ränta uppgick till 610 MSEK (460).

Omsättningen för jämförbara enheter var stabil för hel-
året. Marknadsutvecklingen var dock negativ under första
delen på året, men en återgång till positiva tillväxttal skedde
senare under året. Rörelsemarginal och operativt kassa-
flöde stärktes jämfört med föregående år.

Global Technologies
Omsättningen uppgick till 4 766 MSEK (4 866) med en orga-
nisk tillväxt om –12 procent (0). Inga förvärv skedde under
året. Rörelseresultatet exklusive omstruktureringskostna-
der uppgick till 766 MSEK (729) med en rörelsemarginal
(EBIT) om 16,1 procent (15,0). Avkastningen på sysselsatt
kapital exklusive omstruktureringskostnader uppgick till
12,9 procent (12,7). Det operativa kassaflödet före betald
ränta uppgick till 1 005 MSEK (672).

Affärsenheterna HID Global ASSA ABLOY Hospitality
visade båda upp en negativ organisk tillväxt, men kunde
uppvisa fortsatt starka marginaler bland annat tack vare ett
aktivt arbete för förbättrad effektivitet.

Entrance Systems
Omsättningen uppgick till 3 733 MSEK (3 173) med en
organisk tillväxt om –3 procent (3). Förvärvade enheter
bidrog med 12 procent (3) till omsättningen. Rörelsere-
sultatet exklusive omstruktureringskostnader uppgick till
587 MSEK (453) med en rörelsemarginal (EBIT) om 15,7
procent (14,3). Avkastningen på sysselsatt kapital exklusive
omstruktureringskostnader uppgick till 15,2 procent (13,8).
Det operativa kassaflödet före betald ränta uppgick till 680
MSEK (399).

Efterfrågan från detaljhandeln på divisionens största
marknader försvagades under året. Detta kompenserades
dock i stor utsträckning av ökad efterfrågan från sjuk- och
hälsovård samt från tillväxtmarknaderna. Rörelsemarginal
och kassaflöde utvecklades mycket positivt.

Övrigt
Kostnader för koncerngemensamma funktioner som
till exempel koncernledning, ekonomi och finans, inköp
och koncerngemensam produktutveckling uppgick till
380 MSEK (404). I övrigt ingår elimineringar av försäljning
mellan koncernens segment.

Extern omsättning, 2009
Omsättning , 2009

96 97 98 99 00 01 02 03 04 05 06 07 08

 EMEA, 38 % (39)

 Americas, 28 % (30)

 Asia Pacific, 10 % (9)

 Global Technologies, 13 % (14)

 Entrance Systems, 11 % (9)

Koncernens rapporterASSA ABLOY Årsredovisning 2009 63

  EMEA1   Americas2   Asia Pacific3
  Global

  Technologies4
  Entrance
  Systems   Övrigt   Totalt

MSEK 20087 2009 20087 2009 20087 2009 20087 2009 20087 2009 20087 2009 20087 2009

Omsättning, externt 13 517 13 275 10 415 9 831 3 031 3 507 4 730 4 664 3 134 3 685 – – 34 829 34 963
Omsättning, internt 410 327 41 49 290 282 136 102 39 47 –915 –807

Omsättning 13 927 13 601 10 456 9 880 3 321 3 789 4 866 4 766 3 173 3 733 –915 –807 34 829 34 963
Organisk tillväxt –2% –12% 4% –19% 0% –1% 0% –12% 3% –3% – – 0% –12%
Resultatandel i intressebolag 3 4 9 8 – – – – – – – – 12 12

Rörelseresultat (EBIT) exklusive
jämförelsestörande poster 2 289 2 056 2 101 1 925 357 459 729 766 453 587 –404 –380 5 526 5 413
Rörelsemarginal (EBIT) exklusive
jämförelsestörande poster 16,4% 15,1% 20,1% 19,5% 10,8% 12,1% 15,0% 16,1% 14,3% 15,7% – – 15,9% 15,5%
Jämförelsestörande poster6 –863 –789 –77 – –65 –2 –149 –167 –103 –81 – – –1 257 –1 039

Rörelseresultat (EBIT) 1 426 1 267 2 024 1 925 293 457 580 599 350 506 –404 –380 4 269 4 374
Rörelsemarginal (EBIT) 10,2% 9,3% 19,4% 19,5% 8,8% 12,1% 11,9% 12,6% 11,0% 13,6% – – 12,3% 12,5%
Finansnetto –770 –634
Inkomstskatt –1 061 –1 081

Årets resultat 2 438 2 659

Sysselsatt kapital 12 306 9 814 9 639 8 687 2 768 2 768 6 112 5 464 3 425 4 116 –1 400 –467 32 850 30 382
– varav goodwill 5 766 5 540 6 236 6 003 1 628 1 536 4 275 4 030 2 763 3 223 – – 20 669 20 333
– varav övriga immateriella och
 materiella anläggningstillgångar 3 450 3 097 1 944 1 757 914 933 1 282 1 138 207 485 148 130 7 945 7 541
– varav aktier och andelar
 i intressebolag 31 39 2 – 5 – – – – – – – 38 39
Avkastning på sysselsatt kapital
exklusive jämförelsestörande poster 19,9% 16,9% 24,5% 20,5% 13,2% 16,1% 12,7% 12,9% 13,8% 15,2% – – 17,2% 16,2%

Rörelseresultat (EBIT) 1 426 1 267 2 024 1 925 293 457 580 599 350 506 –404 –380 4 269 4 374
Omstruktureringskostnader 786 789 77 – 65 2 149 167 103 81 – – 1 180 1 039
Avskrivningar 455 473 205 236 80 99 136 156 37 38 8 11 921 1 014
Investeringar i anläggningstillgångar –403 –358 –235 –138 –107 –90 –152 –190 –37 –41 –29 –9 –962 –825
Försäljning av anläggningstillgångar 75 77 21 4 9 10 23 63 6 8 – – 133 161
Förändring av rörelsekapitalet 82 602 5 649 120 132 –64 211 –60 88 –88 –222 –5 1 460
Kassaflöde5 2 421 2 850 2 097 2 677 460 610 672 1 005 399 680 5 536 7 222

Ej kassaflödespåverkande poster –49 127 –49 127
Erlagd och erhållen ränta –718 –507 –718 –507
Operativt kassaflöde5 4 769 6 843

Medelantal anställda 11 903 10 138 8 573 6 897 7 065 7 560 2 811 2 416 2 260 2 253 111 112 32 723 29 375

Rapportering per division

Medeltal antal anställda, 2009
Medelantal anställda, 2009

96 97 98 99 00 01 02 03 04 05 06 07 08

 EMEA, 35% (36)

 Americas, 23% (26)

 Asia Pacific, 26% (22)

 Global Technologies, 8% (9)

 Entrance Systems, 8% (7)

Rörelseresultat, 20091,2
Rörelseresultat, 2009

96 97 98 99 00 01 02 03 04 05 06 07 08

 EMEA, 36% (38)

 Americas, 33% (36)

 Asia Pacific, 8% (6)

 Global Technologies, 13% (12)

 Entrance Systems, 10% (8)

1 Rörelseresultat exklusive
jämförelsestörande poster.

2 “Övrigt” ingår ej i beräkningen.
Se sidan 62 för vad som ingår i övrigt.

1 Europa, Mellanöstern och Afrika.
2 Nord- och Sydamerika.	
3 Asien, Australien och Nya Zeeland.
4 ASSA ABLOY Hospitality och
  HID Global.
5 �Exklusive betalning avseende

omstrukturering.
6 �Jämförelsestörande poster består

av omstruktureringskostnader för
2008 och 2009. För 2008 ingår
även engångskostnader för EMEA
om 77 MSEK.

7 �Omklassificering har skett avseende
år 2008 se vidare not 34.

Segmenten har fastställts baserat på den rapportering som
sker till koncernchefen som följer upp det övergripande
resultatet och fattar beslut om resursfördelning.

De olika segmenten genererar sina intäkter från tillverk-
ning och försäljning av mekaniska, elektromekaniska och
elektroniska lås, låssystem och tillbehör samt säkerhetsdör-
rar och beslag.

Omsättningens fördelning baseras på försäljning till kund i
respektive land. Försäljning mellan segment sker på mark-
nadsmässiga villkor.

För mer information om försäljning se vidare not 2.

¹ �Rörelseresultat exklusive
jämförelsestörande poster.

² �“Övrigt” ingår ej i beräkningen.
�Se avsnittet Kommentarer
per division för vad som ingår
i övrigt.

ASSA ABLOY Årsredovisning 2009Koncernens rapporter64

Finansiell ställning
Sysselsatt kapital uppgick till 30 382 MSEK (32 850).•	

Ett starkt positivt operativt kassaflöde minskade nettoskulden till 11 048 MSEK (14 013).•	

Nettoskuld/eget kapital uppgick till 0,57 (0,74).•	

MSEK 2008 2009

Sysselsatt kapital 32 850 30 382
– varav goodwill 20 669 20 333
Nettoskuld 14 013 11 048
Eget kapital 18 838 19 334
– varav minoritetsintresse 163 162

Sysselsatt kapital
Det sysselsatta kapitalet i koncernen, beräknat som totala
tillgångar reducerat med räntebärande tillgångar och icke
räntebärande skulder inklusive uppskjuten skatteskuld,
uppgick till 30 382 MSEK (32 850). Avkastningen på syssel-
satt kapital exklusive jämförelsestörande  poster uppgick till
16,2 procent (17,2).

Immateriella tillgångar uppgick till 22 324 MSEK (22 662).
Minskningen förklaras huvudsakligen av negativa valutaeffek-
ter som överstiger effekter från genomförda förvärv. Under
året har goodwill och andra immateriella tillgångar med
obestämbar nyttjandeperiod tillkommit med en preliminär
värdering om 800 MSEK. En värderingsmodell, baserad på
diskonterade framtida kassaflöden, används för att utvärdera
eventuella nedskrivningsbehov av goodwill och andra imma-
teriella tillgångar med obestämbar nyttjandeperiod.

Materiella anläggningstillgångar uppgick till 5 550 MSEK
(5 952). Investeringar i materiella och immateriella anlägg-
ningstillgångar reducerat med försäljning av materiella och
immateriella anläggningstillgångar uppgick till 664 MSEK
(829). Avskrivningar uppgick till 1 014 MSEK (921).

Kundfordringar uppgick till 5 618 MSEK (6 372) och
varulagret uppgick till 4 349 MSEK (5 383). Genomsnittlig
kredittid för kundfordringar uppgick till 55 dagar (52).
Varulagrets genomloppstid uppgick till 97 dagar (105).
Ett systematiskt arbete pågår inom koncernen för att öka
kapitaleffektiviteten.

Nettoskuldsättning
Nettoskuldsättningen uppgick till 11 048 MSEK (14 013)
varav 1 118  MSEK (1 182) utgjordes av pensionsförplik-
telser och övriga ersättningar efter avslutad anställning.
Nettoskulden har ökat genom förvärv och utdelning till
aktieägarna samt reducerats av ett fortsatt starkt positivt
operativt kassaflöde. Nettominskningen härrör sig främst
till en fortsatt god resultatutveckling samt ett väsentligt
frigörande av rörelsekapital.

Extern finansiering
Koncernens långfristiga lånefinansiering utgörs huvudsak
ligen av Private Placement-program i USA uppgående till
630 MUSD (630), GMTN-program om 3 292 MSEK (0),
Incentiveprogram om 138 MEUR (138) samt bilateralt
banklån uppgående till 1 000 MSEK (1 000).

Under året har långfristig finansiering om totalt 3 384
MSEK tagits upp i form av upplåning på kapitalmarknaden
enligt följande:  

Tre obligationer i SEK om totalt 850 MSEK med löptid •	
på 2 till 3 år.
En obligation i NOK om 350 MNOK med löptid på 7 år. •	
Två Private Placements i EUR om 45 MEUR respektive •	
150 MEUR, båda med löptid på 5 år.

Dessa ersätter långfristig finansiering om 2 601 MSEK
som förfallit under året men har även ersatt en del kortfris-
tig finansiering för att förlänga förfallostrukturen.

Koncernens kortfristiga lånefinansiering utgörs huvud-
sakligen av Commercial paper-program om maximalt 1 000
MUSD (1 000) respektive 5 000 MSEK (5 000). Vid årsskiftet
utnyttjades Commercial paper-programmen med 632 MSEK
(3 215). Därutöver finns väsentliga kreditlöften främst i form
av ett Multi-Currency-Revolving-Credit-avtal (MCRF) på maxi
malt 1 100 MEUR (1 100), vilka vid årsskiftet inte utnyttjats.

Räntetäckningsgraden, beräknad som resultat före skatt
ökat med räntenetto dividerat med räntenetto uppgick till
7,2 (5,7). Räntebindningen har i stort sett varit oförändrad
under året, med genomsnittliga löptider uppgående till 25
månader (23) vid årsskiftet.

Likvida medel uppgick till 2 235 MSEK (1 931). De likvida
medlen är placerade i banker med hög kreditvärdighet.

Vissa av ASSA ABLOYs större finansieringsavtal innehåller
en sedvanlig så kallad ”Change of Control”-klausul. Klausulen
innebär att långivarna äger rätt att, under vissa förutsättningar
påkalla omförhandlingar av villkoren eller säga upp avtalen
om kontrollen över bolaget förändras. De obligationer som
har givits ut under året har tagits upp i moderbolaget.

Eget kapital
Koncernens eget kapital uppgick vid årets slut till 19 334
MSEK (18 838). Avkastningen på eget kapital uppgick till
12,7 procent (12,8). Soliditeten uppgick till 45,4 procent
(41,9). Skuldsättningsgraden, beräknad som nettoskuld-
sättning dividerad med eget kapital, uppgick till 0,57 (0,74).

Nettoskuldsättning Sysselsatt kapital och Avkastning på sysselsatt kapital

MSEK MSEK

0605 07 08 09

 Nettoskuldsättning
Nettoskuldsättning/
Eget kapital

0

3 000

6 000

9 000

12 000

15 000

0

0,2

0,4

0,6

0,8

1,0

Nettoskuldsättning

MSEK

0605 07 08 09

 Sysselsatt kapital �

Avkastning på
sysselsatt kapital1

1 Exklusive omstrukturering
2006 och jämförelsestörande
poster 2008 och 2009.0

6 000

12 000

18 000

24 000

30 000

36 000

 %

0

4

8

12

16

20

24

Sysselsatta kapital & Avkastning på sysselsatt kapital

1 �Exklusive jämförelsestörande
poster 2006, 2008 och 2009.

Koncernens rapporterASSA ABLOY Årsredovisning 2009 65

Koncernens balansräkning

MSEK Not 2008 2009
TILLGÅNGAR
Anläggningstillgångar
Immateriella tillgångar 14 22 662 22 324
Materiella anläggningstillgångar 15 5 952 5 550
Andelar i intressebolag 17 38 39
Övriga finansiella tillgångar 19 317 334
Uppskjutna skattefordringar 18 757 814
Summa anläggningstillgångar 29 726 29 061

Omsättningstillgångar
Varulager 20 5 383 4 349
Kundfordringar 21 6 372 5 618
Aktuella skattefordringar 249 231
Övriga kortfristiga fordringar 479 541
Förutbetalda kostnader och upplupna intäkter 485 399
Derivatinstrument 33 277 100
Kortfristiga placeringar 33 58 84
Likvida medel 33 1 931 2 235
Summa omsättningstillgångar   15 234 13 557
SUMMA TILLGÅNGAR   44 960 42 618

EGET KAPITAL OCH SKULDER
Eget kapital
Moderbolagets aktieägare
Aktiekapital 23 366 366
Övrigt tillskjutet kapital 8 887 8 887
Omräkningsdifferens 1 572 760
Balanserade vinstmedel   7 850 9 159

18 675 19 172
Minoritetsintresse   163 162
Summa eget kapital 18 838 19 334

Långfristiga skulder
Långfristiga lån 33 6 248 9 263
Konvertibelt förlagslån 33 1 518 1 429
Uppskjutna skatteskulder 18 56 63
Pensionsavsättningar 24 1 182 1 118
Övriga långfristiga avsättningar 25 1 453 1 829
Övriga långfristiga skulder 33 151 176
Summa långfristiga skulder 10 608 13 878

Kortfristiga skulder
Kortfristiga lån 33 6 400 1 869
Konvertibelt förlagslån 33 1 096 –
Derivatinstrument 33 92 32
Leverantörsskulder 2 909 2 682
Aktuella skatteskulder 377 324
Kortfristiga avsättningar 25 787 726
Övriga kortfristiga skulder 26 729 895
Upplupna kostnader och förutbetalda intäkter 27 3 124 2 878
Summa kortfristiga skulder   15 514 9 406
SUMMA EGET KAPITAL OCH SKULDER   44 960 42 618

ASSA ABLOY Årsredovisning 2009Koncernens rapporter66

Kassaflöde
Operativt kassaflöde uppgick till 6 843 MSEK (4 769).•	

Förändring av rörelsekapital uppgick till 1 460 MSEK (–5).•	

Operativt kassaflöde

MSEK 2008 2009
Rörelseresultat (EBIT) 4 269 4 374
Omstruktureringskostnader 1 180 1 039
Avskrivningar 921 1 014
Rörelsens nettoinvesteringar –829 –664
Förändring av rörelsekapital –5 1 460
Erlagd och erhållen ränta –718 –507
Ej kassaflödespåverkande poster –49 127
Operativt kassaflöde1 4 769 6 843
Operativt kassaflöde/
Resultat före skatt 1,022 1,432

1 Exklusive omstruktureringsbetalningar.
2 Exklusive omstruktureringskostnader.

Koncernens operativa kassaflöde uppgick till 6 843 MSEK
(4 769) vilket motsvarar 143 procent (102) av resultat före
skatt exklusive omstruktureringskostnader. Moderbolagets
kassaflöde uppgick till –1 MSEK (1).

Rörelsens nettoinvesteringar
Direkta nettoinvesteringar i immateriella och materiella
anläggningstillgångar uppgick till 664 MSEK (829), vilket
motsvarar 65 procent (90) av avskrivningarna på immate-
riella och materiella anläggningstillgångar. Den låga netto-
investeringsnivån förklaras till en del av koncernens långsik-
tiga arbete med rationalisering av produktionsstrukturen.

Förändring av rörelsekapitalet

MSEK 2008 2009
Varulager –144 987
Kundfordringar 38 806
Leverantörsskulder –59 –232
Övrigt rörelsekapital 160 –102
Förändring i rörelsekapital –5 1 460

Varulagrets genomloppstid uppgick vid årets slut till 97 dagar
(105). Kapitalbindning i varulager och kundfordringar har
minskat väsentligt under året, vilket ökade kassaflödet med
1 793 MSEK (–106) sammantaget. Den minskade kapitalbind-
ningen i kundfordringar är hänförlig till en svagare försäljning
under året.

Brygga mellan kassaflöde från löpande verksamhet och
operativt kassaflöde

MSEK 2008 2009
Kassaflöde från löpande
verksamhet 4 369 5 924
Omstruktureringsbetalningar 485 676
Rörelsens nettoinvesteringar –829 –664
Återläggning av betald skatt 742 907
Operativt kassaflöde 4 769 6 843

Investeringar i dotterbolag
Total köpeskilling för årets investeringar i dotterbolag upp-
gick till 1 107 MSEK (2 030). Förvärvad kassa uppgick till
50 MSEK (58).

Nettoskuldens förändring
Nettoskulden har främst påverkats av det starkt positiva
operativa kassaflödet, utdelning till aktieägarna, förvärv
samt valutaeffekter.

MSEK 2008 2009
Nettoskuld vid årets början 12 953 14 013
Operativt kassaflöde –4 769 –6 843
Strukturbetalningar 485 676
Betald skatt 742 907
Förvärv/Avyttringar 1 819 1 171
Utdelning 1 317 1 317
Omräkningsdifferens 1 466 –193
Nettoskuld vid årets slut 14 013 11 048

Resultat före skatt och Operativt kassaflöde Investeringar

MSEK

0605 07 08 09

 Resultat före skatt1

 Operativt kassaflöde

1 Exklusive omstrukturering
2006 och jämförelsestörande poster
2008 och 2009.0

1 000

2 000

3 000

4 000

5 000

6 000

7 000

Operativt kassaflöde och resultat före skatt

MSEK %

0605 07 08 09

 Nettoinvesteringar

 Avskrivningar
 Nettoinvesteringar i

% av omsättningen

0

200

400

600

800

1 000

Investeringar

0

0,5

1,0

1,5

2,0

2,5

1 �Exklusive jämförelsestörande
poster 2006, 2008 och 2009.

Koncernens rapporterASSA ABLOY Årsredovisning 2009 67

Koncernens kassaflödesanalys

MSEK Not 2008 2009
LÖPANDE VERKSAMHET
Rörelseresultat 4 269 4 374
Avskrivningar 8 921 1 014
Återläggning av omstruktureringskostnader 1 180 1 039
Omstruktureringsbetalningar – 485 –676
Övriga ej kassaflödespåverkande poster 31 – 49 127
Kassaflöde före räntor och skatt 5 836 5 878

Erlagd ränta –732 –596
Erhållen ränta 14 89
Betald inkomstskatt   –742 –907
Kassaflöde före förändring av rörelsekapital 4 376 4 464

Förändring av rörelsekapitalet 31 –5 1 460
Kassaflöde från löpande verksamhet 4 369 5 924

INVESTERINGSVERKSAMHET
Investeringar i materiella anläggningstillgångar och immateriella tillgångar 14, 15 –962 –825
Försäljningar av materiella anläggningstillgångar och immateriella tillgångar 14, 15 133 161
Investeringar i dotterbolag 31 –1 831 –1 077
Avyttringar av dotterbolag 31 – –71
Övriga investeringar 31 12 –23
Kassaflöde från investeringsverksamhet –2 648 –1 835

FINANSIERINGSVERKSAMHET
Utdelning –1 317 –1 317
Upptagna långfristiga lån 1 000 3 384
Amortering av ursprungligen långfristiga lån – –2 601
Övriga upptagna lån och amorteringar netto –994 –3 207
Kassaflöde från finansieringsverksamhet –1 311 – 3 741

ÅRETS KASSAFLÖDE 410 348

LIKVIDA MEDEL
Likvida medel vid årets början 1 338 1 931
Årets kassaflöde 410 348
Omräkningsdifferens i likvida medel 183 –44
Likvida medel vid årets slut 33 1 931 2 235

ASSA ABLOY Årsredovisning 2009Koncernens rapporter68

Förändringar i koncernens eget kapital

Moderbolagets aktieägare

MSEK Not
Aktie-

kapital

Övrigt
tillskjutet

kapital
Omräknings-

differens
Balanserade

vinstmedel
Minoritets

intresse Totalt
Ingående balans 2008-01-01 23 366 8 887 –540 6 754 201 15 668

Summa totalresultat 2 112 2 413 44 4 569
Utdelning avseende 2007 23 –1 317 –1 317
Minoritetsintresse, netto –82 –82
Utgående balans 2008-12-31 23 366 8 887 1 572 7 850 163 18 838

Ingående balans 2009-01-01 23 366 8 887 1 572 7 850 163 18 838
Summa totalresultat –812 2 626 19 1 833
Utdelning avseende 2008 23 –1 317 –1 317
Minoritetsintresse, netto –20 –20
Utgående balans 2009-12-31 23 366 8 887 760 9 159 162 19 334

Eget kapital per aktie efter utspädning samt
Avkastning på eget kapital efter skatt

SEK %

0605 07 08 09

Eget kapital per aktie efter utspädning

0

10

20

30

40

50

60

0

5

10

15

20

25

30  Eget kapital per aktie
efter utspädning, SEK

 Avkastning på eget
kapital efter skatt, %

Utdelning

SEK

0605 07 08 09

 Utdelning per aktie

 Vinst per aktie efter
skatt och utspädning1

0

2

4

6

8

10

Utdelning

1 Exklusive omstrukturering
2006 och jämförelsestörande
poster 2008 och 2009.

1 �Exklusive jämförelsestörande
poster 2006, 2008 och 2009.

 ASSA ABLOY Årsredovisning 2009 69

När cancerkliniken Smilow Cancer Hospital öppnades vid
sjukhuset Yale-New Haven, Connecticut, USA, hade man
en tydlig vision: att samla de bästa läkarna och forskarna på
samma ställe för att bättre kunna förebygga, diagnostisera
och behandla cancer och samtidigt tillgodose patienternas
behov i en vårdande miljö.
	 Arkitekter, inredare och sjukvårdsexperter samarbetade
för att skapa en miljö som hjälper patienterna att fokusera
på behandlingen och vägen tillbaka till ett friskt liv. Genom
hela den fjorton våningar höga byggnaden blandas estetiska
element med funktionella behov. En fantastisk detalj är den
rogivande takterrassen, där det till och med finns träd och en
liten bäck. Här har man placerat ut bänkar där patienterna
kan slå sig ner och sitta och njuta av utsikten över staden och

havet. I sjukhusets två våningar höga glasentré välkomnas
patienter och besökare av ett vattenfall i granit.
	 Säkerhetslösningarna från den lokala leverantören
ASSA ABLOY Door Security Solutions ger en känsla av trygg
het och säkerhet, vilket ytterligare förstärker den lugna
miljön i sjukhuset. ASSA ABLOY har installerat ett komplett
paket med dörrlösningar som omfattar karmar, dörrar
och beslag från Curries, McKinney, Rixson, Rockwood och
Sargent.
	V issa av dörrarna öppnas och stängs med hjälp av
elektromekaniska utrymningsbeslag, och en del dörrar är
utrustade med pivågångjärn och dörrhandtag. Allt för att
skapa en vacker och funktionell miljö där patienterna kan få
bästa möjliga behandling och återhämtning.

Smilow Cancer Hospital

ASSA ABLOY Årsredovisning 2009Moderbolagets rapporter 70

Moderbolagets rapporter

MSEK Not 2008 2009
Administrationskostnader 3, 6, 8, 9 –554 –610
Forsknings- och utvecklingskostnader 6, 8, 9 –229 –222
Övriga rörelseintäkter och -kostnader 4 1 775 1 398
Rörelseresultat 9, 32 992 566

Finansiella intäkter 10 1 443 1 365
Finansiella kostnader 9, 11 –846 –237
Resultat före skatt   1 589 1 694

Inkomstskatt 12 –435 –158
Årets resultat   1 154 1 536

MSEK Not 2008 2009
TILLGÅNGAR
Anläggningstillgångar  
Immateriella anläggningstillgångar 14 506 321
Materiella anläggningstillgångar 15 4 3
Aktier i dotterbolag 16 16 061 19 115
Fordringar hos dotterbolag   2 624 –
Övriga finansiella anläggningstillgångar 19 79 34
Summa anläggningstillgångar   19 274 19 473

Omsättningstillgångar  
Fordringar hos dotterbolag   15 268 4 118
Övriga kortfristiga fordringar   36 28
Förutbetalda kostnader och upplupna intäkter   24 30
Kassa och bank 1 0
Summa omsättningstillgångar   15 329 4 176
SUMMA TILLGÅNGAR   34 603 23 649

EGET KAPITAL OCH SKULDER  
Eget kapital 22
Bundet eget kapital  
Aktiekapital 23 366 366
Reservfond   8 905 8 905
Fond för verkligt värde   408 –
Fritt eget kapital  
Balanserade vinstmedel   2 943 2 343
Årets resultat   1 154 1 536
Summa eget kapital   13 776 13 150

Avsättningar
Övriga avsättningar 25 58 5
Summa avsättningar   58 5

Långfristiga skulder  
Långfristiga lån 33 1 000 4 291
Konvertibelt förlagslån 33 1 517 1 429
Långfristiga skulder till dotterbolag   2 624 –
Övriga långfristiga skulder   4 –
Summa långfristiga skulder   5 145 5 720

Kortfristiga skulder
Kortfristiga lån 33 2 224 681
Konvertibelt förlagslån 33 1 096 –
Leverantörsskulder 18 20
Kortfristiga skulder till dotterbolag 12 123 3 906
Aktuella skatteskulder 31 16
Övriga kortfristiga skulder 16 6
Upplupna kostnader och förutbetalda intäkter 27 116 145
Summa kortfristiga skulder 15 624 4 774
SUMMA EGET KAPITAL OCH SKULDER 34 603 23 649
Ställda säkerheter 29 Inga Inga
Ansvarsförbindelser 28 8 501 7 472

Moderbolagets
resultaträkning

Moderbolagets
balansräkning

Moderbolagets rapporter ASSA ABLOY Årsredovisning 2009 71

MSEK Not 2008 2009
LÖPANDE VERKSAMHET
Rörelseresultat 992 566
Avskrivningar 8 188 183
Kassaflöde före räntor och skatt 1 180 749

Erlagd och erhållen ränta 160 45
Erhållen utdelning 555 898
Erlagd och erhållen inkomstskatt 20 –29
Kassaflöde före förändring av rörelsekapital 1 915 1 663

Förändring av rörelsekapital –819 –4
Kassaflöde från löpande verksamhet 1 096 1 659

INVESTERINGSVERKSAMHET
Investeringar i materiella- och immateriella anläggningstillgångar 0 –1
Försäljningar av materiella- och immateriella anläggningstillgångar 0 4
Investeringar i dotterbolag –1 560 –1 439
Övriga investeringar 0 23
Kassaflöde från investeringsverksamhet –1 560 –1 413

FINANSIERINGSVERKSAMHET
Utdelning –1 317 – 1 317
Upptagna lån 2 450 5 859
Amortering av lån –668 –4 789
Kassaflöde från finansieringsverksamhet 465 –247
ÅRETS KASSAFLÖDE 1 –1

LIKVIDA MEDEL
Likvida medel vid årets början 0 1
Årets kassaflöde 1 –1
Likvida medel vid årets slut 1 0

Bundet eget kapital Fritt eget kapital

MSEK Not
Aktie-

kapital
Reserv-

fond
Fond för

verkligt värde  
Balanserade

vinstmedel Totalt

Ingående balans 2008-01-01 366 8 905 142 5 340 14 753

Värdeförändringar, finansiella instrument 266 266
Lämnade/erhållna koncernbidrag –1 500 –1 500
Skatteeffekt koncernbidrag 420 420
Årets resultat enligt resultaträkningen 1 154 1 154
Utdelning avseende 2007 23 –1 317 –1 317
Utgående balans 2008-12-31 23 366 8 905 408 4 097 13 776

Ingående balans 2009-01-01 366 8 905 408 4 097 13 776

Värdeförändringar, finansiella instrument –408 –408
Lämnade/erhållna koncernbidrag –594 –594
Skatteeffekt koncernbidrag 157 157
Årets resultat enligt resultaträkningen 1 536 1 536
Utdelning avseende 2008 23 –1 317 –1 317
Utgående balans 2009-12-31 23 366 8 905 – 3 879 13 150

Moderbolagets
kassaflödesanalys

Moderbolagets förändringar
i eget kapital

ASSA ABLOY Årsredovisning 2009Noter72

Noter
Not 1 �Väsentliga redovisnings- och

värderingsprinciper

Koncernen
ASSA ABLOY tillämpar International Financial Reporting
Standards (IFRS) sådana de antagits av Europeiska Unionen
(EU) samt årsredovisningslagen och Rådet för finansiell rap‑
portering RFR 1.2 Kompletterande redovisningsregler för
koncerner. Redovisningsprinciperna baseras på de per
2009‑12‑31 antagna IFRS och har tillämpats på alla presen‑
terade år, om inte annat anges. I det följande presenteras de
viktigaste redovisningsprinciperna som tillämpats vid upp‑
rättandet av de finansiella rapporterna, vilka utgörs av den
information som lämnas på sidorna 54–104.

Grund för rapporternas upprättande
ASSA ABLOYs koncernredovisning har upprättats i enlighet
med internationella redovisningsstandarder, IFRS, såsom de
antagits av EU. Koncernredovisningen har upprättats enligt
anskaffningsvärdemetoden förutom vad beträffar finansiella
tillgångar och skulder (inklusive derivatinstrument) värde‑
rade till verkligt värde via resultaträkningen.

Upprättandet av finansiella rapporter kräver att kvalifice‑
rade uppskattningar och bedömningar görs för redovis‑
ningsändamål. Dessutom gör ledningen bedömningar vid
tillämpningen av koncernens redovisningsprinciper. Upp‑
skattningar och bedömningar kan påverka såväl resultaträk‑
ning och balansräkning som tilläggsinformation som lämnas
i de finansiella rapporterna. Således kan förändringar i upp‑
skattningar och bedömningar leda till ändringar i den finan‑
siella rapporteringen.

Uppskattningar och bedömningar spelar en viktig roll
bland annat vid värderingen av poster såsom identifierbara
tillgångar och skulder vid förvärv liksom vid nedskrivnings‑
prövning av goodwill och andra tillgångar, vid fastställandet
av aktuariella antaganden för beräkning av ersättningar till
anställda, andra avsättningar samt vid värdering av upp‑
skjutna skatter. Uppskattningar och bedömningar utvärde‑
ras löpande och baseras på såväl historisk erfarenhet som
rimliga förväntningar på framtiden.

För koncernen bedöms de uppskattningar och bedöm‑
ningar som görs i samband med nedskrivningsprövning på
goodwill och andra immateriella tillgångar med obestämbar
nyttjandeperiod vara av mest väsentlig betydelse för koncern‑
redovisningen. Koncernen prövar årligen om det föreligger
nedskrivningsbehov på redovisade värden. Återvinningsvär‑
den på kassagenererande enheter fastställs genom beräkning
av nyttjandevärden. Beräkningarna baseras på vissa antagan‑
den om framtiden vilka för koncernen är förenade med risk för
materiella justeringar i redovisade värden under det kom‑
mande räkenskapsåret. Väsentliga antaganden och effekter av
rimliga förändringar av dessa framgår av not 14.

Nya och ändrade standarder som tillämpas av koncernen
Koncernen har tillämpat följande nya och ändrade IFRS från
1 januari 2009.

IFRS 7 Finansiella instrument – Upplysningar (ändring). •	
Ändringen kräver utökade upplysningar om värdering till
verkligt värde och likviditetsrisk. I synnerhet kräver änd‑
ringen upplysning om värdering till verkligt värde per
nivå i en värderingshierarki. Eftersom denna ändring
endast medför ytterligare upplysningar, har den ingen
påverkan på resultat per aktie.

IAS 1 Utformning av finansiella rapporter. Den omarbe‑•	
tade standarden innebär att förändringar i eget kapital
som inte avser transaktioner med aktieägare redovisas
skilt från förändringar i eget kapital, i en rapport över
totalresultatet. Jämförande information har räknats om,
så att den överensstämmer med den omarbetade stan‑
darden. Eftersom denna ändring av redovisningsprincip
endast påverkar presentationen, har den ingen inverkan
på resultat per aktie.
IFRS 8 Rörelsesegment. Rörelsesegment rapporteras på •	
ett sätt som överensstämmer med den interna rapporte‑
ringen som lämnas till högste verkställande beslutsfatta‑
ren. Införandet av IFRS 8 har inte haft någon effekt på
uppdelningen av segment och koncernen redovisar
samma segment som tidigare. Den nya standarden
påverkar upplysningarna per segment.
IAS 23 Lånekostnader. Lånekostnader som är direkt hän‑•	
förliga till inköp, konstruktion eller produktion av en kva‑
lificerad tillgång (en tillgång som med nödvändighet tar
betydande tid i anspråk att färdigställa för avsedd
användning eller försäljning) inräknas i tillgångens
anskaffningsvärde, i de fall den första tidpunkten för akti‑
vering var den 1 januari 2009 eller senare. Jämförande
information har därmed inte räknats om. Den nya stan‑
darden fick en oväsentlig effekt på koncernen då den
började tillämpas.

Nya och ändrade IFRS som ej trätt i kraft
Följande IFRS och ändringar till befintliga IFRS har publice‑
rats men ännu ej trätt i kraft och har inte tillämpats vid upp‑
rättandet av de finansiella rapporterna.

IFRS 3 Rörelseförvärv (ändring), gäller från den 1 juli •	
2009.
IAS 27 Koncernredovisning och separata finansiella •	
rapporter, gäller från den 1 juli 2009.
IFRIC 17 ”Distribution of non-cash assets to owners”, •	
gäller från den 1 juli 2009.
IFRS 2 ”Group cash-settled and share based payment •	
transactions” (ändring), gäller från 1 juli 2009 föremål för
EUs godkännandeprocess.
IAS 32 ”Classification of Rights Issues” (ändring), gäller •	
från räkenskapsår som påbörjas efter1 februari 2009.
IASBs årliga förbättringsprojekt, gäller från 1 januari •	
2010, föremål för EUs godkännandeprocess.
IFRS 9 ”Financial instruments”, gäller från 1 januari 2013, •	
föremål för EUs godkännandeprocess.
IFRIC 19 ”Extinguishing Financial Liabilities with Equity •	
Instruments”, gäller från 1 juli 2010, föremål för EUs god‑
kännandeprocess.
IAS 24 ”Related party disclosures”, gäller från 1 januari •	
2011, föremål för EUs godkännande process.
IFRIC 14 ”Prepayments of a Minimum Funding require‑•	
ment”, gäller från 1 januari 2011, föremål för EUs godkän‑
nandeprocess.

Ledningen analyserar vilken inverkan de nya och ändrade
IFRS kommer att få på de finansiella rapporterna. Ändring‑
arna i IFRS 3 och IAS27 är de som huvudsakligen bedöms
relevanta för koncernen och kommer således att leda till
vissa förändringar i de finansiella rapporterna. Samtliga änd‑
ringar sker med tillämpning framåt och kommer således inte
att påverka rapporter som upprättats före respektive ikraft‑
trädande. Ändringarna i IAS 27 påverkar redovisningen av
minoritetsintressen i framtida transaktioner. IFRS 3 kommer
att påverka redovisningen av framtida förvärv med avseende

NoterASSA ABLOY Årsredovisning 2009 73

på redovisningen av transaktionskostnader, villkorade köpe‑
skillingar och successiva förvärv. Transaktionskostnader
avseende pågående förvärv har redovisats som en tillgång
fram till 31 december 2009. I övrigt bedöms för närvarande
ingen av de ovan nämnda nya och ändrade IFRS komma att
ha en väsentlig inverkan på koncernredovisningen.

Omklassificering
Koncernen har genomfört en omklassificering som berör
direkta distributionskostnader och avskrivningar på aktive‑
rade produktutvecklingsutgifter. Anledningen är att ge en
rättvisande bild av dels fördelningen mellan direkta och
indirekta kostnader och dels produktutvecklingskostnader.
För att åstadkomma jämförbarhet har räkningarna för 2008
och 2009 justerats. Omklassificeringen innebär flytt av
direkta distributionskostnader från försäljnings- och admi‑
nistrationskostnader och i förekommande fall från omsätt‑
ning till kostnad sålda varor. Vidare har avskrivningar för
produktutveckling flyttats från kostnad sålda varor till för‑
säljnings- och administrationskostnader. Båda dessa juste‑
ringar påverkar bruttoresultatet. Effekterna anges i not 34.
Rörelseresultatet påverkas inte.

Koncernredovisning
Koncernredovisningen omfattar ASSA ABLOY AB (moder
bolaget) och bolag i vilka moderbolaget vid periodens slut,
direkt eller indirekt, innehar mer än 50 procent av röstvär‑
det samt bolag över vilka moderbolaget på annat sätt har
ett bestämmande inflytande, till exempel genom rätten att
utforma finansiella och operativa strategier. Under året för‑
värvade bolag ingår i koncernredovisningen med värden
från och med tidpunkten då bestämmande inflytande upp‑
kommit. Under året sålda bolag ingår i koncernredovis‑
ningen fram till den tidpunkt då bestämmande inflytande
upphört.

Koncernredovisningen har upprättats enligt förvärvs‑
metoden, vilket innebär att anskaffningsvärdet på aktier i
dotterföretag eliminerats mot deras egna kapital vid för‑
värvstillfället. Det egna kapitalet i dotterföretagen bestäms
därvid utifrån en marknadsmässig värdering av tillgångar,
skulder och ansvarsförbindelser vid förvärvstidpunkten. I
koncernens egna kapital inkluderas således endast den del
av det egna kapitalet i dotterföretagen som uppkommit
efter förvärvstidpunkten. En positiv skillnad mellan anskaff‑
ningsvärdet på aktier i dotterföretag och verkligt värde på
koncernens andel av förvärvade nettotillgångar redovisas
som goodwill. En eventuell negativ skillnad, negativ good‑
will, intäktsförs omedelbart efter fastställande.

Koncerninterna transaktioner och balansposter samt
orealiserade vinster på transaktioner mellan koncernföre‑
tag elimineras i koncernredovisningen.

Minoritetsintressen
Minoritetsintressen baseras på dotterföretagens bokslut
med beaktande av verkligt värdejusteringar enligt upprät‑
tad förvärvsanalys. Minoritetens andel i dotterföretags
resultat redovisas i resultaträkningen, där nettoresultatet
fördelas på moderbolagets aktieägare samt minoritetsin‑
tressen. Minoritetens andel i dotterföretags eget kapital
redovisas separat inom koncernens eget kapital. Transaktio‑
ner med minoritetsaktieägare redovisas som transaktioner
med tredje part.

Intresseföretag
Som intresseföretag betraktas bolag som inte är dotterföre‑
tag och över vilka koncernen har ett betydande (men inte
bestämmande) inflytande. Vanligtvis avses företag där inne‑
havet omfattar mellan 20 och 50 procent av rösterna.

Andelar i intresseföretag redovisas enligt kapitalandels
metoden. I koncernens balansräkning redovisas innehaven
av intresseföretag till anskaffningsvärde och det redovisade
värdet justeras för andelen i intresseföretagens resultat
efter förvärvstillfället. Utdelningar från intresseföretag
redovisas som en reduktion av innehavens redovisade
värde. Andelen i intresseföretagens resultat redovisas inom
rörelseresultatet i koncernresultaträkningen då innehaven
är rörelsebetingade.

Segmentrapportering
Rörelsesegment rapporteras på ett sätt som överensstäm‑
mer med den interna rapportering som lämnas till den hög‑
ste verkställande beslutsfattaren. Den högste verkställande
beslutsfattaren är den funktion som ansvarar för tilldelning
av resurser och bedömning av rörelsesegmentens resultat.
Divisionerna utgör den operationella strukturen för intern
kontroll och rapportering samt utgör koncernens segment
för extern finansiell rapportering. Koncernens verksamhet
är organisatoriskt uppdelad i fem divisioner. Tre divisioner
baseras på produkter som säljs på lokala marknader inom
respektive division: EMEA, Americas och Asia Pacific. Global
Technologies och Entrance Systems utgörs av produkter
som säljs på den globala marknaden.

Omräkning av utländsk valuta
Funktionell valuta motsvarar lokal valuta i respektive land
där koncernbolagen bedriver verksamhet. Transaktioner
i utländsk valuta omräknas till funktionell valuta genom
tillämpning av de valutakurser som gäller på transaktions
dagen. Valutakursvinster och -förluster som uppstår vid
betalning av transaktioner i utländsk valuta, liksom vid
omräkning av monetära balansposter i utländsk valuta till
balansdagens kurs, redovisas normalt i resultaträkningen.
Undantag utgör transaktioner relaterade till kvalificerade
säkringar av kassaflöden som redovisas i totalresultatet.
Fordringar och skulder värderas till balansdagens kurs.

Vid omräkning av utländska dotterföretags bokslut, som
upprättats i funktionell valuta som avviker från koncernens
rapportvaluta, omräknas alla balansposter utom nettore‑
sultatet till balansdagens kurs och nettoresultatet omräk‑
nas till genomsnittskurs. Resultaträkningen omräknas till
genomsnittskurs för perioden. Valutakursdifferenser som
uppstår vid omräkning av utländska dotterföretag redovisas
i omräkningsdifferensen i totalresultatet.

Kurserna, i förhållande till koncernens rapporterings
valuta (SEK), på de i koncernen ingående valutorna i vägda
genomsnitt respektive per balansdagen framgår av följ
ande tabell.

Not 1 forts.

ASSA ABLOY Årsredovisning 2009Noter74

Genomsnittskurs Slutkurs
Land Valuta 2008 2009 2008 2009
Argentina ARS 2,08 2,06 2,25 1,88
Australien AUD 5,55 5,98 5,38 6,42
Brasilien BRL 3,62 3,80 3,26 4,13
Kanada CAD 6,20 6,68 6,30 6,86
Schweiz CHF 6,11 7,05 7,37 6,94
Chile CLP 0,012 0,014 0,012 0,014
Kina CNY 0,94 1,12 1,14 1,05
Tjeckien CZK 0,38 0,40 0,41 0,39
Danmark DKK 1,29 1,43 1,47 1,39
Estland EEK 0,62 0,68 0,70 0,66
Euroland EUR 9,65 10,63 10,96 10,32
Storbritannien GBP 12,11 11,85 11,27 11,44
Hongkong HKD 0,85 0,99 1,00 0,93
Ungern HUF 0,039 0,038 0,041 0,038
Israel ILS 1,83 1,95 2,02 1,89
Kenya KES 0,095 0,099 0,099 0,095
Korea KRW 0,0060 0,0060 0,0062 0,0062
Litauen LTL 2,80 3,08 3,17 2,99
Mexiko MXN 0,59 0,56 0,57 0,55
Malaysia MYR 1,98 2,17 2,22 2,10
Norge NOK 1,17 1,21 1,11 1,24
Nya Zeeland NZD 4,66 4,80 4,53 5,15
Polen PLN 2,74 2,46 2,64 2,50
Ryssland RUB 0,26 0,24 0,26 0,24
Singapore SGD 4,65 5,25 5,39 5,12
Slovenien SIT 0,039 – 0,038 –
Slovakien SKK 0,31 – 0,36 –
Thailand THB 0,20 0,22 0,22 0,22
USA USD 6,59 7,63 7,78 7,19
Sydafrika ZAR 0,81 0,92 0,82 0,97

Intäkter
Intäkter omfattar det verkliga värdet av sålda varor exklusive
mervärdesskatt och rabatter samt efter eliminering av
koncernintern försäljning. Koncernens försäljningsintäkter
utgörs huvudsakligen av produktförsäljning. Service relaterad
till sålda produkter utgör en mycket begränsad del av intäk‑
terna. Intäktsredovisning vid försäljning av koncernens pro‑
dukter görs när alla väsentliga risker och fördelar förknippade
med ägandet har överförts till köparen i enlighet med gäl‑
lande försäljningsvillkor, normalt vid leverans. Om produkten
kräver installation hos kund sker intäktsredovisning när instal‑
lationen slutförts. Intäkter från servicekontrakt intäktsförs
löpande över kontraktstiden. I den mån det förekommer
längre installationer tillämpas successiv vinstavräkning.

Internförsäljning
Transaktioner mellan koncernbolag sker på affärsmässiga
grunder och därmed till marknadspriser. Koncernintern för‑
säljning elimineras ur koncernresultaträkningen och resultat
som uppkommer vid försäljning mellan koncernbolag har
eliminerats i sin helhet.

Statliga bidrag
Ekonomiska bidrag och stöd från stater, myndigheter eller
liknande redovisas när det föreligger rimlig säkerhet att före‑
taget kommer att uppfylla villkor förknippade med bidragen
samt att bidrag kommer att erhållas. Bidrag relaterade till
tillgångar redovisas genom att bidraget reducerar tillgång‑
ens redovisade värde.

Forskning och utveckling
Utgifter för forskning kostnadsförs när de uppkommer.
Utgifter för utvecklingsarbeten redovisas i balansräkningen i
den omfattning som dessa utgifter förväntas generera fram‑
tida ekonomiska fördelar för koncernen samt under förut‑
sättning att de ekonomiska fördelarna kan mätas på ett till‑
förlitligt sätt.

Aktiverade utgifter för utvecklingsarbeten avskrivs över
bedömd nyttjandeperiod. Sådana immateriella tillgångar
som ännu ej tagits i bruk prövas årligen för nedskrivning.
Utgifter för vidareutveckling av befintliga produkter kost‑
nadsförs när de uppkommer.

Lånekostnader
Lånekostnader är räntor och andra kostnader som uppkom‑
mer i samband med upplåning. Lånekostnader som är direkt
hänförliga till inköp, konstruktion eller produktion av en kva‑
lificerad tillgång (en tillgång som med nödvändighet tar
betydande tid i anspråk att färdigställa för avsedd använd‑
ning eller försäljning) inräknas i tillgångens anskaffnings‑
värde. Andra lånekostnader belastar resultatet i den period
till vilken de hänför sig.

Inkomstskatter
Redovisningen av skatt i resultaträkningen innefattar all
skatt som ska betalas eller erhållas avseende aktuellt år, jus‑
teringar avseende tidigare års aktuella skatt samt föränd‑
ringar i uppskjuten skatt. Dessa skatter har beräknats till
nominella belopp enligt varje lands skatteregler och enligt
de skattesatser som är beslutade eller som är aviserade och
med stor säkerhet kommer att fastställas. För poster som
redovisas i resultaträkningen redovisas även därmed sam‑
manhängande skatteeffekter i resultaträkningen. Avseende
poster som redovisas direkt mot eget kapital eller totalresul‑
tat, redovisas även eventuell skatteeffekt mot eget kapital
eller totalresultat. Vid redovisning av uppskjuten skatt til‑
lämpas balansräkningsmetoden vilket innebär att uppskju‑
ten skatt redovisas för alla temporära skillnader mellan
redovisade och skattemässiga värden på tillgångar och skul‑
der. Uppskjuten skattefordran avseende underskottsavdrag
eller andra framtida skattemässiga avdrag redovisas i den
utsträckning det är sannolikt att avdraget kan avräknas mot
överskott vid framtida beskattning. Uppskjuten skatteskuld
avseende temporära skillnader som hänför sig till investe‑
ringar i dotterföretag redovisas inte i ASSA ABLOYs koncern‑
redovisning då moderbolaget kan styra tidpunkten för åter‑
föring av de temporära skillnaderna och det inte bedöms
sannolikt att en återföring sker inom överskådlig tid. Upp‑
skjutna skattefordringar och uppskjutna skatteskulder kvit‑
tas när det finns en legal kvittningsrätt för aktuella skatte‑
fordringar och skatteskulder och när uppskjutna skatter
avser samma skattemyndighet.

Kassaflödesanalys
Kassaflödesanalysen upprättas enligt indirekt metod. Det
redovisade kassaflödet omfattar endast transaktioner som
medför in- eller utbetalningar.

Likvida medel
Likvida medel omfattar kassa- och banktillgodohavanden
samt kortfristiga finansiella placeringar med förfallodag
inom tre månader från ursprunglig anskaffningstidpunkt.

Goodwill och förvärvsrelaterade immateriella tillgångar
Goodwill representerar den positiva skillnaden mellan för‑
värvskostnad och verkligt värde av koncernens andel av det
förvärvade företagets identifierbara nettotillgångar på för‑
värvsdagen och redovisas till anskaffningskostnad reduce‑
rad med ackumulerade nedskrivningar. Goodwill allokeras
till kassagenererande enheter (KGE) och testas årligen för att
identifiera eventuellt nedskrivningsbehov. Nedskrivnings‑
prövning genomförs på kassagenererande enheter och sker
systematiskt på årlig basis med hjälp av en värderingsmodell

Not 1 forts.

NoterASSA ABLOY Årsredovisning 2009 75

baserad på diskonterade framtida kassaflöden. Uppskjutna
skattefordringar baserade på lokala skattesatser redovisas
avseende skattemässigt avdragsgill goodwill (med motsva‑
rande reduktion av goodwillvärdet). Sådana uppskjutna
skattefordringar kostnadsförs i takt med att avdragsrätten
utnyttjas. Övriga förvärvsrelaterade immateriella tillgångar
utgörs huvudsakligen av olika typer av immateriella rättig‑
heter såsom varumärken, teknologi och kundrelationer.
Förvärvsrelaterade identifierbara immateriella rättigheter
redovisas till verkligt värde på förvärvsdagen och därefter till
anskaffningsvärdet reducerat med ackumulerade av- och
nedskrivningar. Avskrivning sker linjärt över uppskattad
nyttjandeperiod. Förvärvsrelaterade immateriella tillgångar
med en obestämbar nyttjandeperiod testas årligen för ned‑
skrivningsbehov på samma sätt som goodwill.

Övriga immateriella tillgångar
En immateriell tillgång som inte är förvärvsrelaterad redo
visas endast om det är troligt att de framtida ekonomiska
fördelarna förknippade med tillgången kommer att tillfalla
koncernen samt att anskaffningsvärdet kan mätas på ett till
förlitligt sätt. En sådan tillgång redovisas till anskaffnings‑
värde och skrivs av över bedömd nyttjandeperiod, vanligtvis
3–5 år. Redovisat värde utgörs av anskaffningsvärdet reduce‑
rat med ackumulerade av- och nedskrivningar.

Materiella anläggningstillgångar
Materiella anläggningstillgångar redovisas till anskaffnings‑
värde med avdrag för ackumulerade av- och nedskrivningar.
I anskaffningsvärdet ingår utgifter som direkt kan hänföras
till förvärvet av tillgången. Tillkommande utgifter aktiveras
då det är sannolikt att ekonomiska fördelar förknippade
med tillgången kommer att komma koncernen tillgodo och
anskaffningsvärdet kan mätas på ett tillförlitligt sätt. Utgifter
för reparation och underhåll kostnadsförs löpande. Avskriv‑
ningsbart belopp utgörs av anskaffningsvärde reducerat
med beräknat restvärde. Inga avskrivningar görs på mark. För
övriga tillgångar skrivs anskaffningsvärdet av över bedömd
nyttjandeperiod vilket för koncernen ger följande genom‑
snittliga avskrivningsperioder:

Kontorsbyggnader 50 år.•	
Industribyggnader 25 år.•	
Maskiner och andra tekniska anläggningar 7–10 år.•	
Inventarier och verktyg 3–6 år.•	

Tillgångars restvärde och nyttjandeperiod prövas varje
balansdag och justeras vid behov. Vinst eller förlust vid
avyttring av en materiell anläggningstillgång redovisas i
resultaträkningen som övrig rörelseintäkt eller övrig rörelse‑
kostnad och utgörs av skillnaden mellan försäljningsintäkt
och redovisat värde.

Leasing
Inom koncernen förekommer huvudsakligen operationell
leasing. Leasingavgifterna kostnadsförs jämnt över avtals
perioden och redovisas inom rörelsens kostnader.

Nedskrivningar
Tillgångar med obestämbar nyttjandeperiod skrivs inte av
utan prövas årligen för eventuellt nedskrivningsbehov. Vid
bedömning av nedskrivningsbehov grupperas tillgångarna
på de lägsta nivåer där det finns separata identifierbara
kassaflöden så kallade kassagenererande enheter (KGE).

För tillgångar som skrivs av görs nedskrivningsprövning
när händelser eller förändringar i förhållanden indikerar att

det redovisade värdet kanske inte är återvinningsbart.
När ett nedskrivningsbehov fastställts görs nedskrivning

med det belopp med vilket det redovisade värdet överstiger
återvinningsvärdet. Återvinningsvärdet är det högre av en
tillgångs verkliga värde minskat med försäljningskostnader
och nyttjandevärdet.

Varulager
Varulager värderas med tillämpning av först-in-först-ut-prin‑
cipen till det lägsta av anskaffningsvärdet och nettoförsälj‑
ningsvärdet på balansdagen. I koncernredovisningen sker
avdrag för internvinster som uppkommer vid leveranser
mellan koncernföretag. Produkter i arbete och färdiga varor
inkluderar såväl direkt nedlagda kostnader som skäligt
pålägg för indirekta tillverkningskostnader.

Kundfordringar
Kundfordringar redovisas inledningsvis till verkligt värde och
därefter till upplupet anskaffningsvärde med tillämpning av
effektivräntemetoden. Reservering sker när det finns objek‑
tiva bevis för att koncernen inte kommer att erhålla redo
visade belopp. Årets förändring i reserverat belopp redovi‑
sas i resultaträkningen.

Finansiella tillgångar
Finansiella tillgångar inkluderar likvida medel, kundford‑
ringar, kortfristiga placeringar och derivat och indelas i föl‑
jande kategorier: finansiella tillgångar värderade till verkligt
värde via resultaträkningen, lånefordringar och kundford‑
ringar. Ledningen fastställer klassificeringen av de finansiella
tillgångarna vid det första redovisningstillfället.

Finansiella tillgångar värderade till verkligt
värde via resultaträkningen
Denna kategori indelas i två underkategorier: finansiella till‑
gångar som innehas för handel och sådana som vid förvärvs‑
tillfället klassificeras som finansiella tillgångar värderade till
verkligt värde via resultaträkningen. En finansiell tillgång förs
till denna kategori om den förvärvats med huvudsyfte att
säljas på kort sikt eller klassificeras som sådan av företagsled‑
ningen. Även derivat klassificeras som att de innehas för
handel, förutsatt att de inte definieras som säkringar. Till‑
gångar som faller under denna kategori klassificeras som
omsättningstillgångar.

Lånefordringar och kundfordringar
Kundfordringar och kortfristiga placeringar är finansiella till‑
gångar som inte betecknas som derivat och som har fast‑
ställda eller fastställbara betalningsströmmar och som inte
noteras på en aktiv marknad. Fordringarna redovisas i
omsättningstillgångar med undantag för fordringar med
förfallodag senare än 12 månader efter balansdagen, vilka
klassificeras som anläggningstillgångar.

Finansiella skulder
Finansiella skulder inkluderar låneskulder, leverantörsskul‑
der och derivat. Redovisning sker beroende på hur skulden
klassificeras.

Låneskulder
Låneskulder värderas initialt till verkligt värde, netto efter
transaktionskostnader, och därefter till upplupet anskaff‑
ningsvärde. Upplupet anskaffningsvärde bestäms utifrån
den effektivränta som beräknades då skulden togs upp.
Det innebär att över- och undervärden liksom direkta emis‑

Not 1 forts.

ASSA ABLOY Årsredovisning 2009Noter76

sionskostnader periodiseras över skuldens löptid. Långfris‑
tiga låneskulder har en förväntad löptid längre än ett år
medan kortfristiga låneskulder har en löptid kortare än ett år.

Leverantörsskulder
Leverantörsskulder värderas initialt till verkligt värde och
därefter till upplupet anskaffningsvärde med tillämpning av
effektivräntemetoden.

Redovisning och värdering av finansiella tillgångar
och skulder
Förvärv respektive avyttring av finansiella tillgångar redovisas
på affärsdagen, vilket motsvarar den tidpunkt då koncernen
förpliktigat sig till köpet respektive försäljningen. Transak‑
tionskostnader inkluderas initialt i verkligt värde för alla
finansiella instrument utom för de som redovisas till verkligt
värde via resultaträkningen där transaktionskostnaden redo‑
visas via resultaträkningen. Verkligt värde på investeringar
med ett noterat marknadspris baseras på gällande köpkurser.
I avsaknad av en aktiv marknad för en investering tillämpar
koncernen olika värderingstekniker för att fastställa det verk‑
liga värdet, bland annat med utgångspunkt från tillgänglig
information om aktuella tredjepartstransaktioner, jämförelse
med likvärdiga tillgångar och analys av diskonterade kassaflö‑
den. Koncernen bedömer per varje balansdag om det förelig‑
ger någon objektiv indikation på värdenedgång av en finan‑
siell tillgång eller en grupp finansiella tillgångar. En finansiell
tillgång tas bort ur balansräkningen när rätten att erhålla kas‑
saflöden från tillgången löper ut eller överförs till annan part
genom att alla risker och förmåner förknippade med till‑
gången har överförts till den andra parten. En finansiell skuld
tas bort ur redovisningen när åtagandet uppfyllts, upphävts
eller löpt ut.

Derivatinstrument och säkringsåtgärder
Derivatinstrument redovisas i balansräkningen på kontrakts‑
dagen och värderas till verkligt värde, både initialt och vid
efterföljande omvärderingar. Metoden för redovisning av
vinst eller förlust är beroende av om derivatinstrumentet
klassificeras som ett säkringsinstrument och i så fall den säk‑
rade postens karaktär. I koncernen klassificeras derivat
antingen som säkring av verkligt värde av redovisade till‑
gångar eller skulder eller av ett bindande åtagande (säkring
av verkligt värde).

För säkring av verkligt värde redovisas värdeförändringar
såväl från den säkrade posten som säkringsinstrumentet
löpande i resultaträkningen (finansiella poster). Derivat som
inte klassificeras som säkringsinstrument redovisar värde‑
förändringar löpande över resultaträkningen bland finan‑
siella poster.

 När säkringen ingås dokumenteras i koncernen förhål‑
landet mellan säkringsinstrumentet och säkrade poster
samt företagets mål för riskhantering och riskhanterings‑
strategi för säkringen. Koncernen dokumenterar också sin
bedömning, både när säkringen ingås och fortlöpande, av
huruvida de derivatinstrument som används i säkringstrans‑
aktioner är effektiva när det gäller att motverka förändringar
i verkligt värde som är hänförliga till de säkrade posterna.
Koncernen innehar ett begränsat antal finansiella instru‑
ment som kvalificerar för säkringsredovisning, upplysning
om verkligt värde för olika derivatinstrument som används
för säkringssyften återfinns i not 33. Verkligt värde på valuta‑
terminer nuvärdeberäknas utifrån gällande terminskurser
på balansdagen, medan ränteswappar värderas med beräk‑
ning av framtida diskonterade kassaflöden.

Avsättningar
En avsättning redovisas när koncernen har en legal eller
informell förpliktelse som en följd av inträffade händelser
och att det är troligt att ett utflöde av resurser kommer att
krävas för att reglera förpliktelsen samt att en tillförlitlig
uppskattning av beloppet kan göras. Avsättningar redovisas
till ett värde motsvarande det utflöde av resurser som sann
olikt kommer att krävas för att reglera åtagandet. Avsatta
belopp diskonteras till nuvärde i de fall tidsvärdet bedöms
väsentligt.

Ersättningar till anställda
Inom koncernen finns såväl avgiftsbestämda som förmåns‑
bestämda pensionsplaner. Omfattande förmånsbestämda
planer finns framför allt i USA, Storbritannien och Tyskland.
I huvudsakligen USA tillhandahålls även sjukförmåner efter
avslutad anställning som redovisas på samma sätt som för‑
månsbestämda pensionsplaner. Beräkningar relaterade till
de förmånsbestämda planerna i koncernen utförs av obero‑
ende aktuarier och baseras på ett antal aktuariella antagan‑
den som till exempel diskonteringsränta, framtida inflation
och löneökningar. Åtagandena värderas per balansdagen till
diskonterat värde. För fonderade planer minskas åtagandet
med det verkliga värdet på förvaltningstillgångarna. Oredovi‑
sade aktuariella vinster och förluster, överstigande det hög‑
sta av 10 procent av antingen nuvärdet av åtagandet eller det
verkliga värdet på eventuella förvaltningstillgångar (”korrido‑
ren”), fördelas över förväntad genomsnittlig återstående
tjänstgöringstid. Pensionskostnaden för förmånsbestämda
planer fördelas över den anställdes yrkesverksamma tid. Den
del av räntekomponenten i pensionskostnaden som avser
underskottet i pensionsplaner redovisas som finansiell kost‑
nad. Koncernens utbetalningar avseende avgiftsbestämda
pensionsplaner redovisas som kostnad i den period till vilken
de hänför sig utifrån den anställdes utförda tjänster. Svenska
koncernbolag tillämpar UFR 4 vilket innebär att särskild löne‑
skatt beräknas på skillnaden mellan pensionskostnad fast‑
ställd enligt IAS 19 och pensionskostnad fastställd enligt de
regler som tillämpas i juridisk person.

Aktierelaterade incitamentsprogram
Befintliga aktierelaterade incitamentsprogram har utgivits
till marknadsvärde och innebär därför ingen personal
kostnad för koncernen.

Utdelning
Utdelning redovisas som skuld efter det att bolagsstämman
godkänt utdelningen.

Moderbolaget
Koncernens moderbolag, ASSA ABLOY AB, bedriver koncern‑
ledning och tillhandahåller koncerngemensamma funktioner.
Moderbolagets intäkter utgörs av koncerninterna franchise
intäkter och royaltyintäkter. De väsentliga balansposterna
utgörs av aktier i dotterföretag, koncerninterna fordringar
och skulder samt extern upplåning. Moderbolaget har upp‑
rättat sin årsredovisning enligt årsredovisningslagen
(1995:1554) och Rådet för finansiell rapportering RFR 2.2
Redovisning för juridiska personer. RFR 2.2 innebär att moder‑
bolaget i årsredovisningen för den juridiska personen ska till-
ämpa samtliga av EU godkända IFRS och uttalanden så långt
detta är möjligt inom ramen för årsredovisningslagen och
med hänsyn till sambandet mellan redovisning och beskatt‑
ning. Rekommendationen anger vilka undantag och tillägg
som ska göras från IFRS.

Not 1 forts.

NoterASSA ABLOY Årsredovisning 2009 77

Intäkter
Moderbolagets intäkter utgörs av koncerninterna
franchiseintäkter och royaltyintäkter. I resultaträkningen
redovisas dessa intäkter som övriga rörelseintäkter för att
tydliggöra att moderbolaget inte har någon produktför‑
säljning som övriga externt verksamhetsdrivande koncern‑
företag.

Pensionsförpliktelser
Moderbolagets pensionsförpliktelser redovisas i enlighet
med FAR SRS RedR 4. Pensionsförpliktelserna täcks genom
att försäkring tecknas hos försäkringsbolag.

Utdelningar
Utdelningsintäkt redovisas när rätten att erhålla betalning
bedöms som säker.

Forsknings- och utvecklingskostnader
Forsknings- och utvecklingskostnader kostnadsförs när de
uppkommer.

Immateriella anläggningstillgångar
Immateriella anläggningstillgångar består av patenterad
teknologi och andra immateriella rättigheter. Immateriella
tillgångar skrivs av över 4–5 år.

Materiella anläggningstillgångar
Ägda materiella anläggningstillgångar i moderbolaget redo‑
visas till anskaffningsvärde efter avdrag för ackumulerade
avskrivningar och eventuella nedskrivningar på samma sätt
som för koncernen. De materiella anläggningstillgångarna
skrivs av till bedömd nyttjandeperiod vilket är för inventarier
5–10 år och för IT-utrustning 4 år.

Leasing
I moderföretaget redovisas samtliga leasingavtal, oavsett
om de är finansiella eller operationella, som hyresavtal (ope‑
rationella leasingavtal).

Aktier i dotterbolag
Aktier i dotterbolag redovisas till anskaffningsvärde med
avdrag för nedskrivningar. När det finns en indikation på att
aktier och andelar i dotterbolag eller intresseföretag mins‑
kat i värde görs en beräkning av återvinningsvärdet. Är detta
lägre än det redovisade värdet görs en nedskrivning. Ned‑
skrivningar redovisas i posten Resultat från andelar i dotter‑
bolag som ingår i Finansiella poster i resultaträkningen.

Finansiella instrument
Derivatinstrument redovisas till verkligt värde. Värdeföränd‑
ringen på derivatinstrument redovisas i resultaträkningen
med undantag av valutakursförändringar på monetära pos‑
ter som utgör del av bolagets nettoinvestering i utländsk‑
verksamhet, för vilka värdeförändringar redovisas i fond för
verkligt värde.

Koncernbidrag
Företaget redovisar koncernbidrag i enlighet med UFR 2.
Koncernbidrag redovisas enligt ekonomisk innebörd. Kon‑
cernbidrag som lämnats i syfte att minimera koncernens
totala skatt redovisas direkt mot balanserade vinstmedel
efter avdrag för dess aktuella skatteeffekt. Koncernbidrag
som är att jämställa med utdelning redovisas som en utdel‑
ning vilket innebär att erhållet koncernbidrag och dess aktu‑
ella skatteeffekt redovisas över resultaträkningen och läm‑

Not 2 Försäljningsintäkter	
Försäljning till kunder i respektive land	

 Koncernen

MSEK 2008¹ 2009
USA 10 990 10 666
Frankrike 2 586 2 675
Tyskland 1 725 1 789
Storbritannien 1 957 1 753
Kina 1 193 1 696
Sverige 1 535 1 563
Australien 1 538 1 555
Nederländerna 1 263 1 259
Kanada 1 147 1 146
Spanien 1 188 988
Italien 668 869
Finland 883 863
Danmark 807 837
Norge 830 794
Mexiko 633 571
Korea 439 492
Belgien 438 480
Sydafrika 302 375
Schweiz 331 356
Tjeckien 442 354
Mellanöstern
(exklusive Saudi Arabien och
Förenade Arabemiraten) 327 311
Österrike 276 288
Afrika (exklusive Sydafrika) 256 276
Nya Zeeland 290 271
Asien (exklusive Kina, Korea,
Singapore, Indien och Thailand) 257 262
Brasilien 215 226
Saudi Arabien 245 211
Portugal 168 183
Centralamerika (exklusive Mexiko) 191 171
Polen 170 154
Sydamerika
(exklusive Brasilien och Chile) 144 132
Singapore 143 131
Ryssland 210 128
Förenade Arabemiraten 105 128
Indien 84 107
Baltikum 139 104
Turkiet 57 95
Thailand 75 90
Chile 80 88
Grekland 74 87
Irland 80 74
Rumänien 60 67
Övriga länder 288 298
Totalt 34 829 34 963

Omsättning per produktgrupp
 Koncernen

MSEK 2008¹ 2009
Mekaniska lås, låssystem och
tillbehör 16 173 15 830
Elektromekaniska lås, passerkontroll,
automatiska dörrar och
identifieringsteknologi 11 733 12 139
Säkerhetsdörrar och beslag 6 923 6 994
Totalt 34 829 34 963

¹Omklassificering har skett. För mer information se not 34.

nat koncernbidrag och dess aktuella skatteeffekt redovisas
direkt mot balanserade vinstmedel.

Ansvarsförbindelser
Moderbolaget har tecknat borgensförbindelser till förmån för
dotterbolagen. En sådan förpliktelse klassificeras enligt IFRS
som ett finansiellt garantiavtal. För dessa avtal tillämpar
moderbolaget lättnadsregeln i RFR 2.2 punkt 72, och redovi‑
sar därmed borgensförbindelsen som en ansvarsförbindelse.

ASSA ABLOY Årsredovisning 2009Noter78

Not 3 Ersättning till revisorer

Koncernen Moderbolaget

MSEK 2008 2009 2008 2009
Revision
PricewaterhouseCoopers 26 28 3 4
Övriga 6 6 – –
Andra uppdrag än
revisionsuppdraget
PricewaterhouseCoopers 10 12 2 1
Övriga 5 5 1 0

Totalt 47 51 6 5

Not 4 Övriga rörelseintäkter och -kostnader

 Koncernen
MSEK 2008 2009
Hyresintäkter 14 17
Resultat vid försäljning av anläggnings
tillgångar, netto 56 3
Statliga bidrag 10 2
Rörelserelaterade skatter –38 –29
Avyttring av dotterbolag – –68
Valutakursdifferenser 6 –17
Övrigt, netto –91 –58
Totalt –43 –150

Moderbolaget
Övriga rörelseintäkter i moderbolaget utgörs huvudsakligen
av franchise- och royaltyintäkter från dotterbolagen.

Not 5 Resultatandel i intressebolag

 Koncernen
MSEK 2008 2009
Låsgruppen Wilhelm Nielsen AS 3 4
Cerraduras de Colombia Cerracol S.A 9 8

Totalt 12 12

Not 6 Operationella leasingavtal
		

Koncernen Moderbolaget
MSEK 2008 2009 2008 2009

Under året betalda
leasingavgifter 279 304 13 14

Totalt 279 304 13 14
Nominella värdet av
avtalade framtida
leasingavgifter:
Förfaller till betalning
(2009) 2010 253 297 13 14
Förfaller till betalning
(2010) 2011 200 231 13 14
Förfaller till betalning
(2011) 2012 156 169 14 15
Förfaller till betalning
(2012) 2013 111 127 14 15
Förfaller till betalning
(2013) 2014 90 97 12 15
Förfaller till betalning
(2014) 2015 eller
senare 112 131 12 15
Totalt 922 1 052 78 88

Not 7 Kostnader fördelade på kostnadsslag

I resultaträkningen redovisas kostnaderna fördelade per
funktion. Kostnad för sålda varor, försäljningskostnader,
administrationskostnader samt kostnader för forskning
och utveckling uppgick totalt till 30 451 MSEK (30 529).
Nedan visas dessa kostnader fördelade på de viktigaste
kostnadsslagen:

Koncernen
MSEK 2008 2009
Ersättningar till anställda (not 32) 10 016 10 133
Direkta materialkostnader 11 329 11 346
Avskrivningar (not 8, 14, 15) 921 1 014
Övriga inköpskostnader 7 083 6 985
Omstruktureringskostnader 1 180 973
Totalt 30 529 30 451

Not 8 Avskrivningar

Koncernen Moderbolaget
MSEK 2008 2009 2008 2009
Immateriella rättigheter 124 162 186 181
Maskiner 424 455 – –
Inventarier 240 237 2 2
Byggnader 134 159 – –
Markanläggningar 1 1 – –
Totalt 921 1 014 188 183

Not 9 Valutakursdifferenser i resultaträkningen

Koncernen  Moderbolaget
MSEK 2008 2009 2008 2009
Valutakursdifferenser
redovisade i rörelse-
resultatet 6 –17 4 –10
Valutakursdifferenser
redovisade i finansiella
kostnader (not 11) 4 –38 –3 121
Totalt 10 –55 1 111

Not 10 Finansiella intäkter

Koncernen  Moderbolaget
MSEK 2008 2009 2008 2009
Resultat från andelar
i dotterbolag – – 486 898
 – �varav utdelningar

från dotterbolag – – 555 898
– �varav nedskrivning

av aktier i dotterbolag – – –69 –
Koncerninterna
ränteintäkter – – 956 375
Övriga finansiella
intäkter – 73 – 73
Externa ränteintäkter och
liknande resultatposter 47 57 1 19
Totalt 47 130 1 443 1 365

NoterASSA ABLOY Årsredovisning 2009 79

Not 11 Finansiella kostnader

Koncernen  Moderbolaget
MSEK 2008 2009 2008 2009
Koncerninterna
räntekostnader – – –578 –125
Räntekostnader,
konvertibla förlagslån –110 –43 –110 –43
Räntekostnader,
övriga skulder –665 –640 –125 –156
Räntekostnader,
räntederivat 24 42 – –
Räntekostnader,
valutaderivat –31 –39 – –
Valutakursdifferenser på
finansiella instrument –17 –38 –3 121
Värdeförändringar
derivatinstrument,
säkringsredovisning 148 –60 – –
Värdeförändringar
derivatinstrument,
ej säkringsredovisning –11 –7 –22 –
Värdeförändringar på
lån, säkringsredovisning –148 60 – –
Värdeförändringar på
aktier och andelar – –22 – –22
Övriga finansiella
kostnader –7 –17 –8 –12
Totalt –817 –764 –846 –237

Not 12 Inkomstskatt

 Koncernen  Moderbolaget
MSEK 2008 2009 2008 2009
Aktuell skatt –1 047 –1 095 –419 –158
Skatt hänförlig till
tidigare år 14 3 –16 –
Uppskjuten skatt –28 11 – –
Totalt –1 061 –1 081 –435 –158

Förklaring till skillnaden mellan nominell svensk skattesats
och effektiv skattesats baserad på resultat före skatt:

Koncernen Moderbolaget
Procent 2008 2009 2008 2009
Svensk inkomst
skattesats 28 26 28 26
Effekt av utländska
skattesatser 4 3 – –
Ej skattepliktiga intäkter/
ej avdragsgilla kostnader,
netto –3 –4 –1 –17
Avdragsgill goodwill –1 –1 – –
Utnyttjade under
skottsavdrag ej tidigare
redovisade –1 –1 – –
Omstrukturerings
kostnader 3 2 – –
Övrigt – 4 – –
Skattesats enligt
resultaträkningen 30 29 27 9

Not 13 Vinst per aktie

Vinst per aktie före utspädning
Koncernen

MSEK 2008 2009
Resultat hänförligt till moderbolagets
aktieägare 2 413 2 626
Vägt genomsnittligt antal utestående
aktier (tusental) 365 918 365 918
Vinst per aktie före utspädning
(SEK per aktie) 6,60 7,18

Vinst per aktie efter utspädning
Koncernen

MSEK 2008 2009
Resultat hänförligt till moderbolagets
aktieägare 2 413 2 626
Räntekostnad för konvertibla
skuldebrev efter skatt 81 32
Nettovinst för beräkning av
resultat per aktie efter utspädning 2 494 2 658
Vägt genomsnittligt antal utestående
aktier (tusental) 365 918 365 918
Antagen konvertering av konvertibla
skuldebrev (tusental) 14 795 10 616
Vägt genomsnittligt antal aktier
för beräkning (tusental) 380 713 376 534
Vinst per aktie efter utspädning
(SEK per aktie) 6,55 7,06

Vinst per aktie efter utspädning
och exklusive jämförelsestörande poster

Koncernen
MSEK 2008 2009
Resultat hänförligt till moderbolagets
aktieägare 2 413 2 626
Räntekostnad för konvertibla
skuldebrev efter skatt 81 32
Jämförelsestörande poster efter skatt1 1 014 815
Nettovinst för beräkning av
resultat per aktie efter utspädning 3 508 3 473
Vägt genomsnittligt antal utestående
aktier (tusental) 365 918 365 918
Antagen konvertering av konvertibla
skuldebrev (tusental) 14 795 10 616
Vägt genomsnittligt antal aktier
för beräkning (tusental) 380 713 376 534
Vinst per aktie efter utspädning och
exklusive jämförelsestörande poster
(SEK per aktie) 9,21 9,22

1 �Jämförelsestörande poster 2009 består av omstruktureringskostnader. Jämfö‑
relsestörande poster 2008 består av omstruktureringskostnader och engångs‑
kostnader. Engångskostnader 2008 uppgår till 77 MSEK.

ASSA ABLOY Årsredovisning 2009Noter80

Not 14 Immateriella tillgångar
Koncernen Moderbolaget

2009,  MSEK Goodwill
Immateriella

rättigheter Totalt
Immateriella

rättigheter
Ingående ackumulerat anskaffningsvärde 20 669 2 665 23 334 938
Inköp – 118 118 –
Årets förvärv av dotterbolag 637 163 800 –
Årets avyttringar av dotterbolag –19 –37 –56 –
Justeringar av föregående års förvärv –16 –8 –24 –
Försäljningar/utrangeringar – – – –4
Omklassificeringar – 9 9 –
Omräkningsdifferenser –874 –132 –1 006 –
Utgående ackumulerat anskaffningsvärde 20 397 2 778 23 175 934

Ingående ackumulerad av-/nedskrivning – –672 –672 –432
Nedskrivningar –64 – –64 –
Årets avskrivningar – –162 –162 –181
Omräkningsdifferenser – 47 47 –
Utgående ackumulerad av-/nedskrivning –64 –787 –851 –613
Bokfört värde 20 333 1 991 22 324 321

Koncernen Moderbolaget

2008,  MSEK Goodwill
Immateriella

rättigheter Totalt
Immateriella

rättigheter
Ingående ackumulerat anskaffningsvärde 17 271 1 866 19 137 938
Inköp – 114 114 –
Årets förvärv av dotterbolag 1 208 251 1 459 –
Justeringar av föregående års förvärv –13 – –13 –
Försäljningar/utrangeringar –4 –7 –11 –
Omklassificeringar – 78 78 –
Omräkningsdifferenser 2 207 363 2 570 –
Utgående ackumulerat anskaffningsvärde 20 669 2 665 23 334 938

Ingående ackumulerad av-/nedskrivning – –429 –429 –246
Försäljningar/utrangeringar – 7 7 –
Omklassificeringar – –34 –34 –
Nedskrivningar – – – –
Årets avskrivningar – –124 –124 –186
Omräkningsdifferenser – –92 –92 –
Utgående ackumulerad av-/nedskrivning – –672 –672 –432
Bokfört värde 20 669 1 993 22 662 506

Immateriella rättigheter består i huvudsak av varumärken
och licenser. Bokfört värde på immateriella rättigheter med
obestämbar nyttjandeperiod uppgår till 1 214 MSEK (1 138).

Nyttjandeperioden har fastställts som obestämbar i de
fall tidsperioden, under vilken en tillgång bedöms komma
att bidra med ekonomiska fördelar, inte kan bestämmas.

Avskrivningar och nedskrivningar av immateriella rät‑
tigheter redovisas huvudsakligen som kostnad för sålda
varor i resultaträkningen.

Nedskrivningsprövning av goodwill och immateriella till-
gångar med obestämbar nyttjandeperiod
Goodwill och immateriella tillgångar med obestämbar nytt‑
jandeperiod allokeras på koncernens kassa genererande
enheter (KGE) som utgörs av koncernens fem divisioner.

Koncernen undersöker varje år för respektive kassagene‑
rerande enhet om något nedskrivningsbehov föreligger för
goodwill och immateriella tillgångar med obestämbar nytt‑
jandeperiod, i enlighet med den redovisningsprincip som
redovisas i not 1. Återvinningsvärden för kassagenererande
enheter har fastställts genom beräkning av nyttjandevärde.
Dessa beräkningar utgår ifrån uppskattade framtida kassa‑

flöden baserade på finansiella budgetar som godkänts av
ledningen och som täcker en treårsperiod. Kassaflöden
bortom treårsperioden extrapoleras med hjälp av bedömd
tillväxttakt enligt uppgift nedan.

Väsentliga antaganden som använts för beräkning av nyt‑
tjandevärden:

Budgeterad rörelsemarginal. •	
Tillväxttakt för att extrapolera kassaflöden bortom •	
budgetperioden.
Diskonteringsränta efter skatt tillämpad för uppskattade 	•	
framtida kassaflöden.

Ledningen har fastställt den budgeterade rörelsemarginalen
baserat på tidigare resultat och förväntningar på den framtida
marknadsutvecklingen. För att extrapolera kassaflöden
bortom budgetperioden har en tillväxttakt om 3 procent (3)
använts för samtliga KGE. Denna tillväxttakt bedöms vara en
konservativ skattning. Vidare har en genomsnittlig diskonte‑
ringsränta i lokal valuta efter skatt använts vid beräkningarna. 	

NoterASSA ABLOY Årsredovisning 2009 81

2009
Sammantaget ligger den använda diskonteringsräntan i
intervallet 9,0–10,0 procent (EMEA 9,0 procent, Americas
9,0 procent, Asia Pacific 10,0 procent, Global Technologies
10,0 procent och Entrance Systems 9,0 procent).

Not 14 forts.

MSEK EMEA Americas Asia Pacific

Global
Technologies

Entrance
Systems Totalt

Goodwill 5 540 6 003 1 536 4 030 3 223 20 333
Immateriella tillgångar med
obestämbar nyttjandeperiod 221 243 212 349 190 1 214

Totalt 5 761 6 246 1 748 4 379 3 413 21 547

2008
Sammantaget ligger den använda diskonteringsräntan i
intervallet 9,0–10,0 procent (EMEA 9,0 procent, Americas
9,0 procent, Asia Pacific 10,0 procent, Global Technologies
10,0 procent och Entrance Systems 9,0 procent).

MSEK EMEA Americas Asia Pacific

Global
Technologies

Entrance
Systems Totalt

Goodwill 5 766 6 236 1 628 4 275 2 763 20 669
Immateriella tillgångar med
obestämbar nyttjandeperiod 233 256 247 377 25 1 138

Totalt 5 999 6 492 1 875 4 652 2 788 21 807

Sammanfattning av goodwill och immateriella tillgångar
med obestämbar nyttjandeperiod fördelat på kassagenere‑
rande enheter:					

Sammanfattning av goodwill och immateriella tillgångar
med obestämbar nyttjandeperiod fördelat på kassagenere‑
rande enheter:

Känslighetsanalys
Känslighetsanalys har gjorts för respektive kassagenere‑
rande enhet. Resultatet av analysen redovisas sammantaget
nedan.

2009
Om den uppskattade rörelsemarginalen efter budget
periodens utgång hade varit en procentenhet lägre än led‑
ningens bedömning, skulle det samlade återvinningsvärdet
minska med 6 procent (EMEA 6 procent, Americas 5 pro‑
cent, Asia Pacific 7 procent, Global Technologies 6 procent,
Entrance Systems 5 procent).

Om den uppskattade tillväxttakten för att extrapolera kas‑
saflöden bortom budgetperioden hade varit en procentenhet
lägre än grundantagandet om 3 procent, skulle det samlade
återvinningsvärdet minska med 13 procent (EMEA 13 pro‑
cent, Americas 13 procent, Asia Pacific 11 procent, Global
Technologies 11 procent, Entrance Systems 13 procent).

Om den uppskattade vägda kapitalkostnaden som tilläm‑
pats för diskonterade kassaflöden för koncernen hade varit en
procentenhet högre än grundantagandet om 9,0–10,0 pro‑
cent, skulle det samlade återvinningsvärdet minska med 14
procent (EMEA 14 procent, Americas 14 procent, Asia Pacific
13 procent, Global Technologies 12 procent, Entrance Systems
14 procent).

Dessa beräkningar är hypotetiska och ska inte ses som en
indikation på att dessa faktorer är mer eller mindre troliga
att förändras. Känslighetsanalysen bör därför tolkas med för‑
siktighet.

Inget av de hypotetiska fallen ovan skulle föranleda en ned‑
skrivning av goodwill i en enskild kassagenererande enhet.

2008
Om den uppskattade rörelsemarginalen efter budgetperi‑
odens utgång hade varit en procentenhet lägre än lednin‑
gens bedömning, skulle det samlade återvinningsvärdet
minska med 6 procent (EMEA 6 procent, Americas 5 pro‑
cent, Asia Pacific 8 procent, Global Technologies 6 procent,
Entrance Systems 6 procent).

Om den uppskattade tillväxttakten för att extrapolera
kassaflöden bortom budgetperioden hade varit en procen‑
tenhet lägre än grundantagandet om 3 procent, skulle det
samlade återvinningsvärdet minska med 13 procent (EMEA
13 procent, Americas 13 procent, Asia Pacific 11 procent,
Global Technologies 11 procent, Entrance Systems 13 pro‑
cent).

Om den uppskattade vägda kapitalkostnaden som tilläm‑
pats för diskonterade kassaflöden för koncernen hade varit en
procentenhet högre än grundantagandet om 9,0–10,0 pro‑
cent, skulle det samlade återvinningsvärdet minska med 14
procent (EMEA 14 procent, Americas 14 procent, Asia Pacific
13 procent, Global Technologies 13 procent, Entrance Systems
14 procent).

Dessa beräkningar är hypotetiska och ska inte ses som en
indikation på att dessa faktorer är mer eller mindre troliga
att förändras. Känslighetsanalysen bör därför tolkas med för‑
siktighet.

Inget av de hypotetiska fallen ovan skulle föranleda en ned‑
skrivning av goodwill i en enskild kassagenererande enhet.

ASSA ABLOY Årsredovisning 2009Noter82

Not 15 Materiella anläggningstillgångar
						

Koncernen Moderbolaget

2009,  MSEK Byggnader

Mark och
markan-

läggningar Maskiner Inventarier Totalt Inventarier
Ingående ackumulerat
anskaffningsvärde 3 849 834 7 064 2 366 14 113 15
Inköp 40 1 345 152 538 1
Förvärv av dotterbolag 80 20 82 32 214 –
Avyttringar av dotterbolag – – – –1 –1 –
Försäljningar/utrangeringar –19 –2 –354 –125 –500 –
Omklassificeringar 26 8 143 39 216 –
Omräkningsdifferenser –182 –32 –496 –116 –826 –
Utgående ackumulerat
anskaffningsvärde 3 794 829 6 784 2 347 13 754 16

Ingående ackumulerad
av- och nedskrivning –1 740 –32 –5 123 –1 728 –8 623 –11
Försäljningar/utrangeringar 6 0 257 103 366 –
Nedskrivningar –18 – –62 –8 –88 –
Årets avskrivningar –159 –1 –455 –237 –852 –2
Omräkningsdifferenser 95 3 412 94 604 –
Utgående ackumulerad
av- och nedskrivning –1 816 –30 –4 971 –1 776 –8 594 –13
Pågående nyanläggningar 389 –
Bokfört värde 1 978 799 1 813 571 5 550 3

Taxeringsvärdet för koncernens svenska byggnader uppgick till 122 (120) MSEK.
Taxeringsvärdet för koncernens svenska markfastigheter uppgick till 14 (14) MSEK.
	

Koncernen Moderbolaget

2008,  MSEK Byggnader

Mark och
markan-

läggningar Maskiner Inventarier Totalt Inventarier
Ingående ackumulerat
anskaffningsvärde 3 133 736 5 959 1 966 11 794 16
Inköp 144 8 318 194 664 0
Förvärv av dotterbolag 87 2 96 17 202 –
Försäljningar/utrangeringar –57 –1 –489 –170 –717 –1
Omklassificeringar 35 1 39 –17 58 –
Omräkningsdifferenser 507 88 1141 376 2 112 –

Utgående ackumulerat
anskaffningsvärde 3 849 834 7 064 2 366 14 113 15

Ingående ackumulerad
av- och nedskrivning –1 352 –25 –4 125 –1 354 –6 857 –10
Försäljningar/utrangeringar 42 1 456 147 646 1
Nedskrivningar –18 – –62 – –80 –
Årets avskrivningar –134 –1 –424 –239 –798 –2
Omklassificeringar – – – 34 34 –
Omräkningsdifferenser –278 –7 –968 –316 –1 568 –
Utgående ackumulerad
av- och nedskrivning –1 740 –32 –5 123 –1 728 –8 623 –11

Pågående nyanläggningar 462 –
Bokfört värde 2 109 802 1 941 638 5 952 4

NoterASSA ABLOY Årsredovisning 2009 83

Not 16 Aktier i dotterbolag	

Moderbolaget

Företagsnamn Org. nummer, säte Antal aktier Ägarandel
Redovisat

värde, MSEK
ASSA Sverige AB 556061-8455, Eskilstuna 70 100 197
Timelox AB 556214-7735, Landskrona 15 000 100 22
ASSA ABLOY Entrance Systems AB 556204-8511, Landskrona 1 000 100 181
ASSA ABLOY Kredit AB 556047-9148, Stockholm 400 100 528
ASSA ABLOY Försäkrings AB 516406-0740, Stockholm 60 000 100 60
ASSA ABLOY Identification Technology Group AB 556645-4087, Stockholm 1 000 100 220
ASSA ABLOY Svensk Fastighets AB 556645-0275, Stockholm 1 000 100 0
ASSA ABLOY Asia Holding AB 556602-4500, Stockholm 1 000 100 189
ASSA ABLOY IP AB 556608-2979, Stockholm 1 000 100 0
ASSA ABLOY OY 1094741-7, Joensuu 800 000 100 4 257
ASSA ABLOY Norge A/S 979207476, Moss 150 000 100 538
ASSA ABLOY Danmark A/S CVR 10050316, Herlev 60 500 100 376
ASSA ABLOY Deutschland GmbH HR B 66227, Berlin 2 100 1 064
ASSA ABLOY Nederland BV 23028070, Geertruidenberg 3 515 100 87
Nemef BV 08023138, Apeldoorn 4 000 100 928
Integrated Engineering B.V. 33216643, Amsterdam 500 100 9
ASSA ABLOY France SAS 412140907, R.C.S. Versailles 15 184 271 100 1 964
Interlock Holding AG CH-020.3.913.588-8, Zürich 211 000 98¹ 0
HID Global Switzerland S.A. CH-232-0730018-2, Granges 2 500 100 47
ASSA ABLOY Holding GmbH FN 273601f, A-6175, Kematen 1 100 15
ASSA ABLOY Ltd 2096505, Willenhall 1 330 000 100 3 077
ITG (UK) Ltd 5099094, Haverhill 1 100 1
HID Global Ireland Teoranta 364896, Galway 501 000 100 293
Mul-T-Lock Ltd 520036583, Yavne 13 787 856 90¹ 901
ASSA ABLOY Holdings (SA) Ltd 1948/030356/06, Roodepoort 100 220 100 184
ASSA ABLOY Inc 039347-83, Oregon 100 100 2 259
Fleming Door Products, Ltd 147126, Ontario 25 846 600 100 0
ABLOY Holdings Ltd 1148165260, St Laurent, Quebec 1 100 13
AAC Acquisition Inc. 002098175, Ontario 1 100 17
ASSA ABLOY Australia Pacific Pty Ltd ACN 095354582, Oakleigh, Victoria 48 190 000 100 242
ASSA ABLOY South Asia Pte Ltd 199804395K, Singapore 4 300 000 100 48
Grupo Industrial Phillips, S.A de C.V. GIP980312169, Mexiko 27 036 635 100 765
Cerraduras de Colombia S.A. Public Deed 2798, Bogota 2 201 670 71¹ 139
ASSA ABLOY Innovation AB 556192-3201, Stockholm 2 500 100 105
ASSA ABLOY Hospitality AB 556180-7156, Göteborg 1 000 100 14
ASSA ABLOY North America AB 556671-9851, Stockholm 1 000 100 0
WHAIG Limited EC21330, Bermuda 100 100 100 303
ASSA ABLOY Asia Pacific Ltd 53451, Hong Kong 1 000 000 100 72
Totalt 19 115

¹ Koncernens innehav uppgår till 100 procent.

Not 17 Andelar i intressebolag

Koncernen

2009 Företagsnamn Registreringsland Antal andelar Kapitalandel
Redovisat

värde, MSEK
Talleres Agui S.A Spanien 4 800 40 19
Låsgruppen Wilhelm Nielsen AS Norge 305 50 16
Mab Iberica SA Spanien 700 24 3
Övriga 1
Totalt 39

Koncernen

2008 Företagsnamn Registreringsland Antal andelar Kapitalandel
Redovisat

värde, MSEK
Talleres Agui S.A Spanien 4 800 40 16
Låsgruppen Wilhelm Nielsen AS Norge 305 50 11
Cerraduras de Colombia Cerracol S.A Colombia 182 682 29 2
Renato Fattorini SRL Italien 1 25 4
Övriga 5
Totalt 38

ASSA ABLOY Årsredovisning 2009Noter84

Not 18 Uppskjuten inkomstskatt

Koncernen
MSEK 2008 2009

Uppskjutna skattefordringar
Skattemässigt avdragsgill goodwill 430 351
Pensioner 106 151
Övriga uppskjutna skattefordringar 221 312
Uppskjutna skattefordringar 757 814
Uppskjutna skatteskulder 56 63
Uppskjuten skattefordran, netto 701 751

Förändring i uppskjuten skatt under året
Vid årets början 762 701
Förvärv av dotterbolag netto –46 –20
Redovisning i resultaträkningen –28 11
Valutakursdifferenser 13 59
Vid årets slut 701 751

Koncernen har ytterligare underskottsavdrag på uppskatt‑
ningsvis 1 500 MSEK (1 500) för vilka uppskjutna skatte‑
fordringar ej har värderats.

Not 19 Övriga finansiella tillgångar

Koncernen Moderbolaget
MSEK 2008 2009 2008 2009
Andra aktier och andelar 37 42 28 7
Räntebärande långfristiga
fordringar 256 244 51 27
Övriga långfristiga
fordringar 24 48 – –
Totalt 317 334 79 34

Not 20 Varulager

Koncernen
MSEK 2008 2009
Material och förrådsartiklar 1 458 1 179
Produkter i arbete 1 630 1 274
Färdiga varor 2 213 1 811
Förskott till leverantörer 82 85
Totalt 5 383 4 349

Nedskrivning av lager uppgick till 191 MSEK (201).

Not 21 Kundfordringar

 Koncernen
MSEK 2008 2009
Kundfordringar 6 776 6 010
Reservering för värdeminskning –404 –392
Totalt 6 372 5 618

Åldersanalys av årets kundfordringar
Ej förfallna kundfordringar 4 408 4 119
Förfallna kundfordringar utan
nedskrivningsbehov:
< 3 månader 1 448 1 107
3 –12 månader 224 205
> 12 månader 62 39

1 734 1 351
Nedskrivna kundfordringar:
< 3 månader 288 245
3 –12 månader 179 126
> 12 månader 167 169

634 540

Reservering för värdeminskning –404 –392
Totalt 6 372 5 618

Kundfordringar per valuta 2008 2009
EUR 2 343 2 152
USD 2 023 1 382
GBP 269 249
AUD 250 290
CNY 241 302
SEK 202 212
Övriga valutor 1 044 1 031
Totalt 6 372 5 618

Årets förändring i reserv för
osäkra kundfordringar 2008 2009
Ingående balans 294 404
Avyttringar 0 –1
Konstaterade förluster –78 –127
Återförda outnyttjade belopp –39 –30
Reservering för osäkra kundfordringar 184 166
Valutaeffekt 43 –20
Utgående balans 404 392

NoterASSA ABLOY Årsredovisning 2009 85

Not 22 Moderbolagets eget kapital

Moderbolagets eget kapital uppdelas i bundet och fritt eget
kapital. Bundet eget kapital utgörs av aktiekapital och
reservfond. Bundna fonder får inte minskas genom utdel‑
ning. Fritt eget kapital utgörs av balanserade vinstmedel och
årets resultat.

Reservfonden består av överkurs (vid emission av aktier
erhållet belopp överstigande aktiernas nominella belopp)
avseende aktier som emitterades till och med 2005.

Not 23 Aktiekapital, antal aktier
	 och utdelning per aktie

Antal aktier, tusental

A-aktier

B-aktier

Totalt

Aktie-
kapital,

TSEK
Ingående balans per
2008-01-01 19 175 346 743 365 918 365 918
Utgående balans per
2008-12-31 19 175 346 743 365 918 365 918

Antal röster, tusental 191 753 346 743 538 496

Ingående balans per
2009-01-01 19 175 346 743 365 918 365 918
Utgående balans per
2009-12-31 19 175 346 743 365 918 365 918
Antal röster, tusental 191 753 346 743 538 496

Samtliga aktier har ett kvotvärde om 1,00 SEK och har lika
rätt till andel i bolagets tillgångar och resultat. Samtliga
aktier är berättigade till utdelning som fastställs efterhand.
Varje aktie av serie A medför tio röster och varje aktie av serie
B en röst. Alla emitterade aktier är fullt betalda.

Genomsnittligt antal aktier i tusental har under året
uppgått till 365 918 (365 918). Genomsnittligt antal aktier i
tusental efter full konvertering av utestående konvertibla
skuldebrev har under året uppgått till 376 534 (380 713).

Utdelning per aktie
Under räkenskapsåret utbetald utdelning uppgick totalt till
1 317 MSEK (1 317), vilket motsvarar 3,60 SEK (3,60) per
aktie. På bolagsstämman torsdagen den 22 april 2010 kom‑
mer en utdelning avseende år 2009 om 3,60 SEK per aktie,
totalt 1 317 MSEK, att föreslås.

ASSA ABLOY Årsredovisning 2009Noter86

Not 24 �Ersättningar till anställda
efter avslutad anställning

Ersättningar till anställda efter avslutad anställning omfattar
pensioner och sjukvårdsersättningar. Pensionsplaner klassifi‑
ceras som antingen förmånsbestämda planer eller avgiftsbe‑
stämda planer. Pensionsåtaganden i balansräkningen är
huvudsakligen hänförbara till förmånsbestämda pensionspla‑
ner. ASSA ABLOY har förmånsbestämda pensionsplaner i ett
antal länder. De mest omfattande förmånsbestämda planerna
finns i USA, Storbritannien och Tyskland. I USA finns även pla‑
ner för sjukvårdsersättningar efter avslutad anställning.

Belopp som redovisas i resultaträkningen	

Pensionskostnader, MSEK 2008 2009
Förmånsbestämda pensionsplaner (A) 56 126
Avgiftsbestämda pensionsplaner 328 283
Sjukvårdsersättningar efter avslutad
anställning (A) 29 25
Totalt 413 434

A) Specifikation av belopp som redovisas i resultaträkningen

 Sjukvårdsersättningar
Förmånsbestämda

pensionsplaner Totalt
Pensionskostnader, MSEK 2008 2009 2008 2009 2008 2009
Kostnader avseende tjänstgöring under året 6 5 50 50 56 55
Räntekostnad 23 29 219 223 242 252
Förväntad avkastning på förvaltningstillgångar – – –216 –158 –216 –158
Aktuariella förluster (vinster), netto 0 –9 1 15 1 6
Kostnader avseende tjänstgöring under tidigare år 0 0 2 0 2 0
Förluster (vinster) från reduceringar/regleringar – – 0 –4 0 –4
Totalt 29 25 56 126 85 151
– varav redovisat inom:
Rörelseresultat 6 5 53 46 59 51
Finansnetto 23 20 3 80 26 100
Totalt 29 25 56 126 85 151

Aktuariella vinster/förluster som uppstår av förändringar i de
aktuariella antagandena för förmånsbestämda pensions‑
planer redovisas i den utsträckning det ackumulerade belop‑
pet av de aktuariella vinsterna/förlusterna överstiger en ”kor‑
ridor” som motsvarar 10 procent av det högsta av antingen
pensionsåtagandets nuvärde eller det verkliga värdet på
planens förvaltningstillgångar. Överskottet/underskottet
periodiseras över beräknad genomsnittlig återstående tjänst‑
göringstid från och med året efter den aktuariella vinsten/

förlusten uppstått. Amortering av aktuariella vinster/förlus‑
ter som uppstått under 2009 påbörjas därmed först under
2010 i den mån amortering är tillämplig enligt gällande
regelverk.

Faktisk avkastning på förvaltningstillgångar avseende
förmånsbestämda planer 2009 uppgick till 321 MSEK
(–594).

Delvis fonderade och ofonderade pensionsplaner redovi‑
sas som avsättningar för pensioner.

B) Specifikation av belopp som redovisas i balansräkningen

 Sjukvårdsersättningar
Förmånsbestämda

pensionsplaner Totalt
Specifikation av pensionsavsättningar, MSEK 2008 2009 2008 2009 2008 2009
Nuvärde av fonderade förmånsbestämda förpliktelser (C) – – 2 867 3 499 2 867 3 499
Verkligt värde på förvaltningstillgångar (D) – – –2 604 –2 817 –2 604 –2 817
Nettovärde fonderade planer – – 263 682 263 682
Nuvärde av ofonderade förmånsbestämda
förpliktelser (C) 361 402 736 795 1 097 1 197
Ej redovisade aktuariella vinster (förluster) 122 45 –356 –879 –234 –834
Ej redovisade kostnader avseende tjänstgöring
under tidigare år 2 0 –5 0 –3 0

485 447 638 598 1 123 1 045
Avsättningar för avgiftsbestämda pensionsplaner 59 73
Totalt 1 182 1 118

Belopp som redovisas i balansräkningen

Pensionsavsättningar, MSEK 2008 2009
Avsättningar för förmånsbestämda
pensionsplaner (B) 638 598
Avsättningar för sjukvårdsersättningar
efter avslutad anställning (B) 485 447
Avsättningar för avgiftsbestämda
pensionsplaner 59 73
Pensionsavsättningar 1 182 1 118
Finansiella tillgångar –23 –26
Pensionsavsättningar, netto 1 159 1 092

NoterASSA ABLOY Årsredovisning 2009 87

C) Förändring i pensionsförpliktelser

 Sjukvårdsersättningar
Förmånsbestämda

pensionsplaner Totalt

MSEK 2008 2009 2008 2009 2008 2009

Ingående nuvärde pensionsförpliktelser 391 361 3 993 3 602 4 384 3 963
Kostnader avseende tjänstgöring under året 6 5 50 50 56 55
Räntekostnad 23 29 219 223 242 252
Aktuariella förluster (vinster) –106 63 –574 730 –680 793
Reduceringar/regleringar 6 –4 –1 –11 5 –15
Betalningar –25 –39 –184 –194 –209 –233
Valutakursdifferenser 66 –13 99 –106 165 –119
Utgående nuvärde pensionsförpliktelser 361 402 3 602 4 294 3 963 4 696

D) Förändring i verkligt värde på förvaltningstillgångar

Förmånsbestämda
pensionsplaner

MSEK 2008 2009
Ingående verkligt värde på förvaltningstillgångar 3 177 2 604
Förväntad avkastning på förvaltningstillgångar 216 158
Aktuariella vinster (förluster) –811 178
Reduceringar/regleringar – –14
Betalningar, netto –43 –35
Valutakursdifferenser 65 –74
Utgående verkligt värde på förvaltningstillgångar (E) 2 604 2 817

E) Fördelning av förvaltningstillgångar

Förvaltningstillgångar 2008 2009
Aktier 1 413 1 571
Räntebärande placeringar 907 857
Andra tillgångar 284 389
Totalt 2 604 2 817

F) Känslighetsanalys av sjukvårdsersättningar

Effekten av 1 procent förändring i antagen utveckling av
sjukvårdsersättningar, MSEK +1% –1%
Effekt på summan av kostnader för tjänstgöring under
året och räntekostnader 3 –3
Effekt på den förmånsbestämda förpliktelsen 38 –32

Väsentliga aktuariella antaganden (vägt genomsnitt), % 2008 2009
Diskonteringsränta 6,9 5,4
Förväntad årlig avkastning på förvaltningstillgångar 1 6,7 7,3
Förväntad årlig löneökning 2,2 2,3
Förväntad årlig pensionsökning 2,7 2,9
Förväntad årlig ökning i sjukvårdsersättningar 9,5 10,0
Förväntad årlig inflation 2,8 3,0

 Per den 31 december 2005 2006 2007 2008 2009
Nuvärde av förpliktelser, totalt (+) 4 892 4 487 4 384 3 963 4 696
Verkligt värde på förvaltningstillgångar (–) –3 009 –3 133 –3 177 –2 604 –2 817
Förpliktelse, netto 1 883 1 354 1 207 1 359 1 879

1 �Förväntad avkastning på förvaltningstillgångar fastställs baserat på förväntad avkastning på de tillgångar som omfattas av aktuell investeringspolicy. Förvaltning‑
stillgångarna består huvudsakligen av aktieinnehav och räntebärande placeringar. Förväntad avkastning baseras främst på fastställda riskpremier och index för rän‑
tebärande placeringar.

Not 24 forts.

Pensioner i Alecta
Åtaganden för ålderspension och familjepension för tjän‑
stemän i Sverige tryggas bland annat genom försäkring i
Alecta. Enligt UFR 3 är detta en förmånsbestämd plan som
omfattar flera arbetsgivare. För räkenskapsåret 2009 har
bolaget inte haft tillgång till sådan information som gör det
möjligt att redovisa denna plan som en förmånsbestämd
plan. Pensionsplanen enligt ITP som tryggas genom en
försäkring i Alecta redovisas därför som en avgiftsbestämd
plan. Årets avgifter för pensionsförsäkringar som är tecknade i
Alecta uppgår till 10 MSEK (7), varav för moderbolaget

4 (3) MSEK. Alectas överskott kan fördelas till försäkringsta‑
garna och/eller de försäkrade. Vid utgången av 2009 uppgick
Alectas överskott i form av den kollektiva konsolideringsnivån
till 141 procent (112). Den kollektiva konsolideringsnivån
utgörs av marknadsvärdet på Alectas tillgångar i procent av
försäkringsåtagandena beräknade enligt Alectas försäkring‑
stekniska beräkningsantaganden, vilka inte överensstämmer
med IAS 19.

ASSA ABLOY Årsredovisning 2009Noter88

Not 25 Övriga avsättningar	

Koncernen

MSEK
Struktur-

reserv Övrigt Totalt
Ingående balans 2008-01-01 828 512 1 340
Årets avsättningar 1 038 11 1 049
Tilläggsköpeskillingar dotter‑
företag – 267 267
Utnyttjat under året –485 –114 –599
Valutakursdifferenser 137 46 183
Utgående balans 2008-12-31 1 518 722 2 240

MSEK
Struktur-

reserv Övrigt Totalt
Ingående balans 2009-01-01 1 518 722 2 240
Årets avsättningar 908 346 1 254
Återföring outnyttjade belopp –92 –51 –143
Tilläggsköpeskillingar dotter‑
företag – 139 139
Utnyttjat under året –676 –170 –846
Valutakursdifferenser –81 –8 –89
Utgående balans 2009-12-31 1 577 978 2 555

Koncernen
Fördelning i balansräkningen: 2008 2009
Övriga långfristiga avsättningar 1 453 1 829
Övriga kortfristiga avsättningar 787 726
Totalt 2 240 2 555

Strukturreserven är främst hänförlig till de pågående
omstruktureringsprogrammen som initierades 2006, 2008
och 2009. Utgående reserv förväntas huvudsakligen utnyt‑
tjas under de kommande tre åren och avser främst utbetaln‑
ingar hänförliga till personalneddragningar. Långfristig del av
strukturreserven uppgår till 862 MSEK. Se även förvaltnings‑
berättelsen för mer information om omstruktureringspro‑
grammen. Övriga avsättningar avser beräknade ej utbetalda
köpeskillingar och legala åtaganden inklusive framtida
miljörelaterade åtgärder.

Moderbolaget
Övriga avsättningar i moderbolaget avser beräknade ej
utbetalda köpeskillingar.

Not 26 Övriga kortfristiga skulder

Koncernen
MSEK 2008 2009
Moms och punktskatter 244 283
Innehållen källskatt 72 69
Erhållna förskott 93 95
Sociala avgifter och andra skatter 38 55
Övriga kortfristiga skulder 282 393
Totalt 729 895

Not 27 Upplupna kostnader och förutbetalda intäkter

Koncernen Moderbolaget
MSEK 2008 2009 2008 2009
Personalrelaterade
kostnader 1 441 1 642 57 85
Kundrelaterade
kostnader 444 430 – –
Förutbetalda intäkter 79 61 – –
Upplupna ränte-
kostnader 125 92 55 47
Övrigt 1 035 653 4 13
Totalt 3 124 2 878 116 145

Not 28 Ansvarsförbindelser

Koncernen Moderbolaget
MSEK 2008 2009 2008 2009
Garantier 36 52 – –
Garanti till förmån för
dotterbolag – – 8 501 7 472
Totalt 36 52 8 501 7 472

Utöver garantier redovisade i tabellen ovan har koncernen
ett stort antal mindre bankgarantier beträffande fullgörande
av åtaganden i den löpande verksamheten. Några väsentliga
skulder förväntas inte uppkomma genom dessa garantier.

Koncernen
Förfallostruktur – garantier, MSEK 2009
< 1 år 21
> 1 < 2 år 9
> 2 < 5 år 7
> 5 år 15
Totalt 52

Förfallostruktur 2008 skiljer sig inte väsentligt från 2009.

Not 29 Ställda säkerheter för skulder till kreditinstitut

Koncernen Moderbolaget
MSEK 2008 2009 2008 2009

Fastighetsinteckningar 41 71 Inga Inga
Övriga inteckningar 30 42 Inga Inga
Totalt 71 113 Inga Inga

NoterASSA ABLOY Årsredovisning 2009 89

har erhållit ett konkurrensrättsgodkännande. Innan Pan Pan
konsolideras i koncernen krävs en affärslicens från de lokala
kinesiska myndigheterna. Affärslicensen förväntas erhållas
under det första kvartalet 2010.

2008
Rockwood
Den 24 juni 2008 förvärvades 100 procent av aktiekapitalet i
Rockwood Manufacturing Company, en ledande amerikansk
producent av standardiserade, dekorativa och specialiserade
dörrkomponenter. Genom förvärvet tillförs ASSA ABLOY en
välrenommerad tillverkare av dörrkomponenter. Med
förvärvet av Rockwood tar ASSA ABLOY ytterligare ett steg i
strategin att erbjuda kompletta dörrlösningar på den kom‑
mersiella marknaden i USA. Bolaget har sitt huvudkontor och
sin fabrik i Rockwood Pennsylvania. Varumärket har särredo
visats och resterande goodwill är huvudsakligen hänförlig till
synergier och andra immateriella tillgångar som ej uppfyller
kriterierna för separat redovisning.

Gardesa
Den 9 juli 2008 förvärvades 100 procent av aktiekapitalet i
Gardesa, en av Italiens ledande tillverkare av högsäkerhets‑
dörrar i stål. Gardesa är ett bra tillskott till ASSA ABLOY
genom sitt ledande varumärke, mycket intressanta produkt‑
portföljer, avancerade teknologi, och sin attraktiva italienska
design. Största delen av produkterna säljs genom företagets
distributionsnätverk i Italien, medan cirka 25 procent säljs via
distributörer till andra marknader i Europa, Afrika och Asien.
Gardesa ligger i närheten av Piacenza i Italien. Varumärket har
särredovisats och resterande goodwill är huvudsakligen hän‑
förlig till synergier och andra immateriella tillgångar som ej
uppfyller kriterierna för separat redovisning.

Valli&Valli
Den 3 juli 2008 förvärvades 100 procent av aktiekapitalet i
Valli&Valli, en ledande italiensk producent av designade
handtag. Genom förvärvet tillförs ASSA ABLOY ett spän‑
nande produktprogram och ett välkänt varumärke som
efterfrågas av designers och arkitekter över hela världen.
Förvärvet kommer att stärka ASSA ABLOYs ledande position
på den italienska marknaden och det kommer även att
stärka koncernens specifikationsarbete i många andra län‑
der. Företaget är baserat nära Milano i Italien. Varumärket
har särredovisats och resterande goodwill är huvudsakligen
hänförlig till synergier och andra immateriella tillgångar som
ej uppfyller kriterier för separat redovisning.

Shenfei
Den 19 december 2008 förvärvades 100 procent av aktie
kapitalet i Shenfei, en ledande kinesisk tillverkare av dörr
stängare. Förvärvet är ett viktigt steg inom strategin på
tillväxtmarknader och tillför både marknadsnärvaro och
kompletterar ASSA ABLOYs produktportfölj. Shenfei kom‑
pletterar på ett utmärkt sätt koncernens portfölj av lås och
dörrlösningar och tillför ett värdefullt distributionsnätverk i
Kina. Shenfei är beläget i Wen Zou, söder om Shanghai. Good
will är huvudsakligen hänförlig till synergier och andra
immateriella tillgångar som ej uppfyller kriterier för separat
redovisning.

Not 30 Rörelseförvärv

MSEK 2008 2009
Kontant betalt, inklusive direkta
förvärvsutgifter 1 710 968
Ej utbetald del av köpeskilling 320 139
Total köpeskilling 2 030 1 107
Verkligt värde på förvärvade nettotillgångar –822 –470
Goodwill 1 208 637

Förvärvade tillgångar och skulder
enligt förvärvsanalyser
Immateriella tillgångar 251 163
Övriga anläggningstillgångar 202 244
Varulager 339 149
Fordringar 223 294
Likvida medel 58 50
Räntebärande skulder –40 –195
Övriga skulder –275 –248
Minoritetsintressen 64 13
Förvärvade nettotillgångar till
verkliga värden 822 470
Justering till verkligt värde,
immateriella tillgångar –233 –163
Justering till verkligt värde,
övriga tillgångar och skulder 165 45
Förvärvade nettotillgångar till
bokförda värden 754 352

Kontant reglerad köpeskilling, inklusive
direkta förvärvsutgifter 1 710 968
Likvida medel i förvärvade dotterbolag –58 –50
Förändring i koncernens likvida
medel vid förvärv 1 652 918

Nettoomsättning från förvärvstidpunkten 691 415
EBIT från förvärvstidpunkten 82 44
Nettoresultat från förvärvstidpunkten 9 27

Förvärvade enheters årsomsättning 2009 uppgick till totalt
1 175 MSEK (1 732) och nettoresultatet till totalt 33 MSEK
(29). Inget enskilt väsentligt förvärv har genomförts under
2009 eller 2008. Under 2009 utökades innehavet i iRevo
ytterligare och uppgick vid utgången av året till cirka 99 pro‑
cent av aktiekapitalet. Bland de större förvärven under 2009
kan nämnas Ditec, Maiman, Portsystem och Cerracol för
vilka preliminära förvärvsanalyser har upprättats.

Rockwood, Gardesa, Valli&Valli och Shenfei utgjorde de
största förvärven under 2008.

2009
Ditec
Den 8 september 2009 förvärvades det italienska bolaget
Ditec Group, ett världsledande bolag inom automatiska dör‑
rar, industriportar, snabbportar samt dörrautomatik för grin‑
dar. Vid årets slut uppgick ägarandelen till 100 procent av
aktiekapitalet. Genom förvärvet blir ASSA ABLOY världsle‑
dande inom dörrautomatik genom att komplettera den
befintliga produktportföljen. Förvärvet av Ditec är ett viktigt
steg i ASSA ABLOYs tillväxtstrategi inom det snabbväxande
och lönsamma segmentet för dörrautomatik. Bolaget har sitt
huvudkontor i Caronno, nära Milano i Italien. Varumärket har
särredovisats och resterande goodwill är huvudsakligen hän‑
förlig till synergier och andra immateriella tillgångar som ej
uppfyller kriterier för separat redovisning.

Pan Pan
Under 2009 ingicks ett avtal om förvärv av Pan Pan, Kinas
största tillverkare av högsäkerhetsdörrar i stål. ASSA ABLOY

ASSA ABLOY Årsredovisning 2009Noter90

Not 31 Kassaflöde
 Koncernen

MSEK 2008 2009

Justeringar för poster som ej ingår
i kassaflödet
Resultat vid försäljning av inventarier –31 3
Förändring av pensionsavsättning –3 51
Övrigt –15 73
Justering för poster som ej ingår i
kassaflödet –49 127

Förändring av rörelsekapital
Varulager ökning/minskning (–/+) –144 987
Kundfordringar ökning/minskning (–/+) 38 806
Leverantörsskulder ökning/minskning (+/–) –59 –232
Övrigt rörelsekapital ökning/minskning (–/+) 160 –102
Förändring av rörelsekapital –5 1 460

Investeringar i dotterbolag
Total köpeskilling –2 030 –1 107
Avgår förvärvade likvida medel 58 50
Avgår ej utbetald del av köpeskilling 320 139
Tillkommer utbetald del av köpeskilling
avseende föregående år –179 –159
Investeringar i dotterbolag –1 831 –1 077

Avyttringar av dotterbolag
Erhållen köpeskilling – 0
Avgår avyttrade likvida medel – –71
Avyttringar av dotterbolag – –71

Övriga investeringar
Investeringar och försäljningar i övriga aktier 1 1
Investeringar och försäljningar av övriga
finansiella tillgångar 11 –24
Övriga investeringar 12 –23

Avyttringar av dotterbolag
Under 2009 avyttrades mindre verksamheter i Nya Zeeland,
Schweiz och Sverige. Kassaflödeseffekter och resultat från
avyttringar visas i nedanstående tabell:

 Koncernen
MSEK 2008 2009

Avyttrade nettotillgångar
Anläggningstillgångar – –59
Varulager – –14
Fordringar – –14
Likvida medel – –71
Skulder – 24
Avyttrade nettotillgångar till bokfört värde – –134

Erhållen köpeskilling – 0
Avgår: Likvida medel i avyttrade dotterbolag – –71
Förändring i koncernens likvida
medel vid avyttring – –71

Resultat från avyttringar – –73

Not 30 forts.

NoterASSA ABLOY Årsredovisning 2009 91

Not 32 Personal

Löner och andra ersättningar

Koncernen
2008 2009

MSEK
Löner och andra

ersättningar
varav tantiem

till VD
Löner och andra

ersättningar
varav tantiem

till VD
USA 2 733 11 2 534 11
Frankrike 430 4 604 2
Tyskland 568 2 568 2
Sverige 590 5 566 12
Storbritannien 503 3 425 1
Kina 166 0 333 2
Finland 339 0 331 0
Australien 303 0 328 0
Spanien 288 2 278 0
Norge 311 1 275 0
Nederländerna 245 2 248 1
Schweiz 230 1 248 1
Italien 154 0 236 –
Danmark 230 0 224 0
Kanada 194 2 161 1
Tjeckien 133 – 110 –
Israel 118 0 109 0
Mexiko 151 0 93 1
Belgien 45 0 88 0
Nya Zeeland 85 0 79 0
Sydamerika 76 0 75 0
Sydafrika 67 – 67 –
Korea 39 0 53 –
Österrike 52 1 50 0
Irland 41 0 44 –
Singapore 27 1 31 0
Rumänien 48 – 29 –
Portugal 10 0 21 0
Malaysia 21 0 17 0
Polen 15 0 13 0
Övriga 112 0 61 1
Totalt 8 324 35 8 299 35

Moderbolaget
2008 2009

MSEK
Löner och andra

ersättningar
varav tantiem

till VD
Löner och andra

ersättningar
varav tantiem

till VD
Sverige 102 3 109 8
Övriga 0 – – –
Totalt 102 3 109 8

Sociala kostnader
Koncernen Moderbolaget

MSEK 2008 2009 2008 2009
Sociala kostnader 1 692 1 834 55 53
– varav pensionskostnader 413 434 20 21
Totalt 1 692 1 834 55 53

Arvode till styrelsens ledamöter 2009 (inklusive utskottsarbete), TSEK

Namn och befattning Styrelse
Ersättnings-

utskott
Revisions

utskott
Sociala

kostnader Totalt
Gustaf Douglas, ordförande 900 100 – 102 1 102
Jorma Halonen, ledamot 450 – – – 450
Carl Douglas, ledamot 450 – – 141 591
Birgitta Klasén, ledamot 450 – 100 173 723
Eva Lindqvist, ledamot 450 – – 141 591
Johan Molin, verkställande direktör och koncernchef – – – – –
Sven-Christer Nilsson, ledamot 450 50 – 157 657
Lars Renström, ledamot 450 – 100 173 723
Ulrik Svensson, ledamot 450 – 200 204 854
Arbetstagarrepresentanter (2 st) – – – – –
Totalt 4 050 150 400 1 092 5 692

ASSA ABLOY Årsredovisning 2009Noter92

Medelantal anställda per land fördelat på kvinnor och män

Koncernen
2008 2009

Totalt Varav kvinnor Varav män Totalt Varav kvinnor Varav män
Sverige 1 433 536 897 1 371 487 884
Finland 1 073 420 653 921 338 583
Norge 667 245 422 514 157 357
Danmark 414 141 273 401 150 251
Storbritannien 1 315 525 790 1 066 358 708
Belgien 224 83 141 206 79 127
Nederländerna 620 91 529 518 108 410
Frankrike 2 124 907 1 217 1 882 699 1 183
Tyskland 1 242 485 757 1 129 433 696
Schweiz 407 159 248 358 140 218
Italien 604 202 402 589 171 418
Spanien 760 224 536 673 190 483
Tjeckien 1 085 578 507 980 494 486
Rumänien 484 234 250 368 174 194
Israel 460 131 329 401 109 292
Sydafrika 534 206 328 467 193 274
Kanada 581 107 474 386 101 285
USA 6 961 2 246 4 715 6 000 2 094 3 906
Mexiko 1 721 1 042 679 1 210 702 508
Sydamerika 659 172 487 535 139 396
Malaysia 527 369 158 419 283 136
Kina 5 962 2 939 3 023 6 855 3 264 3 591
Korea 266 50 216 211 42 169
Australien 954 283 671 833 230 603
Nya Zeeland 336 116 220 325 99 226
Övriga 1 310 583 727 756 297 459
Totalt 32 723 13 074 19 649 29 375 11 531 17 843

Moderbolaget
2008 2009

Totalt Varav kvinnor Varav män Totalt Varav kvinnor Varav män
Sverige 101 32 69 94 26 68
Totalt 101 32 69 94 26 68

Ledande befattningshavare och styrelseledamöter fördelat på kvinnor och män

2008 2009
Totalt Varav kvinnor Varav män Totalt Varav kvinnor Varav män

Styrelsen2 9 2 7 9 2 7
Koncernledning 10 – 10 10 – 10
–varav moderbolagets ledning 4 – 4 4 – 4
Totalt 19 2 17 19 2 17

2 Exklusive arbetstagarrepresentanter.

Löner och ersättningar till styrelsen och
moderbolagets ledning
Löner och andra ersättningar till styrelsen och moderbolagets
ledning uppgick till 42 MSEK (31). Sociala kostnader uppgick
till 24 MSEK (19), varav pensionskostnader 11 MSEK (10).

Uppsägning och avgångsvederlag
Vid uppsägning av VD ska ersättningsskyldigheten för bolaget
motsvara 24 månaders grundlön och övriga anställningsför‑
måner. Vid uppsägning av någon av de övriga personerna i
koncernledningen ska ersättningen från bolaget maximalt
motsvara 6 månaders grundlön och övriga anställningsförmå‑
ner samt därutöver ytterligare 12 månaders grundlön.

Sjukfrånvaro, %
Moderbolaget

2008 2009
Total sjukfrånvaro 1,8 2,3
– långtidssjukfrånvaro 1 – –
– sjukfrånvaro för män 2,0 2,8
– sjukfrånvaro för kvinnor 1,2 1,1
– anställda –29 år 0,6 0,4
– anställda 30–49 år 1,0 0,8
– anställda 50 år – 1 – –

1 Uppgifter lämnas ej på grund av att den kan hänföras till enskilda individer.

Not 32 forts. Ersättningar och övriga förmåner till ledande befattningshavare 2009

TSEK Lön/arvode Rörlig lön
Övriga

förmåner
Pensions

kostnader
Johan Molin 10 500 7 875 100 3 675
Övriga ledande befattningshavare (9 st) 36 411 24 709 2 515 9 501
Totala ersättningar och förmåner 46 911 32 584 2 615 13 176
Totala kostnader 1 56 709 39 165 2 862 15 947

1	 Totala kostnader för ledande befattningshavare inkluderar sociala avgifter på löner och förmåner, särskild löneskatt på pensioner samt tillkommande kostnader för
övriga förmåner. Löner och övriga förmåner till koncernledningen uppgick år 2008 till 55 MSEK och sociala kostnader uppgick till 26 MSEK varav pensionskostnader
14 MSEK.

NoterASSA ABLOY Årsredovisning 2009 93

Not 33 Finansiell riskhantering
	 och finansiella instrument

Finansiell riskhantering
Genom sin internationella verksamhet är ASSA ABLOY
exponerat för flera typer av finansiella risker. Den finansiella
riskhanteringen för ASSA ABLOYs enheter har utförts i
enlighet med ASSA ABLOY-koncernens finanspolicy. Princi‑
perna för den finansiella riskhanteringen beskrivs nedan.

Organisation och aktiviteter
ASSA ABLOYs finanspolicy, vilken årligen fastställs av
styrelsen, utgör ett ramverk av riktlinjer och föreskrifter för
hantering av finansiella risker och finansiella aktiviteter.

ASSA ABLOYs finansiella aktiviteter koordineras centralt
och huvuddelen av de finansiella transaktionerna ingås
genom dotterbolaget ASSA ABLOY Financial Services AB
som är koncernens internbank. Externa finansiella transak‑
tioner utförs av Treasury som inkluderar hanteringen av
transaktioner med utländska valutor och räntor. Treasury
uppnår betydande stordriftsfördelar vid förhandling av avtal
gällande upplåning, användandet av räntederivat samt han‑
tering av valutaflöden.

Kapitalstruktur
Målet med koncernens kapitalstruktur är att trygga koncern‑
ens förmåga att fortsätta sin verksamhet, för att kunna
generera god avkastning till aktieägarna och nytta för andra
intressenter. Genom att upprätthålla en optimal kapital‑
struktur hålls kapitalkostnaderna på en så låg nivå som
möjligt. För att anpassa kapitalstrukturen utifrån de behov
som uppstår kan koncernen göra förändringar i den utdeln‑
ing som betalas till aktieägarna, återbetala kapital till aktie
ägarna, utfärda nya aktier eller sälja tillgångar för att minska

skulderna. Koncernen bedömer kapitalet bland annat på
basis av förhållandet mellan nettoskuld och eget kapital.

Nettoskuld beräknas som räntebärande skulder, inklusive
negativa marknadsvärden på derivat, plus pensionsavsätt‑
ningar minskat med likvida medel, övriga räntebärande plac‑
eringar och positiva marknadsvärden i derivat. Tabellen
”Nettoskuldsättning och eget kapital” visar ställningen per
den 31 december.

Nettoskuldsättning och eget kapital
Koncernen

MSEK 2008 2009
Långfristiga räntebärande fordringar –256 –244
Kortfristiga räntebärande placeringar
inklusive derivat –688 –840
Kassa och bank –1 579 – 1 579
Pensionsavsättningar 1 182 1 118
Långfristiga räntebärande skulder 7 766 10 692
Kortfristiga räntebärande skulder
inklusive derivat 7 589 1 901
Totalt 14 013 11 048
Eget kapital 18 838 19 334
Nettoskuldsättning/eget kapital 0,74 0,57

En annan viktig variabel vid bedömningen av koncernens
kapitalstruktur är den kreditvärdering som kreditvärder‑
ingsinstituten åsätter koncernens skulder. För att ha tillgång
till både lång- och kortfristig finansiering från kapital‑
marknaderna när så behövs är det väsentligt att upprätthålla
en god kreditrating. ASSA ABLOY upprätthåller både en
lång- och kortfristig kreditrating från Standard & Poor’s samt
en kortfristig rating från Moody’s.

Förfallostruktur – finansiella instrument

31 december 2008 31 december 2009
 MSEK < 1 år > 1 < 2 år > 2 < 5 år > 5 år < 1 år > 1 < 2 år > 2 < 5 år > 5 år
Långfristiga banklån –43 –36 –1 036 – –20 –1 020 – –
Långfristiga kapitalmarknadslån –252 –252 –2 148 –4 317 –325 –986 –4 301 –4 178
Konvertibla lån –1 164 –50 –1 577 – –14 –409 –1 037 –
Övriga långfristiga skulder – –27 –148 –74 –14 –116 –192 –88
Kortfristiga banklån –1 728 – – – –1 259 – – –
Företagscertifikat samt kort
fristiga kapitalmarknadslån –4 820 – – – –632 – – –
Derivat 94 42 72 22 38 81 63 –
Summa per period –7 913 –323 –4 837 –4 369 –2 226 –2 450 –5 467 –4 266

Likvida medel inklusive ränte
bärande fordringar 1 989 2 319
Långfristiga räntebärande
fordringar 198 27 31 194 22 28
Kundfordringar 6 372 5 618
Leverantörsskulder –2 909 –2 682
Netto –2 461 –125 –4 810 –4 338 3 029 –2 256 -5 445 –4 238
Bekräftade kreditlöften 12 055 –12 055 11 355 –11 355
Justerad förfalloprofil 9 594 –125 –4 810 –16 393 14 384 –2 256 –16 800 –4 238

ASSA ABLOY Årsredovisning 2009Noter94

Extern finansiering/nettoskuld

Kreditramar/faciliteter
Belopp,

MSEK Löptid

Redovisat
värde,
MSEK Valuta

Belopp
2008

Belopp
2009

Varav moder
bolaget,

MSEK
US Private Placement Program 360 Dec 2011 359 USD 50 50
US Private Placement Program 575 Maj 2012 6211 USD 80 80
US Private Placement Program 378 Dec 2013 377 USD 53 53
US Private Placement Program 575 Maj 2015 6211 USD 80 80
US Private Placement Program 543 Dec 2016 542 USD 76 76
US Private Placement Program 360 Apr 2017 359 USD 50 50
US Private Placement Program 360 Maj 2017 359 USD 50 50
US Private Placement Program 877 Dec 2018 876 USD 122 122
US Private Placement Program 503 Maj 2020 503 USD 70 70
Multi–Currency RCF 11 355 Jun 2014 0 EUR 1 100 1 100
Banklån 1 000 Okt 2011 1 000 SEK 1 000 1 000 1 000
Incentive Program 1 032 Jun 2012 1 032 EUR 100 100 1 032
Incentive Program 396 Jun 2011 396 EUR 38 38 396
Global MTN Program 15 483 Apr 2011 300 SEK – 300 300

Feb 2012 300 SEK – 300 300
Maj 2012 250 SEK – 250 250
Mar 2014 464 EUR – 45 464
Jun 2014 1 548 EUR – 150 1 548
Jun 2016 430 NOK – 350 430

Övriga långfristiga lån 355 355
Totala långfristiga lån 34 152 10 692 5 720

Svenska CP Program 5 000 629 EUR/SEK 0/2 637 0/632
Banklån 681 Feb 2010 681 EUR 66 66 681
Övriga banklån 306 306
Checkkredit 1 227 253
Totala kortfristiga lån 7 214 1 869 681
Totala kreditramar/faciliteter 41 366 12 561 6 401

Kassa och bank –1 579 0
Kortfristiga räntebärande placeringar –740
Långfristiga räntebärande placeringar –244 –27
Marknadsvärde derivat –68
Pensioner 1 118
Nettoskuld 11 048 6 374

1 Lånen säkringsredovisas.

Not 33 forts.

Rating

Institut Kortsiktigt Utsikt Långsiktigt Utsikt
Standard & Poor’s A2 Stabil A – Negativ
Moody’s P2 Stabil n/a

Båda institutens ratings är oförändrade sedan föregående år.
Utsikterna för den långsiktiga ratingen från Standard &
Poor’s ändrades under januari 2009 från stabil till negativ.

Finansieringsrisk och förfallostruktur
Finansieringsrisken definieras som risken att ej kunna möta
betalningsåtaganden som ett resultat av otillräcklig likvid‑
itet eller svårigheter att få extern finansiering. ASSA ABLOY
hanterar finansieringsrisken på konsoliderad nivå. Treasury
ansvarar för extern upplåning och externa placeringar. ASSA
ABLOY strävar efter att vid varje tillfälle ha tillgång till kort‑
siktiga såväl som långsiktiga låneramar. Enligt finanspolicyn
bör tillgängliga låneramar inkludera en reserv (medel som är
tillgängliga men som inte används) motsvarande 10 procent
av koncernens omsättning.

Förfallostruktur
Tabellen ”Förfallostruktur” på sidan 93 visar att förfallotid‑
punkterna inte är koncentrerade till en speciell tidpunkt
inom den närmsta framtiden, särskilt om man beaktar den
vid årsskiftet helt outnyttjade kreditfaciliteten om 1 100
MEUR som löper till 2014. Vidare ska även finansiella tillgån‑
gar beaktas vid bedömningen av förfallostrukturen. Tabellen

visar odiskonterade kassaflöden relaterade till koncernens
finansiella instrument per balansdagen varför samma
belopp ej återfinns i balansräkningen.

Räntebärande skulder
Koncernens långfristiga lånefinansiering utgörs huvudsak
ligen av Private Placement-program i USA uppgående till
630 MUSD (630), GMTN-program om 3 292 MSEK (0),
Incentiveprogram om 138 MEUR (138) samt bilateralt
banklån uppgående till 1 000 MSEK (1 000). Under året har
långfristig finansiering om totalt 3 384 MSEK tagits upp i
form av upplåning på kapitalmarknaden enligt följande:

Tre obligationer i SEK om totalt 850 MSEK med löptid •	
på 2 till 3 år.
En obligation i NOK om 350 MNOK med löptid på 7 år.•	
Två Private Placements i EUR om 45 MEUR respektive •	
150 MEUR , båda med löptid på 5 år.

Dessa ersätter långfristig finansiering om 2 601 MSEK
som förfallit under året men har även ersatt en del kortfristig
finansiering för att förlänga förfallostrukturen.

Koncernens kortfristiga lånefinansiering utgörs huvud‑
sakligen av två Commercial paper-program om maximalt
1 000 MUSD (1 000) respektive 5 000 MSEK (5 000). Vid års‑
skiftet utnyttjades Commercial paper-programmen med
632 MSEK (3 215). Därutöver finns väsentliga kreditlöften
främst i form av en Multi-Currency-Revolving-Credit-Facility
på 1 100 MEUR (1 100), vilken vid årsskiftet inte utnyttjades
alls. Koncernens policy är att den genomsnittliga återstående

NoterASSA ABLOY Årsredovisning 2009 95

löptiden på räntebärande skulder inte ska understiga
18 månader. Vid årets slut var den genomsnittliga löptiden,
exklusive pensionsavsättningen, 46 månader (41). Vissa av
ASSA ABLOYs större finansieringsavtal innehåller en sedvan‑
lig så kallad ”Change of Control”-klausul. Klausulen innebär
att långivarna äger rätt att, under vissa förutsättningar,
påkalla omförhandlingar av villkoren eller säga upp avtalen
om kontrollen över bolaget förändras. De obligationer som
har givits ut under året har tagits upp i moderbolaget.

Konvertibla förlagslån
Under året förföll incentive 2004 utan att konverteras.

Incentive 2006 löper med en rörlig ränta som motsvarar
0,9* EURIBOR + 45 baspunkter. Eventuell konvertering av
Incentive 2006 kommer att ske under en period av 180 dagar
från december 2010 till juni 2011. Vid full konvertering, vid en
konverteringskurs för skuldebrev 1 om 14,60 EUR, skuldebrev
2 om 15,90 EUR, skuldebrev 3 om 17,30 EUR och skuldebrev 4
om 18,60 EUR, tillkommer 2 332 350 aktier. Utspädnings
effekten vid maximal konvertering uppgår till 0,6 procent av
aktiekapitalet och 0,4 procent av totalt antal röster.

Incentive 2007 löper med en rörlig ränta som motsvarar
0,9* EURIBOR + 35 baspunkter. Eventuell konvertering av
Incentive 2007 kommer att ske under en period av 30 dagar
i maj och juni 2012. Vid full konvertering, vid en konverter‑
ingskurs för skuldebrev 1 om 18,00 EUR, skuldebrev 2 om
20,50 EUR, skuldebrev 3 om 23,00 EUR och skuldebrev 4 om
25,40 EUR, tillkommer 4 679 610 aktier. Utspädningseffek‑
ten vid maximal konvertering uppgår till 1,2 procent av
aktiekapitalet och 0,8 procent av totalt röstetal.

Vid maximal konvertering av de två programmen till
kommer totalt 7 011 960 aktier vilket innebär en utspädn‑
ingseffekt på 1,9 procent av aktiekapitalet och 1,3 procent
av totala röstetalet. Incentive 2006 uppgår till 38 MEUR och
Incentive 2007 uppgår till 100 MEUR.

Valutasammansättning
Valutasammansättningen av ASSA ABLOYs upplåning är
beroende av valutafördelningen av koncernens tillgångar.
Valutaswappar används för att uppnå den önskade valuta
fördelningen. Se tabellen ”Nettoskuldsättning per valuta”
nedan.

Likvida medel och andra räntebärande fordringar
Kortfristiga räntebärande placeringar uppgick vid årets slut till
656 MSEK (410). Utöver detta finns räntebärande långfristiga
fordringar om 244 MSEK (256) samt finansiella derivat med
ett positivt marknadsvärde om 100 MSEK (277) som, utöver
likvida medel, ingår i definitionen av finansiell nettoskuld.
Placeringar av likvida medel sker huvudsakligen i ränte

bärande instrument med hög likviditet och som utges av
emittenter med ett kreditbetyg om minst A-, enligt Standard
& Poor’s eller liknande institut. Den genomsnittliga löptiden
för likvida medel var 7,5 dagar (2,2) vid utgången av 2009.

Moderbolagets likvida medel finns på ett underkonto till
koncernens gemensamma koncernkonto.

Koncernen Moderbolaget
MSEK 2008 2009 2008 2009
Kassa och bank 1 579 1 579 1 0
Kortfristiga placeringar
med löptid under 3
månader 352 656 – –
Likvida medel 1 931 2 235 1 0
Kortfristiga placeringar
med löptid mer än 3
månader 58 84 – –
Långfristiga ränte
bärande fordringar 256 244 51 27
Positivt marknads‑
värde derivat 277 100 – –
Totalt 2 522 2 663 52 27

Ränterisker i likvida medel
Treasury hanterar ränterisken i likvida medel. Derivatinstru‑
ment såsom ränteswappar och FRA (Forward Rate Agree‑
ments) kan användas för att hantera ränterisken. Placerin‑
garna är till största delen kortfristiga. Löptiden för huvud-
delen av placeringarna är tre månader eller kortare.
Räntebindningstiden för dessa kortfristiga placeringar var
11 dagar (2,2) vid slutet av 2009. En förändring nedåt på
avkastningskurvan med en procentenhet skulle minska kon‑
cernens ränteintäkter med cirka 23 MSEK (20) och koncern‑
ens eget kapital med 16 MSEK (15).

Ränterisker i upplåning
Förändringar i räntenivån har en direkt inverkan på ASSA
ABLOYs räntenetto. Identifiering och hantering av koncern‑
ens ränteexponering sker inom Treasury, som analyserar
koncernens ränteexponering och beräknar resultateffekten
av förändringar i räntenivån över rullande 12 månader. Kon‑
cernen eftersträvar att hålla upplåningen i en blandning av
fast och rörlig ränta och använder ränteswappar när det
bedöms nödvändigt. Finanspolicyn stipulerar att den
genomsnittliga räntebindningstiden i normalfallet ska vara
24 månader. Vid årets utgång uppgick den genomsnittliga
räntebindningstiden på bruttoskulden, exklusive pensions‑
skulder, till cirka 26 månader (23). En förändring uppåt på
avkastningskurvan med en procentenhet skulle öka kon‑
cernens räntekostnader med cirka 75 MSEK (91) och minska
koncernens egna kapital med 54 MSEK (67).

Not 33 forts.

Nettoskuldsättning per valuta

2008-12-31 2009-12-31

MSEK
Nettoskuldsättning

exklusive valutaswappar
Nettoskuldsättning

inklusive valutaswappar
Nettoskuldsättning

exklusive valutaswappar
Nettoskuldsättning

inklusive valutaswappar
USD 4 713 5 662 4 429 4 650
EUR 4 621 4 021 3 998 3 296
SEK 4 920 2 048 2 525 2 215
AUD –94 576 –15 676
NOK 76 –150 530 390
KRW 487 487 347 347
CNY –473 –473 –560 –560
GBP 18 936 –35 –629
Övrigt –255 906 –172 662
Totalt 14 013 14 013 11 048 11 048

ASSA ABLOY Årsredovisning 2009Noter96

Not 33 forts. Valutarisk
Valutarisker påverkar ASSA ABLOY huvudsakligen genom
omräkning av sysselsatt kapital och nettoskuld, genom
omräkning av resultat i utländska dotterbolag samt genom
resultateffekter på flöden av varor mellan länder med olika
valutor.

Transaktionsexponering
Valutarisken i form av transaktionsexponering, eller export
respektive import av varor, är begränsad inom koncernen.
Huvudprincipen är att låta valutaförändringar slå igenom i
affärsrörelsen så snabbt som möjligt. Som ett resultat av
detta säkras i normalfallet endast begränsade delar av de
löpande valutaflödena.

Transaktionsflöden avseende större valutor
(import + och export –)

 Valutaexponering
Valuta, MSEK 2008 2009
AUD 357 286
CAD 413 434
CHF –218 –234
EUR 385 185
GBP 286 225
NOK –220 –136
SEK –678 –602
USD –329 –414

Omräkningsexponering i resultatet
Tabellen nedan visar effekterna på koncernens resultat före
skatt vid 10 procents försvagning av den svenska kronan
gentemot de större valutorna, med alla andra variabler kon‑
stanta.

Effekt på resultat före skatt vid 10 procent
försvagning av SEK

Valuta, MSEK 2008 2009
AUD 21 26
CNY 14 22
DKK 14 15
EUR 145 131
GBP 13 14
NOK 25 27
USD 238 227

Omräkningsexponering i balansräkningen
Effekterna av omräkning av eget kapital begränsas av att en
stor del av finansieringen sker i lokal valuta.

Kapitalstrukturen i varje land optimeras med utgångs-
punkt i lokal lagstiftning. När så är möjligt, under dessa
förutsättningar, eftersträvas generellt samma skuldsätt‑
ningsgrad per valuta som i koncernen som helhet för att
enskilda valutors rörelser ska få begränsad effekt. Treasury
använder valutaderivat för att åstadkomma lämplig finan‑
siering och för att eliminera oönskad valutaexponering.

I tabellen ”Nettoskuldsättning per valuta” på sidan 95
visas användningen av valutaterminskontrakt i relation till
finansiering i större valutor. Terminskontrakten används för
att neutralisera den exponering som uppkommer mellan
extern skuld och interna behov.

Finansiell kreditrisk
Finansiell riskhantering exponerar ASSA ABLOY för vissa
motpartsrisker. Denna exponering uppstår bland annat
genom placering av överskottslikviditet samt genom skulde‑
brev och derivatinstrument.

ASSA ABLOYs policy är att minimera den potentiella
kreditrisken för överskottslikviditet genom att använda kas‑
saflöde från dotterbolagen för att amortera på koncernens
lån. Detta hanteras främst via så kallade cash pools som
inrättats av Treasury. Cirka 84 procent (78) av koncernens
försäljning reglerades via cash pools under 2009. Koncernen
kan dock kortsiktigt placera överskottslikviditet i bank för att
matcha upplåningen och kassaflödet.

För att motpartsriskerna ska kunna begränsas fördelas
derivatinstrument mellan banker med utgångspunkt från
de risknivåer som definieras i finanspolicyn. Treasury tecknar
endast derivatkontrakt med banker som har en god rating.

ISDA-avtal (full nettning av transaktioner vid en parts
underlåtenhet att fullfölja åtaganden) har ingåtts vad gäller
ränte- och valutaderivat.

Kommersiell kreditrisk
Koncernens kundfordringar är fördelade över ett stort antal
kunder som är spridda internationellt. Koncentrationen av
kreditrisker förknippade med kundfordringarna är därmed
begränsad. Det verkliga värdet på kundfordringarna motsva‑
rar det redovisade värdet. Kreditrisker relaterade till operativ
verksamhet hanteras lokalt på bolagsnivå och följs upp på
divisionsnivå.

Råvarurisk
Koncernen exponeras för prisrisker relaterade till inköp av
vissa råvaror (framför allt metaller) som används i till‑
verkningen. Koncernen använder inte finansiella termin‑
skontrakt för att säkra råvaruinköp.

Verkligt värde på finansiella instrument
Finansiella derivatinstrument såsom valuta- och ränte
terminer används i erforderlig utsträckning. Syftet med att
använda derivatinstrument är begränsat till att reducera
exponering mot finansiella risker.

De positiva och negativa verkliga värdena i tabellen
”Utestående derivatinstrument” på sidan 97 visar verkliga
värden om instrumenten avslutades vid årsskiftet, baserat
på tillgängliga verkliga värden och är desamma som de
redovisade värdena i balansräkningen. Det nominella belop‑
pet motsvarar kontraktens bruttovärde.

För redovisningsändamål klassificeras finansiella instru‑
ment utifrån värderingskategorier enligt IAS 39. Tabellen ”Fin‑
ansiella instrument” på sidan 97ger en översikt över finansiella
tillgångar och skulder, värderingskategori samt redovisat och
verkligt värde per post.

Vid beräkning av verkligt värde beaktas endast allmänna
förändringar i marknadsräntorna och ej rörelser i kredit
spreaden för det enskilda bolaget.

NoterASSA ABLOY Årsredovisning 2009 97

Utestående derivatinstrument
per den 31 december

31 december 2008 31 december 2009

Instrument, MSEK

Positivt
marknads-

värde

Negativt
marknads-

värde
Nominellt

värde

Positivt
marknads-

värde

Negativt
marknads-

värde
Nominellt

värde

Valutaterminer, upplåning 124 –72 4 312 5 –13 3 629
Ränteswappar 153 –20 2 411 95 –17 2 326
Forward Rate Agreement – – – –2 1 000
Summa 277 –92 6 723 100 –32 6 955

Finansiella instrument: redovisade värden
och verkliga värden per värderingskategori

 2008 2009

MSEK
IAS 39

kategori*
Redovisat

värde
Verkligt

värde  
Redovisat

värde
Verkligt

värde
Finansiella tillgångar
Övriga finansiella anläggningstillgångar 1 317 317   334 334
Kundfordringar 1 6 372 6 372 5 618 5 618
Övriga kortfristiga fordringar 1 479 479 541 541
Derivatinstrument – säkringsredovisning 5 153 153 95 95
Derivatinstrument – innehav för handel 2 124 124 5 5
Summa Derivatinstrument 277 277 100 100
Kortfristiga placeringar 1 58 58 84 84
Likvida medel 1 1 931 1 931 2 235 2 235

Finansiella skulder  
Långfristiga lån – säkringsredovisning 2 1 245 1 433   1 242 1 242
Långfristiga lån – ej säkringsredovisning 4 5 003 5 433   8 021 8 134
Summa Långfristiga lån 6 248 6 866   9 263 9 376
Konvertibla förlagslån 4 2 614 2 614   1 429 1 429
Övriga långfristiga skulder 4 151 151 176 176
Kortfristiga skulder – ej säkringsredovisning 4 6 400 6 400 1 869 1 869
Derivatinstrument – innehav för handel 2 92 92 32 32
Leverantörsskulder 4 2 909 2 909   2 682 2 682
Övriga kortfristiga skulder 4 729 729 895 895

* Tillämpliga IAS 39 kategorier:
1 = Lånefordringar och andra fordringar.
2 = Finansiella instrument till verkligt värde via resultaträkningen.
3 = Finansiella tillgångar tillgängliga för försäljning.
4 = Finansiella skulder till upplupet anskaffningsvärde.
5 = Derivat säkringsredovisning.

Finansiella instrument: värderade till verkligt värde

2008 2009

MSEK

Redo
visade

värden
Noterade

priser

Obser
verbar

data

Ej obser
verbar

data

Redo
visade

värden
Noterade

priser

Obser
verbar

data

Ej obser
verbar

data
Finansiella tillgångar
Derivatinstrument 124 – 124 – 5 – 5 –

Finansiella skulder
Långfristiga lån - säkringsredovisning 1 245 – 1 245 – 1 242 – 1 242 –
Derivatinstrument 92 – 92 – 32 – 32 –

Not 33 forts.

ASSA ABLOY Årsredovisning 2009Noter98

Not 34 Resultaträkning – omklassificering

Resultaträkning före och efter omklassificering

2008 2009

MSEK
Före

omklassificering
Omklassi-

ficering
Efter

omklassificering
Före

omklassificering
Omklassi-

ficering
Efter

omklassificering
Försäljningsintäkter 34 918 –89 34 829 35 049 –86 34 963
Kostnad för sålda varor –21 532 –311 –21 843 –21 489 –291 –21 780
Bruttoresultat 13 386 –400 12 986 13 560 –377 13 183

Försäljningskostnader –6 129 411 –5 718 –6 242 406 –5 836
Administrationskostnader –2 067 0 –2 067 –1 915 0 –1 915
Forsknings- och
utvecklingskostnader –890 –11 –901 –891 –29 –920
Övriga rörelseintäkter och
-kostnader –43 0 –43 –150 0 –150
Resultatandel i intressebolag 12 0 12 12 0 12
Rörelseresultat 4 269 0 4 269 4 374 0 4 374
Finansnetto –770 0 –770 –634 0 –634
Resultat före skatt 3 499 0 3 499 3 740 0 3 740
Inkomstskatt –1 061 0 –1 061 –1 081 0 –1 081
Årets resultat 2 438 0 2 438 2 659 0 2 659

 Koncernen har genomfört en omklassificering som berör direkta distributionskostnader och avskrivningar på aktiverade
produktutvecklingsutgifter. Anledningen är att ge en rättvisande bild av dels fördelningen mellan direkta och indirekta
kostnader och dels produktutvecklingskostnader. För att åstadkomma jämförbarhet har räkningarna för 2008 och 2009
justerats. Omklassificeringen innebär flytt av direkta distributionskostnader från försäljnings- och administrationskost‑
nader och i förekommande fall från omsättning till kostnad sålda varor. Vidare har avskrivningar för produktutveckling
flyttats från kostnad sålda varor till försäljnings- och administrationskostnader. Båda dessa justeringar påverkar brutto
resultatet. Rörelseresultatet påverkas inte.

 ASSA ABLOY Årsredovisning 2009 99

Installationen av VingCards beröringsfria, elektroniska
dörrlås Signature RFID på hotellet Grand Millennium
Sukhumvit Bangkok möjliggör en användarvänlig inter­
aktion med gästerna – bland annat kommunikation med
NFC-kompatibla mobiler.
	R FID-låsen (Radio Frequency Identification) på det
exklusiva hotellet i Bangkok kan öppnas utan att gästen
behöver vidröra dörren. Låsen är dessutom kompatibla med
nästa generations NFC-mobiltelefoner. Lösningen ger även
ökad kontroll och säkerhet, med en säkerhetslogg som kan
registrera upp till 600 händelser och en innovativ program­
vara med kopieringsskydd.

	 – Vi letade efter lås som var tillräckligt starka och effek­
tiva för att uppfylla alla våra krav, och Signature RFID
visade sig vara den perfekta lösningen säger Tang Kwok
Seng, teknikchef på hotellkedjan Millennium & Copthorne
International.
	 – Möjligheten att få viktig information från varje nyckel­
kort har inte bara ökat produktiviteten och effektiviteten
bland medarbetarna. Gästerna har dessutom blivit nöjdare,
eftersom personalen nu kan tillgodose deras önskemål på
ett snabbare och smidigare sätt.

VingCard säkrar kundnöjdheten på femstjärnigt hotell i Thailand

ASSA ABLOY Årsredovisning 2009Fem år i sammandrag100

Kommentarer till fem år i sammandrag

2005
Försäljningen var relativt svag i början av året men förbättra-
des därefter successivt vilket resulterade i en god organisk
tillväxt för helåret. Utvecklingen hade sin grund i en god
efterfrågan på den viktiga USA-marknaden. Ett flertal mindre
bolag förvärvades främst i divisionerna Asia Pacific och
Global Technologies.

Programmet ”Leverage & Growth” avslutades vid årsslu-
tet. Programmet har bidragit till att öka koncernens effekti-
vitet och produktivitet. Både rörelsemarginalen och det
operativa kassaflödet förbättrades under året. Johan Molin
efterträdde Bo Dankis som VD och koncernchef.

ASSA ABLOY stärkte sin position genom att fokusera på
kundnyttan både inom de traditionella verksamheterna och
i segment med något högre marknadstillväxt som elektro-
mekaniska lås, dörrautomatik, passagesystem och identi
fieringsteknik.

2006
Det blev ett mycket bra år för ASSA ABLOY med den högsta
organiska tillväxten i bolagets historia samt en kraftig för-
bättring av lönsamheten. ASSA ABLOYs starka utveckling
hade sin grund i en god ekonomisk tillväxt på koncernens
viktigaste marknader i Europa och Nordamerika samt fram-
gång inom snabbväxande segment som elektromekaniska
lås, passagekontroll, automatiska dörrar och identifierings-
teknologi. Förvärvstakten ökade genom förvärv av bland
annat Fargo Electronics som är världsledande inom det
snabbväxande segmentet för säkert utfärdande av kort.

Ett treårigt strukturprogram lanserades under året för att
realisera synergier och öka effektiviteten inom koncernens
tillverkande enheter. Programmet innebär att stora delar av
produktionen ändrar inriktning från full produktion till i
huvudsak slutmontering. Delar av produktionen kommer att
flyttas till lågkostnadsländer vilket innebär att ett antal pro-
duktionsenheter kommer att läggas ned.

Totala omstruktureringskostnader uppgick till 1 274 MSEK
och beräknas ge 600 MSEK i årliga besparingar med full
effekt under 2009.

Volymtillväxt, förvärv och genomförda strukturåtgärder har
bidragit till den starka ökningen av rörelseresultatet.

2007
Det blev ett år med stark tillväxt för ASSA ABLOY kombinerat
med en fortsatt mycket tillfredsställande resultatutveckling.
Samtliga fem divisioner visade tillväxt, ökad lönsamhet och
förbättrad avkastning. ASSA ABLOYs starka utveckling hade
sin grund i en långsiktig strukturell tillväxt i efterfrågan på de
viktigaste marknaderna i Europa och Nordamerika, en
ökande efterfrågan på nya marknader samt framgångar

inom snabbväxande segment som elektromekaniska lås,
passagekontroll, säkert utfärdande av smarta kort, automa-
tiska dörrar och identifieringsteknologi. Förvärvstakten var
fortsatt hög under året och bland de större förvärven kan
noteras kinesiska Baodean, koreanska iRevo, irländska
Aontec, nordirländska Powershield, nordamerikanska
Pemko och australiensiska Pyropanel.

Det treåriga strukturprogrammet för koncernens tillverk
ande enheter fortsatte implementeras med stor framgång
under året. Samtliga 50 projekt genomförs enligt plan och
mer än 1 300 personer, av totalt 2 000, har nu lämnat kon-
cernen. Besparingarna hade vid slutet av 2007 nått över
60 procent av målet, med målsättningen att nå 600 MSEK i
årliga besparingar under 2009.

Volymtillväxt, förvärv, priskontroll och genomförda struk-
turåtgärder likväl som kontinuerliga förbättringar inom pro-
duktion, administration och marknadsbearbetning bidrog
till den starka finansiella utvecklingen.

2008
2008 blev ett rekordår för ASSA ABLOY med ökad försäljning
och ökad vinst främst på grund av fokuserade satsningar för
att öka efterfrågan främst inom de kommersiella och institu-
tionella marknaderna. Koncernen ökade investeringarna
inom produktutveckling och fler produkter än någonsin lan-
serades på marknaden. Marknaden försämrades dock mot
slutet av året då den finansiella krisen medfört att investe-
ringar i byggnation påverkats negativt.

2009
Den finansiella krisen ledde till en nedgång på både bostads-
och den kommersiella byggmarknaden i världen utan tidi-
gare motstycke i koncernens historia. ASSA ABLOY kunde
emellertid bibehålla en god lönsamhet och stärka sin mark-
nadsposition även under mycket prövande marknadsbeting-
elser. Effektiv produktutveckling med stark kundfokus, för-
stärkt marknadsnärvaro och fortsatta kostnadsreduktioner
bidrog väsentligt till den goda utvecklingen. Kassaflöde och
rörelsekapitalutnyttjande utvecklades väl under året.

Fortsatta kostnadsanpassningar i form av personalreduk-
tioner och utlokalisering av komponenter och enklare pro-
dukter till lågkostnadsländer skedde i en hög takt under året.
Ett tredje strukturprogram lanserades även mot slutet av
året. Nya lanserade produkter mottogs väl av kunderna och
har stärkt ASSA ABLOYs marknadsledande position inom
kompletta lås- och dörrlösningar.

Under året har åtta förvärv genomförts, vilka stärker posi-
tionen bland annat inom området industriportar och auto-
matiska dörrar och adderar cirka 1 200 MSEK i omsättning
på årsbasis.

Fem år i sammandragASSA ABLOY Årsredovisning 2009 101

Fem år i sammandrag

Belopp i MSEK om ej annat anges 2005 2006 2007 2008 2009
Omsättning och resultat
Omsättning 27 802 31 137 33 550 34 8293 34 9633

Organisk tillväxt, % 5 9 7 0 –12
Förvärvad tillväxt, % 1 3 5 4 3
Rörelseresultat före avskrivningar (EBITDA) 4 960 5 6691 6 366 6 4471 6 4261

Avskrivningar –882 –898 –909 –921 –1 014
Rörelseresultat (EBIT) 4 078 4 7711 5 458 5 5261 5 4131

Resultat före skatt (EBT) 3 556 2 626 4 609 3 499 3 740
Årets resultat 2 613 1 756 3 368 2 438 2 659

Kassaflöde
Kassaflöde från löpande verksamhet 3 153 2 968 3 871 4 369 5 924
Kassaflöde från investeringsverksamhet –1 052 –3 871 –2 127 –2 648 –1 835
Kassaflöde från finansieringsverksamhet –2 027 1 203 –1 568 –1 311 –3 741
Årets kassaflöde 73 300 176 410 348
Operativt kassaflöde 3 702 3 528 4 808 4 769 6 843

Sysselsatt kapital och finansiering
Sysselsatt kapital 26 653 27 205 28 621 32 850 30 382
–varav övriga immateriella och materiella tillgångar 6 064 6 263 6 782 7 945 7 541
–varav aktier och andelar i intressebolag 37 33 39 38 39
– varav goodwill 15 716 16 683 17 270 20 669 20 333
Nettoskuld 12 240 13 560 12 953 14 013 11 048
Minoritetsintresse 71 60 201 163 162
Eget kapital exklusive minoritetsintresse 14 342 13 585 15 467 18 674 19 172

Data per aktie, SEK

Vinst per aktie efter skatt och före utspädning 7,13 4,77 9,18 6,60 7,18
Vinst per aktie efter skatt och utspädning (EPS) 6,97 7,991 9,02 9,211 9,221

Eget kapital per aktie efter utspädning 42,85 39,13 46,76 55,91 54,76
Utdelning per aktie 3,25 3,25 3,60 3,60 3,602

Kurs på B-aktien vid årets slut 125,00 149,00 129,75 88,50 137,80

Nyckeltal
Rörelsemarginal (EBITDA), % 17,8 18,21 19,0 18,51,3 18,41,3

Rörelsemarginal (EBIT), % 14,7 15,3 1 16,3 15,91,3 15,51,3

Vinstmarginal (EBT), % 12,8 8,4 13,7 10,0 10,7
Avkastning på sysselsatt kapital, % 15,9 12,1 18,4 13,3 13,1
Avkastning på sysselsatt kapital exklusive
 jämförelsestörande poster, % 15,9 17,1 18,4 17,2 16,2
Avkastning på eget kapital, % 18,1 11,5 21,0 12,8 12,7
Soliditet, % 42,8 38,4 41,5 41,9 45,4
Nettoskuldsättning/eget kapital 0,85 0,99 0,83 0,74 0,57
Räntetäckningsgrad 8,2 5,1 7,4 5,7 7,2
Ränta konvertibelt förlagslån netto efter skatt 33,1 43,6 55,0 81,0 31,9
Antal aktier, 1000-tal 365 918 365 918 365 918 365 918 365 918
Antal aktier efter utspädning, 1000-tal 378 718 376 033 380 713 380 713 372 931
Medelantal anställda 29 578 31 243 32 267 32 723 29 375

1 Exklusive jämförelsestörande poster 2006, 2008 och 2009.
2 För 2009 enligt styrelsens förslag.
3 Omklassificering har skett av 2008 och 2009. För mer information se not 34. Omklassificering har ej skett 2005–2007.

Avkastning på sysselsatt kapital1

%

0605 07 08 09
0

5

10

15

20

Avkastning på sysselsatt kapital
Medelantal anställda

Antal

0605 07 08 09
0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

Antal anställda
Rörelsemarginal (EBIT)1

%

0605 07 08 09
0

5

10

15

20

Rörelsemarginal

1	 Exklusive jämförelsestörande poster �
	 2006, 2008 och 2009.

ASSA ABLOY Årsredovisning 2009Kvartalsinformation102

Kvartalsinformation

KONCERNEN I SAMMANDRAG kv 1 kv 2 kv 3 kv 4 Helår kv 1 kv 2 kv 3 kv 4 Helår
Belopp i MSEK om ej annat anges 2008 2008 2008 2008 2008 2009 2009 2009 2009 2009
Omsättning4 8 181 8 503 8 701 9 444 34 829 8 859 8 899 8 405 8 799 34 963
Organisk tillväxt 0% 5% 1% -4% 0% –12% –14% –13% –8% –12%
Bruttoresultat exklusive jämförelse­
störande poster4 3 287 3 447 3 491 3 792 14 017 3 550 3 502 3 370 3 603 14 025
Bruttoresultat/Omsättning4 40,2% 40,5% 40,1% 40,2% 40,2% 40,1% 39,4% 40,1% 41,0% 40,1%
Rörelseresultat före avskrivningar
(EBITDA) exklusive jämförelse­
störande poster 1 476 1 599 1 669 1 703 6 447 1 594 1 601 1 584 1 648 6 426
Rörelsemarginal (EBITDA)4 18,0% 18,8% 19,2% 18,0% 18,5% 18,0% 18,0% 18,8% 18,7% 18,4%
Avskrivningar –232 –222 –234 –233 –921 –266 –261 –237 -249 –1 014
Rörelseresultat (EBIT) exklusive
jämförelsestörande poster 1 244 1 378 1 435 1 469 5 526 1 328 1 340 1 346 1 398 5 413
Rörelsemarginal (EBIT)4 15,2% 16,2% 16,5% 15,6% 15,9% 15,0% 15,1% 16,0% 15,9% 15,5%
Jämförelsestörande poster 3 – – –247 –1 010 –1 257 –109 – – –930 –1 039
Rörelseresultat (EBIT) 1 244 1 378 1 188 460 4 269 1 219 1 340 1 346 468 4 374
Finansnetto –189 –190 –207 –184 –770 –205 –165 –159 –106 –634
Resultat före skatt (EBT) 1 055 1 188 980 276 3 499 1 015 1 176 1 187 362 3 740
Vinstmarginal (EBT)4 12,9% 13,9% 11,2% 2,9% 10,0% 11,4% 13,2% 14,1% 4,1% 10,7%
Skatter –283 –323 –271 –184 –1 061 –296 –323 –300 –162 –1 081
Årets resultat 772 865 709 92 2 438 718 852 888 200 2 659

Fördelning av årets resultat:
Moderbolagets aktieägare 772 857 700 84 2 413 716 843 876 192 2 626
Minoritetsintresse 0 8 8 9 25 3 9 12 9 32

 kv 1 kv 2 kv 3 kv 4 Helår kv 1 kv 2 kv 3 kv 4 Helår
OPERATIVT KASSAFLÖDE 2008 2008 2008 2008 2008 2009 2009 2009 2009 2009
Rörelseresultat (EBIT) 1 244 1 378 1 188 460 4 269 1 219 1 340 1 346 468 4 374
Omstruktureringskostnader – – 247 933 1 180 109 – – 930 1 039
Avskrivningar 232 222 234 233 921 266 261 237 249 1 014
Rörelsens nettoinvesteringar –164 –173 –199 –293 –829 –187 –186 –99 –191 –664
Förändring av rörelsekapitalet –581 –113 –111 801 –5 –316 346 612 818 1 460
Erlagd och erhållen ränta –162 –206 –134 –217 –718 –193 –157 –38 –119 –507
Ej kassaflödespåverkande poster 14 –26 –36 –1 –49 –60 –20 67 140 127
Operativt kassaflöde1 583 1 081 1 189 1 916 4 769 838 1 584 2 125 2 296 6 843
Operativt kassaflöde/
Resultat före skatt 0,55 0,91 0,972 1,492 1,022 0,752 1,35 1,79 1,782 1,432

kv 1 kv 2 kv 3 kv 4 Helår kv 1 kv 2 kv 3 kv 4 Helår
NETTOSKULDENS FÖRÄNDRING 2008 2008 2008 2008 2008 2009 2009 2009 2009 2009
Nettoskuld vid periodens ingång 12 953 12 414 13 549 14 010 12 953 14 013 14 317 14 239 12 432 14 013
Operativt kassaflöde –583 –1 081 –1 189 –1 916 –4 769 –838 –1 584 –2 125 –2 296 –6 843
Strukturbetalningar 111 97 126 152 485 144 224 147 161 676
Betald skatt 127 251 81 283 742 298 397 2 210 907
Förvärv/Avyttringar 126 473 717 503 1 819 263 66 511 331 1 171
Utdelning – 1 317 – – 1 317 – 1 317 – – 1 317
Omräkningsdifferens –320 78 726 981 1 466 437 –498 –341 210 –193
Nettoskuld vid periodens utgång 12 414 13 549 14 010 14 013 14 013 14 317 14 239 12 432 11 048 11 048
Nettoskuldsättning/Eget kapital 0,79 0,87 0,80 0,74 0,74 0,71 0,74 0,67 0,57 0,57

kv 1 kv 2 kv 3 kv 4 kv 1 kv 2 kv 3 kv 4
NETTOSKULD 2008 2008 2008 2008 2009 2009 2009 2009
Långfristiga räntebärande fordringar –102 –83 –89 –256 –269 –256 –236 –244
Kortfristiga räntebärande
placeringar inklusive derivat –332 –191 –133 –688 –2 632 –2 250 –1 989 –840
Kassa och bank –953 –1 221 –1 534 –1 579 –1 280 –1 800 –1 303 –1 579
Avsättningar till pensioner 1 151 1 150 1 131 1 182 1 222 1 200 1 093 1 118
Övriga långfristiga ränte-
bärande skulder 7 707 7 683 7 539 7 766 8 659 11 227 10 471 10 692
Kortfristiga räntebärande skulder
inklusive derivat 4 943 6 212 7 096 7 589 8 617 6 117 4 395 1 901
Totalt 12 414 13 549 14 010 14 013 14 317 14 239 12 432 11 048

KvartalsinformationASSA ABLOY Årsredovisning 2009 103

Nyckeltalsdefinitioner Organisk tillväxt
Förändring av omsättning i jämförbara enheter efter
justering för förvärv och valutakurseffekter.

Rörelsemarginal (EBITDA)
Rörelseresultat före avskrivningar i förhållande till
omsättning.

Rörelsemarginal (EBIT)
Rörelseresultat i förhållande till omsättning.

Vinstmarginal (EBT)
Resultatet före skatt i förhållande till omsättning.

Operativt kassaflöde
Se uppställningen av operativt kassaflöde för ingående
delar.

Nettoinvesteringar
Investeringar i anläggningstillgångar reducerat med
försäljning av anläggningstillgångar.

Avskrivningar
Avskrivningar på immateriella och materiella anläggnings-
tillgångar.

Nettoskuldsättning
Räntebärande skulder minskat med räntebärande
placeringar.

Sysselsatt kapital
Balansomslutning minskad med räntebärande tillgångar
och icke räntebärande skulder inklusive uppskjuten
skatteskuld.

Soliditet
Eget kapital i förhållande till balansomslutningen.

Räntetäckningsgrad
Resultat före skatt plus räntenetto dividerat med
räntenetto.

Avkastning på eget kapital
Årets resultat exklusive minoritetsintressen plus ränte-
kostnader efter skatt avseende konvertibelt förlagslån
i förhållande till genomsnittligt eget kapital (exklusive
minoritetsintressen) efter utspädning.

Avkastning på sysselsatt kapital
Resultat före skatt ökat med räntenetto i förhållande till
genomsnittligt sysselsatt kapital.

Vinst per aktie efter skatt och före utspädning
Årets resultat exklusive minoritetsintressen i förhållande
till vägt genomsnitt av antal aktier före utspädning.

Vinst per aktie efter skatt och utspädning
Årets resultat exklusive minoritetsintressen plus ränte-
kostnader efter skatt avseende konvertibelt förlagslån
i förhållande till vägt genomsnitt av antal aktier efter
utspädning.

Eget kapital per aktie efter utspädning
Eget kapital exklusive minoritetsintressen ökat med
konvertibelt förlagslån i förhållande till antal aktier
efter utspädning.

SYSSELSATT KAPITAL OCH
FINANSIERING

kv 1
2008

kv 2
2008

kv 3
2008

kv 4
2008

kv 1
2009

kv 2
2009

kv 3
2009

kv 4
2009

Sysselsatt kapital 28 116 29 045 31 538 32 850 34 540 33 494 31 108 30 382
– �varav övriga immateriella och

materiella tillgångar 6 480 6 572 7 116 7 945 8 214 7 972 7 379 7 541
– varav aktier och andelar i intressebolag 39 40 43 38 55 54 52 39
– varav goodwill 16 508 17 068 18 851 20 669 21 443 20 857 19 992 20 333
Nettoskuld 12 414 13 549 14 010 14 013 14 317 14 239 12 432 11 048
Minoritetsintresse 181 188 211 163 163 152 149 162
Eget kapital,
exklusive minoritetsintresse 15 521 15 308 17 317 18 674 20 060 19 110 18 526 19 172

kv 1 kv 2 kv 3 kv 4 Helår kv 1 kv 2 kv 3 kv 4 Helår
DATA PER AKTIE, SEK 2008 2008 2008 2008 2008 2009 2009 2009 2009 2009
Vinst per aktie efter skatt och
före utspädning 2,11 2,34 1,91 0,23 6,60 1,96 2,30 2,39 0,52 7,18
Vinst per aktie efter skatt och
utspädning 2,08 2,30 1,89 0,29 6,55 1,92 2,25 2,36 0,54 7,06
Vinst per aktie efter skatt och utspäd-
ning exklusive jämförelsestörande
poster 2,08 2,30 2,38 2,45 9,21 2,20 2,25 2,36 2,41 9,22
Eget kapital per aktie efter utspädning 46,64 46,13 51,61 55,91 55,91 59,55 54,28 53,47 55,29 54,76

Mar Jun Sep Dec Helår Mar Jun Sep Dec Helår
ANTAL AKTIER 2008 2008 2008 2008 2008 2009 2009 2009 2009 2009
Antal aktier före utspädning, 1000-tal 365 918 365 918 365 918 365 918 365 918 365 918 365 918 365 918 365 918 365 918

Antal aktier efter utspädning, 1000-tal 380 713 380 713 380 713 380 713 380 713 380 713 379 687 372 931 372 931 372 931
Vägt genomsnittligt antal aktier efter
utspädning, 1000-tal 380 713 380 713 380 713 380 713 380 713 380 713 380 197 377 748 376 534 376 534

1 Exklusive strukturbetalningar.
2 Resultat före skatt exklusive jämförelsestörande poster.
3 Jämförelsestörande poster består av omstruktureringskostnader för 2008 och 2009, samt för 2008 ingår även engångskostnader om 77 MSEK.
4 Omklassificering har skett. För mer information se not 34.

ASSA ABLOY Årsredovisning 2009Förslag till vinstdisposition104

Till bolagsstämmans förfogande står följande vinstmedel:

Årets resultat: 1 536 MSEK
Balanserade vinstmedel: 2 343 MSEK

SUMMA: 3 879 MSEK

Styrelsen och verkställande direktören föreslår att 3,60 SEK per aktie,
maximalt 1 317 MSEK, utdelas till aktieägarna samt att återstoden, 2 562 MSEK, överföres i ny räkning.

Som avstämningsdag för utdelning föreslås tisdagen den 27 april 2010. Om bolagsstämman beslutar i enlighet med
förslaget beräknas utdelning komma att sändas ut genom Euroclear Sweden ABs försorg fredagen den 30 april 2010.

Styrelsen och verkställande direktören försäkrar att koncernredovisningen har upprättats i enlighet med internationella
redovisningsstandarder IFRS sådana de antagits av EU och ger en rättvisande bild av koncernens ställning och resultat.

Årsredovisningen har upprättats i enlighet med god redovisningssed och ger en rättvisande bild av moderbolagets
ställning och resultat.

Förvaltningsberättelsen för koncernen och moderbolaget ger en rättvisande översikt över utvecklingen av koncernens och
moderbolagets verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moder

bolaget och de företag som ingår i koncernen står inför.

Stockholm den 11 februari 2010

Gustaf Douglas
Ordförande

Carl Douglas
Styrelseledamot

Jorma Halonen
Styrelseledamot

Birgitta Klasén
Styrelseledamot

Eva Lindqvist
Styrelseledamot

Johan Molin
Verkställande direktör

Sven-Christer Nilsson
Styrelseledamot

Lars Renström
Styrelseledamot

Ulrik Svensson
Styrelseledamot

Seppo Liimatainen
Arbetstagarledamot

Mats Persson
Arbetstagarledamot

Vår revisionsberättelse har avgivits den 11 februari 2010

PricewaterhouseCoopers AB

Peter Nyllinge
Auktoriserad revisor

Huvudansvarig

Bo Karlsson
Auktoriserad revisor

Förslag till vinstdisposition

RevisionsberättelseASSA ABLOY Årsredovisning 2009 105

Revisionsberättelse

Till bolagsstämman i ASSA ABLOY AB
Org. nr 556059-3575

Vi har granskat årsredovisningen, koncernredovisningen och
bokföringen samt styrelsens och verkställande direktörens
förvaltning i ASSA ABLOY AB för år 2009. Bolagets årsredo-
visning ingår i den tryckta versionen av detta dokument på
sidorna 54–104. Det är styrelsen och verkställande direktö-
ren som har ansvaret för räkenskapshandlingarna och för-
valtningen och för att årsredovisningslagen tillämpas vid
upprättandet av årsredovisningen samt för att internatio-
nella redovisningsstandarder IFRS sådana de antagits av EU
och årsredovisningslagen tillämpas vid upprättandet av kon-
cernredovisningen. Vårt ansvar är att uttala oss om årsredo-
visningen, koncernredovisningen och förvaltningen på
grundval av vår revision.

Revisionen har utförts i enlighet med god revisionssed i
Sverige. Det innebär att vi planerat och genomfört revisio-
nen för att med hög men inte absolut säkerhet försäkra oss
om att årsredovisningen och koncernredovisningen inte
innehåller väsentliga felaktigheter. En revision innefattar att
granska ett urval av underlagen för belopp och annan infor-
mation i räkenskapshandlingarna. I en revision ingår också
att pröva redovisningsprinciperna och styrelsens och verk-
ställande direktörens tillämpning av dem samt att bedöma
de betydelsefulla uppskattningar som styrelsen och verk-
ställande direktören gjort när de upprättat årsredovisningen
och koncernredovisningen samt att utvärdera den samlade

Stockholm den 11 februari 2010

PricewaterhouseCoopers AB

	
	 Peter Nyllinge 	 Bo Karlsson
	 Auktoriserad revisor	 Auktoriserad revisor
	 Huvudansvarig	

informationen i årsredovisningen och koncernredovis-
ningen. Som underlag för vårt uttalande om ansvarsfrihet
har vi granskat väsentliga beslut, åtgärder och förhållanden i
bolaget för att kunna bedöma om någon styrelseledamot
eller verkställande direktören är ersättningsskyldig mot
bolaget. Vi har även granskat om någon styrelseledamot
eller verkställande direktören på annat sätt har handlat i
strid med aktiebolagslagen, årsredovisningslagen eller
bolagsordningen. Vi anser att vår revision ger oss rimlig
grund för våra uttalanden nedan.

Årsredovisningen har upprättats i enlighet med årsredo-
visningslagen och ger en rättvisande bild av bolagets resul-
tat och ställning i enlighet med god redovisningssed i
Sverige. Koncernredovisningen har upprättats i enlighet
med internationella redovisningsstandarder IFRS sådana de
antagits av EU och årsredovisningslagen och ger en rättvi-
sande bild av koncernens resultat och ställning. Förvalt-
ningsberättelsen är förenlig med årsredovisningens och
koncernredovisningens övriga delar.

Vi tillstyrker att årsstämman fastställer resultaträkningen
och balansräkningen för moderbolaget och för koncernen,
disponerar vinsten i moderbolaget enligt förslaget i förvalt-
ningsberättelsen och beviljar styrelsens ledamöter och verk-
ställande direktören ansvarsfrihet för räkenskapsåret.

ASSA ABLOY Årsredovisning 2009Bolagsstyrningsrapport106

ASSA ABLOY är ett svenskt publikt aktiebolag med säte i
Stockholm, Sverige.

Till grund för styrningen av koncernen ligger bland
annat bolagsordningen, aktiebolagslagen och regelver-
ket vid NASDAQ OMX Stockholm. ASSA ABLOY tillämpar
Svensk kod för bolagsstyrning och bedöms, vid utgången
av 2009, följa samtliga dess bestämmelser.

Bolagsstyrningsrapporten redogör för hur bolagsstyr-
ningen har bedrivits i ASSA ABLOY under verksamhetsåret
2009. Rapporten har ej granskats av bolagets revisorer.

ASSA ABLOY verkar för att verksamheten ska generera
god långsiktig avkastning för aktieägare och andra intres-
senter. En effektiv bolagsstyrning inom ASSA ABLOY kan
sammanfattas i ett antal samverkande komponenter som
beskrivs nedan.

End

Aktieägare
Bolagsstämma
Valberedning

Styrelse
Revisionsutskott
Ersättningsutskott

VD och koncernledning
Ledningsfilosofi • Riktlinjer och policies

Intern kontroll och riskhantering

Fin
an

sie
ll

ra
pp

or
te

rin
g Extern revision

Decentraliserad organisation

Aktieägare
ASSA ABLOY hade vid årets slut 22 014 aktieägare.
ASSA ABLOYs huvudägare är Investment AB Latour och SäkI
(9,6 procent av kapitalet och 29,7 procent av rösterna) samt
Melker Schörling AB (4,0 procent av kapitalet och 11,6 pro-
cent av rösterna). Utländska aktieägares ägarandel uppgick
till 53 procent av aktiekapitalet och 36 procent av rösterna.
De tio största aktieägarna representerade motsvarande
37 procent av aktiekapitalet och 57 procent av rösterna.

Aktiekapital och rösträtt
ASSA ABLOYs aktiekapital uppgick vid årets slut till
365 918 034 SEK fördelat på 19 175 323 aktier av serie A
och 346 742 711 aktier av serie B. Varje aktie av serie A mot-
svarar tio röster och varje aktie av serie B en röst. Samtliga
aktier har lika rätt till andel i bolagets tillgångar och resultat.

Aktien och utdelningspolicy
ASSA ABLOYs aktie av serie B är noterad på NASDAQ OMX
Stockholms lista för större bolag (Large Cap). ASSA ABLOYs
börsvärde uppgick vid utgången av året till 50 423 MSEK.
Styrelsens målsättning är att utdelningen långsiktigt ska
motsvara 33–50 procent av resultatet efter schablonskatt,
dock alltid med beaktande av ASSA ABLOYs långsiktiga
finansieringsbehov.

Bolagsstämma
Aktieägarnas rätt att besluta i ASSA ABLOYs angelägenheter
utövas vid bolagsstämman. Aktieägare som är registrerade
i aktieboken per avstämningsdagen och är anmälda i tid har
rätt att delta på bolagsstämman, personligen eller genom
ombud. Beslut vid bolagsstämman fattas normalt med
enkel majoritet. För vissa frågor föreskriver dock aktiebo-
lagslagen att ett förslag ska biträdas av en högre majoritet.
Enskilda aktieägare som önskar få ett ärende behandlat på
bolagsstämman kan begära detta hos ASSA ABLOYs styrelse
under särskild adress som publiceras på bolagets hemsida i
god tid före stämman.

Årsstämma ska hållas inom sex månader efter räken-
skapsårets utgång. Vid årsstämman prövas frågor avseende
bland annat utdelning, fastställande av resultat- och balans-
räkning, ansvarsfrihet för styrelseledamöterna och VD, val
av styrelseledamöter, styrelseordförande, valberedning och
revisorer samt fastställande av riktlinjer för ersättning till
ledande befattningshavare, arvode till styrelse och revisorer.
Extra bolagsstämma kan hållas om styrelsen anser att behov
finns eller om ASSA ABLOYs revisorer eller ägare till minst
10 procent av aktierna begär det.

Årsstämma 2009
Vid årsstämman i april 2009 deltog aktieägare som repre-
senterade 55 procent av aktiekapitalet och 70 procent av
rösterna i bolaget.

Vid årsstämman omvaldes styrelseledamöterna Gustaf
Douglas, Carl Douglas, Birgitta Klasén, Eva Lindqvist, Johan
Molin, Sven-Christer Nilsson, Jorma Halonen, Lars Ren-
ström och Ulrik Svensson till ledamöter av styrelsen. Gustaf
Douglas omvaldes till ordförande i styrelsen.

Stämman fastställde, enligt styrelsens och verkställande
direktörens förslag, utdelningen till 3,60 SEK per aktie.
Stämman beslutade därutöver om riktlinjer för ersättning
till ledande befattningshavare, arvode till styrelsen samt
utsåg ledamöter av valberedningen inför årsstämman 2010.

Valberedning
Inför årsstämman 2010 utgörs valberedningen av Mikael
Ekdahl (Melker Schörling AB), Gustaf Douglas (Investment
AB Latour och SäkI), Magnus Landare (Alecta), Marianne
Nilsson (Swedbank Robur) och Per-Erik Mohlin (SEB Fonder/
SEB Trygg Liv). Mikael Ekdahl är valberedningens ordförande.
För det fall en aktieägare, som representeras av en av valbe-
redningens ledamöter, inte längre skulle tillhöra de största
aktieägarna i ASSA ABLOY äger valberedningen rätt att utse
en annan representant för någon av de större aktieägarna
att ersätta sådan ledamot. Detsamma gäller för det fall en
ledamot av valberedningen inte längre är anställd av sådan
aktieägare eller av något annat skäl lämnar valberedningen
före årsstämman 2010. Valberedningen har under året
utsett Magnus Landare att ersätta Staffan Grefbäck och Per-
Erik Mohlin att ersätta Mats Tunér.

Valberedningen har till uppgift att på aktieägarnas upp-
drag förbereda val av ordförande och övriga ledamöter av
styrelsen, val av revisor, val av ordförande vid årsstämma, val

Bolagsstyrningsrapport

BolagsstyrningsrapportASSA ABLOY Årsredovisning 2009 107

av valberedning inför årsstämman, arvodesfrågor och därtill
hörande frågor.

Inför årsstämman 2010 har valberedningen gjort en
bedömning av huruvida den nuvarande styrelsen är ända-
målsenligt sammansatt och uppfyller de krav som ställs på
styrelsen till följd av bolagets nuvarande situation och fram-
tida inriktning. Den årliga utvärderingen av styrelsen har
varit en del av underlaget för denna bedömning. Sökandet
efter lämpliga styrelseledamöter pågår kontinuerligt under
året och förslag till nya ledamöter sker i varje enskilt fall med
utgångspunkt i en av valberedningen fastställd kravprofil.

Aktieägare som vill lägga fram förslag till valberedningen
kan göra detta via e-mail till nominationcommittee@
assaabloy.com. Valberedningens förslag offentliggörs senast
i samband med kallelsen till årsstämman som beräknas
publiceras omkring den 22 mars 2010.

Styrelse
Styrelsen ansvarar enligt aktiebolagslagen för koncernens
organisation och förvaltning samt för att kontrollen av
bokföringen, medelsförvaltningen och ekonomiska för-
hållanden i övrigt är betryggande. Styrelsen beslutar om
koncernens övergripande mål, strategier och policies samt
förvärv, avyttringar och investeringar. Styrelsen godkänner
årsredovisning och delårsrapporter, föreslår utdelning och
riktlinjer för ersättning till ledande befattningshavare till
årsstämman samt fattar beslut rörande koncernens finan-
siella struktur.
Till styrelsens övriga uppgifter hör bland annat att:

fortlöpande utvärdera bolagets operativa ledning, inklu-•	
sive VDs arbete,
säkerställa att det finns effektiva system för uppföljning •	
och kontroll av bolagets verksamhet,
säkerställa att bolagets informationsgivning präglas av •	
öppenhet samt är korrekt, relevant och tillförlitlig,
säkerställa att det finns en tillfredsställande kontroll av •	
bolagets efterlevnad av lagar och andra regler som gäller
för bolagets verksamhet, samt
säkerställa att erforderliga etiska riktlinjer fastställs för •	
bolagets uppträdande.

Styrelsens arbetsordning och instruktioner om arbetsför-
delningen mellan styrelse och VD uppdateras och fastställs
minst en gång per år. Styrelsen har även utfärdat skriftliga
anvisningar där det anges hur den finansiella rapporte-
ringen till styrelsen ska ske.

Styrelsens ordförande ska, förutom att leda styrelsear-
betet, fortlöpande följa koncernens verksamhet och utveck-
ling genom kontakter med VD. Ordföranden ska samråda
med VD i strategiska frågor samt företräda bolaget i frågor
som rör ägarstrukturen. Ordföranden ska vidare, vid behov,
medverka vid viktigare externa kontakter samt, i samråd
med VD, i övriga frågor av särskild betydelse. Styrelsens
ordförande ska tillse att styrelsens arbete årligen utvärderas
samt att nya styrelseledamöter erhåller lämplig utbildning.

Styrelsen har minst fyra ordinarie sammanträden samt
ett konstituerande sammanträde per år. De ordinarie sam-
manträdena äger rum i anslutning till bolagets avgivande av

helårs- respektive delårsbokslut. Minst en gång årligen sker
ett besök vid och en fördjupad genomgång av någon av kon-
cernens verksamheter, eventuellt kombinerat med ett sty-
relsesammanträde. Därutöver hålls extra styrelsesamman-
träden vid behov. Samtliga sammanträden följer en godkänd
dagordning. Inför varje möte skickas förslag till dagordning,
inklusive dokumentation, ut till samtliga styrelseledamöter.

Inom styrelsen finns ett ersättningsutskott och ett
revisionsutskott. Syftet med utskotten är att fördjupa och
effektivisera styrelsens arbete samt bereda ärenden inom
respektive område. Utskotten har inte någon beslutsbefo
genhet. Utskottsledamöterna utses årligen av styrelsen vid
det konstituerande styrelsesammanträdet. Instruktioner till
utskotten ingår som en del av styrelsens arbetsordning.

Styrelsens arbete under 2009
Styrelsen har under året hållit åtta sammanträden, varav
två per telefon. Samtliga ledamöter har varit närvarande vid
dessa möten. Vid de ordinarie styrelsemötena har verkstäl-
lande direktören och koncernchefen redogjort för koncer-
nens resultat och finansiella ställning, inklusive utsikter för
de kommande kvartalen. Dessutom har investeringar samt
förvärv och avyttringar behandlats. Samtliga förvärv och
avyttringar med ett värde på skuldfri basis överstigande
100 MSEK beslutas av styrelsen. Beloppsgränsen förutsätter
att ärendet avser förvärv eller avyttring inom ramen för i
styrelsen överenskommen strategi.

Viktigare frågor som styrelsen behandlat under året
omfattar bland annat förvärven av Ditec och Pan Pan. Vidare
antogs reviderade policys för insiderfrågor, extern informa-
tionsgivning och pensionsfinansiering. Styrelsen genom-
förde under året en fördjupad genomgång av verksamheten
inom divisionen EMEA samt gjorde ett besök vid den ameri-
kanska verksamheten i New Haven.

Ersättningsutskottet
Under 2009 har ersättningsutskottet utgjorts av Gustaf
Douglas (ordförande) och Sven-Christer Nilsson.

Ersättningsutskottet har till uppgift att utarbeta de rikt-
linjer för ersättning till ledande befattningshavare som sty-
relsen föreslår årsstämman att besluta om. Styrelsens för-
slag till riktlinjer inför årsstämman 2010 framgår av sidorna
55–56. Ersättningsutskottet bereder även frågor rörande
lön, bonus, pension, avgångsvederlag och incitamentspro-
gram för VD och övriga ledande befattningshavare.

Utskottet har under året haft tre möten vid vilka samtliga
ledamöter närvarat. Ersättningsutskottet har under 2009
bland annat berett förslaget till långsiktigt incitamentspro-
gram. Mötena i ersättningsutskottet protokollförs, bifogas
styrelsematerialet och avrapporteras muntligen vid styrel-
semötena.

Revisionsutskottet
Under 2009 har revisionsutskottet utgjorts av Ulrik
Svensson (ordförande), Birgitta Klasén och Lars Renström.

I revisionsutskottets arbetsuppgifter ingår att kontinu-
erligt kvalitetssäkra ASSA ABLOYs finansiella rapportering.
En löpande dialog förs med bolagets revisor bland annat

ASSA ABLOY Årsredovisning 2009Bolagsstyrningsrapport108

angående revisionens inriktning och omfattning. Revisions-
utskottet ansvarar vidare för att utvärdera revisionsinsatsen
och informera bolagets styrelse och valberedning om resul-
tatet därav samt att fortlöpande följa upp aktuell riskbild
avseende legala risker i verksamheten.

Revisionsutskottet har under året haft fyra möten, varav
ett per telefon, vid vilka samtliga ledamöter, bolagets revi-
sor samt representanter från företagsledningen närvarat.

Mötena i revisionsutskottet protokollförs, bifogas sty-
relsematerialet och avrapporteras muntligen vid styrelse
mötena.

Viktigare frågor som revisionsutskottet behandlat under
året inbegriper framtagandet av en ny policy och nya riktlin-
jer för förvaltning av de medel som svarar mot koncernens
pensionsskuld. Revisionsutskottet har även genomfört en
översyn av rutinerna kring Management Assurance samt
förberett revisorsvalet inför årsstämman 2010.

ASSA ABLOYs styrelse
Styrelsen består av elva ledamöter. Nio ledamöter väljs av
årsstämman på en period av ett år och två av ledamöterna
utses av arbetstagarorganisationerna i enlighet med svensk
lag. Arbetstagarorganisationerna utser även två supple
anter. Med undantag av verkställande direktören ingår ingen
av styrelsens ledamöter i företagsledningen. Verkställande
direktören saknar väsentliga aktieinnehav och delägar-
skap i företag som har betydande affärsförbindelser med
ASSA ABLOY.

Ersättning till styrelsen
Bolagsstämman beslutar om den ersättning som ska utgå
till styrelseledamöterna. Årsstämman 2009 beslutade att
arvode till styrelsen ska utgå med ett sammanlagt belopp
om 4 050 000 SEK (ersättning för utskottsarbete inte inklu-
derat) att fördelas mellan ledamöterna enligt följande;
900 000 SEK till ordföranden samt 450 000 SEK till envar
av övriga ledamöter som inte är anställda i bolaget. Som
ersättning för utskottsarbete ska ordföranden för revisions-
utskottet erhålla 200 000 SEK, ordföranden för ersättnings-
utskottet 100 000 SEK, ledamot i revisionsutskottet 100 000
SEK samt ledamot i ersättningsutskottet 50 000 SEK.

Styrelsens ordförande och övriga styrelseledamöter har
inga pensionsförmåner eller avtal om avgångsvederlag. Till
VD och arbetstagarrepresentanter utgår inga styrelsearvo-
den. För ytterligare information om arvode till styrelsens
ledamöter för 2009, se not 32.

Bolagsstyrningsrapport

BolagsstyrningsrapportASSA ABLOY Årsredovisning 2009 109

Styrelsens oberoende

Namn Befattning

Oberoende i
förhållande till bolaget

och bolagsledningen

Oberoende i
förhållande till bolagets

större aktieägare
Gustaf Douglas Ordförande Ja Nej
Carl Douglas Ledamot Ja Nej
Jorma Halonen Ledamot Ja Ja
Birgitta Klasén Ledamot Ja Ja
Eva Lindqvist Ledamot Ja Ja
Johan Molin Ledamot, verkställande

direktör och koncernchef
Nej –

Sven-Christer Nilsson Ledamot Ja Ja
Lars Renström Ledamot Ja Ja
Ulrik Svensson Ledamot Ja Nej

Styrelsens sammansättning och aktieinnehav

Namn Befattning Invald Född
Ersättnings-

utskottet
Revisions-
utskottet A-aktier1 B-aktier1

Incentive
program
B-aktier

Gustaf Douglas Ordförande 1994 1938 Ordförande – 13 865 243 21 300 000 –
Carl Douglas Ledamot 2004 1965 – – – – –
Jorma Halonen Ledamot 2008 1948 – – – 1 700 –
Birgitta Klasén Ledamot 2008 1949 – Ledamot – 5 000 –
Eva Lindqvist Ledamot 2008 1958 – – – – –
Johan Molin Ledamot, verkställande

direktör och koncernchef 2006 1959 – – – 500 000 440 000
Sven-Christer Nilsson Ledamot 2001 1944 Ledamot – – 3 500 –
Lars Renström Ledamot 2008 1951 – Ledamot – 10 000 –
Ulrik Svensson Ledamot 2008 1961 – Ordförande – 3 000 –
Seppo Liimatainen Ledamot, arbetstagar

representant 2003 1950 – – – 2 600 –
Mats Persson Ledamot, arbetstagar

representant 1994 1955 – – – – –
Rune Hjälm Suppleant, arbetstagar

representant 2005 1964 – – – – –
Per Edvin Nyström Suppleant, arbetstagar

representant 1994 1955 – – – 7 727 –

1 Inklusive närstående och genom bolag.

ASSA ABLOYs styrelse upp
fyller kraven på oberoende
enligt regelverket vid
NASDAQ OMX Stockholm
och Svensk kod för bolags
styrning.

ASSA ABLOY Årsredovisning 2009Bolagsstyrningsrapport110

Styrelse

Styrelseledamöter valda av årsstämman 2009

Gustaf Douglas
Ordförande
Styrelseledamot sedan 1994
Född 1938
MBA, Harvard Business School
Huvudägare i Investment AB Latour och SäkI AB. Egen
företagare sedan 1980.
Övriga uppdrag: Styrelseordförande SäkI AB.
Styrelseledamot i Stiftelsen Svenska Dagbladet och
Moderata Samlingspartiet.
Aktieinnehav (inklusive närstående och genom bolag):
6 746 425 A-aktier och 19 000 000 B-aktier genom
Investment AB Latour, 7 118 818 A-aktier och 2 300 000
B-aktier genom SäkI AB.

Carl Douglas
Styrelseledamot sedan 2004
Född 1965
BA (Bachelor of Arts)
Egen företagare.
Övriga uppdrag: Vice ordförande i Securitas AB.
Styrelseledamot i Investment AB Latour, Niscayah Group AB,
Swegon AB och SäkI AB.
 Aktieinnehav (inklusive närstående och genom bolag): —

Jorma Halonen
Styrelseledamot sedan 2008
Född 1948
Civilekonom
Vice verkställande direktör för AB Volvo och
ställföreträdande koncernchef för Volvokoncernen
2004–2008. Verkställande direktör för Volvo Lastvagnar
2001–2004. Innan dess ett flertal ledande befattningar inom
Scania, till exempel VD för SaabScania i Finland 1990–1996,
vice VD 1996–1998 och VD 1998–2001 för Scania Latin
America. Dessförinnan ledande befattningar inom tele- och
datakommunikationsindustrin 1972–1990.
Övriga uppdrag: Styrelseordförande i Niscayah Group AB,
TMD Friction och CPS Color. Styrelseledamot i SEMCON AB,
NICDP (Advisory Board to the Saudi Arabian Government),
Permira Nordic Advisory Board och Elektrobit.
Aktieinnehav (inklusive närstående och genom bolag):
1 700 B-aktier.

Birgitta Klasén
Styrelseledamot sedan 2008
Född 1949
Civilingenjör
Fristående IT konsult (Senior IT Advisor). Chief Information
Officer (CIO) och chef för Information Management på
EADS (European Aeronautics Defence and Space Company)
2004–2005. CIO och Senior Vice President på Pharmacia
1996–2001 och dessförinnan CIO på Telia. Innehade olika
tjänster inom IBM 1976–1994.
Övriga uppdrag: Styrelseledamot i Acando AB,
BISNODE AB och IFS AB.
Aktieinnehav (inklusive närstående och genom bolag):
5 000 B-aktier.

Eva Lindqvist
Styrelseledamot sedan 2008
Född 1958
Civilingenjör och civilekonom
Senior Vice President inom Mobile Business på TeliaSonera AB
2006–2007. Innan dess ett flertal ledande befattningar inom
TeliaSonera AB, till exempel President and Head of Business
Operation International Carrier, samt olika positioner inom
Ericssonkoncernen 1981–1999.
Övriga uppdrag: Styrelseordförande i Xelerated AB och
Admeta AB samt styrelseledamot i bland annat Schibstedt,
Niscayah Group AB, Transmode AB och Nordia Innovation AB.
Ledamot av Kungl. Ingenjörsvetenskapsakademien (IVA).
Aktieinnehav (inklusive närstående och genom bolag): —

Johan Molin
Styrelseledamot sedan 2006
Född 1959
Civilekonom
VD och koncernchef i ASSA ABLOY AB sedan 2005.
Koncernchef Nilfisk-Advance 2001–2005. Olika ledande
positioner inom främst finans och marknad, sedermera
divisionschef, inom Atlas Copco-koncernen 1983–2001.
Övriga uppdrag: Styrelseledamot i AB Electrolux.
Aktieinnehav (inklusive närstående och genom bolag):
500 000 B-aktier samt Incentive 2006 och Incentive 2007,
vid full konvertering motsvarande 440 000 B-aktier.

Sven-Christer Nilsson
Styrelseledamot sedan 2001
Född 1944
Fil. kand., Lunds Universitet
VD och koncernchef Telefonaktiebolaget LM Ericsson
1998–1999, olika chefspositioner inom främst marknad och
ledning i Ericssonkoncernen 1982–1997.
Övriga uppdrag: Ordförande i Förvaltningsstiftelsen för
Sveriges Radio AB, Sveriges Television AB och Sveriges
Utbildningsradio AB samt i Försvarets Materielverk.
Styrelseledamot i Sprint Nextel Corporation, CEVA, Inc. och
Tilgin AB.
Aktieinnehav (inklusive närstående och genom bolag):
3 500 B-aktier.

Gustaf Douglas

Carl Douglas

Jorma Halonen

Birgitta Klasén

Eva Lindqvist

Johan Molin

Sven-Christer Nilsson

BolagsstyrningsrapportASSA ABLOY Årsredovisning 2009 111

Styrelsesuppleanter utsedda av arbetstagarorganisationer

Lars Renström
Styrelseledamot sedan 2008
Född 1951
Civilingenjör och civilekonom
VD och koncernchef för Alfa Laval AB sedan 2004. VD och
koncernchef för Seco Tools AB 2000–2004. VD och divisions-
chef för Atlas Copco Rock Drilling Tools 1997–2000. Innan
dess ett flertal ledande befattningar inom ABB och Ericsson.
Övriga uppdrag: Styrelseledamot i Alfa Laval AB och
TeliaSonera AB.
Aktieinnehav (inklusive närstående och genom bolag):
10 000 B-aktier.

Seppo Liimatainen
Styrelseledamot sedan 2003
Född 1950
Arbetstagarrepresentant, Privattjänstemannakartellen.
Aktieinnehav: 2 600 B-aktier.

Mats Persson
Styrelseledamot sedan 1994
Född 1955
Arbetstagarrepresentant, IF Metall.
Aktieinnehav: —

Rune Hjälm
Styrelsesuppleant sedan 2005
Född 1964
Arbetstagarrepresentant, IF Metall. Ordförande i EWC,
ASSA ABLOY Europeiska Företagsråd.
Aktieinnehav: —

Per Edvin Nyström
Styrelsesuppleant sedan 1994
Född 1955
Arbetstagarrepresentant, IF Metall.
Aktieinnehav: 7 727 B-aktier.

Ulrik Svensson
Styrelseledamot sedan 2008
Född 1961
Civilekonom
VD i Melker Schörling AB. Finansdirektör i Swiss
International Airlines Ltd. 2003–2006. Finansdirektör i
Esselte AB 2000–2003 samt ekonomiansvarig/finansdirektör
för Stenbecksgruppens utländska telekomsatsningar
1992–2000.
Övriga uppdrag: Styrelseledamot i AAK AB, Loomis AB,
Niscayah Group AB, Hexpol AB och Flughafen Zürich AG.
Aktieinnehav (inklusive närstående och genom bolag):
3 000 B-aktier.

Lars Renström

Ulrik Svensson

Seppo Liimatainen

Mats Persson

Rune Hjälm

Per Edvin Nyström

ASSA ABLOY Årsredovisning 2009Bolagsstyrningsrapport112

Koncernledning

Koncernledning

Johan Molin
Född 1959
Civilekonom
VD och koncernchef samt chef för division
Global Technologies
Anställd sedan: 2005
Aktieinnehav: 500 000 B-aktier.
Incentive 2006 och Incentive 2007, vid
full konvertering motsvarande 440 000
B-aktier.

Denis Hébert
Född 1956
Civilekonom, MBA
Executive Vice President
Chef för Global Technologies affärsenhet
HID Global
Anställd sedan: 2002
Aktieinnehav: Incentive 2006 och Incentive
2007, vid full konvertering motsvarande
56 200 B-aktier.

Jonas Persson
Född 1969
Civilingenjör
Executive Vice President
Chef för division Asia Pacific
Anställd sedan: 2009
Aktieinnehav: –

Ulf Södergren
Född 1953
Civilingenjör och Civilekonom,
Executive Vice President
Teknisk direktör
Anställd sedan: 2000
Aktieinnehav: Incentive 2006 och Incentive
2007, vid full konvertering motsvarande
139 800 B-aktier.

Tzachi Wiesenfeld
Född 1958
Högskoleingenjör, MBA
Executive Vice President
Chef för division EMEA
Anställd sedan: 2000
Aktieinnehav: Incentive 2006 och Incentive
2007, vid full konvertering motsvarande
144 900 B-aktier.

Tomas Eliasson
Född 1962
Civilekonom
Executive Vice President
Ekonomi- och Finansdirektör
Anställd sedan: 2006
Aktieinnehav: Incentive 2006 och Incentive
2007, vid full konvertering motsvarande
108 600 B-aktier.

Thanasis Molokotos
Född 1958
Civilingenjör
Executive Vice President
Chef för division Americas
Anställd sedan: 1996
Aktieinnehav: 25 000 B-aktier. Incentive
2006 och Incentive 2007, vid full
konvertering motsvarande 74 300 B-aktier.

Tim Shea
Född 1959
Civilingenjör, MBA
Executive Vice President
Chef för Global Technologies affärsenhet
ASSA ABLOY Hospitality
Anställd sedan: 2004
Aktieinnehav: Incentive 2006 och Incentive
2007, vid full konvertering motsvarande
27 700 B-aktier.

Juan Vargues
Född 1959
Maskiningenjör, MBA
Executive Vice President
Chef för division Entrance Systems
Anställd sedan: 2002
Aktieinnehav: Incentive 2006 och Incentive
2007, vid full konvertering motsvarande
182 900 B-aktier.

Johan Molin Tomas Eliasson

Denis Hébert Thanasis Molokotos

Jonas Persson Tim Shea

 Ulf Södergren Juan Vargues

Tzachi Wiesenfeld

BolagsstyrningsrapportASSA ABLOY Årsredovisning 2009 113

Koncernledning och organisation
Koncernledningen består av verkställande direktören,
cheferna för koncernens divisioner, ekonomi- och finans
direktören, direktören för teknik och produktutveckling
samt direktören med ansvar för marknad och affärsutveck-
ling. ASSA ABLOYs verksamhet är uppdelad i fem divisioner
där den bärande principen är att divisionerna i så stor
utsträckning som möjligt ska vara ansvariga för affärsverk-
samheten medan huvudkontorets olika funktioner ansvarar
för samordning, uppföljning, policies och guidelines på
övergripande nivå. Sammansättningen av koncernen ger
ett geografiskt och strategiskt fördelat ansvar i syfte att
erhålla korta beslutsvägar. Ledningsfilosofin bygger på tillit
och respekt för lokala förhållanden och kulturer.

Riktlinjer och policies
Koncernens mest betydelsefulla riktlinjer och policies
definierar vilka produktområden koncernen ska verka inom
och beskriver principer för marknadsbearbetning, tillväxt,
produktutveckling, organisation, kostnadseffektivitet och
medarbetarutveckling. Dessa principer finns samlade i
skriften ”Strategy to Action” som har förmedlats till samtliga
medarbetare i koncernen. Övriga betydelsefulla riktlinjer
och policies avser finansiell styrning, kommunikationsfrå-
gor, koncernens varumärken, affärsetik samt miljöfrågor.
Gemensamma finans-, redovisnings- och investeringspoli-
cies sätter ramarna för finansiell styrning och uppföljning.
ASSA ABLOYs kommunikationspolicy syftar till att säker-
ställa att väsentlig information lämnas i rätt tid och på ett
korrekt sätt i relation till aktiemarknadsregler, samt att
iaktta att övriga legala krav uppfylls. Riktlinjer vad gäller
varumärken syftar till att bevara och utveckla de stora vär-
den som finns i koncernens varumärken.

ASSA ABLOY har antagit en uppförandekod (Code of
Conduct) som gäller för hela koncernen. Uppförandekoden,
som är baserad på internationellt vedertagna konventioner,
är ett uttryck för vilka värderingar och riktlinjer som ska gälla
inom koncernen med avseende på miljö, hälsa och säkerhet,
affärsetik, arbetsvillkor, mänskliga rättigheter och socialt
ansvar. Tillämpningen av uppförandekoden i koncernens
olika enheter följs upp regelbundet i syfte att tillse efterlev-
nad och aktualitet.

Decentraliserad organisation
ASSA ABLOYs verksamhet är decentraliserad. Decentrali
seringen är ett medvetet strategiskt val baserat på lås
branschens lokala karaktär och en övertygelse om den
divisionaliserade styrningsmodellens fördelar. En annan
bidragande faktor är att koncernen byggts upp under rela-
tivt kort tid via ett stort antal förvärv.

ASSA ABLOYs operativa struktur är anpassad för att
skapa största möjliga transparens, underlätta finansiell och
operationell uppföljning samt främja flödet av information
och kommunikation i koncernen. Koncernen består av fem
divisioner fördelat på omkring 30 affärsenheter. Affärsen-
heterna består sedan i sin tur av ett större antal sälj- och
produktionsenheter beroende på strukturen i respektive
affärsenhet. Förutom uppföljning per enhet görs även en
uppföljning av produkter och marknader.

Intern kontroll avseende den finansiella rapporteringen
ASSA ABLOYs process för intern kontroll avseende den finan-
siella rapporteringen har utformats i syfte att ge en rimlig för-
säkran om tillförlitlig finansiell rapportering samt att denna är
upprättad i överensstämmelse med god redovisningssed,
tillämpliga lagar och förordningar samt övriga krav på note-
rade bolag. Processen är baserad på ramverket för intern kon-
troll utgiven av the Committee of Sponsoring Organizations
of the Treadway Commission (COSO). Processen kan delas
upp i ett antal delkomponenter, så som de definieras i ovan-
nämnda ramverk, och beskrivs närmare nedan.

Kontrollmiljö
Styrelsen är ansvarig för en väl fungerande intern kontroll och
har i detta syfte fastställt grundläggande dokument av bety-
delse för den finansiella rapporteringen. Här kan nämnas sty-
relsens arbetsordning och instruktion till verkställande direk-
tören, uppförandekod, finanspolicy, årlig plan för finansiella
utvärderingar med mera. Regelbundna möten sker med revi-
sionsutskottet. Koncernen har upprättat en så kallad Mana-
gement Assurancefunktion, vars primära mål är en tillförlitlig
finansiell rapportering. Funktionen leds av Group Controller
och rapporterar till koncernledning och revisionsutskott.

En väl fungerande decentraliserad organisationsstruktur
inom ASSA ABLOY bidrar i väsentlig grad till en god kon-
trollmiljö. Enhetliga redovisnings- och rapportinstruktioner
tillämpas av samtliga enheter i koncernen. Miniminivåer
för intern kontroll av den finansiella rapporteringen har
fastställts och följs upp årligen för samtliga rörelsedrivande
bolag. Uppförandekoden har varit föremål för översyn och
uppdatering och dess efterlevnad kommer att följas upp
systematiskt i verksamheten under 2010.

Riskbedömning
I riskbedömningen ingår att identifiera och utvärdera risken
för väsentliga fel i redovisning och rapportering både på
koncern-, divisions- och lokal nivå. Ett antal dokument har
sedan tidigare etablerats som styr redovisningen, rutiner
för bokslut samt rapportering och uppföljning. Finansiell
rapportering sker i ett koncerngemensamt system med för
definierade rapportmallar.

En systematiserad övergripande riskbedömning av finan-
siell rapportering har införts och uppdateras regelbundet.

Kontrollaktiviteter
Koncernens controller- och redovisningsorganisation, både
på central och divisionsnivå, spelar en betydelsefull roll vad
gäller tillförlitlig finansiell information. Den är ansvarig för
en fullständig, korrekt och i tid lämnad finansiell rapporte-
ring. En global finansiell Management Assurancefunktion är
upprättad och genomför årliga finansiella utvärderingar i
enlighet med den av revisionsutskottet årligt fastställda pla-
nen. En systematisk uppföljning av synpunkter och anmärk-
ningar från externa revisorer genomförs årligen i enlighet
med fastställda rutiner. Koncernövergripande riktlinjer
för intern kontroll följs upp årligen. Riktlinjerna berör olika
processer såsom order och inköp (inklusive betalningar),
bokslutsprocess och anläggningar, men även efterlevnad av
olika relevanta policies.

ASSA ABLOY Årsredovisning 2009Bolagsstyrningsrapport114

Information och kommunikation
Rapport- och redovisningsmanualer samt övriga riktlin-
jer för den finansiella rapporteringen kommuniceras till
berörda anställda via koncernens intranät. En regelbunden
granskning och analys av ekonomiskt utfall sker såväl på
affärsenhets- och divisionsnivå som på den operativa styrel-
sestruktur som finns etablerad. Det finns även etablerade
rutiner för extern kommunikation av finansiell information i
enlighet med de regelverk som finns för noterade bolag.

Uppföljning
Styrelse och revisionsutskott utvärderar och går igenom
årsredovisning och kvartalsrapporter inför publicering.
Revisionsutskottet följer upp den finansiella rapporteringen
samt andra närliggande frågor och diskuterar regelbundet
dessa frågor med de externa revisorerna.

Samtliga affärsenheter rapporterar varje månad ekono-
miskt utfall, redovisat enligt koncernens redovisningsprin-
ciper. Rapporteringen utgör underlag för kvartalsrapporter
och månatlig operativ uppföljning. Den operativa upp-
följningen sker enligt en sedan länge etablerad struktur –
LockPack – där försäljning, resultat, kassaflöde, kapitalbind-
ning och andra för koncernen viktiga nyckeltal och trender
sammanställs och utgör underlag för analys och åtgärder
från ledning och controllers på olika nivåer. Den ekonomiska
uppföljningen sker kvartalsvis på divisionsstyrelsemöten,
månatligen i form av så kallade performance reviews och
genom mer informell analys. Försäljningsutvecklingen
ägnas särskild uppmärksamhet och uppföljningen sker
genom en daglig säljrapportering från samtliga enheter i
koncernen. Andra viktiga och koncerngemensamma delar
i den interna kontrollen är den årliga affärsplans- och bud-
getprocessen samt kvartalsvisa prognoser över samtliga
ekonomiska parametrar för innevarande kalenderår.

De koncernövergripande riktlinjerna för intern kontroll
följdes upp under året hos samtliga rörelsedrivande bolag
med hjälp av självutvärderingar delvis kompletterat med
en åsiktsyttring (second opinion) från externa revisorer.
Självutvärderingar följs sedermera upp på divisions- och
koncernnivå i syfte att ytterligare förbättra tillförlitligheten i
den finansiella rapporteringen.

Extern revision
Vid årsstämman 2006 valdes PricewaterhouseCoopers
(PwC), med auktoriserade revisorn Peter Nyllinge som
huvudansvarig revisor, till bolagets externa revisorer för en
fyraårsperiod fram till årsstämman 2010. PwC har varit kon-
cernens revisorer sedan koncernens bildande 1994. Peter
Nyllinge är född 1966 och har vid sidan av ASSA ABLOY revi-
sionsuppdrag i Securitas, SäkI, Bonnier samt Skandinaviska
Enskilda Banken.

PwC avger revisionsberättelse avseende ASSA ABLOY AB,
koncernen och en övervägande majoritet av dotterbolagen
runt om i världen. Revisionen av ASSA ABLOY AB omfattar
även styrelsens och VDs förvaltning.

Bolagets revisor deltar vid samtliga möten i revisionsut-
skottet samt på styrelsens möte i februari där han rappor-
terar sina observationer och rekommendationer från årets
koncernrevision.

Den externa revisionen utförs i enlighet med god revi-
sionssed i Sverige. Revisionen av årsredovisningshandlingar
för legala enheter utanför Sverige sker i enlighet med lag-
stadgade krav och andra tillämpliga regler i respektive land.
För information om arvoden till revisorer samt utförda upp-
drag i koncernen för de tre senaste räkenskapsåren, se not 3
samt Årsredovisning 2008 not 3 på sidan 61.

Bolagsstyrningsrapport

BolagsstyrningsrapportASSA ABLOY Årsredovisning 2009 115

Ett e-pass ser ut som ett traditionellt tryckt resedokument,
men den inbyggda HID-teknologin innehåller krypte-
rad information som verifierar dokumentet och pass
innehavarens identitet.
	E tt e-pass, eller elektroniskt pass, är i grund och botten
samma sak som ett vanligt pass, men det sitter en liten
beröringsfri krets och en antenn i omslaget eller på person-
uppgiftssidan. Chipet lagrar den vanliga informationen som
finns på passets fotosida, med speciella säkerhetsfunktioner
som skyddar den digitala informationen.
	 HID Globals Identification Solutions (IDS) enhet för
eGovernment är en drivande kraft inom utvecklingen av

ID-handlingar som är säkrare, effektivare och som kan
användas i många olika system och länder.
	E lektroniken i e-passen måste kunna klara av alla de
påfrestningar som passen utsätts för när de används ofta.
Med en manipulationssäker design och det speciella
ceFLEX™-materialet är HIDs inlägg extremt hållbara, vilket
gör att chipet och antennen klarar dagligt mekaniskt slitage.
	E -pass och e-legitimationer i kombination med HID
Globals läsarteknologi gör resande och identitetskontroll
enklare. Idag används e-pass som innehåller HIDs teknologi
i över 20 länder.

Enklare och säkrare med e-pass

116 ASSA ABLOY-aktien ASSA ABLOY Årsredovisning 2009

Kursutveckling 2009
Under 2009 steg ASSA ABLOYs B-aktie med 56 procent
till 137,80 SEK (88,50), vilket motsvarar ett börsvärde på
50 423 MSEK (32 383). Under samma period steg NASDAQ
OMX Stockholm med 47 procent. Den högsta slutkursen
för aktien, 142,50 SEK, noterades den 14 december och den
lägsta slutkursen, 71,50 SEK, noterades den 5 mars.

Notering och omsättning
ASSA ABLOYs B-aktie är noterad på NASDAQ OMX
Stockholm, Large Cap-listan, sedan den 8 november 1994.

Den totala omsättningen i ASSA ABLOYs aktie på
NASDAQ OMX Stockholm uppgick till 518 miljoner aktier
(788), vilket motsvarar en genomsnittlig omsättning om
2,1 miljoner aktier (3,1) per dag. Omsättningshastigheten
i aktien uppgick till cirka 149 procent, på NASDAQ OMX
Stockholm sjönk omsättningshastigheten till 119 procent
(152) och på Large Cap-listan till 126 procent (165).

Med införandet av EUs MiFID direktiv har strukturen
för aktiehandel i Europa förändrats. I och med att en aktie

nu handlas på flera marknadsplatser än de börser där den
är noterad har handeln blivit mer fragmenterad samtidigt
som den totala omsättningen har ökat i många aktier.
ASSA ABLOYs aktie omsätts nu inte längre bara på NASDAQ
OMX Stockholm utan också på flera andra marknadsplatser.
Dock svarar Stockholmsbörsen för majoriteten av handeln,
där 70 procent av aktierna handlades under 2009.

Ägarstruktur
Antalet aktieägare uppgick vid årsskiftet till 22 014 (22 921)
och de tio största aktieägarna innehade 37 procent (41)
av kapitalet och 57 procent (60) av rösterna. Ägare med
mer än 50 000 aktier, motsvarande totalt 381 av det totala
antalet aktieägare och representerade 94 procent (93) av
aktiekapitalet och 96 procent (95) av rösterna. Investerare
utanför Sverige ägde 53 (50) procent av kapitalet och 36
procent (34) av rösterna. De största ägarländerna utanför
Sverige var USA och Storbritannien.

Data per aktie

SEK/aktie1 2000 2001 2002 2003 2004 2005 2006 2007 2008 2009

Vinst efter skatt
och utspädning 8 2,73 2,982 3,53 3,312 6,33 6,97 7,992 9,02 9,212 9,222

Utdelning 0,90 1,00 1,25 1,25 2,60 3,25 3,25 3,60 3,60 3,604

Direktavkastning, % 5 0,5 0,7 1,3 1,5 2,3 2,6 2,2 2,8 4,1 2,6
Utdelning i % 6, 8 30,9 30,5 32,2 33,9 42,0 47,6 64,0 40,5 52,3 47,8
Börskurs, vid periodens slut 184,50 151,00 99,50 85,50 113,50 125,00 149,00 129,75 88,50 137,80
Högsta börskurs 206,70 186,00 159,50 110,00 113,50 126,00 151,00 164,00 126,00 142,50
Lägsta börskurs 110,50 94,50 76,50 67,00 84,00 89,25 109,00 124,50 69,75 71,50
Eget kapital 8 30,583 35,80 35,85 31,23 34,74 42,85 39,13 46,76 55,91 54,76
Antal aktier, 1000-tal 7 356 712 361 730 370 935 370 935 378 718 378 718 376 033 380 713 380 713 372 931

ASSA ABLOY-aktien

Vinst per aktie efter skatt och utspädning

SEK

1 Exklusive omstrukturering
2006 och jämförelsestörande
poster 2008.0

0,5

1,0

1,5

2,0

2,5

3,0

3,5

4,0

090705030199

 20 000
 40 000
 60 000
 80 000

100 000
120 000

2000 2001 2002 2003 2004 2005 2006 2007 2008 2009
40

60

80

100

120

140

160

180
200

Omsatt antal aktie
1000−talB−Aktien

OMX Stockholm_PI

Assa Abloy

© NASDAQ OMX

Kursutveckling och omsättning 1999–2009 Utdelning per aktie 1999–2009

 � 2009 föreslagen utdelning  B-Aktien    OMX Stockholm   � Omsatta antal aktier 1000-tal (inkl efteranm)

1 Justeringar har gjorts avseende genomförda nyemissioner.
2 �Exklusive jämförelsestörande poster 2006, 2008 och 2009.
3 �Nyckeltal har justerats med anledning av byte av redovisningsprincip.
4 Av styrelsen föreslagen utdelning.

5 Utdelning i procent av börskursen vid periodens slut.
6 Utdelning i procent av justerat resultat i enlighet med utdelningspolicy.
7 Efter full utspädning.
8 1999–2003 har ej justerats för IFRS.

ASSA ABLOY Årsredovisning 2009 ASSA ABLOY-aktien 117

Ägarstruktur (kapitalsorterad) Ägarstruktur (röstsorterad)

ASSA ABLOYs tio största aktieägare
Uppgifterna baseras på aktieboken per 31 december 2009.

Ägare A-aktier B-aktier Totalt antal aktier Kapital, % Röster, %
Investment AB Latour 6 746 425 19 000 000 25 746 425 7,0 16,1
Harris Associates fonder 17 583 900 17 583 900 4,8 3,3
Melker Schörling AB 5 310 080 9 162 136 14 472 216 4,0 11,6
Alecta 14 465 000 14 465 000 4,0 2,7
Oppenheimer fonder 11 677 086 11 677 086 3,2 2,2
Swedbank Robur fonder 11 543 488 11 543 488 3,2 2,1
SEB fonder 11 427 256 11 427 256 3,1 2,1
Capital Group fonder 11 180 000 11 180 000 3,1 2,1
SäkI 7 118 818 2 300 000 9 418 818 2,6 13,6
AMF Försäkring & Fonder 8 523 783 8 523 783 2,3 1,6
Övriga ägare 229 880 062 229 880 062 62,7 42,6
Totalt antal 19 175 323 346 742 711 365 918 034 100,0 100,0

Källa: SIS Ägarservice AB och Euroclear Sweden AB.

Aktiekapitalet
ASSA ABLOYs aktiekapital uppgick den 31 december 2009 till 365 918 034 SEK fördelat på 19 175 323 aktier av serie A och
346 742 711 aktier av serie B. Samtliga aktier har ett kvotvärde om 1,00 SEK och har lika rätt till andel i bolagets tillgångar
och resultat. Varje aktie av serie A medför tio röster och varje aktie av serie B en röst.

År Transaktion A-aktier C-aktier B-aktier
Aktiekapital,

SEK
1989   20 000 2 000 000
1994 Split 100:1 2 000 000 2 000 000
1994 Fondemission  
1994 Apportemission 1 746 005  1 428 550 50 417 555 53 592 110
1996 Nyemission 2 095 206 1 714 260 60 501 066 64 310 532
1996 Konvertering av C-aktier till A-aktier 3 809 466    60 501 066 64 310 532
1997 Nyemission 4 190 412    66 541 706 70 732 118
1998 Konverterade skuldförbindelser 4 190 412    66 885 571 71 075 983
1999 Konverterade skuldförbindelser före split 4 190 412    67 179 562 71 369 974
1999 Fondemission  
1999 Split 4:1 16 761 648   268 718 248 285 479 896
1999 Nyemission 18 437 812    295 564 487 314 002 299
1999 Konverterade skuldförbindelser efter split och emissioner 18 437 812   295 970 830 314 408 642
2000 Konverterade skuldförbindelser 18 437 812   301 598 383 320 036 195
2000 Nyemission 19 175 323   313 512 880 332 688 203
2000 Apportemission 19 175 323   333 277 912 352 453 235
2001 Konverterade skuldförbindelser 19 175 323   334 576 089 353 751 412
2002 Nyemission 19 175 323   344 576 089 363 751 412
2002 Konverterade skuldförbindelser 19 175 323   346 742 711 365 918 034

Antal aktier efter utspädning 19 175 323   353 754 671 372 929 994

övriga

säkl

sebfond

swedbank

oppenheim

alecta

melker

harris

Latour

Hela säkerhetsmarknaden

 ASSA ABLOYs
produktområden, 15%

 Bevakning & övrigt, 27%

 Brandlarm, 2%

 Dörrar & fönster, 40%

 Intrångsskydd, 3%

 IT-säkerhet & logisk
behörighetskontroll, 4%

 Larmcentraler, 9%

övriga

capital group

sebfond

swedbank

oppenheim

alecta

melker

harris

Latour

Hela säkerhetsmarknaden

 ASSA ABLOYs
produktområden, 15%

 Bevakning & övrigt, 27%

 Brandlarm, 2%

 Dörrar & fönster, 40%

 Intrångsskydd, 3%

 IT-säkerhet & logisk
behörighetskontroll, 4%

 Larmcentraler, 9%

 I nvestment AB Latour, 7,0 %
  Harris Associates fonder, 4,8 %
  Melker Schörling AB, 4,0 %
  Alecta, 4,0 %
  Oppenheimer fonder, 3,2 %
  Swedbank Robur fonder, 3,2 %
  SEB fonder, 3,1 %
  Capital Group fonder, 3,1 %
  Övriga ägare, 67,6 %

 I nvestment AB Latour, 16,1%
  SäkI, 13,6%
  Melker Schörling AB, 11,6%
  Harris Associates fonder, 3,3%
  Alecta, 2,7%
  Oppenheimer fonder, 2,2%
  Swedbank Robur fonder, 2,1%
  SEB fonder, 2,1%
  Övriga ägare, 46,3%

118 ASSA ABLOY-aktien ASSA ABLOY Årsredovisning 2009

Aktiekapital och rösträtt
Aktiekapitalet uppgick vid årets slut till 365 918 034 SEK för-
delat på totalt 365 918 034 aktier, varav 19 175 323 A-aktier
och 346 742 711 B-aktier. Samtliga aktier har ett kvotvärde
om 1,00 SEK och lika rätt till andel i bolagets tillgångar och
resultat. Det totala antalet röster uppgår till 538 495 941
där en aktie av serie A motsvarar 10 röster och en aktie av
serie B motsvarar 1 röst.

Utdelningspolicy och utdelning
ASSA ABLOYs utdelningspolicy innebär att utdelningen
långsiktigt ska motsvara 33–50 procent av resultatet efter
schablonskatt, dock alltid med beaktande av ASSA ABLOYs
långsiktiga finansieringsbehov.

Styrelsen och verkställande direktören föreslår att 3,60
SEK per aktie (3,60), maximalt 1 317 MSEK utdelas till aktie
ägarna för räkenskapsåret 2009, motsvarande en direkt
avkastning på B-aktien om 2,6 procent (4,1).

Incitamentsprogram
ASSA ABLOY har givit ut flera konvertibla förlagslån till de
anställda inom koncernen.

2004 emitterades ett konvertibelt förlagslån på 100
MEUR. Programmet förföll i juni 2009 utan att någon kon-
vertering skedde.

2006 beslutades om införandet av ett incitamentsprogram
för ledande befattningshavare, Incentive 2006. Programmet
uppgår till totalt 38,4 MEUR och är baserat på fyra serier
med konvertibler, där varje serie har ett nominellt värde av
9,6 MEUR. Eventuell konvertering av Incentive 2006 kom-
mer att ske under en period av 180 dagar i december 2010
till och med juni 2011. Vid full konvertering, vid en konver-
teringskurs för skuldebrev 1 om 14,60 EUR, skuldebrev 2 om
15,90 EUR, skuldebrev 3 om 17,30 EUR och skuldebrev 4 om
18,60 EUR, tillkommer 2 332 350 aktier.

2007 beslutades om ett nytt incitamentsprogram,
Incentive 2007. Programmet uppgår till totalt 100 MEUR
och är baserat på fyra serier med konvertibler, där varje serie
har ett nominellt värde av 25 MEUR. Eventuell konvertering
av Incentive 2007 kommer att ske under en period av 30
dagar i maj och juni 2012. Vid full konvertering, vid en kon-
verteringskurs för skuldebrev 1 om 18,00 EUR, skuldebrev 2
om 20,50 EUR, skuldebrev 3 om 23,00 EUR och skuldebrev 4
om 25,40 EUR, tillkommer 4 679 610 aktier.

Vid maximal konvertering av Incentive 2006 och 2007
tillkommer totalt 7 011 960 aktier vilket innebär en utspäd-
ningseffekt på 1,9 procent av aktiekapitalet och 1,3 procent
av totalt röstetalet.

Cirka 2 000 anställda i omkring 15 länder deltar i de
pågående Incitamentsprogrammen.

Analytiker som följer ASSA ABLOY

Företag Namn Telefonnummer E-mail
ABG Sundal Collier Christer Fredriksson +46 8 566 286 26 christer.fredriksson@abgsc.se
Carnegie Kenneth Toll Johansson +46 8 588 68 911 kentol@carnegie.se
Cheuvreux Andreas Dahl +46 8 723 51 63 adahl@cheuvreux.com
Credit Suisse Andre Kukhnin +44 20 7888 0350 andre.kukhnin@credit-suisse.com
Danske Bank Anders Idborg +46 8 568 80 570 anders.idborg@danskebank.se
Deutsche Bank Johan Wettergren +46 8 463 55 18 johan.wettergren@db.com
DnBNor Erik Bergöö +47 229 48 843 erik.bergoo@dnbnor.no
Dresdner Kleinwort Colin Grant +44 20 7475 9161 colin.grant@dkib.com
Enskilda Securities Julian Beer +46 8 522 296 52 julian.beer@enskilda.se
Goldman Sachs Tim Rothery +44 20 7774 6987 tim.rothery@gs.com
Handelsbanken Capital Markets Peder Frölén +46 8 701 12 51 pefr15@handelsbanken.se
HQ Bank Patric Lindqvist +46 8 696 20 84 patric.lindqvist@hq.se
HSBC Matt Williams +44 20 7991 6750 matt.j.williams@hsbcib.com
ICAP Securities Ltd Nick Wilson +44 20 7532 4683 nicholas.wilson@icap.com
JP Morgan Nico Dil +44 20 7325 4292 nico.dil@jpmorgan.com
Merrill Lynch Ben Maslen +44 20 7996 4783 ben_maslen@ml.com
Nordea Ann-Sofie Nordh +46 8 534 91 452 ann-sofie.nordh@nordea.com
Nordea Johan Trocmé +46 8 5349 13 99 johan.trocme@nordea.com
Redburn Partners James Moore +44 20 7000 2135 james.moore@redburn.com
Société Générale Roderick Bridge +44 20 7762 5086 roderick.bridge@sgcib.com
Swedbank Markets Niclas Höglund +46 8 5859 1800 niclas.hoglund@swedbank.se
The Royal Bank of Scotland Klas Bergelind +44 20 7678 6001 klas.bergelind@rbs.com
UBS Fredric Stahl +44 20 7568 9016 fredric.stahl@ubs.com
Öhman Oscar Stjerngren +46 8 402 50 65 oscar.stjerngren@ohman.se

ASSA ABLOY-aktienASSA ABLOY Årsredovisning 2009 119

ASSA har i samarbete med Polygiene tagit fram dörr
handtag som effektivt bryter ned bakterier. Dörrhand
tagen har en antibakteriell metallisk slitstark yta, Addion.
Den bryter ned bakterier betydligt snabbare än andra
ytbehandlingar såsom nickel, krom, mässing och rostfritt.
	 Under de senaste tio åren har det blivit allt vanligare med
fall av bakterier som inte kan bekämpas med antibiotika.
Studier visar att multiresistenta bakterier sprids främst via
händer och kontaktytor.¹
	 Mot den bakgrunden bestämde sig ASSA och Polygiene
(Perstorpsgruppen) att ta fram en antibakteriell ytbehand-
ling som var tillräckligt slitstark för att kunna klara miljöer
med stor genomströmning av personer, och i miljöer där
bakterier sprids i stor omfattning.

Även inom skola och barnomsorg är det viktigt att minska
smittspridningen. Sjukdagarna kan komma att bli färre
om man arbetar aktivt med detta, vilket i sin tur ger posi-
tiva konsekvenser för samhället. Några som redan har valt
Addion-handtag är St. Petriskolan i Malmö.
	 – I samband med totalrenoveringen av St. Petriskolan
diskuterade vi olika handtagslösningar. Vi fastnade för
ASSAs antibakteriella dörrhandtag. Alla handtag byttes ut.
Det är ett led i att minska smittspridning i dessa influensa-
tider och ha en fortsatt låg sjukfrånvaro, säger intendent
Per-Åke Brodin på St. Petriskolan i Malmö.
	 Addions egenskaper att bryta ner bakterier i kombina-
tion med enastående prestanda mot slitage och nötning
bidrar till ett långsiktigt antibakteriellt skydd och minskad
risk för smittspridning.

Antibakteriella dörrhandtag bryter ned smittbärande bakterie

¹� Importance of the environment in
meticillin-resistant Staphylococcus
aureus acquisition: the case for the
hospital cleaning, Dr Stephanie
J Dancer MD. The Lancet Infectious
Diseases 2008;8:101–113.

ASSA ABLOY Årsredovisning 2009Information till aktieägare120

Årsstämma
Årsstämma för ASSA ABLOY hålls på Moderna Museet,
Skeppsholmen, i Stockholm, torsdagen den 22 april 2010
klockan 15.00. Aktieägare som önskar deltaga i årsstäm-
man ska:

Vara införd i den av Euroclear Sweden AB förda aktieboken •	
senast fredagen den 16 april 2010.
Anmäla sitt deltagande till ASSA ABLOY AB senast fre•	
dagen den 16 april 2010.

Registrering i aktieboken
Aktieägare, som har sina aktier förvaltarregistrerade måste,
utöver anmälan om deltagande i stämman, tillfälligt föras
in i aktieboken i eget namn (så kallad rösträttsregistrering)
för att få delta i stämman. För att denna registrering ska vara
genomförd fredagen den 16 april 2010 bör aktieägaren i god
tid före denna dag kontakta sin bank eller förvaltare.

Anmälan till årsstämman
Hemsida 	 www.assaabloy.com•	
Adress 	 ASSA ABLOY AB ”årsstämman”, •	
	 Box 7842, 103 98 Stockholm
Telefon 	 08 506 485 14 •	
Fax 	 08 506 485 18 •	
	 (märk anmälan med ”ASSA ABLOY”)

Vid anmälan ska anges:
Namn•	
Person- eller organisationsnummer•	
Adress och telefonnummer (dagtid)•	
Antal aktier•	
Eventuella biträden•	

Sker deltagandet med stöd av fullmakt bör denna insändas
i samband med anmälan. Fullmaktsformulär finns tillgäng-
liga på www.assaabloy.com.

Valberedning
Valberedningen har till uppgift att förbereda val av ordför
ande och övriga ledamöter i styrelsen, val av revisor, val av
ordförande vid bolagsstämma, arvodesfrågor och därtill
hörande frågor. Inför årsstämman 2010 utgörs valbered-
ningen av Mikael Ekdahl (Melker Schörling AB), Gustaf
Douglas (Investment AB Latour och Säkl), Magnus Landare
(Alecta), Per-Erik Mohlin (SEB fonder/SEB Trygg Liv) och
Marianne Nilsson (Swedbank Robur). Mikael Ekdahl är
valberedningens ordförande.

Utdelning
Som avstämningsdag för utdelning föreslås tisdagen den
27 april 2010. Om årsstämman beslutar i enlighet med
förslaget, beräknas utdelning komma att sändas ut genom
Euroclear Sweden ABs försorg fredagen den 30 april 2010.

Mer information
Niklas Ribbing, chef Investor Relations
Telefon 08 506 485 79
niklas.ribbing@assaabloy.com

Rapporter kan beställas från ASSA ABLOY AB
Hemsida 	 www.assaabloy.com•	
Telefon 	 08 506 485 00•	
Fax 	 08 506 485 85•	
Post 	 ASSA ABLOY AB •	
	 Box 70340
	 107 23 Stockholm

Ekonomisk rapportering
Första kvartalet: 21 april 2010
Andra kvartalet: 28 juli 2010
Tredje kvartalet: 27 oktober 2010
Fjärde kvartalet och årsrapport: februari 2011
Årsredovisning 2010: mars 2011

Årsredovisning online
ASSA ABLOYs årsredovisning online har många användar-
vänliga funktioner. Det går att få texter upplästa direkt och
finansiella tabeller kan expanderas och laddas ned i Excel.
All information i rapporten hittas enkelt och smidigt genom
menynavigation eller med hjälp av sökfunktionen.
Årsredovisning online finns på:
www.assaabloy.com/arsredovisning2009

Information till aktieägare

Ordlista

Aperio
Aperio är en ny teknologi som gör att mekaniska lås trådlöst
kan kopplas till ett befintligt passersystem. Aperiolås kan
installeras i nya eller befintliga passersystem och öppnas
med samma kort eller bricka som används i passersystemet.

ElectroLynx
ElectroLynx är en lösning från ASSA ABLOY som förenklar
installationen av elektriska enheter i dörrar. Lösningen
består av ett kopplingsschema och lättkopplade kontaktdon
som kan användas med alla elektriska produkter från
ASSA ABLOY. Vid behov kan de installeras inuti dörrar. Med
den här lösningen behöver installatörerna inte löda och
koppla varje enskild ledning.

Gateway process
ASSA ABLOYs produktutveckling är baserad på en Gateway-
process som innebär att alla projekt måste passera sex olika
steg från idé till installerad produkt.

High Definition Printing (HDP)
Fargo HDP – High Definition Printing – är en metod som
används vid tillverkning av mycket slitstarka ID-kort med
skydd mot manipulering. Med HDP skapas högkvalitativa bil-
der som placeras mellan Fargos HDP-film och själva kortet
och som förstörs automatiskt om någon försöker manipu-
lera kortet.

Hi-O
Hi-O (Highly Intelligent Opening) är en standardiserad ny tek-
nik för säkerhet och kontroll av dörrmiljöer. Hi-O möjliggör
interkonnektivitet det vill säga kommunikation mellan alla
komponenter som ingår i en dörrlösning för dörröppning.

Inlay
Ett RFID-”inlay” är en av komponenterna i ett kontaktlöst
kort eller liknande handling. Den består av ett kretskort som
är kopplat till en antenn som monterats på en plastfilm.

Lean
Produktionsfilosofin inom Lean-produktion är att använda så
få resurser som möjligt. Fokus är att åstadkomma produktion
”Just-in-Time”. Det innebär bland annat att material, delar och
produkter finns på rätt plats vid rätt tidpunkt. Inom Lean-filo-
sofin ingår strävan efter kontinuerliga förbättringar.

NFC
Near Field Communication (NFC) är en standard för trådlös
kortdistanskommunikation som utnyttjar magnetisk induk-
tion för att upprätta kommunikation mellan enheter när de
rör vid varandra eller är mycket nära varandra.

OEM
En förkortning av Original Equipment Manufacturer ett före-
tag som tillverkar den slutliga produkten som kan säljas på
den öppna marknaden. I normala fall säljs produkten inte
direkt från OEM-företaget utan via återförsäljare. Produkten
kan bestå av egentillverkade komponenter eller en kombi-
nation av egentillverkade och inköpta komponenter.

RFID
Radio Frequency Identification är en teknik för att läsa och
lagra information på avstånd från små kombinerade radio
sändare/-mottagare och minnen som kallas taggar. En tagg
kan vara liten nog för att passa in i en vanlig prislapp på varor
i en butik eller för att placeras i en glaskapsel och sättas in
under huden på husdjur istället för öronmärkning. RFID
används bland annat som teknik för passerkort.

ZigBee
ZigBee är en standard för trådlös styrning och övervakning
av utrustning i hem, fastigheter, industrier och andra ställen
där behov finns. Tekniken är energisnål och den trådlösa
plattformen gör det smidigt att installera i efterhand.

Produktion: ASSA ABLOY i samarbete med Hallvarsson & Halvarsson.
Foto: Magnus Mårding omslag, sid 18–19, 26–27, Getty Images, Reiher/Seidel/www.stadion-deluxe.de
Rithuset samt ASSA ABLOYs bildbank med flera. Tryck: Elanders AB, Falköping i mars 2010.

ASSA ABLOY is the global
leader in door opening solutions,
dedicated to satisfying
end-user needs for security,
safety and convenience

www.assaabloy.com

ASSA ABLOY AB
Box 70 340

107 23 Stockholm
Klarabergsviadukten 90

111 64 Stockholm
Tel 08 506 485 00
Fax 08 506 485 85

»	�Framtida aktieägarvärde byggs på organisk och
förvärvad tillväxt samt ett fortsatt arbete med
rationaliseringar och synergier i koncernen «
– Johan Molin, VD och koncernchef

	XX_ASSA_09_omslag_web_fram.pdf
	02ASSA_09_VDord
	03ASSA_09_strat
	04ASSA_09_divi
	05ASSA_09_csr
	06ASSA_09_Risk
	07ASSA_09_RAK
	08ASSA_09_NOT
	09ASSA_09_5ar
	10ASSA_09_Bolstyr
	XX_ASSA_09_omslag_web_bak

