

Delårsrapport januari-september för Getingekoncernen 2013. Sida1 av 22.

Getingekoncernen

Delårsrapport januari – september 2013

Rapportperioden januari – september

 Orderingången ökade med 3,9 % till 18 464 Mkr (17 767), organiskt ökade
orderingången med 3,3 %

 Nettoomsättningen ökade med 6,7 % till 17 530 Mkr (16 433), organiskt ökade
nettoomsättningen med 5,7 %

 Resultat före skatt minskade med 27,4 % till 1 445 Mkr (1 989)

 Nettovinsten minskade med 28,3 % till 1 055 Mkr (1 472)

 Vinst per aktie minskade med 28,5 % till 4,40 kr (6,15)

 EBITA-resultatet före omstrukturering minskade med 7,0 % till 2 704 Mkr (2 906).
Justerat för valutakurseffekter och den i USA införda skatten på medicintekniska
produkter ökade EBITA resultatet med 4,6 %

Rapportperioden juli – september

 Orderingången ökade med 4,2 % till 5 981 Mkr (5 742), organiskt ökade

orderingången med 2,4 %

 Nettoomsättningen ökade med 5,0 % till 5 850 Mkr (5 574), organiskt ökade
nettoomsättningen med 3,1 %

 Resultat före skatt minskade med 19,3 % till 568 Mkr (704)

 EBITA-resultatet före omstrukturering minskade med 12,2 % till 907 Mkr (1 033).
Justerat för valutakurseffekter och den i USA införda skatten på medicintekniska
produkter minskade EBITA resultatet med 4,5 %

 Starkt kassaflöde i perioden

 Getinges huvudkontor flyttar till Göteborg 2014

3:e kvartalet 2013

Tredje kvartalet blev en besvikelse resultatmässigt. Den förbättrade volymtillväxten som präglat
såväl orderingång som fakturering har inte fått det resultatgenomslag som prognostiserades,
främst som en följd av ogynnsam marknads- och produktmix samt ett utmanande valutaläge.
Koncernen kommer att intensifiera det pågående arbetet med att realisera den stora
effektiviseringspotential som finns inom gruppen.

Telefonkonferens med CEO Johan Malmquist & CFO Ulf Grunander

15 oktober 2013 klockan 15.00 svensk tid

Sverige: +46 (0) 8 5033 6538 UK: +44 (0) 20 3427 1912 USA: +1 212 444 0896 Kod: 5099501

Delårsrapport januari-september för Getingekoncernen 2013. Sida 2 av 22.

Orderingången

Orderingången under årets tredje kvartal ökade organiskt med 2,4 %. Sammantaget för årets tre första

kvartal uppgår därmed den organiska orderingångsökningen till 3,3 %. Orderingången i Västeuropa var

mycket god under perioden och ökade organiskt med 7,9 %. Den Nordamerikanska marknaden är fortsatt

stabil och orderingången i perioden ökade organiskt med 5,1 % främst till följd av en god utveckling i

USA. Orderingången på marknaderna utanför Västeuropa och Nordamerika utvecklades svagt jämfört

med den starka fjolårsperioden då orderingången organiskt ökade med närmare 18 %.

Medical Systems, som hade en mycket god orderingång under motsvarande kvartal föregående år,

ökade orderingången organiskt med 1,9 % med god utveckling i Västeuropa men med svagare utveckling

på tillväxtmarknaderna.

Extended Cares orderingång förbättrades och ökade organiskt med 4,3 % med en god utveckling i

Nordamerika och Västeuropa.

Infection Controls orderingång ökade organiskt med 1,7 %. I likhet med koncernens övriga affärsområden

var utvecklingen god i Västeuropa och Nordamerika men svag på tillväxtmarknaderna.

Resultatet

Koncernens resultat före skatt uppgick till 568 Mkr (704). Periodens resultat har belastats med

omstrukturerings- och förvärvskostnader uppgående till 40 Mkr (34). EBITA-resultatet för kvartalet

uppgick till 907 Mkr (1 033). Det försämrade resultatet är hänförligt till en ogynnsam marknads- och

produktmix, negativa valutakurseffekter samt den sedan årsskiftet införda skatten på medicintekniska

produkter i USA. Koncernens EBITA-resultat justerat för valutakurseffekterna och för den ovan nämnda

skatten uppgick till 986 Mkr (1 033).

Koncernens kassaflöde från den löpande verksamheten uppgick till 923 Mkr (722) vilket motsvarar en

cash-conversion om 78,2 % (56,6 %) vilket ligger över koncernens mål om en cash-conversion i

intervallet 60-70 %.

Utsikter

Efterfrågan på koncernens produkter har utvecklats positivt under året men osäkerheten är fortsatt stor.

På den Nordamerikanska marknaden, med tyngdpunkt på USA, har det skett en tydlig stabilisering av

efterfrågan särskilt vad avser medicintekniska kapitalvaror. I Västeuropa har orderingången gradvis

förbättrats under året och det finns skäl att tro att marknaden, som varit fallande sedan slutet av 2011, har

nått eller närmar sig en vändpunkt speciellt vad avser medicintekniska investeringsvaror. På

marknaderna utanför Västeuropa och Nordamerika är de långsiktiga tillväxtutsikterna fortsatt mycket

goda även om den svagare orderingången under det senaste kvartalet ökat osäkerheten.

För innevarande år bedöms den organiska tillväxten vad avser såväl order- som faktureringsvolymer att

uppgå till mellan 3 och 4 %.

Koncernens resultat före skatt bedöms för helåret att uppgå till mellan 3 000 Mkr och 3 200 Mkr.

Resultatestimatet innefattar planerade omstruktureringskostnader om 450 Mkr och andra poster av

engångskaraktär och är baserat på rådande valutaläge.

Delårsrapport januari-september för Getingekoncernen 2013. Sida 3 av 22.

Affärsområde Medical Systems

Orderingång
2013 2012 Förändr. just. för 2013 2012 Förändr. just. för

Orderingång per marknad kv 3 kv 3 valuta o. förvärv 9 mån 9 mån valuta o. förvärv

Västeuropa 925 827 10,2% 2 691 2 748 0,2%

USA och Kanada 1 045 1 062 1,7% 3 212 3 205 5,0%

Övriga världen 1 112 1 258 -3,4% 3 659 3 703 7,2%

Affärsområdet totalt 3 082 3 147 1,9% 9 562 9 656 4,5%

Medical Systems orderingång ökade organiskt med 1,9 %. Under motsvarande period föregående år

ökade den organiska orderingången med goda 8,5 %. I Västeuropa ökade orderingången organiskt med

10,2 %. Med undantag för Beneluxregionen uppvisade samtliga marknader i Västeuropa god eller mycket

god tillväxt. På den Nordamerikanska marknaden ökade orderingången organiskt med 1,7 % med en

tvåsiffrig ordertillväxt i USA. På marknaderna utanför Nordamerika och Västeuropa minskade den

organiska orderingången jämfört med ett mycket starkt fjolårskvartal då orderingången ökade med 22 %.

Den lägre orderingången på tillväxtmarknaderna avser i första hand Ryssland och Brasilien som båda

uppvisade mycket stark tillväxt under motsvarande period föregående år.

Resultat

2013 2012 För- 2013 2012 För- 2012

kv 3 kv 3 ändr. 9 mån 9 mån ändr. helår

Nettoomsättning, Mkr 3 053 3 125 -2,3% 9 010 8 794 2,5% 13 089

 d:o just. för valuta o. förvärv 1,1% 7,9%

Bruttovinst 1 745 1 818 -4,0% 5 283 5 169 2,2% 7 668

Bruttomarginal, % 57,2% 58,2% -1,0% 58,6% 58,8% -0,2% 58,6%

Rörelsekostnader, Mkr -1 349 -1 290 4,6% -4 091 -3 874 5,6% -5 236

EBITA före omstrukturerings-

och integrationskostnader
513 657 -21,9% 1 541 1 681 -8,3% 2 945

EBITA marginal % 16,8% 21,0% -4,2% 17,1% 19,1% -2,0% 22,5%

Förvärvskostnader -7 0 -10 -2 1

Omstrukturerings- och

integrationskostnader, Mkr
0 -28 -31 -28 -49

EBIT 389 500 -22,2% 1 151 1 265 -9,0% 2 384

EBIT marginal % 12,7% 16,0% -3,3% 12,8% 14,4% -1,6% 18,2%

Affärsområdets EBITA-resultat för perioden uppgick till 513 Mkr (657). Det försämrade rörelseresultatet

förklaras till stor del av en ogynnsam produkt- och marknadsmix inom Critical Care divisionen samtidigt

som valutakurseffekter och den nyligen införda skatten på medicintekniska produkter i USA påverkat

resultatet negativt. Justeras EBITA-resultatet för den ovan nämnda skatten och det försämrade

valutaläget uppgick EBITA-resultatet till 562 Mkr (657).

Affärsområdets resultat har belastats med förvärvskostnader om 7 Mkr avseende due dilligence

kostnader för utvärdering av ett potentiellt förvärv som efter beslut inte genomförts.

Delårsrapport januari-september för Getingekoncernen 2013. Sida 4 av 22.

Aktiviteter

Avyttring av produktlinje

Affärsområdet har efter rapportperiodens utgång tecknat avtal om att sälja två produktlinjer,

SAFEGUARD® och AIR-BAND™. Produkterna används för att på mekanisk väg åtstadkomma hemostas

(stoppa blodflödet genom koagulering) efter kateterbaserade ingrepp. Verksamheten finns huvudsakligen

i USA och ingår i Medical Systems Cardiovascular division. Köpare av de båda produkterna är Merit

Medical Systems, Inc, baserat i Utah, USA, som anses ha större möjlighet att utveckla produkterna och

öka försäljningen.

SAFEGUARD® och AIR-BAND™ har en årlig försäljningsvolym om cirka 46 Mkr. Köpeskillingen uppgår

till cirka 180 Mkr och bedöms leda till en reavinst om cirka 90 Mkr. Affären förväntas slutföras under

innevarande års fjärde kvartal.

Produktlanseringar

Under kvartalet påbörjades lanseringen av SERVO-u som är nästa generations ventilatorplattform inom

Critical Care divisionen. SERVO-u är en ny plattform i tillägg till bästsäljaren SERVO-i, som de senaste

10 åren stått för merparten av Critical Care divisionens totala försäljning. SERVO-u ger en ytterligare

förbättring av prestanda jämfört med sin föregångare men de stora framstegen som gjorts avser

användarvänligheten. Genom ett intuitivt användargränssnitt kommer användare att snabbare kunna

utnyttja de ventilationsmodaliteter som SERVO-u erbjuder och därmed ge en bättre behandling till

intensivvårdspatienter. Mottagandet från de kunder som exponerats för produkten har varit mycket

positivt.

Under kvartalet erhölls produktgodkännande från amerikanska FDA avseende VOLISTA. VOLISTA är en

ny generation operationslampor baserad på LED teknik (Light Emitting Diode). VOLISTA använder den

nya LMD-tekniken (Luminance Management Device) som möjliggör individuell reglering av varje enskild

ljusdiod så att operationsområdet på patienten vid varje given tidpunkt under ett ingrepp är optimalt

belyst, färg korrigerat och fritt från skuggor.

I perioden erhölls CE-märkning i Europa för EIRUS. EIRUS är en unik produkt för kontinuerlig

övervakning av blodsocker- och mjölksyrenivåer (laktat) hos patienter inom intensivvården. För höga eller

för låga värden av blodsocker och mjölksyra i blodet hos kritiskt sjuka patienter är förknippat med

negativa effekter för patienten och en ökad risk för allvarliga komplikationer. EIRUS bedöms ha potential

att bli en betydande produkt på den globala intensivvårdsmarknaden.

Integration av Atrium Medical

Integrationen av Atrium som förvärvades hösten 2011 fortlöper planenligt. Fokus för integrationsarbetet

ligger på att erbjuda Atriums starka produktprogram till Medical Systems befintliga kunder på marknader

där Atrium inte finns representerat i dagsläget. Kostnaderna för integrationen av Atrium bedöms uppgå till

cirka 45 Mkr, varav 30 Mkr har kostnadsförts under 2012. De tre första kvartalen 2013 har belastats med

omstruktureringskostnader uppgående till 5 Mkr och resterande kostnaden om 10 Mkr kommer belasta

innevarande års fjärde kvartal. Atrium har uppvisat en mycket hög organisk tillväxt under de senaste åren

och fortsätter att växa snabbt.

Delårsrapport januari-september för Getingekoncernen 2013. Sida 5 av 22.

Omstruktureringsprojekt inom Cardiovascular divisionen

Som tidigare rapporterats genomför affärsområdet för närvarande ett omstruktureringsprogram i syfte att

effektivisera tillverkningen av kärlimplantat. Omstruktureringsprogrammet kostnadsfördes redan vid

utgången av 2011.

Tillverkningen av kärlimplantat äger för närvarande rum vid två fabriker inom Cardiovascular divisionen.

Samtlig produktion av textilbaserade kärlimplantat kommer när omstruktureringsprogrammet är genomfört

att vara koncentrerad till produktionsenheten i franska La Ciotat. Avveckling av kärlimplantattillverkning i

Wayne, USA, och flytten till La Ciotat kommer att frigöra produktionskapacitet i Wayne. Denna kapacitet

kommer att utnyttjas för att flytta ballongkateterproduktionen från Fairfieldfabriken i New Jersey, till

Wayne med följd att produktionsenheten i Fairfield helt avvecklas och att fastigheten i Fairfield avyttras.

Programmet beräknas vara slutfört under andra kvartalet 2014.

Delårsrapport januari-september för Getingekoncernen 2013. Sida 6 av 22.

Affärsområde Extended Care

Orderingång
2013 2012 Förändr. just. för 2013 2012 Förändr. just. för

Orderingång per marknad kv 3 kv 3 valuta o. förvärv 9 mån 9 mån valuta o. förvärv

Västeuropa 780 650 2,8% 2 349 2 090 -1,0%

USA och Kanada 658 424 10,4% 1 956 1 313 4,8%

Övriga världen 274 304 -1,1% 783 787 1,4%

Affärsområdet totalt 1 712 1 378 4,3% 5 088 4 190 1,3%

Orderingången ökade organiskt med 4,3 % under perioden vilket ska jämföras med ett ordermässigt

svagt fjolårskvartal. I Västeuropa, som är den volymmässigt viktigaste regionen för affärsområdet, ökade

orderingången med knappa 3 % med god tillväxt i Storbritannien, Skandinavien och på de tysktalande

marknaderna. Orderingången i Nordamerika var mycket god både i USA och i Kanada. På marknaderna

utanför Västeuropa och Nordamerika som utgör en relativt liten andel av affärsområdets omsättning

minskade den organiska orderingången marginellt.

Resultat

2013 2012 För- 2013 2012 För- 2012

kv 3 kv 3 ändr. 9 mån 9 mån ändr. helår

Nettoomsättning, Mkr 1 650 1 341 23,0% 5 031 4 213 19,4% 5 990

 d:o just. för valuta o. förvärv 2,6% -0,7%

Bruttovinst 786 673 16,8% 2 428 2 188 11,0% 3 052

Bruttomarginal, % 47,6% 50,2% -2,6% 48,3% 51,9% -3,6% 51,0%

Rörelsekostnader, Mkr -539 -426 26,5% -1 682 -1 350 24,6% -1 871

EBITA före omstrukturerings-

och integrationskostnader
280 268 4,5% 843 901 -6,4% 1 274

EBITA marginal % 17,0% 20,0% -3,0% 16,8% 21,4% -4,6% 21,3%

Förvärvskostnader 0 -6 0 -6 -41

Omstrukturerings- och

integrationskostnader, Mkr
-15 0 -198 0 -135

EBIT 232 241 -3,7% 548 832 -34,1% 1 005

EBIT marginal % 14,1% 18,0% -3,9% 10,9% 19,7% -8,8% 16,8%

Extended Cares EBITA-resultat ökade till 280 Mkr (268) vilket motsvarar en EBITA-marginal om

17,0 % (20,0 %). Den lägre EBITA-marginalen förklaras till sin helhet av det förvärvade bolaget TSS, som

integrerats i affärsområdet från november 2012. TSS uppvisar ännu inte en lönsamhet i paritet med den

övriga verksamheten. Exkluderat TSS förbättrades affärsområdets rörelsemarginal. Periodens resultat

har påverkats negativt av valutakursförändringar och av skatten på medicintekniska produkter i USA.

Exkluderat dessa båda effekter uppgick EBITA-resultatet till 298 Mkr, en ökning med 11,2 % jämfört med

motsvarande kvartal föregående år. Periodens resultat har belastats med omstruktureringskostnader

uppgående till 15 Mkr som till sin helhet avser integrationen av TSS-verksamheten.

Delårsrapport januari-september för Getingekoncernen 2013. Sida 7 av 22.

Aktiviteter

Integration av Therapeutic Support Systems (TSS)

Som tidigare kommunicerats så fortlöper integrationen av TSS. De kostnadsmässiga synergier som

förvärvet av TSS medför förväntas bli större än vad som antogs vid förvärvstillfället. Dock har delar av

integrationsprogrammet förskjutits i tiden vilket innebär att innevarande års synergieffekter blir mindre än

beräknat. Omstrukturerings- och integrationsprogrammet förväntas vara avslutat i sin helhet under 2014.

Transaktions- och omstruktureringskostnader i anslutning till TSS förvärvet beräknas totalt att uppgå till

240 Mkr varav 170 Mkr kostnadsfördes i bokslutet 2012. De tre första kvartalen 2013 har belastats med

ytterligare 49 Mkr i omstruktureringskostnader varav 15 Mkr under den senaste perioden. Resterande

omstruktureringskostnader om 21 Mkr kommer att belasta innevarande års fjärde kvartal.

Fortsatt effektivisering av produktionsstruktur

Som tidigare rapporterats avvecklar affärsområdet produktionsenheterna i Eslöv, Sverige, och i Wetzlar,

Tyskland, som båda tillverkar hygienprodukter. Avvecklingen fortlöper enligt plan. Överföring av

tillverkningen till affärsområdets befintliga produktionsenhet i Polen och till en extern leverantör i

Östeuropa har inletts. Avvecklingen av den tyska produktionsanläggningen beräknas vara slutförd under

årets fjärde kvartal och flytten av den svenska verksamheten beräknas vara slutförd under andra kvartalet

2014.

Omstruktureringskostnaderna bedöms uppgå till 146 Mkr och kostnadsfördes under årets första kvartal.

Den ovan beskrivna förändringen av affärsområdets produktionsstruktur förväntas leda till årliga

besparingar om 90-100 Mkr från och med 2015.

Delårsrapport januari-september för Getingekoncernen 2013. Sida 8 av 22.

Affärsområde Infection Control

Orderingång
2013 2012 Förändr. just. för 2013 2012 Förändr. just. för

Orderingång per marknad kv 3 kv 3 valuta o. förvärv 9 mån 9 mån valuta o. förvärv

Västeuropa 470 433 11,4% 1 514 1 541 1,8%

USA och Kanada 378 360 8,9% 1 127 1 110 6,5%

Övriga världen 337 426 -14,0% 1 171 1 270 -0,4%

Affärsområdet totalt 1 185 1 219 1,7% 3 812 3 921 2,4%

Affärsområdets orderingång ökade organiskt med 1,7 %. På marknaderna i Västeuropa ökade den

organiska orderingången med goda 11,4 %. Med undantag för de tysktalande marknaderna och Benelux

uppvisade samtliga regioner en mycket god tillväxt. I Nordamerika fortsatte den goda ordertrenden som

etablerats sedan inledningen av innevarande år. På marknaderna utanför Västeuropa och Nordamerika

utvecklades volymerna under förväntan och orderingången var fallande. Orderingången var framförallt

svag i Kina och i Ryssland, jämfört med fjolårsperioden.

Resultat

2013 2012 För- 2013 2012 För- 2012

kv 3 kv 3 ändr. 9 mån 9 mån ändr. helår

Nettoomsättning, Mkr 1 147 1 107 3,6% 3 489 3 425 1,9% 5 170

 d:o just. för valuta o. förvärv 9,5% 7,8%

Bruttovinst 423 428 -1,2% 1 312 1 323 -0,8% 1 984

Bruttomarginal, % 36,9% 38,7% -1,8% 37,6% 38,6% -1,0% 38,4%

Rörelsekostnader, Mkr -312 -322 -3,1% -1 001 -1 005 -0,4% -1 363

EBITA före omstrukturerings-

och integrationskostnader
115 108 6,5% 321 325 -1,2% 631

EBITA marginal % 10,0% 9,8% 0,2% 9,2% 9,5% -0,3% 12,2%

Förvärvskostnader 0 0 -3 0 -3

Omstrukturerings- och

integrationskostnader, Mkr
-18 0 -119 0 0

EBIT 93 106 -12,3% 189 318 -40,6% 618

EBIT marginal % 8,1% 9,6% -1,5% 5,4% 9,3% -3,9% 12,0%

Infection Controls EBITA-resultat ökade till 115 Mkr (108) främst till följd av en fortsatt god

faktureringstillväxt och förbättrad kostnadskontroll. I likhet med koncernens två övriga affärsområden

påverkas verksamheten negativt av valutakursförändringar och av skatten på medicintekniska produkter i

USA. Exkluderat dessa båda effekter uppgick affärsområdets EBITA-resultat till 126 Mkr, en ökning med

17 % jämfört med motsvarande kvartal föregående år.

Delårsrapport januari-september för Getingekoncernen 2013. Sida 9 av 22.

Aktiviteter

Effektiviseringar för förbättrad lönsamhet

Som tidigare kommunicerats genomför Infection Control ett omfattande effektiviseringsprogram för att

förbättra lönsamheten. Ambitionen med programmet är att förbättra affärsområdets EBITA-marginal från

dagens nivå om ca 12 % till 15-16 % 2014-2015 och på sikt till nivåer över 17 %. Ett viktigt led i

effektiviseringsprogrammet är att koncentrera affärsområdets produktion till färre och mer resursstarka

fabriker samtidigt som tillverkningen inriktas mot montering, med följd att komponenttillverkningen läggs

ut på externa leverantörer som i ökande omfattning kommer att återfinnas i lågkostnadsländer.

Effektiviseringsprogrammet omfattar även en översyn av distribution, logistik och administrativa processer

samt avveckling av olönsamma produktlinjer. Omstruktureringskostnader för att genomföra programmet

kommer att uppgå till cirka 440 Mkr över en fyraårsperiod.

Tredje kvartalet 2013 har belastats med omstruktureringskostnader om 18 Mkr vilka främst relaterar till

omstruktureringar i Frankrike och Sverige. Totalt har de tre första kvartalen belastats med

omstruktureringskostnader uppgående till 119 MSEK.

Etablering av globalt innovationscenter i Göteborg

Infection Controls verksamhet har under det senaste året snabbt utvecklats mot en mer funktionsbaserad

och global organisation. Ett globalt Forsknings- och Utvecklingscenter kommer att etableras för att styra

samtlig produktutveckling som bedrivs inom affärsområdet, inklusive den som idag sker lokalt i anslutning

till befintliga affärsenheter. Lokaliseringen av det nya innovationscentret kommer att bli Göteborg,

Sverige, med närhet till ett välrenommerat universitetssjukhus och förstklassiga akademiska institutioner

samtidigt som man får bättre tillgång till nödvändig produktutvecklingskompetens för framtiden.

Verksamheten kommer initialt att omfatta ett 20-tal medarbetare och beräknas vara etablerad under

första kvartalet 2014.

Delårsrapport januari-september för Getingekoncernen 2013. Sida 10 av 22.

Övrig information

Getinges huvudkontor flyttar till Göteborg

Getingekoncernens huvudkontor har varit lokaliserat till orten Getinge i Halland sedan verksamheten

förvärvades från Electrolux 1989.

Getingekoncernen har ambitionen att öka samordningen mellan affärsområdena för att därigenom

ytterligare stärka konkurrenskraften och sänka kostnaderna. Samordningen berör primärt administrativa

processer och inköp i syfte att dra nytta av de skalfördelar som inte fullt ut tillvaratas i dagens

organisationsstruktur. Som en följd av denna nya inriktning får koncernens huvudkontor en utökad roll att

samordna dessa aktiviteter och realisera potentiella synergier. Rekrytering av den specialistkompetens

som kommer att bli nödvändig för att genomföra koncernens ambitioner underlättas betydligt om

Getinges huvudkontor förläggs i en miljö där kompetensutbudet är större och kommunikationerna

enklare.

Mot denna bakgrund inleder Getinge AB diskussioner med fackliga företrädare med syfte att flytta

koncernens huvudkontor till Göteborg i början av 2014.

Getingekoncernen sysselsätter idag 550 anställda på orten Getinge. Flytten av koncernens huvudkontor

kommer att beröra ett 20-tal medarbetare.

Redovisning

Delårsrapporten har, för koncernen, upprättats enligt IAS 34, Delårsrapportering, och
Årsredovisningslagen. För moderbolaget har rapporten upprättats i enlighet med Årsredovisningslagen
samt RFR 2. Tillämpningen av redovisningsprinciperna är i överensstämmelse med de som finns i
årsredovisningen 2012 och ska läsas tillsammans med dessa.

Nya redovisningsprinciper för 2013

Nya eller reviderade IFRS samt tolkningsuttalanden från IFRIC som beskrivs i årsredovisningen 2012, not

1, har inte haft någon effekt på koncernens eller moderbolagets resultat eller ställning. Utökade

upplysningskrav för finansiella instrument har inkluderats i denna rapport under särskild rubrik på sidan

16.

Valberedning inför årsstämma 2014

I enlighet med beslut på Getinge AB:s bolagsstämma 2005 består valberedningen av Getinges

styrelseordförande tillsammans med representanter för de fem största aktieägarna per 31 augusti 2013

samt en representant för de mindre aktieägarna. Inför årsstämman 2014 innebär detta att Getinges

valberedning utgörs av: Carl Bennet, Carl Bennet AB; Bo Selling, Alecta; Marianne Nilsson, Swedbank

Robur AB; Carina Lundberg Markow, Folksam Gruppen; Hans Ek, SEB Fonder; samt Anders Olsson,

representant för de mindre aktieägarna.

 Aktieägare som önskar lämna förslag till Getinges valberedning 2014 kan vända sig till valberedningen på

e-mail: valberedningen@getinge.com

 eller på adress; Getinge AB, Att: Valberedningen, Box 69, 305 05 GETINGE.

Årsstämma

 Getinge AB:s årsstämma kommer att hållas den 20 mars 2014, kl.14:00 i Kongresshallen, Hotell

Tylösand, Halmstad. Aktieägare som önskar få ett ärende behandlat på årsstämman den 20 mars 2014

kan lämna förslaget till Getinges styrelseordförande på email: arenden.bolagsstamma@getinge.com eller

på adress Getinge AB Att: Bolagsstämmoärenden, Box 69, 305 05 GETINGE. Förslagen måste, för att

med säkerhet kunna tas in i kallelsen och därmed på årsstämmans dagordning, ha inkommit till bolaget

senast den 22 januari 2014.

mailto:arenden.bolagsstamma@getinge.com

Delårsrapport januari-september för Getingekoncernen 2013. Sida 11 av 22.

Riskhantering

Den enskilt största risken för Getingekoncernen är politiska beslut som ändrar vårdens
ersättningssystem. Genom att Getinge är verksam i ett stort antal länder, begränsas denna risk för
koncernen som helhet. Koncernens operationella risker är begränsade eftersom kundernas verksamhet
som regel finansieras, direkt eller indirekt, med offentliga medel. Koncernens Risk Management-grupp
arbetar kontinuerligt för att minimera risken för störningar i produktionen.

Delar av Getingekoncernens produktsortiment omfattas av lagstiftning som stipulerar betydande
utvärdering, kvalitetskontroll och dokumentation. Det kan inte uteslutas att Getingekoncernens
verksamhet, finansiella ställning och resultat i framtiden kan komma att påverkas negativt av svårigheter
att bemöta myndigheters och kontrollorgans befintliga föreskrifter och krav eller förändringar av dessa.

Finansiell riskhantering. Getinge är i sin verksamhet utsatt för en rad finansiella risker. Med finansiella
risker avses i första hand risker relaterade till valuta- och ränterisker samt kreditrisker. Riskhanteringen
regleras av en av styrelsen fastställd finanspolicy. Det övergripande ansvaret för att hantera koncernens
finansiella risker samt utveckla metoder och principer för att hantera finansiella risker ligger inom
koncernledningen och finansfunktionen. De väsentligaste finansiella risker som koncernen är utsatt för är
valutarisker, ränterisker, kredit- och motpartsrisk.

Framtidsinriktad information

Denna rapport innehåller framtidsinriktad information som baseras på Getinges koncernlednings
nuvarande förväntningar. Även om ledningen bedömer att förväntningarna som framgår av sådan
framtidsinriktad information är rimliga, kan ingen garanti lämnas för att dessa förväntningar kommer att
visa sig vara korrekta. Följaktligen kan faktiskt framtida utfall variera väsentligt jämfört med vad som
framgår i den framtidsinriktade informationen beroende på bland annat förändrade förutsättningar
avseende ekonomi, marknad och konkurrens, förändringar i lagkrav och andra politiska åtgärder och
variationer i valutakurser.

Nästa rapporttillfälle

Nästa rapport från Getingekoncernen (fjärde kvartalet 2013) lämnas den 28 januari 2014.

Delårsrapport januari-september för Getingekoncernen 2013. Sida 12 av 22.

Telefonkonferens

Telefonkonferens äger rum idag kl. 15.00 (svensk tid) med Johan Malmquist, CEO, och Ulf Grunander,
CFO.

Telefonnummer för att delta i konferensen:
Sverige: +46 (0) 8 5033 6538
UK: +44 (0) 20 3427 1912
US: +1 212 444 0896
Kod: 5099501

Agenda:

14.45 Ring konferensnummer

15.00 Genomgång av delårsrapporten

15.20 Q&A

16.00 Avslutning

En inspelad version av konferensen är tillgänglig under 5 arbetsdagar på följande nummer:

Sverige: +46 (0) 8 5051 3897

UK: +44 (0) 20 3427 0598

US: +1 347 366 9565

Kod: 5099501

Under telefonkonferensen kommer en presentation att hållas. För att få tillgång till denna presentation,

vänligen klicka på följande länk:

http://www.livemeeting.com/cc/premconfeurope/join?id=5923551&role=attend&pw=pw6034

Försäkran

Styrelsen och verkställande direktören försäkrar att delårsrapporten ger en rättvisande översikt av

moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och

osäkerhetsfaktorer som moderbolaget och koncernen står inför.

Getinge 15 oktober 2013

Carl Bennet Henrik Blomdahl Johan Bygge

Ordförande

Cecilia Daun Wennborg Tomas Funk Carola Lemne

Johan Malmquist Johan Stern Maths Wahlström

Verkställande direktör

Getinge AB

Box 69, 305 05 Getinge

Telefon 010-335 00 00. Telefax 035-549 52

e-post: info@getinge.com

Organisationsnummer 556408-5032

www.getingegroup.com

Informationen är sådan som Getinge AB är skyldigt att offentliggöra enligt lagen om börs- och clearingverksamhet och/eller lagen

om handel med finansiella instrument.

http://www.getinge.com/

Delårsrapport januari-september för Getingekoncernen 2013. Sida 13 av 22.

Granskningsrapport

Inledning

Vi har utfört en översiktlig granskning av delårsrapporten för Getinge AB för perioden 1 januari till 30

september 2013. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och

presentera denna finansiella delårsinformation i enlighet med IAS 34 och årsredovisningslagen. Vårt

ansvar är att uttala en slutsats om denna finansiella delårsinformation grundad på vår översiktliga

granskning.

Den översiktliga granskningens inriktning och omfattning

Vi har utfört vår översiktliga granskning i enlighet med Standard för översiktlig granskning (SÖG) 2410

Översiktlig granskning av finansiell delårsinformation utförd av företagets valda revisor. En översiktlig

granskning består av att göra förfrågningar, i första hand till personer som är ansvariga för finansiella

frågor och redovisningsfrågor, att utföra analytisk granskning och att vidta andra översiktliga

granskningsåtgärder. En översiktlig granskning har en annan inriktning och en betydligt mindre

omfattning jämfört med den inriktning och omfattning som en revision enligt ISA och god revisionssed i

övrigt har. De granskningsåtgärder som vidtas vid en översiktlig granskning gör det inte möjligt för oss att

skaffa oss en sådan säkerhet att vi blir medvetna om alla viktiga omständigheter som skulle kunna ha

blivit identifierade om en revision utförts. Den uttalade slutsatsen grundad på en översiktlig granskning

har därför inte den säkerhet som en uttalad slutsats grundad på en revision har.

Slutsats

Grundat på vår översiktliga granskning har det inte kommit fram några omständigheter som ger oss

anledning att anse att delårsrapporten inte, i allt väsentligt, är upprättad för koncernens del i enlighet med

IAS 34 och årsredovisningslagen samt för moderbolagets del i enlighet med årsredovisningslagen.

Malmö den 15 oktober 2013

Öhrlings PricewaterhouseCoopers

Magnus Willfors Eric Salander

Auktoriserad revisor Auktoriserad revisor

Huvudansvarig

Delårsrapport januari-september för Getingekoncernen 2013. Sida 14 av 22.

Koncernens resultaträkning

2013 2012 För- 2013 2012 För- 2012

M kr kv 3 kv 3 ändr. 9 mån 9 mån ändr. Helår

Nettoomsättning 5 850 5 574 5,0% 17 530 16 433 6,7% 24 248

Kostnad för sålda varor -2 896 -2 654 9,1% -8 507 -7 753 9,7% -11 544

Bruttovinst 2 954 2 920 1,2% 9 023 8 680 4,0% 12 704

Bruttomarginal 50,5% 52,4% -1,9% 51,5% 52,8% -1,3% 52,4%

Försäljningskostnader -1 354 -1 314 3,0% -4 214 -4 003 5,3% -5 452

Administrationskostnader -660 -588 12,2% -1 932 -1 739 11,1% -2 405

Forsknings- och utvecklingskostnader
1 -137 -129 6,2% -460 -456 0,9% -598

Förvärvskostnader -7 -6 -12 -8 -44

Omstrukturerings- och

integrationskostnader -33 -28 -347 -28 -184

Övriga rörelseintäkter och

rörelsekostnader -48 -8 -168 -31 -15

Rörelseresultat
 2 715 847 -15,6% 1 890 2 415 -21,7% 4 006

Rörelsemarginal 12,2% 15,2% -3,0% 10,8% 14,7% -3,9% 16,5%

Finansnetto -147 -143 -445 -426 -570

Resultat före skatt 568 704 -19,3% 1 445 1 989 -27,4% 3 436

Skatt -153 -183 -390 -517 -905

Nettovinst 415 521 -20,3% 1 055 1 472 -28,3% 2 531

Hänförligt till:

Moderbolagets aktieägare 413 518 1 049 1 465 2 521

Innehav utan bestämmande inflytande 2 3 6 7 10

Nettovinst 415 521 1 055 1 472 2 531

Vinst per aktie
 3

1,73 2,17 -20,4% 4,40 6,15 -28,5% 10,58

Justerad vinst per aktie 2,32 2,75 -15,6% 6,89 7,67 -10,2% 13,19

2 Rörelseresultatet är belastat med avskrivningar

— på förvärvsrelaterade immateriella

tillgångar
-152 -152 -455 -455 -615

— på immateriella tillgångar -121 -104 -352 -305 -415

— på materiella anl tillgångar -192 -173 -584 -512 -712

-465 -429 -1 391 -1 272 -1 742

3 Det förekommer ingen utspädning

1 Utvecklingskostnader uppgående till 499 Mkr (533) har aktiverats under året, varav 161 Mkr (176)

i kvartalet.

Delårsrapport januari-september för Getingekoncernen 2013. Sida 15 av 22.

Rapport över totalresultatet

Resultat per kvartal

2013 2012 2013 2012

M kr kv 3 kv 3 9 mån 9 mån

Nettovinst 415 521 1 055 1 472

Poster som senare kan återföras i

resultaträkningen

Omräkningsdifferenser -158 -631 -296 -623

Kassaflödessäkringar 307 -20 478 -95

Inkomstskatt relaterad till övriga

delresultatposter -83 5 -129 25

Periodens övriga totalresultat

netto efter skatt 66 -646 53 -693

Summa totalresultat för perioden 481 -125 1 108 779

Totalresultatet hänförligt till

Moderföretagets aktieägare 479 -128 1 104 772

Innehav utan bestämmande inflytande 2 3 4 7

2011 2011 2012 2012 2012 2012 2013 2013 2013

M kr kv 3 kv 4 kv 1 kv 2 kv 3 kv 4 kv 1 kv 2 kv 3

Nettoomsättning 4 865 7 354 5 246 5 612 5 574 7 816 5 664 6 015 5 850

Kostnad för sålda varor -2 335 -3 550 -2 492 -2 606 -2 654 -3 792 -2 717 -2 893 -2 896

Bruttovinst 2 530 3 804 2 754 3 006 2 920 4 024 2 947 3 122 2 954

Rörelsekostnader -1 725 -2 144 -2 050 -2 141 -2 073 -2 433 -2 547 -2 347 -2 239

Rörelseresultat 805 1 660 704 865 847 1 591 400 775 715

Finansnetto -115 -129 -134 -149 -143 -144 -148 -149 -147

Resultat före skatt 690 1 531 570 716 704 1 447 252 626 568

Skatt -179 -410 -148 -186 -183 -388 -68 -169 -153

Nettovinst 511 1 121 422 530 521 1 059 184 457 415

Delårsrapport januari-september för Getingekoncernen 2013. Sida 16 av 22.

Koncernens balansräkning

2013 2012 2012

Tillgångar M kr 30 sep 30 sep 31 dec

Immateriella tillgångar 24 966 23 569 24 895

Materiella anläggningstillgångar 4 115 3 695 4 066

Finansiella anläggningstillgångar 854 928 887

Varulager 4 566 4 441 4 060

Kortfristiga fordringar 7 469 6 550 7 759

Likvida medel 1 237 1 392 1 254

Summa tillgångar 43 207 40 575 42 921

Eget kapital och skulder

Eget kapital 15 314 14 513 15 200

Långfristiga skulder 18 316 17 298 17 718

Kortfristiga skulder 9 577 8 764 10 003

Summa eget kapital och skulder 43 207 40 575 42 921

Finansiella tillgångar och skulder värderade till verkligt värde
Värderingstekniker använda för att beräkna verkliga värden i Nivå 2.

Derivat i nivå 2, som används för säkringsändamål, består av valutaterminer och ränteswappar.

Värderingen till verkligt värde för valutaterminerna baseras på publicerade terminskurser på en aktiv marknad.

Värderingen av ränteswappar baseras på terminsräntor framtagna utifrån observerbara yieldkurvor.

Verkligt värde hierarkin

Verkligt värde på upplåning

2013 2012

30 Sep 31 Dec

Långfristiga lån 14 689 13 311

Kortfristiga lån 3 262 4 362

Övriga finansiella tillgångar och skulder

- Kundfordringar och andra fordringar

- Övriga kortfristiga fordringar

- Kassa och övriga likvida medel

- Leverantörsskulder och övriga skulder

- Övriga tillgångar och skulder

Koncernen innehar derivat för säkringsändamål nivå 2 per den 30 september 2013 där tillgångarna uppgår till 719

Mkr och skulder till 599 Mkr. Motsvarande siffror per den 31 december 2012 uppgick till 528 Mkr respektive 852 Mkr.

Då koncernen innehar enbart finansiella derivatinstrument som värderas enligt nivå 2 har det inte skett några

överföringar mellan värderingskategorierna mellan kvartalen.

Verkligt värde på nedanstående finansiella tillgångar och skulder uppskattas i allt väsentligt vara lika med dess

bokförda värde:

Delårsrapport januari-september för Getingekoncernen 2013. Sida 17 av 22.

Upplysningar kring nettoredovisning av finansiella tillgångar och skulder

Upplåning samt finansiella instrument i koncernen redovisat brutto

Tillgångar Skulder Netto

Lån 0 -17 951 -17 951

Räntederivat 211 -481 -270

Fx-derivat 508 -119 389

Summa 719 -18 551 -17 832

Koncernen tillämpar inte nettoredovisning för några av sina övriga väsentliga tillgångar och skulder.

Koncernen har ISDA avtal med samtliga av sina väsentliga motparter för upplåning och handel med finansiella

instrument. Detta innebär att samtliga fordringar och skulder som innehas av koncernen är fullt ut kvittningsbara.

Koncernen har nettoredovisat värdet av koncernens basis swapar mot lån i balansräkningen. Värdet på

nettoredovisade basis swapar per 30 september 2013 är +165 Mkr (+148 Mkr per 31 dec 2012).

Koncernens kassaflödesanalys
2013 2012 2013 2012 2012

M kr kv 3 kv 3 9 mån 9 mån Helår

Den löpande verksamheten

EBITDA 1 180 1 276 3 281 3 687 5 748

Kostnadsförda omstruktureringskostnader 33 28 347 28 184

Utbetalda omstruktureringskostnader -76 -22 -230 -71 -128

Övriga icke kassaflödespåverkande poster 13 5 34 23 43

Finansiella poster -147 -143 -445 -426 -570

Betald skatt -147 -208 -641 -681 -966

Kassaflöde före förändringar av rörelsekapital 856 936 2 346 2 560 4 311

Förändringar i rörelsekapital

 Varulager -173 -223 -601 -681 -126

 Kortfristiga fordringar 36 -120 371 736 -201

 Kortfristiga rörelseskulder 204 129 18 -387 -297

Kassaflöde från den löpande verksamheten 923 722 2 134 2 228 3 687

Investeringsverksamheten

Förvärv av dotterföretag 0 -301 -248 -374 -2 226

Aktiverade utvecklingskostnader -161 -176 -499 -534 -745

Utrustning för uthyrning -58 -76 -237 -232 -296

Förvärv av anläggningstillgångar -247 -195 -703 -655 -959

Kassaflöde från investeringsverksamheten -466 -748 -1 687 -1 795 -4 226

Finansieringsverksamheten

Förändring av räntebärande skuld -894 -563 241 -110 1 040

Förändring av långfristiga fordringar -12 -15 210 -3 99

Utbetald utdelning 0 0 -989 -894 -894

Kassaflöde från finansieringsverksamheten -906 -578 -538 -1 007 245

Periodens kassaflöde -449 -604 -91 -574 -294

Likvida medel vid periodens början 1 080 1 219 1 254 1 207 1 207

Omräkningsdifferenser 606 777 74 759 341

Likvida medel vid periodens slut 1 237 1 392 1 237 1 392 1 254

Delårsrapport januari-september för Getingekoncernen 2013. Sida 18 av 22.

Koncernens räntebärande nettoskuld

2013 2012 2012

M kr 30 sep 30 sep 31 dec

Skulder till kreditinstitut 17 786 16 659 17 525

Avsättningar för pensioner, räntebärande 2 091 1 547 2 111

Avgår likvida medel -1 237 -1 392 -1 254

Räntebärande nettoskuld 18 640 16 814 18 382

Förändring eget kapital
Övrigt Innehav utan Summa

tillskjutet Balanserad bestämmande eget

Mkr Aktiekapital kapital Reserver vinst Totalt inflytande kapital

Ingående balans per

1 januari 2012 119 5 960 -1 375 9 904 14 608 28 14 636

Utdelning -894 -894 -8 -902

Summa totalresultat för

perioden -693 1 465 772 7 779

Utgående balans per 119 5 960 -2 068 10 475 14 486 27 14 513

30 september 2012

Ingående balans per

1 januari 2013 119 5 960 -2 160 11 251 15 170 30 15 200

Utdelning -989 -989 -5 -994

Summa totalresultat för

perioden 53 1 051 1 104 4 1 108

Utgående balans per 119 5 960 -2 107 11 313 15 285 29 15 314

30 september 2013

Delårsrapport januari-september för Getingekoncernen 2013. Sida 19 av 22.

Koncernens nyckeltal

Femårsöversikt

2013 2012 2011 2010 2009

Mkr 30 sep 30 sep 30 sep 30 sep 30 sep

Nettoomsättning 17 530 16 433 14 500 15 531 15 971

Nettovinst 1 055 1 472 1 416 1 386 1 126

Vinst per aktie 4,40 6,15 5,92 5,80 4,71

2013 2012 För- 2011 2013 2012 För- 2011 2012

kv 3 kv 3 ändr. kv 3 9 mån 9 mån ändr. 9 mån Helår

Orderingång, Mkr 5 981 5 742 4,2% 5 184 18 464 17 767 3,9% 15 579 24 416

 d:o just. för valuta o. förvärv 2,4% 3,3%

Nettoomsättning, Mkr 5 850 5 574 5,0% 4 865 17 530 16 433 6,7% 14 500 24 248

 d:o just. för valuta o. förvärv 3,1% 5,7%

EBITA före omstrukturerings-, integrations-

och förvärvskostnader 907 1 033 -12,2% 919 2 704 2 906 -7,0% 2 650 4 849

EBITA-marginal före omstrukturerings-,

integrations- och förvärvskostnader 15,5% 18,5% -3,0% 18,9% 15,4% 17,7% -2,3% 18,3% 20,0%

Omstrukturerings- och integrationskostnader -33 -28 0 -347 -28 -54 -184

Förvärvskostnader -7 -6 0 -12 -8 0 -44

EBITA 867 999 -13,2% 919 2 345 2 870 -18,3% 2 596 4 621

EBITA-marginal 14,8% 17,9% -3,1% 18,9% 13,4% 17,5% -4,1% 17,9% 19,1%

Vinst per aktie efter full skatt, kronor 1,73 2,17 -20,4% 2,14 4,40 6,15 -28,5% 5,92 10,58

Justerad vinst per aktie 2,32 2,75 -15,6% 2,49 6,89 7,67 -10,2% 7,11 13,19

Antal aktier, tusen 238 323 238 323 238 323 238 323 238 323 238 323 238 323

Räntetäckningsgrad, ggr 6,7 7,4 -0,7 7,7 7,3

Arbetande kapital, Mkr 31 695 27 544 15,1% 26 286 31 920

Avkastning på arbetande kapital, procent 12,6% 14,7% -2,1% 14,4% 13,1%

Avkastning på eget kapital, procent 13,9% 17,8% -3,9% 17,3% 17,0%

Nettoskuldsättningsgrad, ggr 1,22 1,16 0,06 0,99 1,21

Cash Conversion 78,2% 56,6% 21,6% 59,6% 65,0% 60,4% 4,6% 62,6% 64,1%

Soliditet, procent 35,4% 35,8% -0,4% 38,7% 35,4%

Eget kapital per aktie, kronor 64,20 60,80 5,6% 56,50 63,70

Delårsrapport januari-september för Getingekoncernen 2013. Sida 20 av 22.

Moderbolagets resultaträkning

2013 2012 2013 2012 2012

M kr kv 3 kv 3 9 mån 9 mån Helår

Administrationskostnader -43 -46 -113 -99 -114

Rörelseresultat -43 -46 -113 -99 -114

Finansnetto -467 724 351 1 067 2 281

Resultat efter finansiella poster -510 678 238 968 2 167

Resultat före skatt -510 678 238 968 2 167

Skatt -3 -206 -9 -288 -6

Nettovinst -513 472 229 680 2 161

Moderbolagets balansräkning

2013 2012 2012

Tillgångar M kr 30 sep 30 sep 31 dec

Materiella anläggningstillgångar 28 31 38

Andelar i koncernföretag 21 689 11 741 7 605

Uppskjuten skattefordran 14 0 23

Fordringar hos koncernföretag 14 837 33 958 30 929

Kortfristiga fordringar 107 88 32

Likvida medel 0 0 32

Summa tillgångar 36 675 45 818 38 659

Eget kapital och skulder

Eget kapital 8 765 7 660 9 570

Långfristiga skulder 14 286 13 840 13 059

Skulder till koncernföretag 10 360 21 315 11 728

Kortfristiga skulder 3 264 3 003 4 302

Summa eget kapital och skulder 36 675 45 818 38 659

Information angående moderbolagets utveckling i rapportperioden

januari - september 2013

Resultaträkning

Vid periodens utgång har fordringar och skulder i utländsk valuta värderats till balansdagens kurs och en

valutakurs vinst om 238 Mkr (961) ingår i periodens finansnetto.

Delårsrapport januari-september för Getingekoncernen 2013. Sida 21 av 22.

Förvärv under 2013
STS East LLC

Förvärvade nettotillgångar

Mkr Nettotillgångar

Tillgångar och

skulder vid

förvärvstillfället

Justering till

verkligt värde Verkligt värde

Immateriella tillgångar 0 3 3

Varulager 2 0 2

2 3 5

Goodwill 24

Totalt förvärv med likvida medel 29

Nettoutflöde av likvida medel pga förvärvet 29

Verksamheten ingår i Getinges försäljning och rörelseresultat från och med den 1 januari 2013.

Trans Medikal Devices Inc.

Förvärvade nettotillgångar

Mkr Nettotillgångar

Tillgångar och

skulder vid

förvärvstillfället

Justering till

verkligt värde Verkligt värde

Immateriella tillgångar 0 20 20

Materiella tillgångar 4 4

Varulager 4 4

Övriga omsättningstillgångar 10 10

Avsättningar 0 -3 -3

Kortfristiga skulder -10 -30 -40

8 -13 -5

Goodwill 68

Totalt förvärv med likvida medel 63

Nettoutflöde av likvida medel pga förvärvet 63

Verksamheten ingår i Getinges försäljning och rörelseresultat från och med den 1 april 2013.

LAAx Inc.

Förvärvade nettotillgångar, goodwill och övervärden i samband med förvärvet

Mkr Nettotillgångar

Tillgångar och

skulder vid

förvärvstillfället

Justering till

verkligt värde Verkligt värde

Immateriella tillgångar 0 32 32

Materiella tillgångar 1 1

Varulager 1 1

Avsättningar 0 -13 -13

Kortfristiga skulder -1 -26 -27

1 -7 -6

Goodwill 162

Totalt förvärv med likvida medel 156

Nettoutflöde av likvida medel pga förvärvet 156

Verksamheten ingår i Getinges försäljning och rörelseresultat från och med den 1 april 2013.

Medical Systems förvärvade under första kvartalet 2013 det amerikanska bolaget LAAx Inc. Bolaget, som

är verksamt inom området hjärt- och kärlkirurgi, omsätter ca 8 MSEK och har 5 anställda. Totalt

förvärvspris uppgick till ca 182 Mkr, varav 156 Mkr erlades vid förvärvstillfället.

Infection Control förvärvade under första kvartalet 2013 det turkiska bolaget Trans Medikal Devices Inc..

Bolaget, som bedriver tillverkning av autoklaver och distribution av desinfektorer, omsätter ca 55 Mkr och

har 70 anställda. Totalt förvärvspris uppgick till ca 93 Mkr, varav 63 Mkr erlades vid förvärvstillfället.

Infection Control förvärvade under första kvartalet 2013 verksamheten i det amerikanska serviceföretaget

STS East LLC, som omsätter ca 25 Mkr och har 17 anställda. Totalt förvärvspris uppgick till ca 29 Mkr.

Delårsrapport januari-september för Getingekoncernen 2013. Sida 22 av 22.

Definitioner
EBIT Rörelseresultat

EBITA Rörelseresultat före avskrivningar av immateriella tillgångar som har identifierats i

samband med företagsförvärv
EBITDA Rörelseresultat före avskrivningar

Cash conversion Kassaflöde från den löpande verksamheten i förhållande till EBITDA.

Justerad vinst Nettovinst justerat för förvärvskostnader, omstrukturerings- och

integrationskostnader samt avskrivningar på förvärvsrelaterade immateriella

tillgångar med beaktande av skatteeffekt på samtliga poster

