

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 1

1 JANUARI – 31 MARS 2019
(jämfört med samma period föregående år)

• Nettoomsättningen ökade med 9,4 procent till 30 656 (28 020) MSEK

• Den organiska nettoomsättningen ökade med 4,3 procent

• Den organiska nettoomsättningen ökade med 5,1 procent exklusive lägre försäljning av moderrullar
som följd av produktionsnedläggningar

• På tillväxtmarknaderna, som svarade för 37 procent av nettoomsättningen, ökade den organiska
nettoomsättningen med 9,1 procent

• Rörelseresultatet före avskrivningar på förvärvsrelaterade immateriella tillgångar (EBITA),
ökade med 9 procent till 3 002 (2 760) MSEK

• Justerad EBITA ökade med 2 procent till 3 190 (3 119) MSEK

• Justerad EBITA marginal uppgick till 10,4 procent (11,1 procent)

• Högre råvaru- och energikostnader påverkade resultatet negativt med 1 017 MSEK

• Periodens resultat ökade med 12 procent till 1 929 (1 726) MSEK

• Resultat per aktie ökade med 20 procent till 2,49 (2,08) SEK

• Justerat resultat per aktie ökade med 10 procent till 2,86 (2,61) SEK

• Rörelsens kassaflöde ökade till 2 434 (1 247) MSEK

RESULTATUTVECKLING

MSEK 1903 1803 %

Nettoomsättning 30 656 28 020 9

Justerat rörelseresultat före avskrivningar på förvärvsrelaterade
immateriella tillgångar (EBITA)1 3 190 3 119 2

Rörelseresultat före avskrivningar på förvärvsrelaterade
immateriella tillgångar (EBITA) 3 002 2 760 9

Avskrivningar på förvärvsrelaterade immateriella tillgångar -187 -169

Justerat rörelseresultat1 3 003 2 950 2

Jämförelsestörande poster -188 -359

Rörelseresultat 2 815 2 591 9

Finansiella poster -342 -290

Resultat före skatt 2 473 2 301 7

Justerat resultat före skatt1 2 661 2 660 0

Skatter -544 -575

Periodens resultat 1 929 1 726 12

Resultat per aktie, SEK 2,49 2,08

Justerat resultat per aktie, SEK2 2,86 2,61
1Exklusive jämförelsestörande poster, för belopp se sidan 10.
2Exklusive jämförelsestörande poster och avskrivningar på förvärvsrelaterade immateriella tillgångar.

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 2

 Exklusive jämförelsestörande poster, se sidan 10

SAMMANFATTNING AV FÖRSTA KVARTALET 2019

Vi har fortsatt arbetet med att öka lönsamheten och genomfört ytterligare effektiviseringar som lett till betydande
kostnadsbesparingar. Våra digitaliseringsinitiativ inom alla delar i verksamheten har bidragit till att förbättra effektivitet, kvalitet
och våra erbjudanden till kunder och konsumenter. Dessutom har vi genomfört prishöjningar inom alla affärsområden. Vi har
fortsatt investera i våra starka varumärken och lanserat innovationer som ytterligare stärkt våra kund- och
konsumenterbjudanden och förbättrat produktmixen. Exempelvis har vi inom Incontinence Products lanserat TENA Silhouette
och inom Feminine Care med varumärket Bodyform lanserat intimvårdsprodukter. Vårt målinriktade arbete med att bygga en
vinnande företagskultur ger resultat och Essity har utsetts till Sveriges mest attraktiva arbetsgivare 2019 av Randstad.

Koncernens nettoomsättning för det första kvartalet 2019 ökade med 9,4 procent jämfört med samma period föregående år.
Den organiska nettoomsättningen, exklusive lägre försäljning av moderrullar, ökade med 5,1 procent. Inklusive lägre
försäljning av moderrullar ökade den organiska nettoomsättningen med 4,3 procent, varav volym var 1,1 procent och pris/mix
3,2 procent. Den organiska nettoomsättningen påverkades positivt av att alla affärsområden uppvisade högre volymer och
priser samt bättre produktmix. På tillväxtmarknaderna, som svarade för 37 procent av nettoomsättningen, ökade den
organiska nettoomsättningen med 9,1 procent. På mogna marknader ökade den med 1,8 procent.

Koncernens justerade EBITA för det första kvartalet 2019 ökade med 2 procent jämfört med samma period föregående år.
Högre volymer, högre priser, bättre produktmix och kostnadsbesparingar påverkade resultatet positivt.
Kostnadsbesparingarna uppgick till 295 MSEK, varav 109 MSEK var relaterade till det koncernövergripande
besparingsprogrammet. Programmet löper enligt plan och vid slutet av första kvartalet 2019 uppgick årstakten till cirka 530
MSEK. Högre råvaru- och energikostnader påverkade resultatet negativt med -1 017 MSEK, vilket motsvarar en negativ
påverkan på den justerade EBITA marginalen med -3,5 procentenheter. Dessutom påverkade högre distributionskostnader
resultatet negativt. Koncernens justerade EBITA marginal minskade med 0,7 procentenheter och uppgick till 10,4 procent.
Justerad avkastning på sysselsatt kapital uppgick till 11,3 procent. Det operativa kassaflödet ökade med 10 procent. Resultat
per aktie ökade med 20 procent till 2,49 SEK.

0

5 000

10 000

15 000

20 000

25 000

30 000

35 000

2017:1 2018:1 2019:1

Nettoomsättning

MSEK

0

500

1 000

1 500

2 000

2 500

3 000

3 500

2017:1 2018:1 2019:1

Justerad EBITA

MSEK

0,0

1,0

2,0

3,0

2017:1 2018:1 2019:1

Resultat per aktie

SEK

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 3

JUSTERAD RESULTATUTVECKLING

MSEK 1903 1803 %

Nettoomsättning 30 656 28 020 9

Kostnad för sålda varor1 -22 307 -19 964

Justerat bruttoresultat1 8 349 8 056 4

Försäljnings- och administrationskostnader1 -5 159 -4 937

Justerat rörelseresultat före avskrivningar på förvärvsrelaterade immateriella
tillgångar (EBITA)1 3 190 3 119 2

Avskrivningar på förvärvsrelaterade immateriella tillgångar1 -187 -169

Justerat rörelseresultat1 3 003 2 950 2

Finansiella poster -342 -290

Justerat resultat före skatt1 2 661 2 660 0

Justerade skatter1 -597 -677

Justerat resultat för perioden1 2 064 1 983 4
1 Exklusive jämförelsestörande poster, för belopp se sidan 10.
Justerade Marginaler (%)
Bruttomarginal1 27,2 28,8

EBITA marginal1 10,4 11,1

Rörelsemarginal1 9,8 10,5

Finansnettomarginal -1,1 -1,0

Vinstmarginal1 8,7 9,5

Skatter1 -1,9 -2,4

Nettomarginal1 6,8 7,1
1Exklusive jämförelsestörande poster, för belopp se sidan 10.

JUSTERAD EBITA PER AFFÄRSOMRÅDE

MSEK 1903 1803 %

Personal Care 1 540 1 532 1

Consumer Tissue 1 069 966 11

Professional Hygiene 741 772 -4

Övrigt -160 -151

Totalt1 3 190 3 119 2
1Exklusive jämförelsestörande poster, för belopp se sidan 10.

JUSTERAT RÖRELSERESULTAT PER AFFÄRSOMRÅDE

MSEK 1903 1803 %

Personal Care 1 364 1 372 -1

Consumer Tissue 1 068 965 11

Professional Hygiene 732 764 -4

Övrigt -161 -151

Totalt1 3 003 2 950 2
1Exklusive jämförelsestörande poster, för belopp se sidan 10.

OPERATIVT KASSAFLÖDE PER AFFÄRSOMRÅDE

MSEK 1903 1803 %

Personal Care 1 326 934 42

Consumer Tissue 653 639 2

Professional Hygiene 211 432 -51

Övrigt -40 -57

Totalt 2 150 1 948 10

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 4

Exklusive jämförelsestörande poster

Exklusive jämförelsestörande poster

Förändring av nettoomsättning (%)

 1903 vs
1803

Totalt 9,4

Pris/mix 3,2

Volym 1,1

Valuta 4,8

Förvärv 0,3

Avyttringar 0,0

Förändring av justerad EBITA (%)

 1903 vs
1803

Totalt 2

Pris/mix 28

Volym 6

Råmaterial -29

Energi -4

Valuta 3

Övrigt -2

KONCERNEN

NETTOOMSÄTTNING OCH RESULTAT

Januari–mars 2019 jämfört med motsvarande period föregående år
Nettoomsättningen ökade med 9,4 procent jämfört med samma period föregående år och
uppgick till 30 656 (28 020) MSEK. Den organiska nettoomsättningen, vilken exkluderar
valutaeffekter, förvärv och avyttringar, ökade med 4,3 procent varav volym var 1,1 procent och
pris/mix var 3,2 procent. Exklusive lägre försäljning av moderrullar inom Consumer Tissue, till
följd av produktionsnedläggningar inom ramen för Tissue Roadmap, ökade den organiska
nettoomsättningen med 5,1 procent. Den organiska nettoomsättningen ökade med 1,8 procent
på mogna marknader och ökade med 9,1 procent på tillväxtmarknader. Tillväxtmarknader
svarade för 37 procent av nettoomsättningen. Valutaeffekter ökade nettoomsättningen med 4,8
procent. Förvärv avseende ökad ägarandel i samägda bolag i Latinamerika ökade
nettoomsättningen med 0,3 procent.

Justerat rörelseresultat före avskrivningar på förvärvsrelaterade immateriella tillgångar (justerad
EBITA) ökade med 2 procent (minskade med 2 procent exklusive omräkningsvalutaeffekter och
förvärv) och uppgick till 3 190 (3 119) MSEK. Högre priser, bättre mix, högre volymer och
kostnadsbesparingar påverkade resultatet positivt. Kostnadsbesparingarna uppgick till 295
MSEK, varav 109 MSEK var relaterade till det koncernövergripande besparingsprogrammet.
Högre råvaru- och energikostnader påverkade resultatet negativt med -1 017 MSEK, vilket
motsvarar en negativ påverkan på den justerade EBITA marginalen med -3,5 procentenheter.
Dessutom påverkade högre distributionskostnader resultatet negativt. Förvärv avseende ökad
ägarandel i samägda bolag i Latinamerika ökade resultatet med 1 procent.

Jämförelsestörande poster uppgick till -188 (-359) MSEK och inkluderar kostnader om cirka
-120 MSEK hänförliga till omstruktureringskostnader avseende det koncernövergripande
besparingsprogrammet. Övriga kostnader påverkade jämförelsestörande poster med
-68 MSEK.

Finansiella poster ökade till -342 (-290) MSEK. Ökningen är främst relaterad till högre räntor och
en högre genomsnittlig nettolåneskuld, främst till följd av ny redovisningsstandard avseende
leasingavtal.

Justerat resultat före skatt var i nivå med föregående år (minskade med 4 procent exklusive
omräkningsvalutaeffekter och förvärv) och uppgick till 2 661 (2 660) MSEK.

Skattekostnaden, exklusive effekter av jämförelsestörande poster, uppgick till 597 (677) MSEK.

Justerat resultat för perioden ökade med 4 procent (i nivå med föregående år exklusive
omräkningsvalutaeffekter och förvärv) och uppgick till 2 064 (1 983) MSEK.

Periodens resultat ökade med 12 procent (8 procent exklusive omräkningsvalutaeffekter och
förvärv) och uppgick till 1 929 (1 726) MSEK. Resultat per aktie uppgick till 2,49 (2,08) SEK.
Justerat resultat per aktie uppgick till 2,86 (2,61) SEK.

Justerad avkastning på sysselsatt kapital uppgick till 11,3 (11,9) procent. Justerad avkastning på
eget kapital uppgick till 14,6 (15,3) procent.

KASSAFLÖDE OCH FINANSIERING
Januari–mars 2019 jämfört med motsvarande period föregående år
Det kassamässiga rörelseöverskottet uppgick till 4 854 (4 412) MSEK. Kassaflödeseffekten från
rörelsekapitalförändringar uppgick till -958 (-1 172) MSEK. Investeringar i anläggningstillgångar,
netto exklusive investeringar i operativa tillgångar uppgick till -1 388 (-1 202) MSEK.
Det operativa kassaflödet före investeringar i operativa tillgångar via leasing uppgick till 2 282
(1 948) MSEK. Investering i operativa tillgångar via leasing uppgick till -132 (0) MSEK. Det
operativa kassaflödet uppgick till 2 150 (1 948) MSEK.

Finansiella poster ökade till -342 (-290) MSEK. Ökningen är främst relaterad till högre räntor och
en högre genomsnittlig nettolåneskuld, främst till följd av ny redovisningsstandard avseende
leasingavtal. Skattebetalningarna påverkade kassaflödet positivt med 625 (-486) MSEK. Beslut i
skattemål i Sverige reducerade skattebetalningen med cirka 1,1 miljarder SEK.

Nettot av förvärv och avyttringar uppgick till -4 (-372) MSEK. Nettokassaflödet uppgick till
2 431 (862) MSEK.

20 000

22 000

24 000

26 000

28 000

30 000

32 000

Nettoomsättning
MSEK

0%

2%

4%

6%

8%

10%

12%

0

1 000

2 000

3 000

4 000

Justerad EBITA och

marginal
MSEK

%

0

500

1 000

1 500

2 000

2 500

3 000

3 500

Justerat resultat

före skatt
MSEK

0

500

1 000

1 500

2 000

2 500

3 000

3 500

Rörelsens kassaflöde
MSEK

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 5

Nettolåneskulden har ökat med 3 318 MSEK jämfört med samma tidpunkt föregående år och
uppgick till 57 722 MSEK. Ökningen är främst relaterad till ny redovisningsstandard avseende
leasingavtal, vilket ökade nettolåneskulden med 3 867 MSEK. Exklusive pensionsskulden
uppgick nettolåneskulden till 53 309 MSEK. Nettokassaflödet minskade nettolåneskulden med
2 431 MSEK. Marknadsvärdering av pensionstillgångar samt uppdateringar av de antaganden
och bedömningar som påverkar värderingen av pensionsskulden, netto tillsammans med
marknadsvärderingar av finansiella instrument ökade nettolåneskulden med 340 MSEK.
Valutakursförändringar ökade nettolåneskulden med 1 561 MSEK. Investeringar i icke operativa
tillgångar via leasing ökade nettolåneskulden med 62 (0) MSEK.

Skuldsättningsgraden uppgick till 0,99 (0,99). Exklusive pensionsskulden uppgick
skuldsättningsgraden till 0,91 (0,93). Skuldbetalningsförmågan uppgick till 26 (27) procent.
Nettolåneskulden i förhållande till justerad EBITDA uppgick till 3,07 (2,84).

EGET KAPITAL
Januari–mars 2019
Koncernens eget kapital ökade under perioden med 3 553 MSEK och uppgick till 58 452 MSEK.
Periodens resultat ökade eget kapital med 1 929 MSEK. Eget kapital minskade, till följd av
marknadsvärdering av pensionstillgångar samt uppdateringar av de antaganden och
bedömningar som påverkar värderingen av pensionsskulden, netto med 242 MSEK efter skatt.
Värdering av finansiella instrument till marknadsvärde minskade det egna kapitalet med 261
MSEK efter skatt. Valutakursförändringar, inklusive effekterna från säkringar av
nettoinvesteringar i utlandet, efter skatt, ökade eget kapital med 2 137 MSEK. Övrigt minskade
eget kapital med 10 MSEK.

SKATT
Januari–mars 2019
En skattekostnad redovisas, exklusive jämförelsestörande poster, om 597 MSEK. Denna
redovisade skattekostnad motsvarar en skattesats om cirka 22,4 procent för perioden.
Skattekostnaden, inklusive jämförelsestörande poster, uppgick till 544 MSEK, motsvarande en
skattesats om 22,0 procent för perioden.

HÄNDELSER EFTER KVARTALET

Årsstämma 2019
Den 4 april 2019 beslutade Essitys årsstämma om en utdelning på 5,75 SEK per aktie för
verksamhetsåret 2018. Avstämningsdag för utdelningen var måndagen den 8 april 2019.
Styrelseledamöterna Ewa Björling, Pär Boman, Maija-Liisa Friman, Annemarie Gardshol,
Magnus Groth, Bert Nordberg, Louise Svanberg, Lars Rebien Sørensen och Barbara Milian
Thoralfsson omvaldes. Pär Boman omvaldes som ordförande.

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 6

Förändring av nettoomsättning (%)

 1903 vs

1803

Totalt 7,0

Pris/mix 1,8

Volym 1,6

Valuta 3,3

Förvärv 0,3

Avyttringar 0,0

Förändring av justerad EBITA (%)

-6

 1903 vs
1803

Totalt 1
Pris/mix 12

Volym 5

Råmaterial -19

Energi -1

Valuta 1

Övrigt 3

PERSONAL CARE

MSEK 1903 1803 %

Nettoomsättning 11 535 10 785 7

Justerad EBITA* 1 540 1 532 1

Justerad EBITA marginal, %* 13,4 14,2

Justerat rörelseresultat* 1 364 1 372 -1

Justerad rörelsemarginal, %* 11,8 12,7

Justerad ROCE, %* 14,2 15,0

Operativt kassaflöde 1 326 934

*) Exklusive omstruktureringskostnader, vilka redovisas som jämförelsestörande poster utanför affärsområdet.

Januari–mars 2019 jämfört med motsvarande period föregående år
Nettoomsättningen ökade med 7,0 procent och uppgick till 11 535 (10 785) MSEK. Den
organiska nettoomsättningen, vilken exkluderar valutaeffekter, förvärv och avyttringar, ökade
med 3,4 procent. Volymerna ökade med 1,6 procent, främst relaterat till Incontinence Products,
Medical Solutions och Feminine Care. Pris/mix ökade med 1,8 procent, främst relaterat till
Feminine Care och Incontinence Products. Den organiska nettoomsättningen på mogna
marknader ökade med 2,5 procent. På tillväxtmarknaderna, som svarade för 37 procent av
nettoomsättningen, ökade den organiska nettoomsättningen med 5,1 procent. Förvärv avseende
ökad ägarandel i samägda bolag i Latinamerika ökade nettoomsättningen med 0,3 procent.
Valutaeffekter ökade nettoomsättningen med 3,3 procent.

Inom Incontinence Products, med det globalt ledande varumärket TENA, ökade den organiska
nettoomsättningen med 3,7 procent. Tillväxten var hänförlig till tillväxtmarknaderna,
Nordamerika och Västeuropa. Tillväxten i Europa och Nordamerika var hänförlig till både
detaljhandeln och vårdsektorn. Inom Medical Solutions ökade den organiska nettoomsättningen
med 2,9 procent främst relaterat till tillväxtmarknaderna och Västeuropa. Inom Baby Care
minskade den organiska nettoomsättningen med 1,1 procent. Minskningen var relaterad till
tillväxtmarknaderna. I Västeuropa ökade den organiska nettoomsättningen. Inom Feminine Care
ökade den organiska nettoomsättningen med 9,3 procent främst relaterat till Latinamerika.

Justerat rörelseresultat före avskrivningar på förvärvsrelaterade immateriella tillgångar (justerad
EBITA) ökade med 1 procent (minskade med 2 procent exklusive omräkningsvalutaeffekter och
förvärv) och uppgick till 1 540 (1 532) MSEK. Ökningen var främst relaterad till bättre pris/mix,
högre volymer och kostnadsbesparingar. Högre råvaru- och energikostnader påverkade
resultatet negativt med -313 MSEK, vilket motsvarar en negativ påverkan på den justerade
EBITA marginalen med -2,8 procentenheter. De betydligt högre råvarukostnaderna var främst
relaterade till massa och oljebaserade råvaror. Dessutom påverkade högre
distributionskostnader resultatet negativt. Förvärv avseende ökad ägarandel i samägda bolag i
Latinamerika ökade resultatet med 2 procent.

Kassamässigt rörelseöverskott uppgick till 2 034 (1 858) MSEK.

38%

Andel av koncernen, nettoomsättning
1903

46%

Andel av koncernen, justerad EBITA
1903

6 000

7 000

8 000

9 000

10 000

11 000

12 000

Nettoomsättning
MSEK

0

2

4

6

8

10

12

14

16

0

200

400

600

800

1 000

1 200

1 400

1 600

1 800

Justerad EBITA och

marginal
MSEK

%

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 7

Förändring av nettoomsättning (%)

 1903 vs

1803

Totalt 11,3

Pris/mix 5,0

Volym 0,6

Valuta 5,2

Förvärv 0,5

Avyttringar 0,0

Förändring av justerad EBITA (%)

-6

 1903 vs
1803

Totalt 11
Pris/mix 57

Volym 6

Råmaterial -44

Energi -7

Valuta 6

Övrigt -7

CONSUMER TISSUE

MSEK 1903 1803 %

Nettoomsättning 12 248 11 003 11

Justerad EBITA* 1 069 966 11

Justerad EBITA marginal, %* 8,7 8,8

Justerat rörelseresultat* 1 068 965 11

Justerad rörelsemarginal, %* 8,7 8,8

Justerad ROCE, %* 9,2 8,7

Operativt kassaflöde 653 639

 *) Exklusive omstruktureringskostnader, vilka redovisas som jämförelsestörande poster utanför affärsområdet.

Januari–mars 2019 jämfört med motsvarande period föregående år
Nettoomsättningen ökade med 11,3 procent och uppgick till 12 248 (11 003) MSEK. Den
organiska nettoomsättningen, vilken exkluderar valutaeffekter, förvärv och avyttringar, ökade
med 5,6 procent. Volymerna ökade med 0,6 procent främst relaterat till Asien. Pris/mix ökade
med 5,0 procent, främst relaterat till högre priser i Asien, Europa och Latinamerika. Exklusive
lägre försäljning av moderrullar, till följd av produktionsnedläggningar inom ramen för Tissue
Roadmap, ökade den organiska nettoomsättningen med 7,2 procent. Den organiska
nettoomsättningen på mogna marknader ökade med 1,6 procent. På tillväxtmarknaderna, som
svarade för 46 procent av nettoomsättningen, ökade den organiska nettoomsättningen med 10,8
procent. Förvärv avseende ökad ägarandel i samägda bolag i Latinamerika ökade
nettoomsättningen med 0,5 procent. Valutaeffekter ökade nettoomsättningen med 5,2 procent.

Justerat rörelseresultat före avskrivningar på förvärvsrelaterade immateriella tillgångar (justerad
EBITA) ökade med 11 procent (4 procent exklusive omräkningsvalutaeffekter och förvärv) och
uppgick till 1 069 (966) MSEK. Ökningen var främst relaterad till högre priser, bättre mix, högre
volymer och kostnadsbesparingar. Högre råvaru- och energikostnader påverkade resultatet
negativt med -496 MSEK, vilket motsvarar en negativ påverkan på den justerade EBITA
marginalen med -4,3 procentenheter. De betydligt högre råvarukostnaderna var framförallt en
följd av högre massakostnader. Dessutom påverkade högre distributionskostnader resultatet
negativt. Förvärv avseende ökad ägarandel i samägda bolag i Latinamerika ökade resultatet
med 1 procent.

Kassamässigt rörelseöverskott uppgick till 1 708 (1 503) MSEK.

40%

Andel av koncernen, nettoomsättning
1903

32%

Andel av koncernen, justerad EBITA
1903

5 000

6 000

7 000

8 000

9 000

10 000

11 000

12 000

13 000

Nettoomsättning
MSEK

0

2

4

6

8

10

0

500

1 000

1 500

Justerad EBITA och

marginal
MSEK

%

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 8

Förändring av nettoomsättning (%)

 1903 vs

1803

Totalt 10,4

Pris/mix 2,6

Volym 1,4

Valuta 6,4

Förvärv 0,0

Avyttringar 0,0

Förändring av justerad EBITA (%)

-6

 1903 vs
1803

Totalt -4
Pris/mix 18

Volym 4

Råmaterial -22

Energi -5

Valuta 3

Övrigt -2

PROFESSIONAL HYGIENE

MSEK 1903 1803 %

Nettoomsättning 6 867 6 218 10

Justerad EBITA* 741 772 -4

Justerad EBITA marginal, %* 10,8 12,4

Justerat rörelseresultat* 732 764 -4

Justerad rörelsemarginal, %* 10,7 12,3

Justerad ROCE, %* 12,7 15,3

Operativt kassaflöde 211 432

*) Exklusive omstruktureringskostnader, vilka redovisas som jämförelsestörande poster utanför affärsområdet.

Januari–mars 2019 jämfört med motsvarande period föregående år
Nettoomsättningen ökade med 10,4 procent och uppgick till 6 867 (6 218) MSEK. Den organiska
nettoomsättningen, vilken exkluderar valutaeffekter, förvärv och avyttringar, ökade med 4,0
procent. Volymerna ökade med 1,4 procent främst relaterat till Europa, Asien och Latinamerika.
Pris/mix ökade med 2,6 procent, främst relaterat till högre priser i Europa, Nordamerika, Asien
och Latinamerika. Den organiska nettoomsättningen på mogna marknader ökade med 1,4
procent. Den organiska nettoomsättningen ökade i Västeuropa och minskade i Nordamerika. På
tillväxtmarknaderna, som svarade för 21 procent av nettoomsättningen, ökade den organiska
nettoomsättningen med 15,6 procent. Valutaeffekter ökade nettoomsättningen med 6,4 procent.

Justerat rörelseresultat före avskrivningar på förvärvsrelaterade immateriella tillgångar (justerad
EBITA) minskade med 4 procent (7 procent exklusive omräkningsvalutaeffekter och förvärv) och
uppgick till 741 (772) MSEK. Resultatet påverkades positivt av högre priser, bättre mix, högre
volymer och kostnadsbesparingar. Högre råvaru- och energikostnader påverkade resultatet
negativt med -209 MSEK, vilket motsvarar en negativ påverkan på den justerade EBITA
marginalen med -3,2 procentenheter. De betydligt högre råvarukostnaderna var främst
relaterade till massa och returpapper. Dessutom påverkade högre distributionskostnader
resultatet negativt.

Kassamässigt rörelseöverskott uppgick till 1 239 (1 187) MSEK.

22%

Andel av koncernen, nettoomsättning
1903

22%

Andel av koncernen, justerad EBITA
1903

5 000

6 000

7 000

8 000

Nettoomsättning
MSEK

0
2
4
6
8
10
12
14
16
18
20

0

500

1 000

1 500

Justerad EBITA och

marginal
MSEK

%

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 9

AKTIEFÖRDELNING
31 mars 2019 Serie A Serie B Summa

Registrerat antal aktier 63 934 692 638 407 797 702 342 489

Vid utgången av första kvartalet 2019 uppgick andelen A-aktier till 9,1 procent. Under första kvartalet har på aktieägares
begäran 58 079 aktier av serie A omvandlats till serie B. Det totala antalet röster i bolaget uppgår till 1 277 754 717.

KOMMANDE RAPPORTER
Under 2019 publiceras delårsrapporter den 18 juli och 25 oktober.

INVESTERARDAG
Essity kommer att arrangera en investerardag den 23 maj 2019 i Stockholm.

INBJUDAN TILL PRESSKONFERENS DELÅRSRAPPORT Q1 2019
Media och analytiker är välkomna till en presskonferens där denna delårsrapport presenteras av Magnus Groth, vd och
koncernchef.

Tid: klockan 9:00, torsdagen den 25 april, 2019
Plats: Essitys huvudkontor, Waterfront Building, Klarabergsviadukten 63, Stockholm

Presskonferensen kommer att webbsändas live på www.essity.com. Det går också att delta via telefon; ring
+44 (0) 207 192 80 00, +1 631 510 74 95 eller +46 8 506 921 80. Ring in i god tid innan konferensen börjar. Uppge ”Essity”
eller konferens id 2778769. Länk till webbsändning: https://essity.videosync.fi/2019-04-25-q1

Stockholm, 25 april 2019
Essity Aktiebolag (publ)

Magnus Groth
Vd och koncernchef

För ytterligare information, kontakta:

Fredrik Rystedt, CFO och vice vd, +46 8 788 51 31

Johan Karlsson, chef Investerarrelationer, koncernfunktion Kommunikation, +46 8 788 51 30

Joséphine Edwall-Björklund, chef koncernfunktion Kommunikation, +46 8 788 52 34

Per Lorentz, Presschef, koncernfunktion Kommunikation, +46 8 788 52 51

Notera

Denna information är sådan som Essity Aktiebolag (publ) är skyldig att offentliggöra enligt EU:s marknadsmissbruksförordning. Denna

rapport har upprättats i både en svensk och en engelsk version. Vid variationer mellan de två ska den svenska versionen gälla.

Informationen lämnades, genom nedanstående kontaktpersons försorg, för offentliggörande den 25 april 2019 klockan 07:00 CET.

Rapporten har inte varit föremål för revisorernas granskning.

Karl Stoltz, Media Relations Manager, +46 8 788 51 55

https://essity.videosync.fi/2019-04-25-q1

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 10

RAPPORT ÖVER RESULTAT I SAMMANDRAG

MSEK 2019:1 2018:1 2018:4 1903 1803

Nettoomsättning 30 656 28 020 31 112 30 656 28 020

Kostnad för sålda varor1,2 -22 307 -19 964 -22 574 -22 307 -19 964

Jämförelsestörande poster2 -99 -554 71 -99 -554

Bruttoresultat 8 250 7 502 8 609 8 250 7 502

Försäljnings- och administrationskostnader1 -5 186 -4 964 -5 106 -5 186 -4 964

Jämförelsestörande poster2 -89 195 -47 -89 195

Intäkter från andelar i intresseföretag och joint ventures 27 27 19 27 27

Rörelseresultat före avskrivningar på
förvärvsrelaterade immateriella tillgångar 3 002 2 760 3 475 3 002 2 760

Avskrivningar på förvärvsrelaterade immateriella tillgångar1 -187 -169 -195 -187 -169

Jämförelsestörande poster2 0 0 -64 0 0

Rörelseresultat 2 815 2 591 3 216 2 815 2 591

Finansiella poster -342 -290 -236 -342 -290

Resultat före skatt 2 473 2 301 2 980 2 473 2 301

Skatter -544 -575 637 -544 -575

Periodens resultat 1 929 1 726 3 617 1 929 1 726

Resultat hänförligt till:
Moderbolagets aktieägare 1 749 1 460 3 403 1 749 1 460

Innehav utan bestämmande inflytande 180 266 214 180 266

Medelantal aktier före utspädning, miljoner 702,3 702,3 702,3 702,3 702,3

Medelantal aktier efter utspädning, miljoner 702,3 702,3 702,3 702,3 702,3

Resultat per aktie, SEK - moderbolagets aktieägare
 - före utspädningseffekter 2,49 2,08 4,85 2,49 2,08

 - efter utspädningseffekter 2,49 2,08 4,85 2,49 2,08

1Varav avskrivningar -1 808 -1 457 -1 611 -1 808 -1 457

2Varav nedskrivningar -11 -298 23 -11 -298

Bruttomarginal 26,9 26,8 27,7 26,9 26,8

EBITA marginal 9,8 9,9 11,2 9,8 9,9

Rörelsemarginal 9,2 9,2 10,3 9,2 9,2

Finansnettomarginal -1,1 -1,0 -0,8 -1,1 -1,0

Vinstmarginal 8,1 8,2 9,5 8,1 8,2

Skatter -1,8 -2,1 2,0 -1,8 -2,1

Nettomarginal 6,3 6,1 11,5 6,3 6,1

Justerade, exklusive jämförelsestörande poster:
Bruttomarginal 27,2 28,8 27,4 27,2 28,8

EBITA marginal 10,4 11,1 11,1 10,4 11,1

Rörelsemarginal 9,8 10,5 10,5 9,8 10,5

Finansnettomarginal -1,1 -1,0 -0,8 -1,1 -1,0

Vinstmarginal 8,7 9,5 9,7 8,7 9,5

Skatter -1,9 -2,4 1,9 -1,9 -2,4

Nettomarginal 6,8 7,1 11,6 6,8 7,1

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 11

KONCERNENS RAPPORT ÖVER RESULTAT OCH ÖVRIGT TOTALRESULTAT

I SAMMANDRAG

MSEK 2019:1 2018:1 2018:4 1903 1803

Periodens resultat 1 929 1 726 3 617 1 929 1 726

Övrigt totalresultat för perioden:
Poster som inte kan omföras till periodens resultat

Aktuariella vinster och förluster avseende förmånsbestämda pensionsplaner -343 2 -2 196 -343 2

Verkligt värde över totalresultatet 3 -1 -4 3 -1

Inkomstskatt hänförlig till komponenter i övrigt totalresultat 101 -7 459 101 -7

 -239 -6 -1 741 -239 -6

Poster som har omförts eller kan omföras till periodens resultat
Kassaflödessäkringar -355 -60 -303 -355 -60

Omräkningsdifferens på utländsk verksamhet 2 311 3 504 -559 2 311 3 504

Resultat från säkring av nettoinvestering i utländsk verksamhet -215 -1 125 300 -215 -1 125

Övrigt totalresultat från intressebolag -11 14 13 -11 14

Inkomstskatt hänförligt till komponenter i övrigt totalresultat 130 264 10 130 264

 1 860 2 597 -539 1 860 2 597

Övrigt totalresultat för perioden, netto efter skatt 1 621 2 591 -2 280 1 621 2 591

Summa totalresultat för perioden 3 550 4 317 1 337 3 550 4 317

Summa totalresultat hänförligt till:
Moderbolagets aktieägare 3 056 3 609 1 166 3 056 3 609

Innehav utan bestämmande inflytande 494 708 171 494 708

KONCERNENS FÖRÄNDRINGAR I EGET KAPITAL I SAMMANDRAG

MSEK 1903 1803

Hänförligt till moderbolagets aktieägare
Ingående balans den 1 januari 47 141 42 289

Effekt av ändrad redovisningsprincip IFRS 9 0 -9

Skatt hänförlig till ändrad redovisningsprincip IFRS 9 0 2

Summa totalresultat för perioden 3 056 3 609

Riktad nyemission till innehav utan bestämmande inflytande 1 2

Överfört till anskaffningsvärde på säkrade investeringar 2 -4

Utgående balans 50 200 45 889

Innehav utan bestämmande inflytande
Ingående balans den 1 januari 7 758 7 281

Summa totalresultat för perioden 494 708

Utdelning -1 -16

Riktad nyemission till innehav utan bestämmande inflytande 1 1

Utgående balans 8 252 7 974

Summa eget kapital, utgående balans 58 452 53 863

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 12

 KONCERNENS OPERATIVA KASSAFLÖDESANALYS
MSEK 1903 1803 1812

Kassamässigt rörelseöverskott 4 854 4 412 18 570

Förändring av rörelsekapital -958 -1 172 -971

Investeringar i anläggningstillgångar, netto -1 388 -1 202 -6 781

Strukturkostnader m.m. -226 -90 -918

Operativt kassaflöde före investering i operativa tillgångar via leasing 2 282 1 948 9 900

Investering i operativa tillgångar via leasing -132 0 0

Operativt kassaflöde 2 150 1 948 9 900

Finansiella poster -342 -290 -1 157

Skattebetalning 625 -486 -2 466

Övrigt 1 75 86

Rörelsens kassaflöde 2 434 1 247 6 363

Företagsförvärv -10 -373 -694

Avyttringar 6 1 68

Kassaflöde före utdelning 2 430 875 5 737

Riktad nyemission till innehav utan bestämmande inflytande 2 3 5

Utdelning till innehav utan bestämmande inflytande -1 -16 -397

Utdelning 0 0 -4 038

Nettokassaflöde 2 431 862 1 307

Nettolåneskuld vid periodens början -54 404 -52 467 -52 467

Öppningsbalans nettolåneskuld IFRS 16 leasingavtal -3 786 0 0

Nettokassaflöde 2 431 862 1 307

Omvärderingar mot eget kapital -340 1 -1 042

Investering i icke operativa tillgångar via leasing -62 0 0

Omräkningsdifferenser -1 561 -1 787 -2 202

Nettolåneskuld vid periodens slut -57 722 -53 391 -54 404

Skuldsättningsgrad, ggr 0,99 0,99 0,99

Skuldbetalningsförmåga, % 26 27 25

Nettolåneskuld / EBITDA 3,25 2,90 3,11

Nettolåneskuld / Justerad EBITDA 3,07 2,84 2,96

Kommentar till Koncernens operativa kassaflödesanalys

Från och med 2019 kommer strategiska investeringar att redovisas tillsammans med löpande investeringar och ingå i
Investeringar i anläggningstillgångar, netto. Tidigare har strategiska investeringar redovisats nedanför rörelsens kassaflöde
tillsammans med förvärv och avyttringar. Effekten av omräkning av jämförelseperioderna har inneburit att Operativt kassaflöde
och Rörelsens kassaflöde har minskat med -438 MSEK för första kvartalet 2018 samt att Operativa kassaflödet och Rörelsens
kassaflöde har minskat med -2 424 MSEK för helåret 2018. Nettokassaflödet för föregående års perioder är oförändrat.

Investeringar i operativa tillgångar via leasing särredovisas och delsummor för operativt kassaflöde före och efter dessa
investeringar har införts i den operativa kassaflödesanalysen. Investeringar i icke operativa tillgångar via leasing utgör ej en
del av det operativa kassaflödet, utan visas som en förändring i nettolåneskulden. Även den initiala effekten vid övergång till
IFRS 16 redovisas som en rad i förändringen av nettolåneskulden.

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 13

KONCERNENS KASSAFLÖDESANALYS
MSEK 1903 1803 1812

Den löpande verksamheten

Rörelseresultat 2 815 2 591 10 759

Justering för poster som inte ingår i kassaflödet1 2 022 1 869 7 562

Betald ränta -303 -257 -820

Erhållen ränta 22 26 84

Övriga finansiella poster -116 -104 -405

Förändring skulder avseende omstruktureringsprogram, m.m. -209 -63 -583

Betald skatt 625 -486 -2 466

Kassaflöde från den löpande verksamheten

före förändringar av rörelsekapital 4 856 3 576 14 131

Kassaflöde från förändringar i rörelsekapital

Förändring i varulager -671 -445 -1 017

Förändring i rörelsefordringar -1 208 -578 -344

Förändring i rörelseskulder 921 -149 390

Kassaflöde från den löpande verksamheten 3 898 2 404 13 160

Investeringsverksamheten

Företagsförvärv -10 -362 -461

Avyttringar 6 1 68

Investeringar i materiella och immateriella anläggningstillgångar -1 429 -1 237 -6 906

Försäljning av materiella anläggningstillgångar 41 41 134

Utbetalning av lån till utomstående -177 0 0

Återbetalning av lån från utomstående 0 251 178

Kassaflöde från investeringsverksamheten -1 569 -1 306 -6 987

Finansieringsverksamheten

Riktad nyemission till innehav utan bestämmande inflytande 2 3 5

Utbetald utdelning 0 0 -4 038

Upptagna lån 952 261 4 386

Amortering av skuld -2 837 -202 -7 295

Utdelning till innehav utan bestämmande inflytande -1 -16 -397

Kassaflöde från finansieringsverksamheten -1 884 46 -7 339

Periodens kassaflöde 445 1 144 -1 166

Likvida medel vid periodens början 3 008 4 107 4 107

Kursdifferens i likvida medel 128 99 67

Likvida medel vid periodens slut 3 581 5 350 3 008

Kassaflöde från den löpande verksamheten per aktie, SEK 5,55 3,42 18,74

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 14

KONCERNENS KASSAFLÖDESANALYS (forts)
MSEK 1903 1803 1812

Avstämning mot den operativa kassaflödesanalysen

Periodens kassaflöde 445 1 144 -1 166

Amortering av lån 2 837 202 7 295

Upptagna lån -952 -261 -4 386

Utbetalning av lån till utomstående 177 0 0

Återbetalning av lån till utomstående 0 -251 -178

Investering via leasing -133 -6 -8

Nettolåneskuld i förvärvade och avyttrade verksamheter 0 -11 -234

Upplupna räntor 56 46 -16

Övrigt 1 -1 0

Nettokassaflöde enligt operativ kassaflödesanalys 2 431 862 1 307

1)Justering för poster som inte ingår i kassaflödet

 Av- och nedskrivningar av anläggningstillgångar 1 819 1 755 6 709

 Resultat vid försäljning och byten av tillgångar 0 -12 35

 Förändring av reserv för pågående konkurrensmål 0 0 95

 Resultat vid avyttringar -6 -1 -69

 Ej utbetalt avseende effektiviseringsprogram 158 213 669

 Förändring av skatt av engångskaraktär avseende anläggningstillgångar 0 0 -288

 Resultatandelar intressebolag, jämförelsestörande poster (Asaleo Care Ltd) 0 0 278

 Omvärderingseffekt av tidigare ägd andel vid förvärv 0 -225 -225

 Övrigt 51 139 358

 Summa 2 022 1 869 7 562

Kommentar till Koncernens kassaflödesanalys

Fram till och med 2018 redovisades betalningar avseende pensionsplaner med överskott i kassaflödet från
investeringsverksamheten och betalningar avseende pensionsplaner med underskott i kassaflödet från
Finansieringsverksamheten. Från och med 2019 redovisas samtliga betalningar avseende pensioner i kassaflödet från
Finansieringsverksamheten då Essity netto har en pensionsskuld. Förändringen innebär att jämförelseperioderna avseende
första kvartalet 2018 och helåret 2018 har räknats om varför kassaflödet från Investeringsverksamheten ändrats med +18
MSEK medan kassaflödet från Finansieringsverksamheten ändrats med -18 MSEK jämfört med vad som presenterades i
delårsrapporten Q1 2018. Effekten av omräkningen av jämförelseperioden för helåret 2018 medförde ett ändrat kassaflöde
med +518 MSEK från Investeringsverksamheten samt ett ändrat kassaflöde från Finansieringsverksamheten med
-518 MSEK. Kassaflödet från den löpande verksamheten är oförändrat för perioderna.

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 15

BALANSRÄKNING FÖR KONCERNEN
MSEK 31 mars 2019 31 december 2018

Tillgångar
Goodwill 34 612 33 553

Övriga immateriella tillgångar 21 994 21 475

Byggnader, mark, maskiner och inventarier 57 358 51 673

Innehav i joint venture och intresseföretag 818 777

Aktier och andelar 29 29

Överskott i fonderade pensionsplaner 1 730 1 117

Långfristiga finansiella tillgångar 663 634

Uppskjutna skattefordringar 2 169 2 158

Andra långfristiga tillgångar 664 705

Summa anläggningstillgångar 120 037 112 121

Varulager 16 479 15 234

Kundfordringar 20 606 18 687

Aktuella skattefordringar 1 107 2 126

Övriga kortfristiga fordringar 2 575 2 599

Kortfristiga finansiella fordringar 609 422

Anläggningstillgångar som innehas för försäljning 81 69

Likvida medel 3 581 3 008

Summa omsättningstillgångar 45 038 42 145

Summa tillgångar 165 075 154 266

Eget kapital
Aktiekapital 2 350 2 350

Reserver 6 564 5 003

Balanserade vinstmedel 41 286 39 788

Hänförligt till moderbolagets aktieägare 50 200 47 141

Innehav utan bestämmande inflytande 8 252 7 758

Summa eget kapital 58 452 54 899

Skulder
Långfristiga finansiella skulder 44 282 43 500

Avsättningar för pensioner 6 143 5 258

Uppskjutna skatteskulder 7 132 7 272

Övriga långfristiga avsättningar 705 1 694

Övriga långfristiga skulder 96 71

Summa långfristiga skulder 58 358 57 795

Kortfristiga finansiella skulder 13 880 10 827

Leverantörsskulder 17 258 15 911

Aktuella skatteskulder 1 437 570

Kortfristiga avsättningar 1 443 1 472

Övriga kortfristiga skulder 14 247 12 792

Summa kortfristiga skulder 48 265 41 572

Summa skulder 106 623 99 367

Summa eget kapital och skulder 165 075 154 266

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 16

BALANSRÄKNING FÖR KONCERNEN (forts)
MSEK 31 mars 2019 31 december 2018

Skuldsättningsgrad, ggr 0,99 0,99

Soliditet 30% 31%

Eget kapital 58 452 54 899

Eget kapital per aktie, SEK 83 78

Avkastning på eget kapital 16,0% 16,1%

Avkastning på eget kapital, exklusive jämförelsestörande poster 17,6% 18,0%

Sysselsatt kapital 116 174 109 303

- varav rörelsekapital 8 029 7 568

Avkastning på sysselsatt kapital* 10,7% 10,8%

Avkastning på sysselsatt kapital*, exklusive jämförelsestörande poster 11,8% 12,0%

Nettolåneskuld 57 722 54 404

Avsättningar för strukturkostnader ingår i balansräkningen enligt följande:
 - Övriga långfristiga avsättningar 705 1 694

 - Kortfristiga avsättningar 845 905

Avsättningar för skatterisker ingår i balansräkningen enligt följande:
 - Övriga långfristiga avsättningar 0 701

 - Kortfristiga avsättningar 0 12

*) rullande 12 månaders

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 17

NETTOOMSÄTTNING (affärsområdesrapportering)
MSEK 1903 1803 2019:1 2018:4 2018:3 2018:2 2018:1 2017:4

Personal Care 11 535 10 785 11 535 11 703 11 408 11 446 10 785 10 831

Consumer Tissue 12 248 11 003 12 248 12 094 10 912 11 116 11 003 11 026

Professional Hygiene 6 867 6 218 6 867 7 322 7 309 7 168 6 218 6 816

Övrigt 6 14 6 -7 18 -9 14 -9

Summa nettoomsättning 30 656 28 020 30 656 31 112 29 647 29 721 28 020 28 664

JUSTERAD EBITA (affärsområdesrapportering)
MSEK 1903 1803 2019:1 2018:4 2018:3 2018:2 2018:1 2017:4

Personal Care 1 540 1 532 1 540 1 652 1 565 1 605 1 532 1 539

Consumer Tissue 1 069 966 1 069 840 635 890 966 900

Professional Hygiene 741 772 741 1 085 970 1 014 772 1 344

Övrigt -160 -151 -160 -126 -154 -160 -151 -164

Summa justerad EBITA 3 190 3 119 3 190 3 451 3 016 3 349 3 119 3 619

 JUSTERAT RÖRELSERESULTAT (affärsområdesrapportering)
MSEK 1903 1803 2019:1 2018:4 2018:3 2018:2 2018:1 2017:4

Personal Care 1 364 1 372 1 364 1 470 1 387 1 434 1 372 1 369

Consumer Tissue 1 068 965 1 068 836 635 890 965 899

Professional Hygiene 732 764 732 1 076 960 1 005 764 1 335

Övrigt -161 -151 -161 -126 -153 -161 -151 -165

Summa justerat rörelseresultat1 3 003 2 950 3 003 3 256 2 829 3 168 2 950 3 438

Finansiella poster -342 -290 -342 -236 -332 -299 -290 -337

Resultat före skatt1 2 661 2 660 2 661 3 020 2 497 2 869 2 660 3 101

Skatter -597 -677 -597 602 -670 -745 -677 -26

Periodens resultat2 2 064 1 983 2 064 3 622 1 827 2 124 1 983 3 075

1Exkl. jämförelsestörande poster, före skatt uppgående till: -188 -359

-188 -40 -1 016 -29 -359 -21

2Exkl. jämförelsestörande poster, efter skatt uppgående till: -135 -257

-135 -5 -749 7 -257 -9

JUSTERAD EBITA MARGINAL (affärsområdesrapportering)
Procent 1903 1803 2019:1 2018:4 2018:3 2018:2 2018:1 2017:4

Personal Care 13,4 14,2 13,4 14,1 13,7 14,0 14,2 14,2

Consumer Tissue 8,7 8,8 8,7 6,9 5,8 8,0 8,8 8,2

Professional Hygiene 10,8 12,4 10,8 14,8 13,3 14,1 12,4 19,7

RAPPORT ÖVER RESULTAT
MSEK 2019:1 2018:4 2018:3 2018:2 2018:1

Nettoomsättning 30 656 31 112 29 647 29 721 28 020

Kostnad för sålda varor -22 307 -22 574 -21 416 -21 104 -19 964

Jämförelsestörande poster -99 71 -773 -181 -554

Bruttoresultat 8 250 8 609 7 458 8 436 7 502

Försäljnings- och administrationskostnader -5 186 -5 106 -5 221 -5 279 -4 964

Jämförelsestörande poster -89 -47 -238 152 195

Intäkter från andelar i intresseföretag och joint ventures 27 19 6 11 27

EBITA 3 002 3 475 2 005 3 320 2 760

Avskrivningar på förvärvsrelaterade immateriella tillgångar -187 -195 -187 -181 -169

Jämförelsestörande poster 0 -64 -5 0 0

Rörelseresultat 2 815 3 216 1 813 3 139 2 591

Finansiella poster -342 -236 -332 -299 -290

Resultat före skatt 2 473 2 980 1 481 2 840 2 301

Skatter -544 637 -403 -709 -575

Periodens resultat 1 929 3 617 1 078 2 131 1 726

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 18

RESULTATRÄKNING FÖR MODERBOLAGET

MSEK 1903 1803

Administrationskostnader -160 -169

Övriga rörelseintäkter 5 3

Rörelseresultat -155 -166

Finansiella poster -225 -196

Resultat före skatt -380 -362

Skatt 80 78

Periodens resultat -300 -284

BALANSRÄKNING FÖR MODERBOLAGET

MSEK 31 mars 2019 31 december 2018

Immateriella anläggningstillgångar 0 0

Materiella anläggningstillgångar 4 5

Finansiella anläggningstillgångar 176 299 175 447

Summa anläggningstillgångar 176 303 175 452

Omsättningstillgångar 852 3 041

Summa tillgångar 177 155 178 493

Bundet eget kapital 2 350 2 350

Fritt eget kapital 87 559 87 859

Summa eget kapital 89 909 90 209

Obeskattade reserver 1 1

Avsättningar 883 879

Långfristiga skulder 36 552 39 226

Kortfristiga skulder 49 810 48 178

Summa eget kapital, avsättningar och skulder 177 155 178 493

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 19

NOTER
1 REDOVISNINGSPRINCIPER

Denna delårsrapport är upprättad enligt IAS 34 och enligt Rådet för finansiell rapportering RFR 1 och, vad gäller
moderbolaget, RFR 2.
Från och med 1 januari 2019 tillämpar Essity följande nyheter och tillägg till IFRS:

IFRS 16 Leasingavtal
IFRIC 23 Osäkerhet avseende inkomstskatter

IFRS 16 Leasingavtal
Essity tillämpade vid ikraftträdandet den 1 januari 2019 den förenklade övergångsmetoden som innebär att justering av
ingående balanser har skett med den ackumulerade effekten av initial tillämpning av standarden på den första
tillämpningsdagen och att ingen omräkning sker av jämförelseåren.

Leasingskulden värderas till nuvärdet av de återstående leasingavgifterna och nyttjanderättstillgången uppgår för samtliga
avtal till ett belopp som motsvarar leasingskulden justerat för eventuella förutbetalda och upplupna leasingavgifter redovisade
31 december 2018. För förlustbringande avtal har Essity valt att justera ner värdet av nyttjanderätten med belopp som i 2018
års bokslut redovisades som lång- respektive kortfristig avsättning. Endast marginella omklassificeringar avseende upplupna
och förutbetalda leasingavgifter samt justeringar av avsättningar har skett. En marginell låneränta har fastställts per valuta.
Den genomsnittliga marginella låneräntan uppgick den 1 januari 2019 till cirka 3 procent. Övergången medför ingen påverkan
på eget kapital.

Essity har valt att tillämpa lättnadsreglerna för korttidsleasingavtal och leasingavtal för vilka den underliggande tillgången har
ett lågt värde. Dessa leasingavtal ingår ej i nyttjanderättstillgången eller i skulden. Vid tillämpning av standarden har Essity
bland annat bedömt att en tidshorisont på fem år generellt kan användas för leasingkontrakt för kontor och
distributionscentraler med öppet slutdatum även om den formella avtalsperioden är kortare.

Leasing redovisad i resultat- och balansräkning

MSEK Fastigheter Fordon Övrigt Total
Leasing
skulder

Öppningsbalans 2019-01-01 enligt ÅR 2018 - - - 3 694 3 684

Justering öppningsbalans 87 102

Justerad öppningsbalans 3 357 410 14 3 781 3 786

Tillkommande nyttjanderätter, netto 160 35 0 195 195

Avskrivningar -157 -54 -1 -213 -

Räntekostnader - - - - 27

Betalningar - - - - -227

Omräkningsdifferenser 85 2 0 87 87

Värde vid periodens slut 3 445 393 13 3 851 3 867

Leasingskulderna består av:

Kortfristig del 896

Långfristig del 2 971

Under perioden redovisades 64 MSEK avseende kostnader för korttidsleasingavtal, leasing av tillgångar av lågt
värde och variabla leasingavgifter.

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 20

Vid standardens ikraftträdande redovisas följande justeringar i Essitys balansräkning per den 1 januari 2019.
Nyttjanderättstillgångarna består till största delen av hyreskontrakt avseende kontor och distributionscentraler;

Effekt av IFRS 16, MSEK Ingående balans 1 januari 2019

Nyttjanderättstillgång 3 781

Långfristig leasingskuld 3 146

Kortfristiga finansiella leasingskulder 640

Avsättningar (omklassificering till
nyttjanderättstillgång)

30

Förutbetalda och upplupna
leasingavgifter (omklassificering till
nyttjanderättstillgång)

25

Avstämning mellan minimileaseavgifter enligt IAS 17 och redovisad leasingskuld enligt IFRS 16

Operationella framtida minimileaseavgifter 31 december 2018 enligt not G2 s 105 i ÅR 2018 3 967

Nuvärdesberäknade med koncernens marginella låneränta 1 januari 2019 -486

Exkluderade korttidsleasingavtal och leasar med lågt värde -10

Förlängningsoptioner som förväntas utnyttjas 213

Leasingskuld 1 januari 2019 enligt ÅR 2018 3 684

Justering av leasingskuld 1 januari 2019 102

Justerad leasingskuld 1 januari 2019 3 786

IFRIC 23 Osäkerhet avseende inkomstskatter
Under 2017 kom ett nytt tolkningsuttalande avseende redovisning av inkomstskatter, IFRIC 23. Uttalandet förtydligar hur
redovisning och värdering av osäkra skatteposter skall ske. Essity tillämpade den modifierade retroaktiva tillämpningen vilket
innebär att jämförelsetal ej har räknats om. Till följd av IFRIC 23 har Essity omklassificerat kort- och långfristiga avsättningar
till skatteskuld med 713 MSEK i den ingående balansen för 2019.

I övrigt tillämpade redovisningsprinciper och beräkningsmetoder överensstämmer med vad som framgår i Essitys
årsredovisning för 2018.

2 RISKER OCH OSÄKERHETSFAKTORER
Essitys riskexponering och riskhantering beskrivs på sidorna 33-38 i Essitys årsredovisning för 2018. Inga väsentliga
förändringar har skett som påverkat de redovisade riskerna.

Risker i samband med företagsförvärv analyseras i de förhandsgranskningar (due diligence-processer) som Essity genomför
inför alla förvärv. I de fall förvärv gjorts som kan påverka bedömningen av Essitys riskexponering beskrivs dessa under
rubriken ”Händelser under kvartalet” i delårs- eller bokslutsrapporterna.

Processer för riskhantering
Essitys styrelse beslutar om koncernens strategiska inriktning på koncernledningens rekommendationer. Ansvaret för den
långsiktiga och övergripande hanteringen av risker av strategisk karaktär följer bolagets delegeringsordning, från styrelse till
vd och från vd till affärsenhetschef. Det innebär att de flesta operativa risker hanteras av Essitys affärsenheter på lokal nivå
men samordnas, där så bedöms nödvändigt. Verktygen för samordningen består främst av affärsenheternas löpande
rapportering samt den årliga strategiprocessen, där risker och riskhantering är en del av processen.

Essitys finansiella riskhantering är centraliserad, liksom internbanken för koncernbolagens finansiella transaktioner och
hanteringen av koncernens energirisker. De finansiella riskerna hanteras i enlighet med koncernens finanspolicy, vilken är
fastställd av Essitys styrelse och utgör tillsammans med Essitys energiriskpolicy ett ramverk för hanteringen. Riskerna
sammanställs och följs upp löpande för att säkerställa att dessa riktlinjer efterföljs. Essity har även centraliserat annan
riskhantering.

Essity har en stabsfunktion för internrevision vilken följer upp att organisationen efterlever koncernens policyer.

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 21

3 FINANSIELLA INSTRUMENT PER KATEGORI
Fördelning per nivå vid värdering till verkligt värde

MSEK

Redovisat
värde i

balans-
räkningen

Värderade
till verkligt

värde via
resultat-

räkningen

Derivat
som

används
för

säkrings-
redo-

visning

Finan-
siella

tillgångar
värderade

till verk-
ligt värde

över total-
resultat

Finansiella
skulder

värderade
till

upplupet
anskaff-

ningsvärde

Varav
verkligt

värde per
nivå1

31 mars 2019 1 2

Derivat 1 021 315 706 - - - 1 021

Långfristiga finansiella tillgångar 92 - - 92 - 92 -

Summa tillgångar 1 113 315 706 92 0 92 1 021

Derivat 991 738 253 - - - 991

Finansiella skulder

 Kortfristiga finansiella skulder 12 123 921 - 11 202 - 921

 Långfristiga finansiella skulder 41 217 16 363 - - 24 854 - 16 363

Summa skulder 54 331 18 022 253 - 36 056 - 18 275

31 december 2018

Derivat 1 255 294 961 - - - 1 255

Långfristiga finansiella tillgångar 87 - - 87 - 87 -

Summa tillgångar 1 342 294 961 87 0 87 1 255

Derivat 443 399 44 - - - 443

Finansiella skulder

 Kortfristiga finansiella skulder 10 300 905 - - 9 395 - 905

 Långfristiga finansiella skulder 43 442 16 083 - - 27 359 - 16 083

Summa skulder 54 185 17 387 44 - 36 754 - 17 431
1 Inga finansiella instrument har klassificerats till nivå 3

Totalt verkligt värde för ovan finansiella skulder, exklusive leaseskulder, uppgår till 54 923 (54 434) MSEK. Verkligt värde på
kundfordringar, övriga korta och långfristiga fordringar, likvida medel, leverantörsskulder samt övriga korta och långa skulders
verkliga värde bedöms vara lika med dess bokförda värde.

Under perioden har inga överföringar mellan nivå 1 och 2 förekommit.

4 Användning av icke-International Financial Reporting Standards (”IFRS”)

resultatmått
Riktlinjer avseende alternativa nyckeltal för företag med värdepapper noterade på en reglerad marknad inom EU har givits ut
av ESMA (The European Securities and Markets Authority). Dessa riktlinjer ska tillämpas på alternativa nyckeltal som inte
stöds av IFRS.

I delårsrapporten refereras till ett antal resultatmått som inte definieras i IFRS. Dessa resultatmått används för att hjälpa såväl
investerare som ledning och andra intressenter att analysera företagets verksamhet. Dessa icke-IFRS-mått kan skilja sig från
liknande beteckningar hos andra bolag. I Essitys årsredovisning för 2018 på sidorna 64 – 69 beskrivs de olika icke-IFRS
resultatmått som använts som ett komplement till den finansiella information som lämnats enligt IFRS. Några förändringar av
icke-IFRS-mått har skett sedan årsredovisningen publicerades och beskrivs nedan. Vidare återfinns tabeller som redovisar hur
resultatmåtten har beräknats.

BERÄKNING AV FINANSIELLA RESULTATMÅTT SOM INTE ÅTERFINNS I IFRS REGELVERK

Investering i operativa tillgångar via leasing: Tillgångar som direkt är hänförliga till den operativa verksamheten. I
huvudsak hyreskontrakt avseende distributionscentraler.

Investering i icke operativa tillgångar via leasing: Tillgångar som inte direkt är hänförliga till den operativa verksamheten. I
huvudsak hyreskontrakt avseende kontor.

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 22

Operativt kassaflöde före investeringar i operativa tillgångar via leasing
Beskrivning: Operativt kassaflöde utgörs av summan av kassamässigt rörelseöverskott samt förändring av rörelsekapital
med avdrag för nettot av investeringar i anläggningar och omstruktureringskostnader.
Orsak till användning: Ett viktigt styrmått i den operativa verksamheten som enheterna själva styr över.

Operativt kassaflöde
Beskrivning: Operativt kassaflöde utgörs av summan av kassamässigt rörelseöverskott och förändring av rörelsekapital med
avdrag för nettot av investeringar i anläggningar och omstruktureringskostnader samt investeringar i operativa tillgångar via
leasing.
Orsak till användning: Ett viktigt styrmått i den operativa verksamheten som enheterna själva styr över.

Sysselsatt kapital
MSEK 1903 1812

Totala tillgångar 165 075 154 266

-Finansiella tillgångar -6 583 -5 181

-Långfristiga ej räntebärande skulder -7 933 -9 037

-Kortfristiga ej räntebärande skulder -34 385 -30 745

Sysselsatt kapital 116 174 109 303

MSEK 2019:1 2018:4 2018:3 2018:2 2018:1

Personal Care 45 033 41 768 41 885 42 888 42 033

Consumer Tissue 48 380 44 915 45 474 46 714 45 091

Professional Hygiene 24 403 22 153 21 291 22 008 20 445

Övrigt -1 642 467 -517 -463 -315

Sysselsatt kapital 116 174 109 303 108 133 111 147 107 254

Rörelsekapital
MSEK 1903 1812

Varulager 16 479 15 234

Kundfordringar 20 606 18 687

Övriga kortfristiga fordringar 2 575 2 599

Leverantörsskulder -17 258 -15 911

Övriga kortfristiga skulder -14 247 -12 792

Justeringar -126 -249

Rörelsekapital 8 029 7 568

Nettolåneskuld
MSEK 1903 1812

Överskott i fonderade pensionsplaner 1 730 1 117

Långfristiga finansiella tillgångar 663 634

Kortfristiga finansiella tillgångar 609 422

Likvida medel 3 581 3 008

Finansiella tillgångar 6 583 5 181

Långfristiga finansiella skulder 44 282 43 500

Avsättningar för pensioner 6 143 5 258

Kortfristiga finansiella skulder 13 880 10 827

Finansiella skulder 64 305 59 585

Nettolåneskuld 57 722 54 404

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 23

EBITDA
MSEK 1903 1803

Rörelseresultat 2 815 2 591

-Avskrivningar på förvärvsrelaterade immateriella tillgångar 187 169

-Avskrivningar 1 408 1 288

-Avskrivningar nyttjanderättstillgångar 213 0

-Jämförelsestörande poster, avskrivningar 0 5

-Nedskrivningar 11 293

EBITDA 4 634 4 346

-Jämförelsestörande poster exklusive av- och nedskrivningar 177 66

Justerad EBITDA 4 811 4 412

EBITA
MSEK 1903 1803

Rörelseresultat 2 815 2 591

-Avskrivningar på förvärvsrelaterade immateriella tillgångar 187 169

-Jämförelsestörande poster, avskrivningar på förvärvsrelaterade
immateriella tillgångar 0 0

Rörelseresultat före avskrivningar på förvärvsrelaterade immateriella
tillgångar/EBITA 3 002 2 760

EBITA marginal (%) 9,8 9,9

-Jämförelsestörande poster kostnad sålda varor 99 554

-Jämförelsestörande poster försäljnings- och administrationskostnader 89 -195

Justerad EBITA 3 190 3 119

Justerad EBITA marginal (%) 10,4 11,1

Operativt kassaflöde
MSEK 1903 1803

Personal Care

Kassamässigt rörelseöverskott 2 034 1 858

Förändring av rörelsekapital -63 -635

Investeringar i anläggningstillgångar, netto -490 -284

Strukturkostnader m.m. -50 -5

Operativt kassaflöde före investering i operativa tillgångar via leasing 1 431 934

Investering i operativa tillgångar via leasing -105 0

Operativt kassaflöde 1 326 934

Consumer Tissue

Kassamässigt rörelseöverskott 1 708 1 503

Förändring av rörelsekapital -317 -166

Investeringar i anläggningstillgångar, netto -649 -686

Strukturkostnader m.m. -73 -12

Operativt kassaflöde före investering i operativa tillgångar via leasing 669 639

Investering i operativa tillgångar via leasing -16 0

Operativt kassaflöde 653 639

Professional Hygiene

Kassamässigt rörelseöverskott 1 239 1 187

Förändring av rörelsekapital -684 -482

Investeringar i anläggningstillgångar, netto -210 -195

Strukturkostnader m.m. -122 -78

Operativt kassaflöde före investering i operativa tillgångar via leasing 223 432

Investering i operativa tillgångar via leasing -12 0

Operativt kassaflöde 211 432

Essity Aktiebolag (publ) - Delårsrapport Q1 2019

Essity Aktiebolag (publ), Box 200, SE-101 23 Stockholm, Sverige. www.essity.com. Org.nr. 556325-5511 24

Organisk nettoomsättning
MSEK 1903

Personal Care

Organisk nettoomsättning 362

Valutaeffekt1 353

Förvärv/Avyttringar 36

Rapporterad förändring 751

Consumer Tissue

Organisk nettoomsättning 614

Valutaeffekt1 581

Förvärv/Avyttringar 50

Rapporterad förändring 1 245

Professional Hygiene

Organisk nettoomsättning 251

Valutaeffekt1 396

Förvärv/Avyttringar 1

Rapporterad förändring 648

Essity

Organisk nettoomsättning 1 218

Valutaeffekt1 1 330

Förvärv/Avyttringar 87

Rapporterad förändring 2 635
1Består endast av omräkningsvalutaeffekter

