

 HEXAGON DELÅRSRAPPORT 1 JANUARI – 30 SEPTEMBER 2015

DELÅRSRAPPORT
1 JANUARI – 30 SEPTEMBER 2015
TREDJE KVARTALET 2015

 Nettoomsättningen ökade med 14 procent till 742,3 MEUR (648,6). Till fasta
växelkurser och jämförbar struktur (organisk tillväxt) ökade nettoomsättningen
med 6 procent

 Rörelseresultatet (EBIT1) ökade med 19 procent till 167,8 MEUR (140,7)

 Resultatet före skatt, exklusive poster av engångskaraktär, uppgick till 161,7
MEUR (132,0)

 Resultatet efter skatt, exklusive poster av engångskaraktär, uppgick till 129,4
MEUR (105,7)

 Resultatet per aktie, exklusive poster av engångskaraktär, ökade med 24
procent till 0,36 EUR (0,29)

 Det operativa kassaflödet ökade med 89 procent till 138,3 MEUR (73,1)

1) Justerad till fasta växelkurser och jämförbar struktur (organisk tillväxt).
2) Poster av engångskaraktär 2015 består av kostnader för implementeringen av ett besparingsprogram.

KOMMENTAR FRÅN VD
“Vi redovisar 6 procent organisk tillväxt i det tredje kvartalet, vilket är en

ökning jämfört med tillväxttakten under årets första sex månader. Denna

ökning sker trots att världsekonomin bromsar in. Lanseringen av vår nya

mjukvara ”Captivate” bidrog till att Geosystems uppvisade 7 procent

organisk tillväxt och en genombrottsorder till varvsindustrin innebar att

Intergraph PP&M noterade 12 procent organisk tillväxt. Vi ser dock en

försvagning av den nordamerikanska tillverkningsindustrin, och fortsatt svag

efterfrågan inom olja och gas, vilket ledde till en inbromsning av

orderingången för Industrial Enterprise Solutions. Vi uppvisar ett rekordstarkt

kassaflöde i kvartalet, vilket ger oss möjlighet att fortsätta att förstärka vår

underliggande tillväxttakt genom förvärv.”

– Ola Rollén, VD och Koncernchef, Hexagon AB

MEUR Kv3 2015 Kv3 2014 Δ% Kv1-Kv3 2015 Kv1-Kv3 2014 Δ%

Nettoomsättning 742,3 648,6 6 1) 2 228,1 1 879,0 5 1)

Bruttovinst 444,8 378,1 18 1 338,4 1 073,5 25

Bruttomarginal, % 59,9 58,3 1,6 60,1 57,1 3,0

Rörelseresultat (EBITDA) 219,1 181,7 21 647,4 520,3 24

EBITDA-marginal 29,5 28,0 1,5 29,1 27,7 1,4

Rörelseresultat (EBIT1) 167,8 140,7 19 494,9 403,7 23

Rörelsemarginal, % 22,6 21,7 0,9 22,2 21,5 0,7

Resultat före skatt, exklusive

engångsposter 161,7 132,0 23 474,2 378,7 25

Poster av engångskaraktär 2) - -18,6 e.t. -36,6 -36,0 e.t.

Resultat före skatt 161,7 113,4 43 437,6 342,7 28

Resultat efter skatt 129,4 90,4 43 349,6 273,6 28

Resultat efter skatt, exkl.

engångsposter 129,4 105,7 22 379,4 303,0 25

Resultat per aktie, EUR 0,36 0,25 44 0,96 0,76 26

Resultat per aktie, exkl.

engångsposter, EUR 0,36 0,29 24 1,04 0,84 24

Kv3

14%
FÖRSÄLJNINGSTILLVÄXT

6%
ORGANISK TILLVÄXT

23%
RÖRELSEMARGINAL

2 HEXAGON DELÅRSRAPPORT 1 JANUARI – 30 SEPTEMBER 2015

KONCERNENS UTVECKLING UNDER DET TREDJE KVARTALET

Nettoomsättning

Nettoomsättningen ökade med 14 procent och uppgick till 742,3 MEUR (648,6). Den organiska tillväxten uppgick till 6 procent. Sett per region uppgick den

organiska tillväxten till 7 procent i EMEA, 2 procent i Americas och 10 procent i Asien. Västeuropa redovisade organisk tillväxt om 9 procent drivet av marknader

som Tyskland, Italien och Spanien. Mellanöstern och Ryssland uppvisade organisk tillväxt. Ryssland återvände till organisk tillväxt efter fyra kvartal med negativ

tillväxt. Afrika och övriga Östeuropa redovisade fallande försäljning. I Americas redovisade Nordamerika ännu ett kvartal med organisk tillväxt, men tillväxttakten

avtog i förhållande till det första halvåret 2015. I Sydamerika föll försäljningen organiskt med 15 procent. Flera viktiga marknader i regionen visar en nedgång i

efterfrågan, bland dem Brasilien där försäljningen föll med 24 procent. Tillväxten i Asien gynnades av stark efterfrågan i marknader som Japan, Australien och

Indien. Den organiska tillväxten i Kina uppgick till 5 procent.

Resultat

Rörelseresultatet (EBIT1) växte med 19 procent till 167,8 MEUR (140,7), vilket motsvarar en marginal på 22,6 procent (21,7). Rörelsemarginalen påverkades

positivt av den organiska tillväxten, förvärv och besparingar men påverkades negativt av den starka schweizerfrancen. Rörelseresultatet (EBIT1) påverkades

positivt i absoluta termer av förändrade valutarörelser om 8,3 MEUR. Resultat före skatt uppgick till 161,7 MEUR (113,4). Förändrade valutakurser hade en

positiv påverkan på resultatet före skatt om 8,3 MEUR.

Uppdatering avseende besparingsprogram

Den 31 mars 2015 annonserade Hexagon ett besparingsprogram för att motverka den negativa påverkan på rörelsemarginalen från den senaste tidens

valutarörelser. Besparingsprogrammet, som framförallt fokuserar på att sänka kostnadsnivåerna i Schweiz och USA, fortskrider i linje med förväntningarna.

Under det tredje kvartalet uppgick den positiva effekten från besparingsprogrammet till 6,9 MEUR. Fullt implementerat förväntas programmet ge besparingar om

cirka 35 MEUR per år med full effekt 2016.

FINANSIELL ÖVERSIKT – TREDJE KVARTALET

VALUTAPÅVERKAN – TREDJE KVARTALET JÄMFÖRT MED EUR

FÖRSÄLJNINGSBRYGGA – TREDJE KVARTALET

ORGANISK TILLVÄXT

MEUR Kv3 2015 Kv3 2014 Δ% 1) Kv3 2015 Kv3 2014 Δ%

Geospatial Enterprise Solutions 371,4 334,7 6 78,6 67,2 17

Industrial Enterprise Solutions 370,9 313,9 7 95,2 78,1 22

Övrig Verksamhet - - e.t. - - e.t.

Nettoomsättning 742,3 648,6 6

Koncernkostnader -6,0 -4,6 -30

Rörelseresultat (EBIT1) 167,8 140,7 19

Rörelsemarginal, % 22,6 21,7 0,9

Ränteintäkter och -kostnader, netto -6,1 -8,7 30

Resultat före engångsposter 161,7 132,0 23

Poster av engångskaraktär - -18,6 e.t.

Resultat före skatt 161,7 113,4 43

Skatt -32,3 -23,0 -40

Resultat efter skatt 129,4 90,4 43

Nettoomsättning Resultat

1) Justerad t ill fasta växelkurser och jämförbar struktur (organisk t illväxt).

Rörelse 1) Intäkt-kostnad Resultatpåverkan

CHF Förstärkts 13% Negativ Negativ 

USD Förstärkts 19% Positiv Positiv 

CNY Förstärkts 16% Positiv Positiv 

8,3

1) Jämfört med Kv3 2014.

EBIT1, MEUR

2014, MEUR 648,6

Struktur, % 1

Valuta, % 8

Organisk tillväxt, % 6

Totalt, % 14

2015, MEUR 742,3

Nettoomsättning

Nettoomsättningen från genomförda förvärv

och avyttringar under de senaste tolv

månaderna redovisas under raden ”Struktur” i

tabellen ovan. Procenttal är avrundade t ill

närmaste heltal.

Kv3 2014 648,6

Västeuropa (29% av försäljningen)

Asien exkl. Kina (13% av

försäljningen

Nordamerika (31% av försäljningen)

Kina (16% av försäljningen) >8%

EMEA exkl. Västeuropa (8% av

försäljningen)
0-8%

Sydamerika (3% av försäljningen) Negativ

Kv3 2015 742,3

Analys av organisk tillväxt1) per geografisk region

1) Justerad till fasta växelkurser och jämförbar struktur (organisk

tillväxt).

HEXAGON DELÅRSRAPPORT 1 JANUARI – 30 SEPTEMBER 2015 3

GEOSPATIAL ENTERPRISE SOLUTIONS – TREDJE KVARTALET 2015

Geospatial Enterprise Solutions har en världsledande portfölj av sensorer för datainsamling från marken och luften samt för positionering via satelliter.

Sensorerna komplementeras av mjukvara (GIS) för skapandet av 3D-kartor och -modeller som sedan används som beslutsunderlag i en rad

mjukvaruapplikationer inom områden som lantmäteri, byggnation, offentlig säkerhet och jordbruk. Segmentet består av enheterna Hexagon Geosystems,

Hexagon Safety & Infrastructure, Hexagon Positioning, Hexagon Geospatial och Hexagon Mining.

NETTOOMSÄTTNING

Geospatial Enterprise Solutions (GES) nettoomsättning uppgick till 371,4 MEUR (334,7). I fasta växelkurser och jämförbar struktur (organisk tillväxt) ökade

nettoomsättningen med 6 procent. Den organiska tillväxten uppgick till 5 procent i EMEA, 6 procent i Americas och 8 procent i Asien.

GES gynnades av en stark utveckling i Nordamerika, samtidigt som Sydamerika såg svag efterfrågan i flera viktiga marknader. I EMEA växte

försäljningen i Västeuropa, Östeuropa, Ryssland och Mellanöstern. Försäljningen i Afrika föll. Asien återvände till tillväxt då stark efterfrågan i Indien,

Australien och Nya Zealand kompenserade för de svåra marknadsvillkoren i Kina, där försäljningen föll organiskt med 6 procent.

Sett till affärsenheterna inom GES noterade Hexagon Geosystems en positiv utveckling i den surveying-relaterade verksamheten på marknader som

Nordamerika och Västeuropa. Tillväxttakten ökade jämfört med de föregående kvartalen tack vare initiativ som Hexagon Imagery Programme (CaaS) och

lanseringen av mjukvaran ’Captivate’ under det andra kvartalet. Den organiska tillväxten i Geosystems uppgick till 7 procent. Hexagon Safety &

Infrastructure (tidigare Intergraph SG&I) redovisade 5 procents organisk tillväxt. Tillväxten påverkades positivt av att de senaste kvartalens förbättrade

orderingång nu börjar påverka försäljningen. Hexagon Positioning har vunnit nya kundkontrakt under året vilket motverkade en underliggande svag

marknad inom jordbrukssegmentet och Positioning redovisade en organisk tillväxt om 0 procent.

RÖRELSERESULTAT (EBIT1)

Rörelseresultatet (EBIT1) ökade 17 procent till 78,6 MEUR (67,2), vilket motsvarar en rörelsemarginal på 21,2 procent (20,1). Rörelsemarginalen

påverkades positivt av organisk tillväxt, kostnadsbesparingar och produktlanseringar.

NETTOOMSÄTTNING, RÖRELSERESULTAT (EBIT1) OCH ANTAL ANSTÄLLDA

MEUR Kv3 2015 Kv3 2014 Δ% Kv1-Kv3 2015 Kv1-Kv3 2014 Δ%

Nettoomsättning 371,4 334,7 6 1) 1 111,6 981,2 3 1)

Rörelseresultat (EBIT1) 78,6 67,2 17 219,5 189,7 16

Rörelsemarginal, % 21,2 20,1 1,1 19,7 19,3 0,4

Medelantal anställda 7 998 7 817 2 7 919 7 382 7

1) Justerad till fasta växelkurser och jämförbar struktur (organisk tillväxt).

GES – NETTOOMSÄTTNING PER GEOGRAFI*

 GES – NETTOOMSÄTTNING PER KUNDSEGMENT**

41%

42%

17%

Americas

EMEA

Asien

45%

20%

12%

11%

7%
5%

Surveying

Infrastruktur & bygg

Råvaror

Offentlig säkerhet

Transport & samhällsservice

Försvar

* Baserat på Kv3 2015

** Baserat på helåret 2014

4 HEXAGON DELÅRSRAPPORT 1 JANUARI – 30 SEPTEMBER 2015

INDUSTRIAL ENTERPRISE SOLUTIONS – TREDJE KVARTALET 2015

Industrial Enterprise Solutions består av mätsystem som innehåller det senaste inom laser- och sensorteknologi för snabba och noggranna mätningar

samt mjukvara för CAD (Computer Aided Design) och CAM (Computer Aided Manufacturing). Lösningar inom detta segment optimerar design, processer

och förbättrar produktivitet i produktionsanläggningar och skapar information som är avgörande för planering, byggande och drift av fabriker och andra

industriella anläggningar. Segmentet består av Hexagon Metrology och Intergraph PP&M.

NETTOOMSÄTTNING

Industrial Enterprise Solutions (IES) nettoomsättning uppgick till 370,9 MEUR (313,9). I fasta växelkurser och jämförbar struktur (organisk tillväxt) ökade

nettoomsättningen med 7 procent. Den organiska tillväxten uppgick till 10 procent i EMEA, -4 procent i Americas och 11 procent i Asien.

IES gynnades av en stark utveckling i Asien, där den kinesiska marknaden visade 8 procents organisk tillväxt tack vare god efterfrågan inom kraft- och

energisegmentet samt elektronik- och fordonsindustrin. Marknader som Japan, Australien och Sydkorea redovisade även de stark tillväxt. I EMEA

noterades inom Västeuropa en stark efterfrågan från Tyskland, Spanien och Italien. Ryssland redovisade tillväxt efter flera kvartal av svag efterfrågan,

medan övriga Östeuropa visade negativ tillväxt. Försäljningen i Americas minskade. Den organiska försäljningstillväxten i Nordamerika minskade med

låga ensiffriga tal, samtidigt som Sydamerika minskade med tvåsiffriga tal. Nedgången i Nordamerika är hänförbar till en svag efterfrågan från

tillverkningsindustrin.

Sett till affärsenheterna inom IES uppvisade Hexagon Metrology 4 procents organisk tillväxt. Metrology noterade dock en svagare orderingång och

book-to-bill var negativ i det tredje kvartalet. Intergraph PP&M uppvisade 12 procents organisk tillväxt, drivet av en stark utveckling i Västeuropa och

Asien. Justerat för en strategisk genombrottsorder för mjukvara till varvsindustrin under kvartalet uppgick den organiska tillväxten till medelhöga ensiffriga

tillväxttal trots en svagare underliggande marknad inom olja och gas.

RÖRELSERESULTAT (EBIT1)

Rörelseresultatet (EBIT1) ökade 22 procent till 95,2 MEUR (78,1), vilket motsvarar en rörelsemarginal på 25,7 procent (24,9). Rörelsemarginalen (EBIT1)

påverkades återigen positivt av den starka utvecklingen för PP&M och den förändrade affärsmodellen inom Metrology, där produkter med högt

förädlingsvärde som mjukvara står för en allt högre andel av försäljningen.

NETTOOMSÄTTNING, RÖRELSERESULTAT (EBIT1) OCH ANTAL ANSTÄLLDA

MEUR Kv3 2015 Kv3 2014 Δ% Kv1-Kv3 2015 Kv1-Kv3 2014 Δ%

Nettoomsättning 370,9 313,9 7 1) 1 116,5 884,8 8 1)

Rörelseresultat (EBIT1) 95,2 78,1 22 294,4 227,4 29

Rörelsemarginal, % 25,7 24,9 0,8 26,4 25,7 0,7

Medelantal anställda 7 993 7 358 9 7 857 7 145 10

1) Justerad till fasta växelkurser och jämförbar struktur (organisk tillväxt).

IES – NETTOOMSÄTTNING PER GEOGRAFI*

 IES – NETTOOMSÄTTNING PER KUNDSEGMENT**

28%

31%

41%

Americas

EMEA

Asien

35%

25%

25%

15% Kraft & energi

Fordon

Elektronik &
tillverkning

Flyg & försvar

* Baserat på Kv3 2015

** Baserat på helåret 2014

HEXAGON DELÅRSRAPPORT 1 JANUARI – 30 SEPTEMBER 2015 5

FINANSIELL ÖVERSIKT – FÖRSTA NIO MÅNADERNA

1) Justerad till fasta växelkurser och jämförbar struktur (organisk tillväxt).

2) Poster av engångskaraktär Kv1-Kv3 2015 består av kostnader för implementeringen av ett besparingsprogram.

DE FÖRSTA NIO MÅNADERNA -
NETTOOMSÄTTNING OCH RESULTAT

För de första nio månaderna 2015 uppgick

nettoomsättningen till 2 228,1 MEUR (1 879,0).

I fasta växelkurser och jämförbar struktur ökade

nettoomsättningen med 5 procent.

Rörelseresultatet (EBIT1) uppgick till

494,9 MEUR (403,7), vilket motsvarar en

rörelsemarginal om 22,2 procent (21,5).

Förändrade valutakurser hade en positiv

påverkan på rörelseresultatet (EBIT1) om

36,5 MEUR.

Under de nio första månaderna 2015

rapporterade Hexagon poster av

engångskaraktär uppgående till

-36,6 MEUR (-36,0) relaterade till ett

besparingsprogram inriktat på att sänka

kostnadsnivåerna i Schweiz och USA.

Kostnaderna för besparingsprogrammet

redovisades under årets första kvartal.

Räntenettot uppgick under de nio första

månaderna till -20,7 MEUR (-25,0).

Resultat före skatt, exklusive poster av

engångskaraktär, uppgick till 474,2 MEUR

(378,7). Resultat före skatt, inklusive poster av

engångskaraktär, uppgick till 437,6 MEUR

(342,7). Förändrade valutakurser hade en

positiv påverkan på dessa resultat om

36,4 MEUR.

Resultat efter skatt, exklusive poster av

engångskaraktär, uppgick till 379,4 MEUR

(303,0) eller 1,04 EUR (0,84) per aktie.

Resultat efter skatt, inklusive poster av

engångskaraktär, uppgick till 349,6 MEUR

(273,6) eller 0,96 EUR (0,76) per aktie.

VALUTAPÅVERKAN JÄMFÖRT MED EUR – FÖRSTA NIO MÅNADERNA

1) Jämfört med Kv1 – Kv3 2014.

MEUR Kv1-Kv3 2015 Kv1-Kv3 2014 Δ % 1) Kv1-Kv3 2015 Kv1-Kv3 2014 Δ%

Geospatial Enterprise Solutions 1 111,6 981,2 3 219,5 189,7 16

Industrial Enterprise Solutions 1 116,5 884,8 8 294,4 227,4 29

Övrig Verksamhet - 13,0 - - 0,4 e.t.

Nettoomsättning 2 228,1 1 879,0 5

Koncernkostnader -19,0 -13,8 -38

Rörelseresultat (EBIT1) 494,9 403,7 23

Rörelsemarginal, % 22,2 21,5 0,7

Ränteintäkter och -kostnader, netto -20,7 -25,0 17

Resultat före engångsposter 474,2 378,7 25

Poster av engångskaraktär 2) -36,6 -36,0 e.t.

Resultat före skatt 437,6 342,7 28

Skatt -88,0 -69,1 -27

Resultat efter skatt 349,6 273,6 28

Nettoomsättning Resultat

Rörelse 1) Intäkt-kostnad Resultatpåverkan

CHF Förstärkts 15% Negativ Negativ 

USD Förstärkts 22% Positiv Positiv 

CNY Förstärkts 20% Positiv Positiv 

36,5EBIT1, MEUR

6 HEXAGON DELÅRSRAPPORT 1 JANUARI – 30 SEPTEMBER 2015

ÖVERSIKT

LÖNSAMHET

Det sysselsatta kapitalet ökade till

5 964,1 MEUR (5 538,7). Avkastningen på

genomsnittligt sysselsatt kapital för de senaste tolv

månaderna uppgick till 11,5 procent (11,5).

Avkastningen på genomsnittligt eget kapital för de

senaste tolv månaderna uppgick till 13,0 procent (12,7).

Kapitalomsättningshastigheten var

0,5 gånger (0,5).

FINANSIELL STÄLLNING

Eget kapital ökade till 3 886,7 MEUR (3 278,9).

Soliditeten uppgick till 54 procent (49) och koncernens

balansomslutning ökade till 7 194,5 MEUR (6 644,1).

Ökningen i balansomslutningen drevs framförallt av

förstärkningen av USD gentemot EUR.

Efter en refinansiering under 2014 består Hexagons

finansiering av det följande:

1) En syndikerad låneram (RCF) etablerad under

tredje kvartalet 2014. Faciliteten uppgår till 2 000 MEUR

med en löptid på 5+1+1 år

2) Ett Medium Term Notes-program (MTN) om

10 000 MSEK etablerat under tredje kvartalet 2014.

MTN-programmet ger Hexagon möjlighet att emittera

obligationer med löptider upp till 5 år

3) Ett företagscertifikatprogram etablerat under 2012.

Företagscertifikatprogrammet uppgår till

15 000 MSEK med löptider upp till 12 månader

Summan av likvida medel och outnyttjade

lånelöften uppgick den 30 september 2015 till

1 246,6 MEUR (851,6). Hexagons nettoskuld uppgick

till 1 769,7 MEUR (2 065,8). Nettoskuldsättningsgraden

uppgick till 0,41 gånger (0,59). Räntetäckningsgraden

var 18,3 gånger (13,1).

KASSAFLÖDE

Under tredje kvartalet ökade kassaflödet

från den löpande verksamheten före förändringar av

rörelsekapitalet till 177,8 MEUR (151,2), vilket

motsvarar 0,49 EUR (0,42) per aktie. Kassaflödet från

den löpande verksamheten uppgick till 198,5 MEUR

(139,2), vilket motsvarar 0,55 (0,39) per aktie.

Det operativa kassaflödet, inklusive

engångsposter, uppgick till 138,3 MEUR (73,1).

Kassaflödet från den löpande verksamheten för de

första nio månaderna uppgick till 469,6 MEUR

(369,5), vilket motsvarar 1,31 EUR (1,04) per aktie.

Det operativa kassaflödet, inklusive poster av

engångskaraktär, för de första nio månaderna

uppgick till 280,4 MEUR (186,1).

INVESTERINGAR, AVSKRIVNINGAR
OCH NEDSKRIVNINGAR

Hexagons nettoinvesteringar, exklusive

företagsförvärv och avyttringar, var -58,4 MEUR

(-56,2) under det tredje kvartalet och -173,5 MEUR

(-169,8) under de första nio månaderna.

Avskrivningarna och nedskrivningar under kvartalet

var -51,3 MEUR (-56,6) och -152,5 MEUR (-144,1)

för de första nio månaderna. Hexagon redovisade

inga nedskrivningar för det tredje kvartalet (-15,6)

och inte heller för de första nio månaderna (-27,5).

SKATTEKOSTNAD

Hexagons skattekostnad under de första nio

månaderna uppgick till -88,0 MEUR (-69,1).

Den rapporterade skattesatsen var 20,0 procent

(20,3) för kvartalet och 20,1 procent (20,2) under

de första nio månaderna. Skattesatsen, exklusive

poster av engångskaraktär, uppgick till 20,0

procent (20,0) för kvartalet och 20,0 (20,0) under

de första nio månaderna.

PERSONAL

Medelantalet anställda inom koncernen under de

första nio månaderna var 15 847 (14 646). Antalet

anställda uppgick vid utgången av kvartalet till

16 036 (15 743). Ökningen är i huvudsak relaterad

till förvärv.

AKTIEDATA

Resultatet per aktie, exklusive poster av

engångskaraktär, uppgick under tredje kvartalet till

0,36 EUR (0,29). Resultatet per aktie, inklusive

poster av engångskaraktär, uppgick under tredje

kvartalet till 0,36 EUR (0,25). Resultatet per aktie,

exklusive poster av engångskaraktär, uppgick

under de första nio månaderna till 1,04 EUR (0,84).

Resultatet per aktie, inklusive poster av

engångskaraktär, uppgick under de första nio

månaderna till 0,96 EUR (0,76).

Eget kapital per aktie den 30 september 2015

var 10,77 EUR (9,18) och börskursen var 255,3

SEK (229,0).

Per den 30 september 2015 fanns sammanlagt

360 054 362 aktier i bolaget, varav 15 750 000 av

serie A med tio röster vardera och 344 304 362 av

serie B med en röst vardera. Hexagon AB hade

inget innehav av egna aktier. Hexagons

aktiekapital uppgick till 79 894 015 EUR.

I enlighet med ett bolagsstämmobeslut i maj

2015 infördes ett incitamentsprogram (2015/2019)

under vilket maximalt 10 000 000 teckningsoptioner

kan emitteras. Vid maximalt utnyttjande av

programmet kommer utspädningseffekten uppgå till

2,8 procent av aktiekapitalet och till 2,0 procent av

röstetalet. I programmet har 7 107 660

teckningsoptioner emitterats. I det incitaments-

program (2011/2015), som introducerades i

december 2011, var per 30 september 2015

340 780 teckningsoptioner utestående.

INTRESSEBOLAG

Intressebolag påverkade Hexagons resultat under

de första nio månaderna med 0,1 MEUR (-0,1).

MODERBOLAGET

Moderbolagets resultat efter finansnetto under de

första nio månaderna uppgick till 2 750,3 MEUR

(184,6). Eget kapital var 4 570,8 MEUR (1 839,2).

Soliditeten i moderbolaget var 59 procent (37).

Likvida medel inklusive outnyttjade kreditlöften var

1 013,5 MEUR (653,6).

Fincantieri, Europas största varv, valde Hexagon som leverantör i ett projekt där de försöker förbättra metoderna inom tillverkningen av exempelvis

kryssningsfartyg. Fincantieri kommer att ersätta en intern mjukvarulösning med Hexagons integrerade CAD/PLM-mjukvara Smart Yard. Lösningen

kommer att användas för all Fincantieris produktion.

HEXAGON DELÅRSRAPPORT 1 JANUARI – 30 SEPTEMBER 2015 7

Efter fem år inom Hexagon har Intergraph SG&I bytt namn till Hexagon Safety & Infrastructure.

Styrelsen och verkställande direktören försäkrar att denna delårsrapport ger en rättvisande översikt av

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

osäkerhetsfaktorer som företaget och de företag som ingår i koncernen står inför.

 Stockholm den 27 oktober 2015

 Hexagon AB (publ)

 Melker Schörling

 Styrelseordförande

Ulrika Francke Gun Nilsson

Styrelseledamot Styrelseledamot

Jill Smith Ulrik Svensson

Styrelseledamot Styrelseledamot

Ola Rollén

Koncernchef och VD

Styrelseledamot

REDOVISNINGSPRINCIPER

Hexagon tillämpar International Financial

Reporting Standards (IFRS) såsom de antagits

av EU. Hexagons rapport är för koncernen

utformad i enlighet med IAS 34

Delårsrapportering samt Årsredovisningslagen.

Moderbolagets räkenskaper är

upprättade enligt Årsredovisningslagen.

Redovisningsprinciper och beräkningsmetoder

är oförändrade jämfört med dem som tillämpats

i årsredovisningen 2014. Nya och ändrade

standarder som tagits i användning från och

med 2015 har inte haft någon betydande

påverkan på räkenskaperna.

RISK OCH OSÄKERHETSFAKTORER

Hexagon är som internationell koncern med stor

geografisk spridning exponerad för ett antal

såväl affärsmässiga som finansiella risker. De

affärsmässiga riskerna kan delas upp i

strategiska, operationella och legala risker. De

finansiella riskerna är bland annat hänförliga till

valutakurser, räntesatser, likviditet samt

kreditgivning. Riskhanteringen i Hexagon syftar

till att identifiera, kontrollera och reducera risker.

Detta arbete sker utifrån en bedömning av

riskernas sannolikhet och potentiella effekt för

koncernen. Riskbedömningen är oförändrad

jämfört med den riskbild som presenteras i

årsredovisningen 2014.

TRANSAKTIONER MED NÄRSTÅENDE

Inga väsentliga transaktioner med närstående

har inträffat under tredje kvartalet 2015.

VALBEREDNING INFÖR ÅRSSTÄMMA

I Hexagons valberedning inför årsstämman

2016 ingår: Mikael Ekdahl, Melker Schörling

AB (ordförande), Anders Oscarsson, AMF

Fonder, Jan Andersson, Swedbank Robur

Fonder och Henrik Didner, Didner & Gerge

Fonder.

HÄNDELSER EFTER BALANSDAGEN

Den 2 oktober 2015 slutförde Hexagon förvärvet

av EcoSys.

8 HEXAGON DELÅRSRAPPORT 1 JANUARI – 30 SEPTEMBER 2015

REVISORERNAS GRANSKNINGSRAPPORT

Inledning

Vi har utfört en översiktlig granskning av den finansiella delårsinformationen i sammandrag (delårsrapporten) för Hexagon AB per 30 september 2015 och

den niomånadersperiod som slutade per detta datum. Det är styrelsen och verkställande direktören som har ansvaret för att upprätta och presentera

denna delårsrapport i enlighet med IAS 34 och årsredovisningslagen. Vårt ansvar är att uttala en slutsats om denna delårsrapport grundad på vår

översiktliga granskning.

Den översiktliga granskningens inriktning och omfattning

Vi har utfört vår översiktliga granskning i enlighet med International Standard on Review Engagements ISRE 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 International Standards on

Auditing 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.

Stockholm den 27 oktober 2015

Ernst & Young AB

Rickard Andersson

Auktoriserad revisor

HEXAGON DELÅRSRAPPORT 1 JANUARI – 30 SEPTEMBER 2015 9

Koncernens resultaträkning i sammandrag

MEUR Kv3 2015 Kv3 2014 Kv1-Kv3 2015 Kv1-Kv3 2014 2014

Nettoomsättning 742,3 648,6 2 228,1 1 879,0 2 622,4

Kostnad för sålda varor -297,5 -270,5 -889,7 -805,5 -1 107,9

Bruttoresultat 444,8 378,1 1 338,4 1 073,5 1 514,5

Försäljningskostnader -134,2 -118,0 -419,3 -329,8 -457,0

Administrationskostnader -67,3 -62,7 -212,6 -168,3 -239,9

Forsknings- och utvecklingskostnader -71,9 -77,7 -237,6 -205,5 -280,6

Andel av intressebolags resultat 0,0 -0,1 0,1 -0,1 0,0

Realisationsresultat vid försäljning av dotterbolag 0,0 0,0 0,0 -1,5 -1,5

Övriga rörelseintäkter och kostnader, netto -3,6 2,5 -10,7 -0,6 6,6

Rörelseresultat 1) 167,8 122,1 458,3 367,7 542,1

Ränteintäkter och -kostnader, netto -6,1 -8,7 -20,7 -25,0 -33,6

Resultat före skatt 161,7 113,4 437,6 342,7 508,5

Skatt -32,3 -23,0 -88,0 -69,1 -102,3

Periodens resultat 129,4 90,4 349,6 273,6 406,2

Hänförligt till:

Moderbolagets aktieägare 127,9 89,4 345,3 270,8 402,8

Innehav utan bestämmande inflytande 1,5 1,0 4,3 2,8 3,4

1) varav poster av engångskaraktär - -18,6 -36,6 -36,0 -36,0

I resultatet ingår av- och nedskrivningar om -51,3 -56,6 -152,5 -144,1 -192,9

- varav avskrivningar på övervärden -8,0 -6,2 -23,7 -17,0 -24,7

- varav nedskrivningar - -15,6 - -27,5 -27,5

Resultat per aktie, EUR 0,36 0,25 0,96 0,76 1,13

Resultat per aktie efter utspädning, EUR 0,36 0,25 0,96 0,76 1,13

Eget kapital per aktie, EUR 10,77 9,18 10,77 9,18 9,68

Utestående antal aktier, tusental 360 055 356 039 360 055 356 039 357 389

Genomsnittligt antal aktier, tusental 359 999 355 925 359 144 355 520 355 764

Genomsnittligt antal aktier efter utspädning, tusental 360 222 357 750 359 536 356 983 357 225

10 HEXAGON DELÅRSRAPPORT 1 JANUARI – 30 SEPTEMBER 2015

Rapport över totalresultatet

MEUR Kv3 2015 Kv3 2014 Kv1-Kv3 2015 Kv1-Kv3 2014 2014

Periodens resultat 129,4 90,4 349,6 273,6 406,2

Övrigt totalresultat

Poster som inte kommer att omklassif iceras till resultaträkningen

Omvärderingar av pensioner 2,7 - -4,8 - -39,6

Inkomstskatt relaterad till poster som inte kommer att omklassif iceras till

resultaträkningen
-0,2 - 0,5 - 4,9

Summa poster som inte kommer att omklassif iceras till resultaträkningen, netto efter

skatt
2,5 - -4,3 - -34,7

Poster som senare kan komma att omklassif iceras till resultaträkningen

Valutakursdifferenser -81,3 236,5 171,1 283,2 373,4

Effekt av säkring av nettotillgångar i utländska dotterbolag -0,4 -23,2 -12,7 -26,8 -36,4

Kassaflödessäkringar, netto - - - 0,0 -

Inkomstskatt relaterad till poster som senare kan komma att omklassif iceras till

resultaträkningen
3,0 -3,6 -8,0 -3,8 -4,4

Summa poster som senare kan komma att omklassif iceras till resultaträkningen,

netto efter skatt
-78,7 209,7 150,4 252,6 332,6

Övrigt totalresultat för perioden, netto efter skatt -76,2 209,7 146,1 252,6 297,9

Totalresultat för perioden 53,2 300,1 495,7 526,2 704,1

Hänförligt till:

Moderbolagets aktieägare 51,8 298,5 490,7 522,9 699,6

Innehav utan bestämmande inflytande 1,4 1,6 5,0 3,3 4,5

HEXAGON DELÅRSRAPPORT 1 JANUARI – 30 SEPTEMBER 2015 11

Koncernens balansräkning i sammandrag

Finansiella instrument
I Hexagons balansräkning värderas derivat och andra långfristiga värdepappersinnehav till verkligt värde. Derivat värderas till verkligt värde fastställt

utifrån värderingstekniker med observerbar marknadsdata som ingångsdata (nivå 2 enligt definition i IFRS 13). Andra långfristiga värdepappersinnehav

uppgår till obetydliga belopp. Övriga tillgångar och skulder värderas till upplupet anskaffningsvärde.

För finansiella tillgångar och skulder som värderas till upplupet anskaffningsvärde bedöms bokförda värden approximativt överensstämma med verkliga

värden förutom avseende långfristiga skulder till kreditinstitut. Dessa skulder löper i huvudsak med kort räntebindningstid varför skillnaden mellan verkligt

värde och bokfört värde är insignifikant i förhållande till Hexagons totala balansräkning.

MEUR 30/9 2015 30/9 2014 31/12 2014

Immateriella anläggningstillgångar 5 290,7 4 884,6 4 998,8

Materiella anläggningstillgångar 293,6 307,7 311,9

Finansiella anläggningstillgångar 23,7 18,5 24,6

Uppskjutna skattefordringar 82,9 79,5 66,0

Summa anläggningstillgångar 5 690,9 5 290,3 5 401,3

Varulager 448,1 424,6 403,9

Kundfordringar 643,5 581,9 615,4

Övriga fordringar 67,2 64,9 60,4

Förutbetalda kostnader och upplupna intäkter 123,3 88,4 102,4

Summa kortfristiga fordringar 834,0 735,2 778,2

Kassa och bank 221,5 194,0 228,6

Summa omsättningstillgångar 1 503,6 1 353,8 1 410,7

Summa tillgångar 7 194,5 6 644,1 6 812,0

Eget kapital hänförligt till moderbolagets aktieägare 3 876,9 3 268,8 3 458,8

Eget kapital hänförligt till innehav utan bestämmande inflytande 9,8 10,1 11,4

Summa eget kapital 3 886,7 3 278,9 3 470,2

Räntebärande skulder 1 783,5 1 448,0 1 573,3

Övriga skulder 3,8 3,9 7,0

Avsättningar för pensioner 94,3 56,2 87,6

Uppskjutna skatteskulder 406,0 362,2 361,8

Övriga avsättningar 46,4 57,9 66,0

Summa långfristiga skulder 2 334,0 1 928,2 2 095,7

Räntebärande skulder 104,7 677,4 457,6

Leverantörsskulder 149,7 147,7 166,6

Övriga skulder 114,8 99,7 130,3

Övriga avsättningar 94,9 63,3 48,0

Förutbetalda intäkter 219,6 201,8 202,0

Upplupna kostnader 290,1 247,1 241,6

Summa kortfristiga skulder 973,8 1 437,0 1 246,1

Summa eget kapital och skulder 7 194,5 6 644,1 6 812,0

12 HEXAGON DELÅRSRAPPORT 1 JANUARI – 30 SEPTEMBER 2015

Förändring av koncernens eget kapital

Utveckling av antalet aktier

1) Per den 30 september 2015 fanns sammanlagt 360 054 362 aktier i bolaget, varav 15 750 000 av serie A med tio röster vardera och 344 304 362
 av serie B med en röst vardera. Hexagon AB har inget innehav av egna aktier. Inlösen av optioner t o m 2015-09-30 har medfört en pågående nyemission per 2015-09-30 av

48 000 aktier av serie B. Nyemissionen kommer att slutföras under det fjärde kvartalet 2015.

MEUR Kv1-Kv3 2015 Kv1-Kv3 2014 2014

Ingående eget kapital 3 470,2 2 846,3 2 846,3

Totalresultat för perioden 1) 495,7 526,2 704,1

Nyemission avseende teckningsoptioner minus emissionskostnader 34,3 16,2 29,5

Utdelning -132,4 -110,1 -110,3

Utgivande av teckningsoptioner 18,9 - -

Effekt av förvärv av dotterbolag - 0,3 0,6

Utgående eget kapital 2) 3 886,7 3 278,9 3 470,2

1) Hänförligt till: Moderbolagets aktieägare 490,7 522,9 699,6

 Innehav utan bestämmande inflytande 5,0 3,3 4,5

2) Hänförligt till: Moderbolagets aktieägare 3 876,9 3 268,8 3 458,8

 Innehav utan bestämmande inflytande 9,8 10,1 11,4

A-aktier B-aktier Totalt

2009-12-31 Totalt utgivna och utestående 11 812 500 252 534 653 264 347 153

Försäljning av återköpta aktier - 20 070 20 070

Nyemission 3 937 500 83 845 572 87 783 072

2010-12-31 Totalt utgivna och utestående 15 750 000 336 400 295 352 150 295

Nyemission - 339 335 339 335

2011-12-31 Totalt utgivna och utestående 15 750 000 336 739 630 352 489 630

Försäljning av återköpta aktier - 185 207 185 207

2012-12-31 Totalt utgivna och utestående 15 750 000 336 924 837 352 674 837

Försäljning av återköpta aktier - 967 340 967 340

Nyteckning med stöd av optionsrätt - 1 354 800 1 354 800

2013-12-31 Totalt utgivna och utestående 15 750 000 339 246 977 354 996 977

Nyteckning med stöd av optionsrätt - 2 392 236 2 392 236

2014-12-31 Totalt utgivna och utestående 15 750 000 341 639 213 357 389 213

Nyteckning med stöd av optionsrätt - 2 665 149 2 665 149

2015-09-30 Totalt utgivna och utestående 1) 15 750 000 344 304 362 360 054 362

HEXAGON DELÅRSRAPPORT 1 JANUARI – 30 SEPTEMBER 2015 13

Koncernens kassaflödesanalys

1) Kassaflöde av engångskaraktär i tredje kvartalet 2015 består av omstrukteringskostnader på -1,8 MEUR.

2) Förvärv och avyttringar uppgick till 0,0 MEUR (-371,9) och övrigt till 0,2 MEUR (-0,7) under det tredje kvartalet 2015.

Nyckeltal

MEUR Kv3 2015 Kv3 2014 Kv1-Kv3 2015 Kv1-Kv3 2014 2014

Kassaflöde från den löpande verksamheten före förändringar av

rörelsekapitalet exklusive skatt och räntor 221,7 176,7 642,2 514,0 731,9

Betald skatt -38,4 -19,2 -96,5 -63,3 -84,5

Erhållen och betald ränta, netto -5,5 -6,3 -15,4 -19,5 -28,2

Kassaflöde från den löpande verksamheten före förändringar av

rörelsekapitalet 177,8 151,2 530,3 431,2 619,2

Kassaflöde från förändringar av rörelsekapitalet 20,7 -12,0 -60,7 -61,7 -55,8

Kassaflöde från den löpande verksamheten 198,5 139,2 469,6 369,5 563,4

Investeringar i materiella tillgångar -11,1 -19,7 -30,5 -57,8 -69,3

Investeringar i immateriella tillgångar -47,3 -36,5 -143,0 -112,0 -163,2

Operativt kassaflöde 140,1 83,0 296,1 199,7 330,9

Kassaflöde av engångskaraktär 1) -1,8 -9,9 -15,7 -13,6 -14,2

Operativt kassaflöde efter poster av engångskaraktär 138,3 73,1 280,4 186,1 316,7

Kassaflöde från övriga investeringsverksamheten 2) 0,2 -372,6 -48,6 -516,1 -550,0

Kassaflöde efter övriga investeringsverksamheten 138,5 -299,5 231,8 -330,0 -233,3

Utdelning -6,5 - -132,4 -110,1 -110,3

Nyemission avseende teckningsoptioner minus emissionskostnader 0,8 5,7 34,3 16,2 29,5

Utgivande av optioner 13,8 - 13,8 - -

Kassaflöde från övriga f inansieringsverksamheten -155,4 321,9 -149,4 437,9 353,4

Periodens kassaflöde -8,8 28,1 -1,9 14,0 39,3

Likvida medel vid periodens början 241,1 165,8 228,6 176,0 176,0

Effekter av omräkningsdifferenser i likvida medel -10,8 0,1 -5,2 4,0 13,3

Periodens kassaflöde -8,8 28,1 -1,9 14,0 39,3

Likvida medel vid periodens slut 221,5 194,0 221,5 194,0 228,6

Kv3 2015 Kv3 2014 Kv1-Kv3 2015 Kv1-Kv3 2014 2014

Rörelsemarginal, % 22,6 21,7 22,2 21,5 22,0

Vinstmarginal före skatt, % 21,8 17,5 19,6 18,2 19,4

Avkastning på eget kapital, senaste 12 månaderna, % 13,0 12,7 13,0 12,7 13,1

Avkastning på sysselsatt kapital, senaste 12 månaderna, % 11,5 11,5 11,5 11,5 11,6

Soliditet, % 54,0 49,4 54,0 49,4 50,9

Nettoskuldsättningsgrad 0,41 0,59 0,41 0,59 0,50

Räntetäckningsgrad 21,0 12,5 18,3 13,1 14,3

Genomsnittligt antal aktier, tusental 359 999 355 925 359 144 355 520 355 764

Resultat per aktie exkl. poster av engångskaraktär, EUR 0,36 0,29 1,04 0,84 1,21

Resultat per aktie, EUR 0,36 0,25 0,96 0,76 1,13

Kassaflöde per aktie, EUR 0,55 0,39 1,31 1,04 1,58

Kassaflöde per aktie före förändring av rörelsekapital, EUR 0,49 0,42 1,48 1,21 1,74

Börskurs, SEK 255,30 229,00 255,30 229,00 242,00

Börskurs, omräknad till EUR 27,14 25,04 27,14 25,04 25,76

14 HEXAGON DELÅRSRAPPORT 1 JANUARI – 30 SEPTEMBER 2015

Övrig information
NETTOOMSÄTTNING – NYA SEGMENT

RÖRELSERESULTAT (EBIT1) – NYA SEGMENT

NETTOOMSÄTTNING – TIDIGARE SEGMENT

RÖRELSERESULTAT (EBIT1) – TIDIGARE SEGMENT

NETTOOMSÄTTNING PER GEOGRAFI

MEUR Kv3 2015 Kv2 2015 Kv1 2015 Kv4 2014 Kv3 2014 Kv2 2014 Kv1 2014 2014

Geospatial Enterprise Solutions 371,4 385,6 354,6 367,4 334,7 338,7 307,8 1 348,6

Industrial Enterprise Solutions 370,9 395,1 350,5 376,0 313,9 296,9 274,0 1 260,8

Övrig Verksamhet - - - - - - 13,0 13,0

Koncernen 742,3 780,7 705,1 743,4 648,6 635,6 594,8 2 622,4

MEUR Kv3 2015 Kv2 2015 Kv1 2015 Kv4 2014 Kv3 2014 Kv2 2014 Kv1 2014 2014

Geospatial Enterprise Solutions 78,6 74,6 66,3 80,5 67,2 67,0 55,5 270,2

Industrial Enterprise Solutions 95,2 109,5 89,7 98,5 78,1 77,2 72,1 325,9

Övrig verksamhet - - - - - - 0,4 0,4

Koncernkostnader -6,0 -6,8 -6,2 -4,6 -4,6 -4,6 -4,6 -18,4

Koncernen 167,8 177,3 149,8 174,4 140,7 139,6 123,4 578,1

Marginal, % 22,6 22,7 21,2 23,5 21,7 22,0 20,7 22,0

MEUR Kv3 2015 Kv2 2015 Kv1 2015 Kv4 2014 Kv3 2014 Kv2 2014 Kv1 2014 2014

Hexagon MT 742,3 780,7 705,1 743,4 648,6 635,6 581,8 2 609,4

- Varav

Geosystems 248,9 263,5 234,2 246,7 222,8 229,6 208,2 907,3

Metrology 253,1 272,1 240,1 260,9 214,1 196,4 179,4 850,8

Technology 240,3 245,1 230,8 235,8 211,7 209,6 194,2 851,3

Övrig Verksamhet - - - - - - 13,0 13,0

Koncernen 742,3 780,7 705,1 743,4 648,6 635,6 594,8 2 622,4

MEUR Kv3 2015 Kv2 2015 Kv1 2015 Kv4 2014 Kv3 2014 Kv2 2014 Kv1 2014 2014

Hexagon MT 173,8 184,1 156,0 179,0 145,3 144,2 127,6 596,1

Övrig Verksamhet - - - - - - 0,4 0,4

Koncernkostnader -6,0 -6,8 -6,2 -4,6 -4,6 -4,6 -4,6 -18,4

Koncernen 167,8 177,3 149,8 174,4 140,7 139,6 123,4 578,1

Marginal, % 22,6 22,7 21,2 23,5 21,7 22,0 20,7 22,0

MEUR Kv3 2015 Kv2 2015 Kv1 2015 Kv4 2014 Kv3 2014 Kv2 2014 Kv1 2014 2014

EMEA 273,0 291,9 261,6 290,3 248,2 259,4 245,3 1 043,3

Americas 257,7 270,5 242,3 251,9 228,3 203,8 186,1 870,1

Asien 211,6 218,3 201,2 201,2 172,1 172,3 163,4 709,0

Koncernen 742,3 780,7 705,1 743,4 648,6 635,6 594,8 2 622,4

HEXAGON DELÅRSRAPPORT 1 JANUARI – 30 SEPTEMBER 2015 15

VALUTAKURSER

Genomsnitt Kv3 2015 Kv2 2015 Kv1 2015 Kv4 2014 Kv3 2014 Kv2 2014 Kv1 2014 2014

SEK/EUR 0,1060 0,1075 0,1066 0,1079 0,1086 0,1105 0,1129 0,1099

USD/EUR 0,8988 0,9056 0,8888 0,8002 0,7544 0,7291 0,7299 0,7539

CNY/EUR 0,1426 0,1460 0,1425 0,1302 0,1224 0,1170 0,1196 0,1224

CHF/EUR 0,9322 0,9608 0,9337 0,8303 0,8254 0,8202 0,8173 0,8234

Slutkurs Kv3 2015 Kv2 2015 Kv1 2015 Kv4 2014 Kv3 2014 Kv2 2014 Kv1 2014 2014

SEK/EUR 0,1063 0,1085 0,1076 0,1065 0,1093 0,1090 0,1118 0,1065

USD/EUR 0,8926 0,8937 0,9295 0,8237 0,7947 0,7322 0,7253 0,8237

CNY/EUR 0,1404 0,1442 0,1499 0,1327 0,1294 0,1180 0,1166 0,1327

CHF/EUR 0,9162 0,9603 0,9557 0,8317 0,8290 0,8226 0,8201 0,8317

16 HEXAGON DELÅRSRAPPORT 1 JANUARI – 30 SEPTEMBER 2015

Förvärv

Under de första nio månaderna 2015 har Hexagon förvärvat följande företag:

- Ohmtech, ett norsk mjukvaruföretag

- Q-DAS, en tysk utvecklingare av lösningar för statistisk processkontroll

- Blue Iron Systems, en kanadensisk utvecklare av mjukvara för materialhantering

- Technet-Rail, en tysk leverantör av mobila karteringslösningar för järnvägsindustrin

Förvärven som är inkluderade i kolumnen ”Övriga” har individuellt bedömts som immateriella från ett koncernperspektiv varför endast aggregerad

information presenteras. Analysen av de förvärvade nettotillgångarna är preliminär och kan komma att förändras. Ytterligare information kring förvärvet av

Q-DAS presenteras i förvärvsanalysen på sid 17.

ECOSYS

Den 10 september 2015 tillkännagav Hexagon förvärvet av EcoSys Management LLC. EcoSys är en industriledande leverantör av mjukvara för planering

och projekthantering som hjälper företag att bemöta utmaningar gällande tidsåtgång och kostnader i projektet världen över.

EcoSys tillhandahåller mjukvara som främjar effektivare planering och kostnadsstyrning för över 250 kunder världen över. Huvudkontoret ligger i

Broomfield, Colorado, USA. Därutöver finns kontor i New York, Houston, London och Sydney. Ecosys webbaserade verktyg förenklar för kunderna att på

bästa sätt genomföra planering, hantering och kostnadseffektiv styrning i syfte att nå bästa resultat under projektets hela utveckling. Dessutom kommer

integrationen av projektplanering (4D) och kostnadshantering (5D) med Intergraph PP&Ms 3D-design stärka Hexagons erbjudande inom BIM (Building

Information Modelling). EcoSys uppvisade stark tillväxt under 2014 då nettoomsättningen uppgick till cirka 29 miljoner US dollar.

Hexagon har erhållit regulatoriska godkännande för EcoSys, som kommer att konsoliderades från och med den 2 oktober 2015. EcoSys kommer att bidra

positivt till Hexagons resultat från och med konsolidering.

MEUR Q-DAS Other Kv1-Kv3 2015 Kv1-Kv3 2014

Verkligt värde av förvärvade tillgångar och övertagna skulder

Immateriella anläggningstillgångar 22,7 3,7 26,4 158,0

Övriga anläggningstillgångar 0,5 0,2 0,7 26,5

Summa anläggningstillgångar 23,2 3,9 27,1 184,5

Summa omsättningstillgångar 5,2 1,4 6,6 101,3

Summa tillgångar 28,4 5,3 33,7 285,8

Summa långfristiga skulder 0,8 1,0 1,8 80,4

Summa kortfristiga skulder 4,0 0,6 4,6 64,9

Summa skulder 4,8 1,6 6,4 145,3

Verkligt värde av förvärvade tillgångar och övertagna skulder, netto 23,6 3,7 27,3 140,5

Långfristiga värdepappersinnehav - - - -42,9

Andelar i intressebolag - - - -3,1

Innehav utan bestämmande inflytande i förvärvade koncernbolag - - - -0,3

Goodw ill 29,5 4,8 34,3 554,3

Summa överförd köpeskilling 53,1 8,5 61,6 648,5

Avgår likvida medel i förvärvade koncernbolag -3,7 -50,2

Justering för ej betald köpeskilling och tillägg för betald köpekilling

avseende tidigare års förvärv -6,4 -69,7

Kassaflöde från förvärv av koncernbolag/verksamheter 51,5 528,6

Förvärv

HEXAGON DELÅRSRAPPORT 1 JANUARI – 30 SEPTEMBER 2015 17

Förvärvsanalys
FÖRVÄRVET AV Q-DAS

Den 14 april 2015, efter att regulatoriska godkännanden erhållits, blev Hexagon ägare till Q-DAS. Med huvudkontor i Tyskland har Q-DAS kontor och

distributionspartner runtom i världen. Q-DAS mjukvaruportfölj är kompatibel med såväl Hexagons lösningar som dem från tredje part. Mjukvaruportföljen

används inom tillverkningsindustrier där höga produktionsvolymer och krav på dimensionell kvalitet leder till ett behov av statistisk analys, som är fallet

inom fordonsindustrin där Q-DAS är de-facto standard.

Bakgrund och skäl till transaktionen

Mjukvarulösningar har blivit en viktig del i arbetet med att optimera en tillverkningsprocess. Hexagon har som strategi att stärka sin mjukvaruportfölj inom

detta området och förvärvet av Q-DAS ger Hexagon bättre möjlighet att tillgodose en fabriks behov av datahantering. Hexagons mjukvarulösningar

kommer nu att kunnas användas för att observera och utvärdera en process i realtid, vilket gör det möjligt att kontrollera och hantera de variationer som

ofrånkomligen uppstår i processen på grund av påverkan från människor, material och metoder. Detta hjälper kunder att undvika kostsamma misstag, att

följa global industristandard och därigenom uppnå högre effektivitet och kvalitet.

Q-DAS mjukvaruportfölj kommer att stärka Hexagons MMS-lösning (Metrology Management System) vilken ger möjlighet till planering och enkel hantering

av all mätdata från alla möjliga källor och leverantörer. Genom att tillämpa statistiska metoder kommer mätningars precision och tillförlitlighet att förbättras.

Dessutom kommer det bli möjligt att automatisera analysen av mätresultatet, vilket gör det möjligt att använda kvalitetsdata som beslutsunderlag under

hela produktionsprocessen.

Den goodwill på 29,5 MEUR som har uppstått i transaktionen består av värdet från förväntade synergier och värdet av de anställda, vilket inte redovisas

separat. Synergierna har framförallt bedömts hänföra sig till i) att kombinera Hexagons och Q-DAS teknologier, ii) att utöka Hexagons nåbara marknader

utöver Q-DAS egen marknad.

Av 22,6 MEUR i förvärvade immateriella tillgångar har 8,2 MEUR tillskrivits varumärken som inte omfattas av avskrivningar. De återstående 14,4 MEUR

har tillskrivits kapitaliserade utvecklingsutgifter och andra tillgångar med en bedömd livslängd om 12-15 år. De immateriella tillgångarna har värderats

genom att tillämpa metoden för diskonterade kassaflöden.

Från förvärvsdatumet har Q-DAS bidragit med 6,3 MEUR i nettoomsättning under 2015. Hade förvärvet genomförts vid årets början hade bidraget till

nettoomsättningen uppgått till 9,9 MEUR. Analysen av de förvärvade nettotillgångarna är preliminär och kan komma att förändras.

18 HEXAGON DELÅRSRAPPORT 1 JANUARI – 30 SEPTEMBER 2015

Avyttringar

I mars 2014 avyttrades SwePart Transmission AB, som var en del av det före detta segmentet Övrig Verksamhet.
Efter denna avyttring har inte Hexagon redovisat någon aktivitet inom Övrig Verksamhet.

MEUR Kv1-Kv3 2015 Kv1-Kv3 2014

Verkligt värde av avyttrade tillgångar och överförda skulder

Immateriella anläggningstillgångar - 0,0

Övriga anläggningstillgångar - 7,8

Summa anläggningstillgångar - 7,8

Summa omsättningstillgångar - 22,4

Summa tillgångar - 30,2

Summa långfristiga skulder - 1,3

Summa kortfristiga skulder - 22,3

Summa skulder - 23,6

Verkligt värde av avyttrade tillgångar och överförda skulder, netto - 6,6-

Realisationsvinst (+) / -förlust (-) - -1,5

Summa överförd köpeskilling - 5,1

Plus återbetalning av internlån - 14,0

Kassaflöde från avyttring av företag/verksamhet - 19,1

Avyttringar

HEXAGON DELÅRSRAPPORT 1 JANUARI – 30 SEPTEMBER 2015 19

Moderbolagets resultaträkning i sammandrag

Moderbolagets balansräkning i sammandrag

MEUR Kv3 2015 Kv3 2014 Kv1-Kv3 2015 Kv1-Kv3 2014 2014

Nettoomsättning 2,5 2,8 7,5 11,6 16,8

Administrationskostnader -6,1 -2,6 -18,0 -11,4 -15,4

Rörelseresultat -3,6 0,2 -10,5 0,2 1,4

Resultat från andelar i koncernbolag - 0,0 2 662,7 146,5 146,6

Ränteintäkter och -kostnader, netto 8,7 26,9 98,1 37,9 53,2

Resultat före skatt 5,1 27,1 2 750,3 184,6 201,2

Skatt 0,0 -5,9 0,0 -8,4 -6,2

Periodens resultat 5,1 21,2 2 750,3 176,2 195,0

MEUR 30/9 2015 30/9 2014 31/12 2014

Summa anläggningstillgångar 7 487,1 4 616,9 4 640,3

Summa kortfristiga fordringar 229,0 308,2 223,3

Kassa och bank 6,0 12,7 13,2

Summa omsättningstillgångar 235,0 320,9 236,5

Summa tillgångar 7 722,1 4 937,8 4 876,8

Summa eget kapital 4 570,8 1 839,2 1 885,2

Summa långfristiga skulder 1 775,7 1 452,5 1 564,6

Summa kortfristiga skulder 1 375,6 1 646,1 1 427,0

Summa eget kapital och skulder 7 722,1 4 937,8 4 876,8

20 HEXAGON DELÅRSRAPPORT 1 JANUARI – 30 SEPTEMBER 2015

Definitioner
FINANSIELLA DEFINITIONER

Avskrivning på övervärden I samband med ett bolagsförvärv allokeras förvärvsbeloppet till identifierbara tillgångar och skulder i det förvärvade bolaget.

Avskrivning på övervärden är definierat som skillnaden mellan avskrivningarna på dessa identifierade immateriella

tillgångar och de avskrivningar som hade skett i det förvärvade bolaget om inte förvärvet hade skett.

Avkastning på eget kapital Nettoresultat exklusive innehav utan bestämmande inflytande för de senaste tolv månaderna i procent av

för de senaste 12 månaderna genomsnittligt eget kapital exklusive innehav utan bestämmande inflytande under de senaste tolv

månaderna

Avkastning på sysselsatt kapital Resultat före skatt plus räntekostnader exklusive poster av engångskaraktär för de senaste tolv månaderna i

för de senaste 12 månaderna procent av genomsnittligt sysselsatt kapital under de senaste tolv månaderna

Börskurs Sista betalkurs på Nasdaq Stockholm sista börsdagen för perioden

Eget kapital per aktie Eget kapital exklusive innehav utan bestämmande inflytande dividerat med antalet aktier vid periodens slut

Investeringar Inköp minus försäljning av immateriella och materiella anläggningstillgångar exklusive vad som ingår i

förvärv och avyttringar av dotterföretag

Kapitalomsättningshastighet Nettoomsättning dividerad med genomsnittligt sysselsatt kapital

Kassaflöde Kassaflöde från löpande verksamheten och efter förändring av rörelsekapitalet exkluderat poster av

engångskaraktär

Kassaflöde per aktie Kassaflöde från den löpande verksamheten och efter förändring av rörelsekapitalet exkluderat poster av

engångskaraktär dividerat med genomsnittligt antal aktier

Nettoskuldsättningsgrad Räntebärande skulder minus räntebärande, kortfristiga fordringar och likvida medel dividerat med eget

kapital exklusive innehav utan bestämmande inflytande

Poster av engångskaraktär Intäkter och kostnader som inte förväntas uppkomma regelbundet

Resultat per aktie Periodens resultat exklusive innehav utan bestämmande inflytande dividerat med genomsnittligt antal

aktier

Rörelseresultat (EBIT1) Rörelseresultat exklusive realisationsresultat från andelar i koncernföretag och andra poster av

engångskaraktär

Rörelseresultat (EBITDA) Rörelseresultatet exklusive poster av engångskaraktär samt avskrivningar på anläggningstillgångar

Rörelsemarginal Rörelseresultat (EBIT1) i procent av nettoomsättning

Räntetäckningsgrad Resultat före skatt plus räntekostnader dividerat med räntekostnader

Soliditet Eget kapital inklusive innehav utan bestämmande inflytande i procent av balansomslutningen

Sysselsatt kapital Balansomslutningen minskad med icke räntebärande skulder

Vinstmarginal före skatt Resultat före skatt i procent av nettoomsättning

VERKSAMHETSDEFINITIONER

Americas Nord, Syd och Centralamerika

Asien Asien, Australien och Nya Zeeland

EMEA Europa, Mellanöstern och Afrika

GES Geospatial Enterprise Solutions

IES Industrial Enterprise Solutions

MT Measurement Technologies, koncernens tidigare huvudsegment

Hexagon AB [publ] P.O. Box 3692 SE- 103 59 Stockholm Fax: +46 8 601 26 21 Phone: +46 8 601 26 20
Registration number: 556190-4771 Registred Office: Stockholm Sweden

www.hexagon.com

Hexagon är en ledande global leverantör av informationsteknologi som ökar produktiviteten och höjer kvaliteten inom geospatiala och industriella

företagsövergripande applikationer. Hexagons lösningar integrerar sensorer, mjukvara, industrikunskap och kunders arbetsflöden till intelligenta

informationsekosystem som skapar beslutsunderlag, automatiserar affärsprocesser och förbättrar produktivitet. De används inom en rad viktiga

industrier. Hexagon (Nasdaq Stockholm: HEXA B) har mer än 16 000 anställda i 46 länder och en nettoomsättning om cirka 2 600 MEUR. Läs mer på

hexagon.com.

RAPPORTDATUM

Hexagon lämnar finansiell information vid

följande tillfällen:

Bokslutskommuniké 2015 5 februari 2016

Delårsrapport kv1 2016 10 maj 2016

Delårsrapport kv2 2016 8 augusti 2016

Delårsrapport kv3 2016 28 oktober 2016

FINANSIELL INFORMATION

Finansiell information finns tillgänglig på

svenska och engelska på Hexagons hemsida

och kan också beställas via 08 601 26 20 eller

e-post ir@hexagon.com

TELEFONKONFERENS

Delårsrapporten för det tredje kvartalet 2015

presenteras den 27 oktober kl 10:00 vid en

telefonkonferens. För deltagande se instruktion

på Hexagons hemsida.

KONTAKT

Mattias Stenberg, Chief Strategy Officer,

Hexagon AB, 08 601 26 27, ir@hexagon.com

Denna rapport är information som Hexagon AB (publ) är skyldigt att offentliggöra enligt lagen om värdepappersmarknaden och/eller lagen om handel

med finansiella instrument. Informationen lämnades för offentliggörande den 27 oktober 2015 kl 08:00.

Denna delårsrapport kan innehålla framåtblickande uttalanden. När ord som t.ex. “förutser”, ”tror”, ”beräknar”, ”förväntar”, ”avser”, ”planerar” och

”projicerar” används i denna delårsrapport är avsikten att de skall utvisa framåtblickande uttalanden. Dessa uttalanden kan innefatta risker och

osäkerheter beträffande t.ex. teknologiska framsteg inom mätteknologiområdet, produktefterfrågan och marknadsacceptans, effekter av ekonomiska

förhållanden, påverkan från konkurrerande produkter och prissättning, valutakurseffekter samt andra risker. Dessa framåtblickande uttalanden

avspeglar Hexagonledningens syn på framtida händelser vid den tidpunkt uttalandena görs, men är med förbehåll för olika risker och osäkerheter.

Samtliga dessa framåtblickande uttalanden är baserade på Hexagonledningens uppskattningar och antaganden och bedöms vara skäliga, men är i sig

osäkra och svåra att förutse. Faktiska utfall och erfarenheter kan avvika väsentligt från de framåtblickande uttalandena. Hexagon har inte någon avsikt

och åtar sig inte att uppdatera dessa framåtblickande uttalanden.

