
ÅRSREDOVISNING14

Elanders har funnits i över 100 år
och har vuxit från ett lokalt och
familjeägt bolag till en börsnoterad
global koncern med verksamhet
i mer än 15 länder på fyra konti-
nenter. Vägen till dagens koncern
har gått via egna etableringar
kombinerat med förvärv, som
under senare år inriktats på att
hitta nya marknadsområden. Vårt
mål har varit att i grunden bygga
om och rusta verksamheten för de
affärsmöjligheter som bjuds i köl-
vattnet av globalisering och digitali-
sering.

I dag erbjuder vi allt från globala
supply chain-lösningar och avan-
cerade print-lösningar till personi-
fierade foto produkter. De största
kunderna är till verkare av fordon,
konsumentelektronik och vit varor,
men vi agerar även direkt mot
konsument. Försäljningen skapas
i våra tre affärsområden, som har
skilda kärnkompetenser, men vars
verksamheter kompletterar och
balanserar varandra. Fokus i denna
årsredovisning ligger på att beskriva
vårt breddade erbjudande och hur
vi strategiskt arbetar för att utveckla
och bygga ett starkare Elanders.

Välkommen in i vår värld!

VÄLKOMMEN

Detta är Elanders

Året i korthet

VD-intervju Magnus Nilsson

Affärsidé, mål och strategier

Förvärvsstrategi

Tre affärsområden

Supply Chain Solutions

Print & Packaging Solutions

e-Commerce Solutions

Hållbar utveckling

Fem år i sammandrag

Aktiefakta och ägarstruktur

Risker och osäkerhetsfaktorer

Förvaltningsberättelse

 Bolagsstyrningsrapport

Koncernen

 Resultaträkningar samt Rapport över totalresultatet

 Rapport över kassaflöden

 Rapport över finansiell ställning

 Rapport över förändringar i eget kapital

 Noter

Moderbolaget

 Resultaträkningar samt Rapport över totalresultatet

 Kassaflödesanalyser

 Balansräkningar

 Förändringar i eget kapital

 Noter

Förslag till vinstdisposition

Revisionsberättelse

Ekonomiska definitioner

Specifika termer

Här är Elanders styrelse

Här är Elanders koncernledning

Revisorer och valberedning

Kontakta Elanders

Välkommen till årsstämman

Övrig information

INNEHÅLL

4
6

10
14
16
20
24
28
32
38
41

44

48
54
60
60
61
62
63
64
90
90
91
92
94
95

103
104

106
107
108
110
111
112
114
115

D

Å

V

A

F

T

S

P

e

H

F

A

R

Formell årsredovisning

F

K

M

F

R

E

S

H

H

R

K

V

Ö

Detta är Elanders
VERKSAMHETEN
Elanders erbjuder globala lösningar genom sina
affärsområden Supply Chain Solutions,
Print & Packaging Solutions och e-Commerce
Solutions. Koncernen har verksamhet i mer än
15 länder på fyra kontinenter. De viktigaste
marknaderna utgörs av Kina, Singapore, Stor-
britannien, Sverige, Tyskland och USA och de
största kunderna är framför allt tillverkare av
fordon, konsumentelektronik eller vitvaror.

ERBJUDANDET
Erbjudandet innehåller allt från att producera
fotoprodukter, marknadsmaterial, användarinfor-
mation och förpackningar till att ta helhetsansvar
för komplexa och globala leveransåtaganden om-
fattande inköp, konfiguration, plockning, tryck-
saker, förpackning, distribution, betalningslös-
ningar och eftermarknadstjänster.

Tjänsterna produceras av affärsdrivna medarbe-
tare, som med expertis och med hjälp av intelligenta
IT-lösningar bidrar till utvecklingen av kundernas
erbjudande som ofta är helt beroende av effektiva
produkt-, komponent- och serviceflöden samt spår-
barhet och information.

Utöver erbjudandet till B2B-marknaden säljer
även koncernen fotoprodukter direkt till konsu-
ment via de egna varumärkena fotokasten och
myphotobook.

MÅL OCH STRATEGI
Elanders ska bli ett av världens ledande företag
på globala lösningar inom supply chain, print &

packaging och e-commerce. Strategin är att verka
inom nischer på respektive marknadsområde där
koncernen kan ta en marknadsledande position.
Målet ska uppnås genom att vara bäst på att möta
kundernas krav på effektivitet och leverans. Fram-
gång kräver att erbjudandet löpande utvecklas i
takt med att teknik och kundbehov förändras. För-
värv spelar en betydande roll i koncernens utveck-
ling och tillför kompetens, bredare produkt- och
tjänsteerbjudande samt större kundbas.

VÅRA MEDARBETARE
Medelantalet anställda under 2014 var
3 360 (1 864) personer. Av dessa var
91 (79) procent verksamma utanför Sverige.

ÄGARE OCH AKTIE
Elanders B-aktier är noterade på NASDAQ OMX
sedan januari 1989. Carl Bennet AB är sedan 1997
största aktie ägare och kontrollerar 62 procent av
aktierna och 74 procent av rösterna.

HISTORIA
Elanders har sedan börsintroduktionen 1989 gjort
en omfattande resa från ett renodlat tryckeri med
verksamhet huvud sakligen i Sverige till ett globalt
tjänste företag med verksamhet på fyra kontinenter.
Utvecklingen har drivits på för att möta digitalise-
ring och globalisering samt den grafiska industrins
strukturomvandling. Vägen har kantats av förvärv
som öppnat för expansion till nya marknader,
kundgrupper och tjänsteområden.

2 | ELANDERS 2014

ELANDERS 2014 | 3

40% 53% 53% 35% 7% 12%

SUPPLY
CHAIN
SOLUTIONS

PRINT &
PACKAGING
SOLUTIONS

E-COMMERCE
SOLUTIONS

Nyckeltal 2014 2013
Omsättning, Mkr 2 030 1 964
Rörelseresultat, Mkr 71 132
Rörelsemarginal, % 3,5 6,7
Medelantal anställda 1 762 1 803

Vad?
Affärsområdet erbjuder kostnadseffektiva
och innovativa lösningar som tillgodoser
kundernas behov av tryckt material och
förpackningar på såväl lokal som global bas.
Affärsområdet har utvecklat avancerade,
användarvänliga och internetbaserade
beställningsplattformar som effektiviserar
processen från order till leverans och möjlig-
gör skräddarsydda just-in-time-leveranser.

Var?
Brasilien, Indien, Italien, Kina, Polen, Storbri-
tannien, Sverige, Tyskland, Ungern och USA.

Vem?
Affärsområdets kunder finns främst inom
tillverkningsindustrin såsom fordon, vitvaror,
verktyg etc.

Värde
Kundvärde tillförs genom hög grafisk kom-
petens, effektiv och globalt tillgänglig pro-
duktion, ofta i kombination med avancerade
beställningsplattformar och just-in-time-
eller sekvensleveranser.

Marknads- och
branschförutsättningar

 Svag tillväxt.
 Kapitalintensiv.
 Överkapacitet & konsolidering.
 Skalfördelar i kapacitet.

Affärsmodell och lönsamhet
 B2B – produkt- eller avropsbaserad affärs-
modell.
 Hög volym och låga marginaler
 Nischer kan ha höga marginaler beroende
på produkt, komplexitet och marknad.
 Låg lönsamhet.
 Hög konjunkturkänslighet.
 Global närvaro ger konkurrensfördel.

Nyckeltal 2014 2013
Omsättning, Mkr 263 191
Rörelseresultat, Mkr 24 27
Rörelsemarginal, % 9,1 13,9
Medelantal anställda 81 51

Vad?
Affärsområdet erbjuder fotoprodukter, an-
tingen via de egna varumärkena fotokasten
och myphotobook (B2C), eller via olika
white-label-lösningar (B2B2C). Erbjudandet
bygger på avancerade e-handelsplattformar
där kunderna kan skräddarsy sin egen foto-
produkt.

Var?
Två kontor i Tyskland. Försäljning sker på
16 marknader i Europa.

Vem?
Större delen av affärsområdets försäljning är
till konsumenter. Resterande del är till före-
tag som marknadsför motsvarande tjänster
under sitt eget varumärke.

Värde
Kundvärde tillförs genom användarvänliga
och intuitiva plattformar där slutkunden lätt
kan designa och skapa sina egna personliga
fotominnen.

Marknads- och
branschförutsättningar

 Stark tillväxt.
 Konsolidering.
 Höga instegsbarriärer beroende på
IT-system och marknadsföringskostnader.
 Kunskaps- och utvecklingsintensiv
bransch.
 Kort produktlivscykel.
 Teknikintensiv.

Affärsmodell och lönsamhet
 B2C – e-handel med direktbetalning.
 B2B2C – white-labeling-lösningar.
 Hög lönsamhet för marknadsledare.
 Korta serier ner till ett enda exemplar.
 Låg konjunkturkänslighet.

Andel av
omsättning

Andel av
rörelseresultat

E
S

N
O
R
R
M

V
A
ti
o
w
b
d
p

V
T
16

V
S
ti
ta
u

V
K
o
k
fo

M
b

A

P
P
S

N
O
R
R
M

V
A
o
k
fö
A
a
b
p
g

V
B
ta

V
A
ti
v

V
K
p
d
b
e

M
b

A

TRE AFFÄRSOMRÅDEN

Andel av
omsättning

Andel av
rörelseresultat

Andel av
omsättning

Andel av
rörelseresultat

Nyckeltal 2014 2013
Omsättning, Mkr 1 526 –
Rörelseresultat, Mkr 106 –
Rörelsemarginal, % 7,0 –
Medelantal anställda 1 506 –

Vad?
Affärsområdet är specialiserat på att effek-
tivt hantera globala produkt-, komponent-
och serviceflöden med mycket korta led-
tider. En omfattande statistikrapportering
tillbaka till kunderna är en central del av
erbjudandet.

Var?
Brasilien, Indien, Japan, Kina, Mexiko,
Singapore, Taiwan, Tjeckien och USA.

Vem?
Kunder finns främst inom mjukvaru- och
elektronikindustrin.

Värde
Kundvärde skapas genom effektiva och in-
telligenta flöden av produkter, komponenter
och information.

Marknads- och
branschförutsättningar

 Marknad i långsiktig tillväxt.
 Personalintensiv.
 Skalfördelar i IT-plattformar.
 Kräver global närvaro.
 Långa kundrelationer.

Affärsmodell och lönsamhet
 B2B – kontraktsbaserad affärsmodell med
efterfrågestyrda avropsavtal per produkt
eller tjänst.
 Hög volym och låga marginaler.
 Stabil lönsamhet.
 Hög konjunkturkänslighet.

4 | ELANDERS 2014

Genom de senaste nyförvärven, i synnerhet Mentor Media, har
koncernen tagit ett stort steg in på supply chain-marknaden och
utvidgat såväl verksamhet som globala närvaro. Jämfört med
föregående år ökade nettoomsättningen med 78 procent till
3 730 (2 096) Mkr. Rörelseresultatet exklusive engångsposter
ökade till 217 (132) Mkr och rörelsemarginalen blev 6 (6) procent.
Omstruktureringen av den svenska verksamheten medförde
engångskostnader på 42 Mkr. För att finansiera förvärvet av
Mentor Media genomfördes under andra kvartalet en nyemission
med företrädesrätt för befintliga aktieägare, som tillförde bolaget
cirka 121 Mkr efter nyemissionskostnader.

FÖRSTA KVARTALET
 Nyförvärvet Mentor Media införlivades i det nya affärsområdet

Supply Chain Solutions. Förväntningarna överträffades och såväl
omsättning som resultat ökade kraftigt. Genom förvärvet stärktes
också koncernens marknadsposition i Asien.

 Affärsområdet Print & Packaging Solutions utvecklades enligt
förväntan och fortsatte att konsolidera de egna produktions-
enheterna i Europa.

 Inom e-Commerce Solutions låg fokus på integration och
sam ordning av verksamheten i myphotobook med de befintliga
verksam heterna i d|o|m�/�fotokasten.

ANDRA KVARTALET
 Den positiva trenden bestod och Supply Chain levererade enligt

förväntan. I övrigt präglades kvartalet av integrationen av de
nyförvärvade bolagen, där arbetet löpte enligt plan och koncernen
kunde realisera en del kundsynergier.

 Försäljningen till globala kunder fortsatte att utvecklas positivt inom
Print & Packaging samtidigt som affärsområdet inom andra områden
tvingades till effektiviseringsåtgärder och konsolidering.

 Inom e-Commerce fortsatte samordningen med Print & Packaging.
Bland annat flyttades tryck volymerna hos myphotobook över till
Print & Packagings produktionsanläggningar i Tyskland. Det inleddes
även ett samarbete för att harmonisera koncernens webbaserade
beställningsplattformar.

A

ÅRET I
KORTHET

 OMSÄTTNING
 PER KVARTAL

1�200

1�000

800

600

400

200

0
Q1 Q2 Q3 Q4

2013 2014

10

9

8

7

6

5

4

3

2

1

0

 RÖRELSERESULTAT SAMT
 RÖRELSEMARGINAL PER KVARTAL
100

90

80

70

60

50

40

30

20

10

0
Q1 Q2 Q3 Q4

2013 Rörelseresultat, Mkr
2014 Rörelseresultat, Mkr
2013 Rörelsemarginal, %
2014 Rörelsemarginal, %

 OPERATIVT KASSAFLÖDE EXKLUSIVE
 FÖRVÄRV PER KVARTAL

250

200

150

100

50

0

–50
Q1 Q2 Q3 Q4

2013 2014

M
K

R

M
K

R

%

M
K

R

Sammanfattning 2014

ELANDERS 2014 | 5

TREDJE KVARTALET
 Kvartalet uppvisade en i stort sett positiv bild. Affärsområdet

Supply Chain var ett tydligt utropstecken och överträffade
förväntningarna.

 Print & Packaging hade ett tufft kvartal med vikande efterfrågan
och svag lönsamhet, både i Europa och Asien. Den europeiska
verksamheten sattes under gemensam ledning med syfte att på
sikt optimera produktionen och maximera utnyttjandegraden av
befintlig maskinpark.

 Omstruktureringsprogram initierades i den svenska verksam heten.
Åtgärderna medförde engångskostnader på cirka 42 Mkr under
tredje och fjärde kvartalet.

FJÄRDE KVARTALET
 Kvartalet avslutades överraskande starkt och samtliga affärsområden

presterade väl. Supply Chain mötte en ökande efterfrågan från sina
kunder vilket i kombination med synergivinster bidrog till ett klart
bättre resultat.

 Print & Packaging hade med några få undantag en stark avslutning.
Resultatet blev dock sämre än föregående år på grund av lägre
efterfrågan i Sverige och Asien samt de omstruktureringskostnader
som tagits i den svenska verksamheten.

 e-Commerce hade en väldigt stark avslutning på året, främst driven av
en stark julhandel.

TREÅRSÖVERSIKT

2014 2013 2012

Nettoomsättning, Mkr 3�730 2�096 1�924

Resultat efter finansiella poster, Mkr 140 102 93

Resultat efter skatt, Mkr 88 70 44

Resultat per aktie, kr 3,48 2,99 1,99

Kassaflöde från den löpande verksamheten per aktie, kr 6,42 5,48 9,64

Eget kapital per aktie, kr 50,82 44,39 40,77

Utdelning per aktie, kr 1,10 1) 0,78 0,58

Rörelsemarginal, % 4,7 6,2 6,2

Avkastning på totalt kapital, % 5,9 5,6 5,6

Avkastning på eget kapital, % 7,4 7,0 4,8

Avkastning på sysselsatt kapital, % 8,7 7,7 7,4

Skuldsättningsgrad, ggr 0,7 0,7 0,7

Soliditet, % 37,8 42,2 42,2

Genomsnittligt antal aktier, tusental 25�204 23�395 22�279

1) Förslag från styrelsen.

F

 RESULTAT PER AKTIE
 PER KVARTAL

1,80

1,60

1,40

1,20

1,10

1,00

0,80

0,60

0,40

0,20

0,00
Q1 Q2 Q3 Q4

2013 Sysselsatt kapital, Mkr
2014 Sysselsatt kapital, Mkr
2013 Avkastning på sysselsatt kapital, %
2014 Avkastning på sysselsatt kapital, %

 SYSSELSATT KAPITAL SAMT AVKASTNING
 PÅ SYSSELSATT KAPITAL PER KVARTAL

Q1 Q2 Q3 Q4

2013 2014

14

11

7

4

0

2�300

1�725

1�150

575

0

K
R

M
K

R

%

XXX
& XXXXX
VD-INTERVJU
MAGNUS NILSSON

 D et råder tillförsikt på Elanders. Flera
års arbete för att skapa ett bredare och
långsiktigt attraktivt erbjudande har
gett resultat. Koncernen står nu stabilt

med tre affärsområden som både balanserar och
kompletterar varandra, vilket också återspeglas i
kraftig resultatförbättring och rekordomsättning.

Magnus Nilsson fick 2009 uppdraget att
vända den negativa trend som uppstått i efter-
dyningarna av finanskrisen. Utmaningen hette
duga. Koncerne n redovisade kraftigt underskott.
Den digitala revolutionen skakade den grafiska
branschen i grunden och framtidsutsikterna var
osäkra. Sex år senare kan han konstatera att för-
ändringsarbetet gått bättre än väntat.

När föddes idén om expansion utanför den
grafiska industrin?

– Vi påbörjade vår resa på allvar under 2010 då
vi bestämde att exponeringen mot vanliga tryck-
saker måste minska. Första steget var att utveckla
vårt förpackningserbjudande. Nästa steg var att
vidareutveckla vårt erbjudande inom e-Commerce
och följa med i digitaliseringen och de affärsmöj-
ligheter som uppstår i en värld där vem som helst

kan bli sin egen designer eller förläggare. Genom
e-Commerce-satsningen fick vi också tillgång till
helt nya kundgrupper i konsumentledet.

– När sedan Mentor Media blev till salu öppna-
de sig möjligheten att utöka Elanders värdekedja
till att även innefatta supply chain-marknaden.
Förvärvet av Mentor Media innebar att vi i ett
slag fick en stark etablering i Asien samtidigt som
vi nästan fördubblade verksamheten.

Supply chain-tjänster kan upplevas långt ifrån
er kärnverksamhet. Finns det några synergier
att tala om?

– Det finns vissa samordningsvinster att hämta
inom Print & Packaging, men potentialen ligger
främst på kundsidan. Vi tror nämligen att våra
globalt verksamma kunder bör vara intresserade
av supply chain-tjänster, särskilt med tanke på vår
starka position i Asien. Med sex anläggningar i
Nord- och Sydamerika, 13 i Asien och 11 i Europa
kan vi med hög trovärdighet erbjuda globala lös-
ningar kombinerat med effektiv leveransförmåga.

Med facit i hand är det lätt att konstatera att
köpet av Mentor Media överträffat förväntning-
arna, men genomförandet krävde ett visst risk-

Elanders lyckades under 2014 framgångsrikt integrera sina
senaste förvärv och samtidigt leverera ett väldigt bra resultat.
 – Främsta förklaringen till vårt starka resultat är att Supply Chain
Solutions gick ännu bättre än förväntat, att flera enheter inom
Print & Packaging Solutions överraskade positivt och dessutom
hade e-Commerce Solutions en väldigt stark avslutning på året,
kommenterar Magnus Nilsson, koncernchef för Elanders.
INTERVJU JAN-OLOF EKELUND

Fortsatt global
expansion

ELANDERS 2014 | 7

XXX
& XXXXX

8 | ELANDERS 2014

tagande och en nyemission. Huvudägaren Carl
Bennets helhjärtade stöd banade väg och Magnus
Nilssons erfarenhet från sin tid som vd för Elanders
verksamhet i Kina bidrog till att affären kunde
genomföras.

Hur hanterar du de kulturskillnader som finns
inom koncernen?

– Vi vill behålla entreprenörskapet i våra dotter-
bolag och jobbar därför gärna decentraliserat med
tydliga incitament som uppmuntrar våra ledare
till samarbete. Vi är ödmjuka inför de kulturskill-
nader som finns och vi respekterar alla vi möter
oavsett kultur eller nationalitet.

Hur såg era prioriteringar ut inför 2014?

– Målet under 2014 var att fokusera, inte bara
på Mentor Media, utan även på integrationen av
myphotobook som förvärvades sent 2013. Inte-
grationen har gått över förväntan och det gäller
även synergierna inom och mellan våra tre affärs-
områden, vilket resulterat i ett resultatlyft inom
både e-Commerce och Print & Packaging.

Resultatet blev väsentligt bättre, men året innehöll
också en vinstvarning. Är det svårt att förutsäga
vinstutvecklingen?

– Vi lever med en stark säsongseffekt i bolaget
där en stor del av intjäningen kommer i fjärde
kvartalet. I år blev den effekten förstärkt av en
rad faktorer vilket överraskade oss en aning. Året
började annars enligt plan och första halvåret gick
bra för alla affärsområden. Under tredje kvartalet
vek dock efterfrågan inom Print & Packaging,
främst i Sverige och från en av våra större kunder
i Asien. Vi bedömde att nedgången var strukturell
och lanserade ett större sparpaket för den svenska

verksamheten. Vinstvarning lämnades då utveck-
lingen pekade på att vi inte skulle nå vår resultat-
prognos.

– Samtliga affärsområden bidrog till att året fick
en stark avslutning. Inte minst levererade Supply
Chain bättre än förväntat, men även vissa av våra
enheter inom Print & Packaging och e-Commerce
hade en väldigt stark avslutning på året. Sammanlagt
förbättrades resultatet innan skatt med 77 procent
före engångskostnader och landade på 182 Mkr.

Hur har efterfrågan i stort utvecklats för Elanders?
Finns det några utropstecken där ni ser särskild
utvecklingspotential?

– Inom Print & Packaging fortsätter efterfrågan
att gå ner, men det som är glädjande är att vi ändå
har lyckats öka försäljningen på flera av våra
marknader. Vårt e-Commerce-område fortsätter
att visa en god efterfrågan även om det på vissa
marknader har mattas av något. Vi har en attrak-
tiv kundbas och vi undersöker olika åtgärder att
bredda produkterbjudandet.

– Inom Supply Chain ser vi fortsatt en stor
utvecklingspotential och hoppas att den positiva
trenden från 2014 fortsätter. Ett annat prioriterat
område är att fördjupa relationerna med våra
globala kunder. De har alltid varit viktiga för oss
och vi borde kunna utveckla denna kundgrupp
ytterligare genom att kombinera vårt globala
erbjudande inom våra tre affärsområden.

När vi ändå är inne på synergier, vilka fler finns
på kort respektive lång sikt?

– På kort sikt ser vi att Supply Chain och
e-Commerce fortsätter att ge Print & Packaging
nya tryckvolymer. På lite längre sikt kan vi utveckla
kunder inom Print & Packaging till att även bli

// VI KOMMER OCKSÅ ATT VARA
ÖPPNA FÖR YTTERLIGARE FÖR-
VÄRV. HÖGST PRIORITET HAR
EN ETABLERAD SUPPLY CHAIN-
VERKSAMHET I EUROPA.//

VD-INTERVJU
MAGNUS NILSSON

ELANDERS 2014 | 9

kunder inom Supply Chain och e-Commerce. Lik-
nande synergier går att skapa mellan uppdrags-
givare inom Supply Chain och e-Commerce. Vi
har med tiden skapat en gedigen kompetens inom
e-Commerce och har numera också en gemensam
teknisk plattform för båda våra varumärken,
myphotobook och fotokasten.

– Vi ser även att den omorganisation vi genom-
fört inom Print & Packaging kommer att opti-
mera kapacitetsutnyttjandet när det blir lättare
att flytta jobb mellan enheterna. Ökat kapacitets-
utnyttjande medför också att vi kan fortsätta att
hålla investeringarna på en för tryckeribranschen
låg nivå.

Hur ser de strategiska prioriteringarna ut för 2015
och vilka förväntningar har du?

– I den löpande verksamheten så är arbetet med
att utveckla befintliga kunder och attrahera nya
det mest prioriterade området för 2015. Samarbe-
tet mellan våra tre affärsområden har redan kom-
mit igång på ett bra sätt och det ska bli spännande
att se vilka effekter det ger framåt. Ser jag till
Print & Packaging Europe, så tar vi marknads-
andelar på en krympande marknad. Ambitionen
här är att med bibehållen eller förbättrad lönsam-
het fortsätta detta arbete. Samtidigt vill vi också få
den svenska verksamheten lönsam.

– Ur ett koncernperspektiv räknar jag med att
det bör bli ytterligare några förvärv, det är dock
svårt att sia om när i tiden dessa affärer kommer
in. Högst prioritet har en etablerad supply chain-
verksamhet i Europa, men det kan också vara
företag eller verksamheter som kompletterar våra
nuvarande affärsområden. Ett exempel skulle kun-
na vara att man förvärvar ett e-commerce-bolag
som säljer helt andra produkter, men med samma
målgrupp för att skapa möjlighet till korsförsälj-
ning.

– Sammanfattningsvis ser vi fram mot 2015 med
stor tillförsikt. Vi har ett starkt och nischat erbju-
dande som tillför våra kunder bra lösningar. Vi
har också affärsmässiga, innovativa och kunniga
medarbetare som från världens många hörn bidrar
till att skapa ett livskraftigt och globalt Elanders.

// EN VIKTIG KUNDGRUPP FÖR
ELANDERS ÄR GLOBALA
UPPDRAGSGIVARE OCH DET HAR
LEGAT I VÅR STRATEGI ATT VÄXA
INOM DETTA KUNDSEGMENT.//

AFFÄRSIDÉ, MÅL
OCH STRATEGIER

ELANDERS 2014 | 11

Ökad närvaro i Asien
och breddat erbjudande
Elanders ska skapa bestående värden för kunder och aktieägare.
Som en strategisk partner bidrar koncernen till att utveckla
kundernas affär och öka deras konkurrenskraft. Genom att uppfylla
de långsiktiga finansiella målen skapas förutsättningar för tillväxt
och utveckling. Tydliga mål och strategier visar vägen framåt.

AFFÄRSIDÉ
Strategisk partner inom supply chain,
print & packaging och e-commerce
Elanders affärsidé är att vara en global strategisk
partner för sina kunder i deras arbete att effekti-
visera och utveckla sina affärskritiska processer.
Detta möjliggör Elanders genom ett brett utbud
av tjänster på både lokal och global nivå.

MÅL
Ledande på globala lösningar
Elanders övergripande mål är att vara ett av de
ledande företagen i världen på globala lösningar
inom supply chain, print & packaging och
e-commerce. Med ledande avses inte nödvändigtvis
störst, utan det företag som bäst tillgodoser kun-
dernas krav på effektivitet och leveransförmåga.

Verksamheten ska genomsyras av tre ledord;
Effektivitet, Innovationskraft och Ansvarstagande.

 Med Effektivitet menas att koncernen ska arbeta
kostnadseffektivt och fokusera på rätt saker,
det vill säga arbetsmoment och processer som
är affärskritiska för kunden och den egna kon-
cernen. Detta kan till exempel handla om att
utveckla enhetliga och automatiserade processer
som sträcker sig genom hela produktionskedjan
från order och utförande till leverans och faktu-
rering.

 Med Innovationskraft menas att vi ska erbjuda
lösningar anpassade för varje kunds unika
behov. Elanders ska erbjuda kompetens och
affärsmannaskap. I nära samarbete med kund
skapas innovativa lösningar och produkter som
tillför kundernas slutprodukter värde eller
effektiviserar försörjningskedjan.
 Med Ansvarstagande menas att alltid sätta
miljö, människor och kundens behov i centrum.

Våra finansiella mål
 Omsättningstillväxt på minst 10 procent per år,
varav minst hälften skall vara organisk.
Rörelseresultattillväxt på minst 10 procent per år.
Rörelsemarginal om minst 7 procent.
 Avkastning på sysselsatt kapital om minst
10 procent.
 Soliditet om minst 30 procent.
 Skuldsättningsgrad under 1.

STRATEGIER
Elanders växer och utvecklas
med och för kunderna
Elanders har följande strategier för att uppnå
koncernens övergripande mål att vara ett av de
ledande företagen i världen på globala lösningar
inom supply chain, print & packaging
och e-commerce.

12 | ELANDERS 2014

AFFÄRSIDÉ, MÅL
OCH STRATEGIER

 Utveckla lokala kunder med globala behov
till globala kunder.
 Optimera koncernens produktions- och
leverans kapacitet.
 Produktutveckla för framtida behov med
affärsnytta i dag.
Decentraliserat styre med engagerade
dotterbolag och bibehållet entreprenörskap.
Förvärva verksamheter som leder till merför-
säljning, breddar kundbasen och kompletterar
erbjudandet.

Utveckla lokala kunder med
globala behov till globala kunder
Elanders växer och utvecklas med kunderna. De
globala uppdragen har ofta vuxit fram genom att
goda relationer skapats när lokala behov har fått
bra lösningar som kunderna sedan implementerat
globalt. Varje affärsområde ska arbeta systema-
tiskt med att utveckla den befintliga kundbasen
för att fånga upp lokala kunder med globala be-
hov.

Därtill bedrivs ett försäljnings- och leverans-
samarbete mellan koncernens affärsområden i
syfte att öka korsförsäljningen mellan olika verk-

samheter. Koncernens breddade erbjudande och
utökade närvaro i Asien bör vara attraktivt för
många befintliga kunder.

Optimera koncernens produktions-
och leveranskapacitet
Elanders har verksamhet och kontor över stora
delar av världen. En viktig framgångsfaktor är att
optimera kapacitetsutnyttjandet inom respektive
affärsområde. Detta uppnås genom förbättrad
mätning av tillgänglig kapacitet och orderstock,
flexibel prissättning och organisatoriska anpass-
ningar.

Produktutveckla för framtida behov
med affärsnytta i dag
Parallellt med det löpande kundarbetet fortgår ett
strategiskt affärsutvecklingsarbete där Elanders
arbetar med att identifiera intressanta marknads-
segment och verksamheter som passar in i Elanders
strategi. Idéer till nya produkter och tjänster
uppstår i utvecklingsarbetet tillsammans med
kund och många av våra kundunika lösningar har
utvecklats till nya produkter och tjänster inom
andra marknadssegment.

B2B CLIENTS

B2C CLIENTS Elanders tre affärsområden
erbjuder olika typer av pro-
dukter och tjänster som be-
hövs för att en produkt ska nå
slutkonsumenten. Merparten
består av B2B-tjänster som
omfattar allt från att produ-
cera fotoprodukter, mark-
nadsmaterial, användarinfor-
mation och förpackningar till
att ta helhetsansvar för kom-
plexa och globala leverans-
åtaganden omfattande inköp,
konfiguration, plockning,
trycksaker, förpackning, dist-
ribution, betalningslösningar
och eftermarknadstjänster.
Utöver erbjudandet till B2B-
marknaden säljer även kon-
cernen fotoprodukter direkt
till konsument via de egna
varumärkena fotokasten och
myphotobook.

E-COMMERCE
SOLUTIONS

PRINT &
PACKAGING
SOLUTIONS

SUPPLY
CHAIN

SOLUTIONS

ELANDERS 2014 | 13

10 %

8 %

6 %

4 %

2 %

0 %

�–2 %

–4 %

–6 %

–8 %

 OMSÄTTNINGSTILLVÄXT

80 %

70 %

60 %

50 %

40 %

30 %

20 %

10 %

0 %

–10 %
2010 2011 2012 2013 2014

 RÖRELSERESULTATTILLVÄXT

45 %

40 %

35 %

30 %

25 %

20 %

15 %

10 %

5 %

0 %�
2010 2011 2012 2013 2014

 RÖRELSEMARGINAL

7 %
6 %
5 %
4 %
3 %
2 %
1 %

0 %
–1 %
–2 %
–3 %
–4 %
–5 %

2010 2011 2012 2013 2014

 AVKASTNING PÅ SYSSELSATT KAPITAL

2010 2011 2012 2013 2014

 SOLIDITET

45 %

40 %

35 %

30 %

25 %

20 %

15 %

10 %

5 %

0 %
2010 2011 2012 2013 2014

 SKULDSÄTTNINGSGRAD

1,0

0,9

0,8

0,7

0,6

0,5

0,4

0,3

0,2

0,1

0
2010 2011 2012 2013 2014

Omsättningstillväxt på minst
10 procent per år, varav minst
hälften ska vara organisk.

Rörelseresultattillväxt på minst
10 procent per år.

Rörelsemarginal om minst
7 procent.

Avkastning på sysselsatt
kapital om minst 10 procent.

Soliditet om minst 30 procent. Skuldsättningsgrad under 1.

Decentraliserat styre med engagerade
dotterbolag och bibehållet entreprenörskap
Koncernen har en utpräglat decentraliserad
organisation, där de enskilda dotterbolagen
styrs av lokal ledning, men med överinseende
av respektive affärsområdeschef. Detta har sin
grund i att koncernen strävar efter att behålla
det lokala entreprenörskapet i respektive
organisation. Det är också detta som gjort
många av de förvärvade dotterbolagen väldigt
framgångsrika.

Förvärva verksamheter som leder till
merförsäljning, breddar kundbasen
och kompletterar erbjudandet
Utöver arbetet med att utveckla den befintliga
affären ska Elanders fortsätta att förvärva nya
verksamheter som ökar försäljningen, breddar
kundbasen och kompletterar erbjudandet.

Förvärv är framför allt prioriterat för att bredda
erbjudandet inom Supply Chain Solutions eller för
att komplettera erbjudandet inom e-Commerce
Solutions.

FINANSIELLA MÅL – UTFALL 2010–2014

14 | ELANDERS 2014

 E landers har ett industriellt fokus
och de förvärvade bolagen bidrar
till att utveckla eller komplettera
befintlig verksamhet med nya

kundgrupper, geografiska marknader och/
eller utökad kapacitet. Under senare år
har förvärvsaktiviteten främst inriktats på
att bredda koncernens erbjudande till nya
branscher och marknadsområden.

I praktiken innebär detta att Elanders
har kompletterat den traditionella verk-
samheten med två nya affärsområden:
Supply Chain Solutions med en stark
position inom konsumentelektronik-
branschen och e-Commerce Solutions som
erbjuder personifierade fotoprodukter via
internet. Eventuella ytterligare förvärv
inom affärsområdet Supply Chain
Solutions kommer sannolikt att göras för
att bredda kundbasen och/eller för att nå
nya marknader. Ett bra exempel är företag
som erbjuder supply chain-tjänster för till

exempel reservdelar eller inom hälso- och
sjukvård. Särskilt intressanta är bolag
som har ett starkt fotfäste i Europa eller
i Amerika, men vars kunder behöver
tjänster i Asien, där Elanders har ett starkt
fotfäste. För e-Commerce Solutions ligger
fokus på att hitta företag som är liknande
eller närliggande, vars primära kundgrupp
är densamma som den befintliga verksam-
heten och där korsförsäljning eller andra
synergier kan vara möjliga. Det kan till
exempel röra sig om livsstils- och inred-
ningsföretag som säljer fondtapeter med
egna semesterbilder, tavlor eller smycken
via internet och där en gemensam faktor
är personifiering eller det unika.

FÖRVÄRVSKRITERIER
Förvärv är en viktig aktivitet för att nå
koncernens finansiella tillväxtmål om tio
procent per år. Cirka fem procentenhe-
ter ska komma från förvärv och för att

strukturera urvalsprocessen har Elanders
följande förvärvskriterier:

Förvärvsobjekten ska som regel
 Tillföra nya attraktiva kundsegment
eller komplettera kundbasen med värde-
fulla unika kunder.
 Komplettera och stärka befintliga affä-
rer med geografiskt nya marknader.
 Tillföra nya erbjudanden, produkter och
tjänster.
 Långsiktigt vara en god affär på egen
hand eller tillföra tydliga synergier.
 Öka vinst per aktie pro forma.

Samordning av eventuell produktion
utgör ofta den mest uppenbara synergin.
Samtidigt kan ett aktivt informations-
utbyte i koncernen öppna möjligheter
till långsiktig korsförsäljning, fördjupade
kundrelationer och i slutänden ett starkare
varumärke.

Förvärv för ökad tillväxt
Elanderskoncernen har vuxit till ett världsomspännande företag genom
en lång rad av förvärv, som också är nyckeln till koncernens omställning
från ett svenskt tryckeri till en global koncern med verksamhet inom tre
affärsområden, Supply Chain Solutions, Print & Packaging Solutions
och e-Commerce Solutions.

AFFÄRS-
OMRÅDE

KUNDSEGMENT/
ERBJUDANDE GEOGRAFI PRIORITET

Supply Chain Solutions Bolag med starka kunder utanför
konsument elektronikbranschen

Europa
Nordamerika

Hög

Print & Packaging Solutions Starkt nischade grafiska företag med
intressanta kundsegment

Europa
Nordamerika

Låg

e-Commerce Solutions Företag med liknande eller närliggande
verksamhet vars primära kundg rupper
är samma som för den befintliga verk-
samheten och där det finns tydliga kund-
synergier

Asien
Europa
Nordamerika

Mellan

FÖRVÄRVS-
STRATEGI

POTENTIELLA FÖRVÄRVSOBJEKT

ELANDERS 2014 | 15

1997–2003
År 1997 blir Carl Bennet ny huvudägare och en

expansiv period inleds för att bygga en ledande
grafisk koncern med internationellt erbjudande och

nischad specialkompetens. Ett stort antal företag
i Sverige förvärvas under åren 1997–2003

samtidigt som verksamheten i Ungern startas.
Med förvärven blir Elanders en av Nordens

största grafiska koncerner.

2004–2009
Den digitala revolutionen, överkapacitet och global
finanskris sätter den grafiska industrin under press
och verksamheten konsolideras. Under denna tids-
period startas verksamheten i Kina och det genom-
förs endast ett strategiskt viktigt förvärv, Sommer
Corporate Media, som införlivas i koncernen 2007.
I och med detta förvärv blir koncernen en av de
största leverantörerna av trycksaker till tysk bil-
industri samtidigt som koncernen tillförs värdefull
grafisk specialistkompetens.

2010
Krisen i den traditionella grafiska industrin är ett

faktum och Elanders beslutar sig för att fokusera för-
värvsverksamheten på att bygga upp kompletterande

verksamhetsgrenar. Förvärvet av förpackningstryck-
eriet Printpack gav Elanders en helt ny plattform för

försäljning och produktion av förpackningar i Europa.
Det tyska bolaget når viktiga kundsegment som livs-

medels-, kosmetik- och läkemedelsindustriföretag.

2012
Jakten på kompletterande affärsverksamheter
fortsätter och 2012 förvärvades de två tyska
e-commerce-bolagen, fotokasten och d|o|m.
Förvärven tillförde strategiskt viktig kompetens
och nödvändigt kundunderlag för att vidareutveckla
e-commerce-erbjudandet.

Genom förvärvet av Midland Information Resources
i USA breddade Print & Packaging sin kundbas med
ytterligare stora globala företag. Dessutom fick
Elanders tillgång till avancerade tekniska lösningar
för Global Print Management.

2013
2013 förvärvades det tyska företaget myphotobook,
grundat 2004. Bolaget är ett av de ledande europe-

iska e-handelsbolagen inom försäljning av personi-
fierade fotoprodukter till konsumenter. Till skillnad
från fotokasten som i huvudsak fokuserade på de

tysktalande länderna, så hade myphotobook satsat
på geografisk spridning med en närvaro i 16 länder.

2014
Det strategiskt viktiga förvärvet av Mentor Media
2014 medförde att Elanders gick in på supply chain-
marknaden. Förvärvet innebar ett breddat erbju-
dande och ett steg upp i värdekedjan. Det nya erbju-
dandet attraherar globala kunder som söker bredare
supply chain-lösningar.

Mentor Medias starka position i Asien innebär att
cirka 40 procent av koncernens försäljning fram-
över kommer att härröra från tillväxtmarknaderna
i Asien. Utöver supply chain-erbjudandet förväntas
Mentor Media även att stärka Elanders e-commerce-
erbjudande till såväl företag som konsumenter och
vice versa.

HISTORIK – VÄSENTLIGA FÖRVÄRV

16 | ELANDERS 2014

SUPPLY CHAIN
SOLUTIONS

PRINT & PACKAGING
SOLUTIONS

E-COMMERCE
SOLUTIONS

TRE
AFFÄRSOMRÅDEN

INDIREKTA
SYNERGIER
Kompetensutbyte
Nätverk
Marknadsnärvaro/varumärke

DIREKTA
SYNERGIER

Samordningsvinster
Korsförsäljning

ELANDERS 2014 | 17

Effektiv försörjningskedja
skapar konkurrensfördelar
Elanders befinner sig i början av en ny era där
globalisering, ökad e-handel och digitalisering är
de drivkrafter som starkast påverkar marknads-
utvecklingen. Under de senaste åren har koncernen
flyttat sina positioner och intagit en stark ställning
som ledande aktör på den globala supply chain-
marknaden.

TRE AFFÄRSOMRÅDEN SOM TANGERAR
OCH KOMPLETTERAR VARANDRA
Elanders försäljning skapas i tre affärsområden
med olika kärnkompetenser. Varje affärsområde
är starkt på sina respektive marknader, och
tillsammans blir de ännu starkare, inte bara
finansiellt. Vissa tjänster överlappar varandra,
och koncernen har redan i ett tidigt skede börjat
realisera synergivinster genom att till exempel
produktionen samordnats. I nästa steg finns
ytterligare synergivinster att hämta, genom kund-
samarbeten, korsförsäljning och samarbete runt
beställningsplattformar och IT-lösningar. Sist och
kanske svårast att värdera och realisera är de vin-
ster som uppstår genom att affärsområdena ingår
i en global koncern och kan ta del av de immate-
riella värden som skapas genom kompetens- och
erfarenhetsutbyte, marknadsnärvaro, varumärkes-
byggande och nätverk.

ENTREPRENÖRSKAP OCH INNOVATIONER
Entreprenörskapet är viktigt för Elanders. Beslut
ska fattas nära kunder och medarbetare och
affärsområdena ska drivas decentraliserat. Flera

av de förvärvade bolagens ledningspersoner finns
kvar och fortsätter att utveckla verksamheten
inom koncernen. Samtidigt ska affärområdena
söka samarbeten inom koncernen för att tillvarata
resurser och kompetenser. Det finns flera fram-
gångsrika exempel på bra samarbeten mellan
affärsområdena, som till exempel de tryckvolymer
som affärsområdena e-Commerce och Supply
Chain lämnar till Print & Packaging.

SUPPLY CHAIN-MARKNADEN
Supply chain är ett begrepp som saknar bra svensk
översättning. Ibland används ”Försörjningsked-
jan” eller ”Försörjnings flödet”, men för det mesta
används ordet på engelska. Supply chain beskriver
arbetsflödet från order och inköp till leverans,
alltså flödet av varor, pengar och information
mellan tillverkare och kund. Många olika aktörer
samverkar direkt eller indirekt för att en beställd
vara ska levereras i rätt tid, till rätt plats och till
rätt kund. I flödet ingår att hantera allt, från order-
och betalningsflöden, synkronisering av utbud med
efterfrågan, eftermarknadsservice till globala logistik-
lösningar och hantering av kasserade produkter.

18 | ELANDERS 2014

Leverantörer, som exempelvis Elanders, säljer
sina tjänster och produkter till varumärkes ägare
som helt eller delvis köper in externa tjänster för
allt ifrån inköp och tillverkning till leverans. Kon-
sumentelektronikbranschen är en av de branscher
som har legat längst fram i denna utveckling ge-
nom att outsourca så mycket som möjligt av sin
verksamhet.

Effektiv supply chain är en konkurrensfördel
Med det enorma utbud av produkter som finns
upplever många företag i dagens informations-
samhälle både hård konkurrens och allt kunnigare
och bättre informerade konsumenter. Därför blir
den totala kundupplevelsen avgörande när pro-
dukten och varumärket ska vårdas och utvecklas.
Varor och tjänster kan inte marknadsföras om inte
leveranser och kundnöjdhet uppfyller köparnas
förväntningar. Rätt utformade och väl genom-
förda kan effektiva supply chain-tjänster skapa
tydliga konkurrensfördelar.

Likt den grafiska industrin har supply chain-
marknaden påverkats starkt av tillgången till
internet och möjligheten att överföra informa -
tion elektroniskt. Ett trovärdigt erbjudande inom
supply chain kräver elektronisk utväxling av
information mellan supply chain-bolagets och
kundernas affärssystem. Utvecklingen av supply
chain har gått snabbt på den asiatiska marknaden,
eftersom en betydande del av tillverkningen sker
där. Den outsourcade produktionen har skapat
behov av de samordningstjänster som supply
chain tillhandahåller.

Supply chain-marknaden drivs av
kostnadsjakt och lönsamhetskrav
Fordonsindustrin och konsumentelektronikbran-
schen har länge varit ledande i utvecklingen av
supply chain. Intensiv konkurrens, prispress och
allt kortare produktlivscykler har fått företag att
outsourca betydande delar av sin verksamhet. Det
ger dem kraft att koncentrera sig på produktut-
veckling, tillverkning och marknadsföring.

Efterfrågan på supply chain-lösningar förväntas
fortsätta att växa. Hårdare miljökrav, både från
internationella och lokala beslutsfattare, ökar
komplexiteten i försörjningsflödet och behovet av
specialistkunskaper. Stigande arbets- och trans-
portkostnader samt hållbarhetsfrågor motverkar
trenden att flytta produktionen till utpräglade
lågkostnadsländer.

Enligt en undersökning som PwC genomförde
under 2013 har företag som tidigt satsade på att
utveckla effektiva distributionskedjor varit
dubbelt så lönsamma och hade 17 procent högre
leveransprecision jämfört med övriga. Viktigast
var en maximering av leveransprecisionen och en
minimering av kostnaderna för distribution.

DEN FRAMTIDA FÖRSÖRJNINGSKEDJAN
De globala utmaningarna för att skapa ett hållbart
samhälle är enorma. I en studie genomförd av
Board of The Global Commerce Initiative (GCI)
i samarbete med Capgemini och Intel kom man
fram till att framtidens supply chain måste föränd-
ras i grunden för att vara hållbar. Ännu i dag drivs
utvecklingen av tre faktorer: kostnadseffektivitet,
avkastning och leveranssäkerhet. Högre krav på
minskade utsläpp, lägre energikonsumtion, spår-
barhet, återvinning och minskad trafikträngsel
kommer inom en snar framtid ställa nuvarande
flödesstrukturer på sin spets. Branscher kommer
att tvingas till långtgående samarbeten för att
klara av hållbarhetskraven. Transparensen mellan
leverantörer, kunder och till och med konkur-
renter måste öka, eftersom ett hållbart samhälle
kräver samproduktion, samlagring, samdistribu-
tion och ett väsentligt ökat informationsutbyte.
Kraven innebär i sin tur att komplexiteten i supply
chain-kedjorna ökar kraftigt, vilket ställer ännu
högre krav på intelligenta IT-lösningar, spårbarhet
och kontroll.

Hur påverkas Elanders av de ökade kraven på
supply chain? Elanders bedömer att efterfrågan på
externa supply chain-lösningar kommer att öka på
grund av ökad handel och ökad komplexitet.

TRE
AFFÄRSOMRÅDEN

ELANDERS 2014 | 19

COLLABORATIVE
WAREHOUSE

REGIONAL CONSOLIDATION
CENTER

URBAN

NON-URBAN
MANUFACTURER

MANUFACTURER

MANUFACTURER

ONLINE
ORDERING

COLLABORATIVE
TRANSPORT

PARCELS

PARCELS

COLLABORATIVE
TRANSPORT

CONSUMERSSTORE

STORE

POS
DATA

SHARING

CONSUMERS
CONVENIENCE

STORE

PICK-UP POINT

CITY
HUB

PICK-UP
POINT

INFORMATIONSUTBYTE
Framtidens supply chain kräver ökat informa-
tionsutbyte mellan alla viktiga intressenter:
konsumenter (upphovsmännen till efterfråge-
signalen, antingen från hemmet eller från en
butik), leverantörer, tillverkare, logistiktjänste-
leverantörer, distributörer och återförsäljare.

GEMENSAMMA TRANSPORTER
OCH LAGRING
Efter produktionen kommer produkterna att
levereras till lager där flera olika tillverkare
lagrar sina produkter. Från dessa gemensam-
ma lager sker sedan leveranser i gemensamma
transporter till stadens knutpunkter och regio-
nala mellanlager.

EFFEKTIVA TRANSPORTER
TILL SLUTDESTINATION
Lager i städernas utkanter omformas till nav
där godset sorteras för transport till slutdes-
tinationen. Utanför städerna kommer det att
finnas regionala distributionscentraler där pro-
dukterna sorteras för gemensam slutdistribu-
tion. Leverans till butiker, utlämningsställen och
hushåll sker sedan på effektivast möjliga sätt.

SUPPLY CHAIN – ALLT MER STRATEGISK

ELANDERS 2014 | 19

SNABBFAKTA
Affärsområdeschef
Kok Khoon Lim

Nyckeltal 2014 2013
Omsättning, Mkr 1�526 –

Rörelseresultat, Mkr 106 –

Rörelsemarginal, % 7,0 –

Antal anställda 1�506 –

Produkt/erbjudande
Globala supply chain-tjänster.

Geografisk närvaro
Indien, Japan, Kina, Mexiko, Singapore, Taiwan,
Tjeckien och USA.

Framgångsfaktorer
Kostnadseffektivitet.
Globalt avtryck.
Intelligenta IT-lösningar.

Typ av kunder
Olika företag inom konsumentelektronik-
branschen.

Konkurrenter
Arvato Bertelsman (Tyskland), Moduslink
(USA) och RR Donnelley (USA).

Marknadsutveckling
Ökad e-handel och urbanisering driver
ytterligare behov av supply chain-tjänster.
En växande medelklass i världen efterfrågar
allt mer FMCG (snabbrörliga konsumtions-
varor).

Strategiska prioriteringar 2014
Integrering av Mentor Media.
Samordning med Print & Packaging.

Strategiska prioriteringar 2015
Ytterligare utveckla samarbetet mellan
affärsområden för att realisera mer
synergier.
Öka korsförsäljning.
Bredda kundbasen till andra kundgrupper.

20 | ELANDERS 2014

SUPPLY CHAIN
SOLUTIONS

 OMSÄTTNING
 PER KVARTAL

450

400

350

300

250

200

150

100

50

0

2014

 ANDEL AV KONCERNENS
 OMSÄTTNING

40%

 RÖRELSERESULTAT
 PER KVARTAL

45

40

35

30

25

20

15

10

5

0

2014

Elanders redovisar de tre affärsområdena som segment från och med
Q3 2014. Här presenteras endast information som publicerats tidigare.

 Q3 Q4 Q3 Q4

M
K

R

M
K

R

ELANDERS 2014 | 21

Helhetslösningar efterfrågas
av globala kunder
Elanders är ett av få bolag som kan erbjuda
globala helhetslösningar inom supply chain. Ökad
e-handel och urbanisering driver ytterligare på behovet
av dessa tjänster. En växande medelklass i världen
efterfrågar allt mer snabbrörliga konsumtionsvaror.

URBANISERING
Den pågående urbani-
seringen i stora delar
av världen kommer att
påverka tillverknings-
industrin. Vägar till och
från stadskärnor riskerar
att bli överbelastade och
lagar, regler och avgifter
begränsar transporter in
och ur de stora städerna.

MILJÖBONUS
Tillverkningsindustrin har
krav på sig att minska
miljöbelastningen. Kra-
ven kommer både från
politiska beslutsfattare
och från konsumenter.
Rätt utförd bidrar supply
chain till lägre energiför-
brukning, både för trans-
porter och lagerhållning.

TRANSPARENS
Gemensamma EDI-lös-
ningar och kontinuerligt
utbyte av information är
grundbultar inom supply
chain. Dagens ekonomi
kännetecknas av behovet
att bygga nätverk och
allianser. Partnerskapet
förstärks om det finns
transparens och tillit
mellan beställare och
utförare.

OUTSOURCING
Trenden med outsour-
cing håller i sig och
skapar efterfrågan på
effektiva supply chain-
tjänster. Fordonsindustrin
och globala företag inom
konsumentelektronik-
branschen har länge
outsourcat en betydande
del av sin verksamhet
för att koncentrera sig
på produktutveckling,
tillverkning och mark-
nadsföring. Detta är inte
minst viktigt i en värld då
produkternas livscykel
blir allt kortare.

MARKNADSTRENDER

NYA TILLVÄXT-
MARKNADER
När produktions- och
transportkostnader ökar
i BRIC-länderna (Bra-
silien, Ryssland, Indien
och Kina) ser sig tillverk-
ningsindustrin om efter
nya alternativ. Tänkbara
alternativ är Indonesien,
Vietnam och flera latin-
amerikanska och afri-
kanska länder.

KORT OM AFFÄRSOMRÅDET
Affärsområdet Supply Chain Solutions
etablerades efter förvärvet av Mentor
Media i Singapore. Affärsområdet har
ett starkt fotfäste i Asien och är ett av de
ledande företagen i världen inom Global
Supply Chain Management med fokus på

konsumentelektronik. Verksamhet finns
i åtta länder, där de största är Kina,
Singapore, Indien och USA. I affärsområ-
dets tjänsteutbud ingår bland annat ansvar
för och optimering av kundernas material-
och informationsflöden, allt från sourcing
och procurement kombinerat med lager-

hållning till eftermarknadsservice.
Verksamheten har byggt upp avancerade

IT-system som möjliggör individuella
lösningar anpassade till de olika kund-
företagen. Systemen kan integreras med
kundernas affärssystem och även kopplas
ihop med e-handelsplattformar för

22 | ELANDERS 2014

SUPPLY CHAIN
SOLUTIONS

hantering av kundtjänst och eftermark-
nadsservice. En viss del av erbjudandet
består av grafiska tjänster.

Efterfrågan på supply chain-tjänster växer
stadigt dels som en följd av en växande
medelklass och ökad e-handel, dels som en
följd av att effektiva supply chain-flöden
har blivit ett konkurrensmedel. Genom att
köpa in dessa tjänster ökar leveranssäker-
heten samtidigt som varumärkesägarna
undviker att binda kapital i anläggningar,
personal och olika service åtaganden.

Elanders är ett av få bolag som kan
erbjuda globala helhetslösningar inom
supply chain. Affärsområdets största
konkurrens kommer fortfarande från kun-

dernas egna lösningar där de bygger upp
verksamheter lokalt eller i lågkostnads-
länder. Det finns också de som anlitar
mindre och lokala företag som erbjuder
hela eller delar av affärsområdets erbju-
dande. Det finns dock ett fåtal konkur-
renter som klarar av att erbjuda den form
av globala helhetslösningar som Elanders
erbjuder. Exempel på sådana är Arvato
Bertelsman (Tyskland), Moduslink (USA)
och RR Donnelley (USA).

SÅ UTVECKLADES
AFFÄRSOMRÅDET UNDER 2014
Omsättningen uppgick till 1 525 (–) Mkr,
vilket överträffade förväntningarna som

sattes vid årets inledning. Försäljningen ut-
vecklades bättre än väntat under hela året
genom att flera av affärsområdets kunder
ökade sin försäljning, framför allt under
under fjärde kvartalet. Därtill har affärs-
området attraherat nya kunder som även
de bidragit till ökad försäljning. Rörelse-
resultatet uppgick till 106 Mkr, vilket mot-
svarar en rörelsemarginal på 7 procent.

Flera korsförsäljningsprojekt har påbör-
jats i samarbete med övriga affärsområ-
den. Målet är att utveckla redan befintliga
kundrelationer och skapa nya affärer.
Samarbetet har än så länge huvudsakligen
lett till att affärsområdet Print & Packa-
ging Solutions tillförts nya tryckvolymer.

SUPPLY CHAIN MARKET

SOURCING WAREHOUSING

ORDER
MANAGEMENT

KITTING/
FULFILMENTDISTRIBUTION

AFTER
SALES

SERVICE

CONFIGURATION

REVERSE
LOGISTICS

Supply chain management handlar om att hantera och optimera flödet av
varor, pengar och information mellan tillverkare och kund. Uppgiften är att
leverera rätt vara till rätt ställe och vid rätt tidpunkt samt att hantera betal-
ningsflöden och kundtjänst. En effektiv supply chain skapar konkurrensfördelar
och är affärskritisk för ett företags överlevnad, inte minst i en global ekonomi.

MEDICINTEKNIK
PRODUKTION:
Supply chain-tjänster

BESKRIVNING:
Mentor Media är speciali-
serade på värdeadderade
tjänster till företag, inte
minst inom elektronik- och
databranschen. Även upp-
dragsgivare inom läkeme-
delsindustrin är en viktig
kundgrupp.

Ett aktuellt kundcase är
läkemedelsföretaget som

snabbt ville etablera ett
regionalt centrum för att
hantera märkning, packning
och distribution av medicin-
tekniska förbrukningsartiklar.

Uppdraget hade denna
gång en tuff tidsram och det
gällde samtidigt för Mentor
Media att uppfylla en rad
regel- och branschstandar-
der som är unika för läkeme-
delsindustrin. Mentor Media
har en bred och djup pro-
cess- och IT-kunskap, vilken
kom väl till användning för
att hantera den kompletta

ELANDERS 2014 | 23

FÖRNYADE/
UPPDATERADE
PRODUKTER
PRODUKTION:
Supply chain-tjänster

BESKRIVNING:
Nästan som nya. Det blev
resultatet när Mentor Media
fick uppdraget att förnya
serverutrustningen för en
uppdragsgivare med ett
flertal demonstrations-
centers/showrooms runt om
i världen. För att kunna visa
produktportföljens bredd
och enskilda produkters
kapacitet är det avgörande
med regelbundna uppdate-

ringar av hårdvaran. Teknisk
utrustning åldras som bekant
ganska fort.

Mentor Media anlitades
för att hantera logistik, upp-
datering och återvinning av
de returnerade produkterna.
Arbetsmomenten bestod
av att hantera returer, testa,
rengöra, radera gamla upp-
gifter, konfigurera och leve-
rera de återanvända delarna
som byggs in i förnyade
system baserat på order från
kunden.

Tillvägagångssättet medför
en mängd fördelar både ur
ett ekonomiskt men också
miljömässigt perspektiv för
Mentor Medias kund och
deras potentiella kunder.

leveranskedjan och där tids-
faktorn var central.

Kunden fick i detta fall ett
skräddarsytt system där det
ingick att hantera, skriva ut
och märka en mängd olika
medicinska förbruknings-
artiklar, som sedan skickades
vidare till mottagarländernas
distributionscentraler.

24 | ELANDERS 2014

PRINT &
PACKAGING
SOLUTIONS

SNABBFAKTA
Affärsområdeschef
Americas: Tom Sheehan
Asia: Kevin Rogers
Europe: Peter Sommer

Nyckeltal 2014 2013
Omsättning, Mkr 2�030 1�964

Rörelseresultat, Mkr 71 132

Rörelsemarginal, % 3,5 6,7

Antal anställda 1�762 1�803

Produkt/erbjudande
Användarinformation, marknadsmaterial,
böcker och förpackningar.

Geografisk närvaro
Brasilien, Indien, Italien, Kina, Polen,
Storbritannien, Sverige, Tyskland, Ungern
och USA.

Framgångsfaktorer
Effektiva processer, optimalt kapacitetsutnytt-
jande, värdeadderande förpackningslösningar
och personifierade produkter.

Typ av kunder
Fordonsindustri, konsumentelektronikindustri,
övrig tillverkningsindustri, offentlig sektor,
förlag och e-handelsbolag.

Konkurrenter
På global nivå RR Donnelley. I övrigt lokala
eller regionala aktörer.

Marknadsutveckling
Överkapacitet.
Prispress.
Konsolidering.

Strategiska prioriteringar 2014
Samordning av den europeiska
verksamheten.
Hantering och integrering av nya
produktionsvolymer från e-Commerce
(myphotobook).

Strategiska prioriteringar 2015
Optimerad produktion och kapacitets-
utnyttjande.
Korsförsäljning.
Utveckla befintliga och attrahera nya
globala kunder.

 OMSÄTTNING
 PER KVARTAL

600

500

400

300

200

100

0

2013 2014

 ANDEL AV KONCERNENS
 OMSÄTTNING

53%

 RÖRELSERESULTAT
 PER KVARTAL

45

40

35

30

25

20

15

10

5

0

2013 2014

Elanders redovisar de tre affärsområdena som segment från och med
Q3 2014. Här presenteras endast information som publicerats tidigare.

 Q3 Q4 Q3 Q4

M
K

R

M
K

R

ELANDERS 2014 | 25

KORT OM AFFÄRSOMRÅDET
Affärsområdet Print & Packaging Solutions
verkar inom den traditionella grafiska
branschen och erbjuder kostnadseffektiva
och innovativa lösningar som tillgodoser
kundernas behov av tryckt material och
förpackningar såväl lokalt som globalt.
Affärsområdet har utvecklat avancerade,
användarvänliga och internetbaserade

beställningsplattformar som effektivise-
rar processen från order till leverans och
möjliggör skräddarsydda just-in-time- eller
sekvensleveranser.

Elanders är ett av få företag i den gra-
fiska branschen som kan följa de större
kunderna över landsgränserna och erbjuda
helhetslösningar, som både innehåller
trycksaker, förpackningar och andra

kringtjänster, såsom till exempel kittning
och packning eller just-in-time-/sekvens-
leveranser. Etableringarna i Ungern och
Kina är bra exempel där Elanders följt
sina kunder ut i världen.

Förpackningsbranschen upplever precis
som den traditionella grafiska industrin ett
ständigt pågående priskrig med pressade
marginaler som följd. Produktutveckling

Produktutveckling prioriteras
för att möta priskriget
Förpackningsbranschen upplever precis som den
traditionella grafiska industrin ett ständigt
pågående priskrig med pressade marginaler som
följd. Produktutveckling och kontinuerlig
utveckling av erbjudandet är oerhört viktigt för att
hitta nischer eller affärer med bättre marginaler.

MARKNADSTRENDER

DIGITALISERING
OCH MOBILITET
Branschen befinner sig i
en kraftig omdaning när
information sprids via
internet eller andra elek-
troniska alternativ. De
tryckta upplagorna blir
mindre, men samtidigt
blir varianterna fler, vilket
gör att digitaltrycket
växer på bekostnad av
offset.

INBYGGD SPÅRBARHET
Nanoteknik och elek-
troniskt tryck har börjat
användas. Ur ett säker-
hetsperspektiv börjar
inbyggd spårbarhet bli
ett krav, inte minst från
läkemedelsindustrin som
har problem med pirat-
kopiering. Även livsmed-
elsindustrin har intresse
av att kunna redovisa och
spåra sina produkters
härkomst och äkthet.

MILJÖ
Rätt förpackning kan
minska miljöpåverkan.
Ett exempel är debatten
om kasserad mat. Sett
till de resurser som krävs
för att producera all mat
som slängs kan miljövin-
sterna med förbättrade
transporter, lagerhållning
och bättre förpackningar
bli mycket stora.

ÖVERKAPACITET
PRESSAR LÖNSAMHETEN
Pappersindustrin och
förpackningstryck lider
av en global överkapaci-
tet och alla aktörer letar
efter nya kundsegment.
Förpackningsanvänd-
ningen ökar i volym, men
överkapaciteten i bran-
schen leder till en global
prispress.

ÖKAD HANDEL
Ökad e-handel ger större
behov av förpackningar
och transporter av varor
till konsumenter, till
exempel kläder, böcker
och skor. Urbaniseringen
och den växande andelen
småhushåll ställer helt
nya krav på hållbara och
mindre hushållsförpack-
ningar för att klara av
transport och lagring av
till exempel livsmedel
och andra dagligvaror.

ELANDERS 2014 | 25

26 | ELANDERS 2014

MANUFACTURING

CONSUMER

COMPANY

RETAILER

och att kontinuerligt utveckla erbjudandet
är oerhört viktigt för att hitta nischer eller
affärer med bättre marginaler. Förutom
produktutvecklingen driver även den hårda
konkurrensen på branschens kraftiga om-
ställning. Det finns dock fortfarande lön-
samma nischer där konkurrensen är lägre
eftersom lösningarna ställer höga krav
på kapacitet och kunnande. Ett exempel
på intressanta nischer är globala helhets-
lösningar för just-in-time- och sekvens-
leveranser av manualer, chassiunika ma-
nualer eller eftermarknadsinformation. Ett
annat exempel är personifierade förpack-
ningar för konfektyrindustrin och chassiu-
nika förpackningar för fordons industrin.

SÅ UTVECKLADES
AFFÄRSOMRÅDET UNDER 2014
Omsättningen ökade med 3 procent till
2 030 (1 964) Mkr, vilket främst var ett
resultat av de produktionsvolymer som
överfördes från affärsområdet e-Commerce
genom förvärvet av myphotobook. Rörelse-
resultatet uppgick till 71 (132) Mkr, vilket

motsvarar en rörelsemarginal på 3 (7)
procent. Engångsposter om –42 (–1) Mkr
belastade rörelseresultatet under året och
var i sin helhet hänförliga till omstrukture-
ringen av den svenska verksamheten.
Föregående års engångspost om netto
–1 Mkr utgjordes huvudsakligen av intäkts-
förd bokmoms samt omstruktureringskost-
nader hänförliga till den svenska och tyska
verksamheten.

Den globala marknaden för affärsom-
rådet Print & Packaging har fortsatt att
präglas av en hård prispress och minskan-
de totalvolymer, även om förpacknings-
volymerna fortsätter att öka. Minskningen
drabbar främst kommersiellt tryck. Den
vikande efterfrågan blev en utlösande fak-
tor för Print & Packaging Europe som ge-
nomförde en omorganisation under andra
kvartalet. Alla europeiska enheter samla-
des under gemensam ledning för att öka
effektiviteten. Förändringen underlättar
fördelningen av olika uppdrag så att ledig
kapacitet utnyttjas oavsett var den finns.
I ett led i att förbättra lönsamheten, effek-

tivisera och öka produktiviteten genom-
fördes under senhösten en omstrukture-
ring av den svenska verksamheten där all
digitaltrycksproduktion koncentrerades
till Stockholm och ett 70-tal anställda fick
sluta. Trots en minskande totalmarknad
visade flertalet andra enheter inom Print
& Packaging Europe en fortsatt positiv
utveckling under året med en förbättrad
lönsamhet och ökad omsättning. Print
& Packaging Europe hade även fortsatta
framgångar under året med utveckling av
kundunika lösningar för personifierade
trycksaker samt förpackningar.

Print & Packaging Americas fortsatte
att utvecklas i positiv riktning och har för-
bättrat lönsamheten. Orderingången från
industrikunderna är dock fortsatt svag,
eftersom kunderna främst är verksamma
inom gruv- och anläggningsindustrin.

Print & Packaging Asia har under
perioden haft sviktande efterfrågan från
en av sina större kunder, men levererar
trots det en rörelsemarginal som är bättre
än koncernen som helhet.

PRINT &
PACKAGING
SOLUTIONS

Order
Management

Data
Warehousing

Payment
Solutions

Customer
Service

Design and
Workflow
Solutions

Global Print
Management

Sourcing

Offset Print

Personalized
Print

Packaging

Warehousing

After Sales
Service

Kitting

Fulfilment

Distribution

JIT Deliveries

Analysis

Order Data

CUSTOMERS ELANDERS RECEIVERS

TRADITIONAL SALE

B2B WEBSHOP/EDI

B2C WEBSHOP

ELANDERS 2014 | 27

JOY GLOBAL
PRODUKTION:
Ägar- och
servicemanualer

BESKRIVNING:
Joy Global tillverkar och
servar några av världens
största maskiner för under-
jordisk gruvbrytning och för
gruvbrytning vid dagbrott.
Tillsammans med de högtek-
nologiska maskinerna dist-
ribueras några av de mest
omfångsrika ägar- och ser-
vicemanualer som Elanders
Americas producerat. Några
manualer väger närmare sju
kilo och kan vara svåra att
använda i trånga utrymmen
som finns i gruvor. Elanders
tog hänsyn till användarnas
behov samt den speciella
arbetsmiljö manualen expo-
neras för och skapade utifrån
det en helhetslösning. För att
kompensera för den fuktiga
miljön i gruvorna producerar
Elanders manualerna med
ett syntetiskt vattenresistent
lager.

Produktion och distribu-
tion hanteras på global nivå
och alla manualer produce-
ras på beställning. Allt för att
undvika att skapa lager och
slösa med resurser.

Elanders utvecklings-
avdelning har tagit använ-
darvänlighet till en ny nivå
genom att utveckla en an-
passad Windows-applikation
som tillhandahåller den
senaste produktdokumenta-
tionen. Alla som har en pre-
numeration kan få tillgång till
informationen elektroniskt.
Genom en mobilapplikation
kan Joy Globals massiva
manualer följa med överallt
och erbjuda snabb åtkomst
till brådskande information.

Elande
ett syntetiskt
lager.

Produktion och distribu
tion hanteras på global nivå
och alla manualer produce-
ras på beställning. Allt för att
undvika att skapa lager och
slösa med resurser.

Elanders utvecklings-
avdelning har tagit använ-
darvänlighet till en ny nivå
genom att utveckla en an-
passad Windows-applikation
som tillhandahåller den
senaste produktdokumenta-
tionen. Alla som har en pre-
numeration kan få tillgång till
informationen elektroniskt.
Genom en mobilapplikation
kan Joy Globals massiva
manualer följa med överallt
och erbjuda snabb åtkomst
till brådskande information.

dades 2004 vid uppköpet
av anrika BenRiach Distillery
med rötter från 1800-talet.
De senaste tio åren har
företaget expanderat kraf-
tigt. Dels i samband med
förvärvet av två destillerier,
Glendronach (1826) och
Glenglassaugh (1875), båda
från de skotska högländerna,
samt en tappningshall i
Newbridge Edinburgh som
finns i anslutning till före-
tagets huvudkontor.

Elanders McNaughtans
är sedan 2013 en del av
Elanderskoncernen. Bolaget
förvärvades som ett led i
arbetet mot att bli en etable-
rad producent av kvalitativt
förpackningsmaterial.

BENRIACH

PRODUKTION:
Förpackningar

BESKRIVNING:
För ett antal av BenRiachs
kända varumärken skapar
Elanders McNaughtans kar-
tonger, etiketter, swing tags
och tube wraps för att pro-
dukternas goda kvalitet ska
reflekteras i förpacknings-
materialet. Allt från den tradi-
tionella destilleringsmetoden
till kartongens och etikettens
prestigefyllda utseende bi-
drar till att skapa en identitet
som andas kvalitet.

Uppdragsgivaren BenRiach
Distillery Company Ltd grun-

BE

PRO
Förp

BES
För
känd
Elan
tong
och
dukt
refle
mate
tion
till k
pres
drar
som

Up
Dist

NANOFLOWCELL
QUANT E-SPORT-
LIMOUSINE
PRODUKTION:
Marknadsmaterial

BESKRIVNING:
Innovativa e-Sportslimou-
sinen QUANT väckte stor
uppmärksamhet när den
presenterades under Genfer
Motorshow i mars 2014.
Elbilen har en helt nyutveck-
lad teknik som levererar

925 hästkrafter och därmed
sportbilsprestanda i topp-
klass.

Presentationen backades
upp av en högkvalitativ bro-
schyr framtagen av Elanders
i Tyskland. En broschyr som
överraskade många besökare
och blev en perfekt gåva och
minne från premiären.
Elanders använde sig av tre
avancerade efterbehandlingar
som appellerade till model-
lens futuristiska bilkänsla;
nano-matt foliering, blått
folietryck samt högglansigt
UV-lack på detaljer.

Tillverkaren nanoFLOW-
CELL i Liechtenstein har
påbörjat testkörningar och
planerar för serieproduktion.
Flow cell-tekniken fungerar
som bränslecellstekniken
men i stället för vätgas an-
vänds saltvatten. När vattnet
pressas genom ett membran
alstras elektrisk ström som
används för att driva bilen
tillsammans med elmotorer
placerade vid varje hjul.
Räckvidden uppges till 60
mil.

ELANDERS 2014 | 27

28 | ELANDERS 2014

E-COMMERCE
SOLUTIONS

7%

SNABBFAKTA
Affärsområdeschef
Martin Lux

Nyckeltal 2014 2013
Omsättning, Mkr 263 191

Rörelseresultat, Mkr 24 27

Rörelsemarginal, % 9,1 13,9

Antal anställda 81 51

Varumärken
fotokasten, myphotobook och d|o|m.

Produkt/erbjudande
Fotoprodukter av olika slag (fotoböcker,
kalendrar, muggar, kuddar etc.).

Geografisk närvaro
Två kontor i Tyskland. Försäljning bedrivs på
16 marknader i Europa.

Framgångsfaktorer
Varumärkeskännedom, moderna och enkla
beställningsplattformar, kundnöjdhet.

Typ av kunder
Privatpersoner och företag med white-
labelingbehov för försäljning av fotoprodukter
via internet.

Konkurrenter
Apple, CeWe, Photobox, Shutterfly, Snapfish
och Vistaprint (Albumprinter, Önskefoto etc.).

Marknadsutveckling
Låg marknadspenetration vad gäller foto-
böcker och kalendrar. Konkurrens från digitala
lösningar.

Strategiska prioriteringar 2014
Integreringen av myphotobooks
verksamhet.
Skapa en gemensam teknisk plattform för
varumärkena fotokasten och myphotobook.

Strategiska prioriteringar 2015
Realisera synergivinsterna från integreringen
av myphotobook.
Bygga starkare varumärken.

 OMSÄTTNING
 PER KVARTAL

150

125

100

75

50

25

0

2013 2014

 ANDEL AV KONCERNENS
 OMSÄTTNING

 RÖRELSERESULTAT
 PER KVARTAL

2013 2014

25

20

15

10

5

0

–5

 Q3 Q4

Elanders redovisar de tre affärsområdena som segment från och med
Q3 2014. Här presenteras endast information som publicerats tidigare.

 Q3 Q4

M
K

R

M
K

R

ELANDERS 2014 | 29

KORT OM AFFÄRSOMRÅDET
Elanders affärsområde e-Commerce
Solutions har på några få år blivit en av
de ledande aktörerna i Europa inom för-
säljning av personifierade foto produkter.
Affärsområdet har två kontor i Tyskland,
Berlin och Waiblingen, och bedriver för-
säljning på 16 marknader.

Tjänsterna marknadsförs under de tre
varumärkena fotokasten, myphotobook
och d|o|m. fotokasten och myphotobook

vänder sig huvudsakligen till konsumenter
och erbjuder med hjälp av d|o|m:s e-han-
delslösningar ett brett utbud av fotopro-
dukter bestående av fotoböcker, kalendrar,
presentartiklar och heminredningsdetaljer.

Även om affärsområdet för närvarande
har störst försäljning till konsumenter
(B2C) så investeras det i utveckling av
tekniska plattformar anpassade för för-
säljning till andra företag (B2B). Som ett
exempel erbjuder d|o|m även white-label-

lösningar där andra företag erbjuder
delar av affärsområdets sortiment av
fotoprodukter under eget varumärke.
Affärsområdet svarar för hela orderflödet,
produktionsprocess och leverans medan
varumärkesägare svarar för marknadsföring
och försäljning. Bland white label-kunderna
finns en av Europas större detaljistkedjor.

Marknaden för personliga fotoproduk-
ter förväntas växa kraftigt då använd-
ningen av tjänsterna ännu inte nått ut till

Personifierade fotoprodukter
utvecklar Elanders e-handel
Elanders har tagit en egen position på den europeiska
e-handelsmarknaden. Inte minst har koncernen blivit en
av de ledande aktörerna inom försäljning av personifierade
fotoprodukter och finns representerade på 16 marknader.

SÖKORDSOPTIMERING
Många köp involverar en
sökning via internet. En
e-handlares överlevnad
hänger på att synas på
webben och få trafik till
den egna hemsidan eller
appen. Sökordsoptime-
ring är ett överlevnads-
krav liksom internet- och
sökordsannonsering.

SHOWROOM
Den fysiska butiken har
ännu inte spelat ut sin
roll och kommer förmod-
ligen finnas kvar inom
överskådlig framtid.
Fenomenet med show-
rooms är redan här och
blir allt vanligare när
bolag vill sätta fokus på
både det egna varumär-
ket och sina produkter.

BIG DATA
Big Data det vill säga
kontroll på de digitala
spår alla konsumenter
lämnar efter sig är vär-
defulla för bolag som vill
kommunicera med sina
kunder.

MOBILANVÄNDNING
OCH TILLGÄNGLIGHET
Konsumenternas ökade
mobilitet har ökat
e-handeln och förändrat
konsumenternas beteende.
Allt fler trans aktioner
sker ”on-the-go” och in-
leds via mobil eller en
surfplatta utanför hemmet.
Aktörer på e-handels-
marknaden måste stän-
digt arbeta med sitt
erbjudande och finnas i
för målgruppen relevanta
kanaler.

MARKNADSTRENDER

30 | ELANDERS 2014

de breda konsumentgrupperna. Markna-
den drivs av ökad mobilanvändning för
fotografering och av att tekniken blir mer
tillgänglig när den via appar anpassas till
smarta telefoner och surfplattor. Som ett
exempel så uppskattas fotoboksmarkna-
den i Västeuropa, USA och Östeuropa
(Polen, Ryssland, Tjeckien och Ungern)
uppgå till 625, 979 respektive 37 miljoner
US dollar under 2016.

Marknaden genomgår sedan några år en
konsolideringsfas och mindre lokala företag
köps upp av större internationell aktörer.
Det finns i dag framför allt sex stora aktörer
som dominerar branschen. Det är Apple,

CeWe, Photobox, Shutterfly, Snapfish samt
Vistaprint. Utvecklingen mot allt större
företag motiveras av de höga marknads-
föringskostnaderna samt de stora investe-
rings- och utvecklingskostnader som krävs
för att hålla plattformarna konkurrens-
kraftiga. Avgörande framgångsfaktorer i
branschen är varumärkeskännedom, mo-
derna och enkla beställningsplattformar
och hög kundnöjdhet.

SÅ UTVECKLADES
AFFÄRSOMRÅDET UNDER 2014
Året avslutades med ett mycket starkt
fjärde kvartal och omsättningen för

helåret ökade med 38 procent till
263 (191) Mkr. Ökningen hänförs framför
allt till förvärvet av myphotobook som
förvärvades i september 2013. Rörelse-
resultatet uppgick till 24 (27) Mkr, vilket
motsvarar en rörelsemarginal på 9,1 (13,9)
procent. Försäljningen har stora säsongs-
variationer och nästan all intjäning kom-
mer i fjärde kvartalet. Anledningen till den
lägre rörelsemarginalen för 2014 att det var
enbart myphotobooks bästa månader som
konsoliderades föregående år. Integrationen
av myphotobooks verksamhet har gått bra
och synergierna förväntas ge full effekt från
och med inledningen av år 2015.

Marknadsföring
och PR

E-handelsplattform, kund- och orderhantering, betalningslösningar och leverans

Bild & textredigering
Standardprodukter

Betalning
Bekräftelse

Tryck &
Efterarbete

Distribution
& Leverans

LADDA NED SKAPA ORDER & BETALA TA EMOT

Affärsområdet e-Commerce Solutions har en e-handelsplattform
för försäljning av fotoprodukter till i första hand konsumenter.
Affärsmodellen kräver stora initiala investeringar för uppbyggnad
av systemet och marknadsföring av tjänsten. Affärsmodellen läm-
par sig för white-labeling där andra företag kan dra nytta av sitt
eget varumärke i kombination med en etablerad e-handelslösning
med hög leveranskvalitet.

E-COMMERCE
SOLUTIONS

Kund/
Konsument

Elanders

Varumärkes-
kännedom

PAMPERS
PRODUKTION:
Fotoboks-app

BESKRIVNING:
För att ligga steget före kon-
kurrerande varumärken söker
Pampers ständigt efter inno-
vationer och upplevelser som
kan stärka bandet till deras
kunder. I samarbete med
innovationsbyrån Nomads
vill de hjälpa föräldrar att
samla sina mest minnesvärda
stunder från sitt barns första
år i livet.

För att interagera med
föräldrarna på ett natur-
ligt sätt skapade Nomads
en applikation kopplad till
Facebook, en arena där
föräldrarna redan spenderar

STORCK/MERCI
PRODUKT/TJÄNST:
Personifierad
chokladhälsning

BESKRIVNING:
Storck har arbetat tillsam-
mans med Elanders i många
år, främst med fokus på
traditionellt tryck. Projektet
”Send merci online” har
utvidgat samarbetet till att
även innefatta e-handel.
mercis webbshop lanserades
på den tyska marknaden i
april 2013. På ett snabbt och
enkelt sätt erbjöds besö-

karna att designa sina egna
personliga merci-meddelan-
den och skicka det direkt till
mottagaren.

På mercis hemsida syns
tillgängliga produkter, med
ett stort urval av olika stor-
lekar och layoutalternativ.
Askens framsida, baserad på
formatet och designen av
merci-asken, kan utformas
med ett personligt med-
delande och ett foto. För
den som vill komponera en
längre text finns det även
möjlighet att skicka med ett
gratulationskort.

Ett automatiserat gräns-

mycket av sin tid. Appen gör
det möjligt för föräldrar att
samla sina bästa barnbilder
och minnen på ett ställe.
Kommentarer och likes följer
automatiskt med bilderna
och användarna kan smidigt
och enkelt dela sina kreatio-
ner med nära och kära.

Från att ha varit en privat
process är nu skapandet av
ett fotoalbum något som en-
gagerar och tillåter närståen-
de att delta. Av det digitala
albumet kan Elanders trycka
högkvalitativa moderna
fotoböcker som skapar ett
varaktigt minne av barnets
första år. På ett kreativt och
roligt sätt har fotoboken
Baby Book hjälpt Pampers
att integrera med föräldrarna
på deras villkor.

ELANDERS 2014 | 31

snitt överför varje order
direkt till Elanders, som
sedan bearbetar det i sitt
egenutvecklade produktions-
system ”Print Data Interface”
(PDI). Produktionen sker i
den bästa utskriftskvalitén
med HP Indigo-maskiner.
PDI streckkodsystem sätter
sedan igång plockning och
paketering av chokladen för
att sedan lämnas över till
transportbolaget. Ordern
behandlas därmed helt inom
Elanders egna lokaler. Tack
vare välutvecklade automati-
serade system, sofistikerade
processer och den senaste

digitala trycktekniken kan
de flesta chokladhälsningar
levereras inom 48 till 72 tim-
mar från att beställningen
mottagits.

Baserat på framgången
med merci lanserades kon-
ceptet vidare under 2014.
För B2B-verksamhet lanse-
rades tjänsten framgångs-
rikt i september samma år.
Företagskunder erbjuds en
möjlighet att placera sin
logotype på egendesignade
printprodukter.

32 | ELANDERS 2014

HÅLLBAR
UTVECKLING
– CSR

ELANDERS 2014 | 33

 Elanders är ett företag som bidrar
till samhällsutvecklingen i de
15 länder där koncernen har
verksamhet. Riktlinjerna för

CSR-arbetet visar hur enskilda bolag och
medarbetare ska bidra för att ta ansvar för
påverkan av miljön, rättvisa arbetsförhål-
lande, uppmärksamma jämställdhetsfrågor
och motverka korruption.

Ett uppriktigt miljöengagemang har
för många företag varit starten för det
som senare utvecklats till riktlinjer för
det betydligare bredare och mer omfat-
tande CSR-arbetet. Att företag spelar
en central roll för samhällsutvecklingen
är en självklarhet. Företags agerande
kan både bidra, men och också försvåra
hur samhället utvecklas i stort. Därför
finns det flera etiska frågor som brukar
beskrivas inom Code of Conduct (uppfö-
randekod) och som ligger nära de riktlin-
jer som utgör CSR.

Den transparens och de snabba informa-
tionsflöden som präglar vår samtid bidrar
också till att dessa frågor får allt större
betydelse för hur olika varumärken
uppfattas och uppskattas av kunder och
beslutsfattare på olika nivåer. För företag
som uttalat säger sig bedriva ett aktivt
CSR-arbete och sedan inte levererar kan
goodwill lätt förvandlas till badwill.

CSR-arbete kan omfatta både större och

mindre initiativ. Ett exempel på det senare
är den årsredovisning som ni just nu läser
som är en klimatneutral produkt samt
både Svanen- och FSC®-märkt.

Ett betydligt mer uppmärksammat
initiativ är Göteborgspriset för hållbar
utveckling. Det har delats ut sedan år
2000 och Elanders hör till företagen som
var med från början och årligen bidrar till
prissumman. Till de mer namnkunniga hör
Gro Harlem Brundtland (2002), Al Gore
(2007) och Kofi Annan (2011).

För 2014 tilldelades priset holländaren
Paul Polman. Han blev koncernchef för
Unilever 2009 och påbörjade en genom-
gripande kursändring mot en mer hållbar
verksamhet. Målet är att till år 2020 halvera
Unilevers miljömässiga fotavtryck och öka
dess positiva påverkan på global hälsa,
välmående, arbets- och levnadsvillkor,
samtidigt som företaget ska växa. Paul
Polmans utgångspunkt kan sammanfattas i
följande citat: ”You cannot grow a healthy
business in an unhealthy society”.

Ytterligare initiativ som är värt att om-
nämna är den gästprofessur som Elanders
sponsrar vid Handelshögskolan i Göte-
borg. Visiting Professor Programme är en
gästprofessur med målsättningen att stödja
utbildning, forskning och social utveckling
på en internationell nivå. Elanders har
sponsrat sedan starten 2009.

Varje anställd kan bidra
till arbetet med CSR
Elanders initiativ inom CSR (Corporate Social
Responsibility) har en framskjuten placering. Det
gäller inte minst hur koncernens företag påverkar
samhället inom hållbarhets- och arbetsmiljöfrågor.

Paul Polman, koncernchef för
Unilever, tilldelades Göteborgs-
priset 2014.

34 | ELANDERS 2014

HÅLLBAR
UTVECKLING
– MEDARBETARE

 Antalet medarbetare som arbetar inom
Elanderskoncernen har aldrig tidigare
varit fler. Vid årets utgång var de drygt
3 300 personer i sammanlagt 15 länder

och på fyra kontinenter.
Främsta förklaringen till den stora personal-

ökningen är förvärvet av Mentor Media i början
av 2014. Det innebar att antalet medarbetare
ökade med närmare 1 500 personer. Under året det
även skett en anpassning till den minskade efter-
frågan inom den grafiska industrin. För Elanders
resulterade det i ett varsel inom Print & Packaging
Europe.

Kundernas krav och förändrade marknadsförut-
sättningar driver på organisationen och alla med-
arbetare. I hela koncernen uppmuntras anställda
att ta eget ansvar och initiativ. Entreprenörsandan
är en viktig del av affärskulturen och betydelsefull
för att hantera det förvandlingstryck som råder
inom hela näringslivet och en viktig förutsättning
för att kunna anpassa sig efter ständigt ändrade
förutsättningar.

Medarbetare kan vara aktiva på flera sätt,
bland annat genom att lämna in förbättringsför-
slag. Det finns även en stolthet i att alltid prestera
sitt bästa och ta ansvar för egna kundleveranser.

Entreprenörsanda och
gemensamma värderingar
Under de senaste åren har Elanders förvärvat en rad företag runt
om i världen. Det pågår en strukturomvandling med full kraft i den
traditionella grafiska industrin och nya affärsmöjligheter skapas
inom e-commerce och supply chain. Elanders kännetecknas av
affärsmannaskap och entreprenörsanda där utmaningen och
möjligheterna ligger i att skapa gemensamma värderingar

ELANDERS 2014 | 35

Ytterligare en aspekt på arbetsklimatet är sjuk-
frånvaron. Låg sjukfrånvaro innebär stora vinster
för både medarbetare och företaget.

”Våra anställda är grunden till företagets fram-
gång och vi letar ständigt efter sätt att förbättra
den tid våra anställda tillbringar både på och ut-
anför arbetsplatsen”. Citatet är hämtat från Laura
Soderstrom, HR-ansvarig på Midland Information
Resources, ett bolag som ingår i Print & Packaging
Americas.

Citatet skulle kunna vara hämtat från flera av
Elanders bolag eller affärsområden, men att vi
väljer att citera Laura Soderstrom är ingen tillfäl-
lighet. Faktum är att Midland Information
Resources för 14:e året i rad blivit utsedd till bästa
arbetsplats i den amerikanska grafiska industrin.
En bransch som består av över 100 000 företag
och samlar över en miljon medarbetare.

Utmärkelsen ”Best of the Best Workplace”
började delas ut år 2000. Juryn bedömer företa-

gen utifrån åtta kriterier, exempelvis arbetsmiljö,
hälsoprogram, säkerhetsföreskrifter och hur med-
arbetare ska kunna få det så kallade livspusslet att
fungera. Därför bedömer man även hur det går att
hitta en bra balans mellan arbete och fritid.

Inom Elanders finns det flera exempel på i vil-
ken utsträckning arbetsmiljön prioriteras. Supply
Chain Solutions samt Print & Packaging Solutions
Asia har valt att införa OHSAS 18001, ett led-
ningssystem för arbetsmiljö. Detta ledningssystem
samspelar väl med kvalitetsstandarden ISO 9001
och miljöledningssystemet ISO 14001. Ett av flera
mål med OHSAS 18001 är att minska sjukfrånva-
ron och därigenom förbättra kvalitet och lönsam-
het. Det ingår även att kunna analysera och före-
bygga hälsoproblem, sjukdomar och olyckor.

I Elanders Code of Conduct finns även ett
tydligt förbud mot barnarbete samt diskriminering
som har samband med bland annat ras, kön,
religion och etnisk bakgrund.

ÅLDERSFÖRDELNING MEDARBETARE

40–49 år
21�%

40–49 år
18�%

50–59 år
13�%

50–59 år
11�%

>59 år
4�%

>59 år
2�%

<30 år
31�%

<30 år
31�%

30–39 år
30�%

30–39 år
38�%

MEDELANTAL ANSTÄLLDA PER AFFÄRSOMRÅDE 2012–2014

2012

2013

2014

0 500 1�000 1�500 2�000 2�500 3�000 3�500 �

Print & Packaging Solutions
e-Commerce Solutions
Supply Chain Solutions

36 | ELANDERS 2014

HÅLLBAR
UTVECKLING
– MILJÖ

ELANDERS 2014 | 37

 Allt fler företag och organisationer ser
sambandet mellan kvalitetssäkrad
produktion och en mindre miljöbelas-
tande tillverkning. Kraven från kunder

och myndigheter kan se mycket olika ut beroende
på vilken geografisk marknad Elanders är verksam
på. Den övergripande trenden är tydlig. Att erbjuda
hållbar produktion i alla led blir allt mer en förut-
sättning för att konkurrera, inte minst om de
globala uppdragen.

Det blir också vanligare att stora globala kon-
cerner har egna miljö- och kvalitetsmärkningar
för att leva upp till interna miljömål. Det gäller
exempelvis Sony som kan utse leverantörer till
Green Partner. Redan 2001 instiftades Sony Green
Partner Standards. Sony har numera krav på alla
sina leverantörer att deras verksamhet och tjänster
ska kvalificera sig till denna internationella miljö-
standard. Dessutom genomförs en uppdaterad
certifiering vartannat år. Elanders i Kina klarade
kraven för Green Partner i början av 2014.

Ett sätt att dokumentera och garantera en pro-
duktion som mindre miljöbelastande är olika ty-
per av miljömärkningar. Elanders har en rad olika
miljö märkningar för den delen av verksamheten
som arbetar med tryckta produkter.

Den grafiska industrin har i många länder varit
en föregångare med ett offensivt miljöarbete. In-
dustrin har också kunna påvisa miljöförbättringar
i form av minskat pappersspill och farligt avfall,
lägre energiförbrukning samt sänkta utsläpp av
växthusgaser. Över tid har miljöfrågan vidgats till
att även omfatta lagerhållning och distribution.
Beställare som har långtgående miljökrav tittar på
produktens hela livscykel.

Efterfrågan på klimatneutrala produktioner
och trycksaker ökar för varje år. Olika miljömärk-
ningar är en självklarhet för många uppdrags-
givare. Till den mest efterfrågade hör den globala
miljömärkningen FSC® (Forest Stewardship
Council), en certifiering för ett ansvarsfullt
skogsbruk.

Det finns ett övergripande mål att samtliga
bolag inom Elanders ska arbeta aktivt för att
minska miljöpåverkan och det ekologiska avtryck-
et. Under ett år genomförs en rad initiativ på
miljöområdet. Från lägre energiförbrukning, sänkta
växthusgaser till mindre mängder farligt avfall.

Varje enskilt bolag inom koncernen ansvarar för
det egna miljö- och kvalitetsarbetet för att kunna
leva upp till lokala regler samt de kvalitets- och
miljörevisioner som initieras av Elanders kunder.

Miljömål för att minska det ekologiska avtrycket har varit
en självklarhet för Elanders sedan flera år. Mål som ofta
kombinerats med ett omfattande arbete kring kvalitets-
säkring och för att kunna möta kraven från stora globala
uppdragsgivare.

Hållbar produktion
ett måste för den globala
konkurrenskraften

38 | ELANDERS 2014

FEM ÅR I
SAMMANDRAG

2014 års höjdpunkt blev den lyckade integrationen av koncernens
hittills största företagsköp. Förvärvet av Singaporebaserade bolaget
Mentor Media innebar en kraftig ökning av omsättning, rörelse-
resultat och antal medarbetare. I och med detta nåddes det viktiga
målet att bygga ett Elanders med en ökad global närvaro och ett
bredare erbjudande. Koncernen står nu stabilt med tre affärsområden
som både balanserar och kompletterar varandra.

Lyckad integration
och ökad global närvaro

 NYCKELTAL

2014 2013 2012 2011 2010

Rörelsemarginal, % 4,7 6,2 6,2 6,0 –4,5

Vinstmarginal, % 3,8 4,8 4,9 4,3 –6,2

Bruttoresultat�/�Förädlingvärde, % 46,2 40,4 34,3 34,8 28,1

Kapitalomsättningshastighet, ggr 1,2 0,9 0,9 0,9 0,8

Soliditet, % 37,8 42,2 42,2 43,9 40,7

Andel riskbärande kapital, % 40,1 44,8 44,4 45,6 42,1

Räntetäckningsgrad, ggr 5,0 5,3 5,6 4,4 neg.

Skuldsättningsgrad, ggr 0,7 0,7 0,7 0,8 0,9

Avkastning på eget kapital, % 7,4 7,0 4,8 7,1 –10,6

Avkastning på sysselsatt kapital, % 8,7 7,7 7,4 7,1 –4,8

Avkastning på totalt kapital, % 5,9 5,6 5,6 5,5 –3,2

EBIT-multipel 11,0 9,9 9,9 9,1 –14,1

Medelantal anställda 3 360 1 864 1 587 1 546 1 520

Nettoskuld/EBITDA, ggr 3,1 3,2 3,3 3,4 28,4

Rörelsens värde (Enterprise Value), Mkr 1 919 1 298 1 177 1 005 1 269

Riskbärande kapital, Mkr 1 431 1 104 1 004 915 848

Sysselsatt kapital, Mkr 2 243 1 777 1 642 1 556 1 552

Nettoskuld, Mkr 895 739 688 676 732

ELANDERS 2014 | 39

För Elanders blev 2013 ett
starkt år med en breddning
av erbjudandet samt en re-
sultat- och omsättningsök-
ning. Främsta förklaringen till
resultatförbättringen var de
senaste årens lyckosamma
företagsförvärv som bidragit
positivt till resultaträkningen.
Print & Packaging mötte
dock minskad efterfrågan,
vilket föranledde Elanders att
koncentrera produktionen till
färre enheter i Sverige och
Tyskland.

Under första kvartalet
förvärvades företaget
McNaughtan’s i Skottland,
specialister på tryck av etiket-
ter och exklusiva förpackning-
ar. I tredje kvartalet förvärva-
des tyska e-handelsbolaget
myphotobook GmbH. Bolaget
är ett av Europas ledande
e-handelsbolag inom försäljning
av personifierade fotoproduk-
ter till konsumentmarknaden.

Fjärde kvartalet präglades
av en hög aktivitet och inte
minst slutförhandlingarna om
förvärvet av Mentor Media.
Rörelseresultatet för helåret
blev 131 (119) Mkr varav poster
av engångskaraktär uppgick
till –1 (15) Mkr.

Världsekonomin präglades
av osäkerhet under hela
2012, men Elanders klarade
sig förhållandevis bra och
verksamheten växte med
förbättrad lönsamhet. Under
första kvartalet förvärvades
samtliga aktier i de tyska
bolagen fotokasten GmbH
och d|o|m Deutsche Online
Medien GmbH. Genom förvär-
ven har Elanders etablerat sig
på marknaden för försäljning
av fotoprodukter via internet.
Båda bolagen ligger långt
framme när det gäller att
erbjuda och utveckla avance-
rade tekniska lösningar.

Sent i december månad
offentliggjordes förvärvet av
det amerikanska bolaget
Midland Information Resources.
Genom förvärvet fortsatte
Elanders sin internationella
expansion och ökade närva-
ron på världens enskilt största
grafiska marknad.

Fjärde kvartalet brukar vara
Elanders starkaste och 2012
var inget undantag. För hel-
året blev rörelseresultat på
119 (110) Mkr varav poster av
engångskaraktär uppgick till
15 (25) Mkr.

Året inleddes med en tydlig
omsättnings- och resultatök-
ning. Inte minst ökade belägg-
ningen av tyska produktioner
i den ungerska anläggningen
och svenska produktioner i
Polen. Under året förvärvades
ett par svenska tryckerier
som bland annat bidrog till
att bredda Elanders produkt-
erbjudande med kvalificerade
illustrerade böcker. Elanders
satsning på personifierat
tryck och utvecklingen av nya
produktkoncept, gav resultat
under året.

Året avslutades med en tio-
procentig omsättningsökning
under fjärde kvartalet. För
helåret blev rörelseresultatet
110 (–76) Mkr varav poster av
engångskaraktär svarade för
25 (–59) Mkr.

Året präglades av återhämt-
ning på flera viktiga markna-
der. Efterfrågan ökade från
kunder verksamma inom
främst fordonsindustrin och
övrig industri. Koncernen öka-
de försäljningen av förpack-
ningar, marknadsmaterial och
personifierade produkter.

Resultat för året blev en
förlust på 76 Mkr varav en-
gångskostnader för omstruk-
turering svarade för 75 Mkr.
Omsättningen för helåret blev
1�706 (1�757) Mkr, en minskning
med 3 procent.

För att stärka Elanders
finansiella ställning och skapa
förutsättningar för fortsatt
expansion och utveckling av
bolaget, genomfördes under
tredje kvartalet en nyemis-
sion som tillförde koncernen
208 Mkr efter emissionskost-
nader. Ett bra exempel på
Elanders vilja att expandera
blev förvärvet av tyska för-
packningsföretaget Printpack.

2013 2012 2011 2010

 RESULTATRÄKNINGAR I SAMMANDRAG

Mkr 2014 2013 2012 2011 2010

Nettoomsättning 3 730 2 096 1 924 1 839 1 706

Rörelsens kostnader –3 555 –1 965 –1 806 –1 729 –1 782

Rörelseresultat (EBIT) 175 131 119 110 –76

Finansnetto –35 –29 –25 –30 –29

Resultat efter finansnetto 140 102 93 80 –105

Årets resultat 88 70 45 60 –84

EBITDA 293 229 209 196 26

 KASSAFLÖDE I SAMMANDRAG

Mkr 2014 2013 2012 2011 2010

Kassaflöde från den löpande verksamheten 162 128 215 84 –58

Betald skatt –61 –57 –23 –7 –8

Nettoinvesteringar –296 –164 –197 –28 –69

Operativt kassaflöde –38 50 67 93 –90

Förändring i nettoskuld 81 51 13 –57 –105

40 | ELANDERS 2014

1�350

1�200

1�050

900

750

600

450

2�400

2�000

1�600

1�200

800

400

0

4�000

3�500

3�000

2�500

2�000

1�500

1�000

20

15

10

5

0

–5

–10

2010 2011 2012 2013 2014

 AVKASTNING PÅ EGET KAPITAL

 RÖRELSERESULTAT
 AVKASTNING PÅ

 SYSSELSATT KAPITAL

Tillgångar, Mkr
Eget kapital, Mkr
Soliditet, %

Eget kapital, Mkr
Avkastning, %

Sysselsatt kapital, Mkr
Avkastning, %

Nettoomsättning, Mkr
Rörelseresultat, Mkr

25

20

15

10

5

0

–5

200

150

100

50

0

–50

–100

2010 2011 2012 2013 20142010 2011 2012 2013 2014

 BALANSRÄKNINGAR I SAMMANDRAG

Mkr 2014 2013 2012 2011 2010

Goodwill 1 205 1 090 978 834 836

Övriga anläggningstillgångar 675 582 541 515 575

Varulager 253 107 116 126 119

Kundfordringar 844 387 393 385 365

Övriga kortfristiga fordringar 136 82 66 64 67

Likvida medel 457 215 168 81 50

Eget kapital 1 348 1 039 954 880 819

Räntebärande skulder 1 352 954 856 758 782

Icke räntebärande skulder 870 471 451 367 411

Balansomslutning 3 570 2 464 2 261 2 005 2 012

FEM ÅR I
SAMMANDRAG

 SOLIDITET

3�500

3�000

2�500

2�000

1�500

1�000

500

0

70

60

50

40

30

20

10

0

2010 2011 2012 2013 2014

M
K

R

%

M
K

R

%

M
K

R

M
K

R

%

40 | ELANDERS 2014

M
K

R

ELANDERS 2014 | 41

 DATA PER AKTIE

2014 2013 2012 2011 2010

Resultat, kr 3,48 2,99 1,99 3,00 –6,60

Börskurs vid årets utgång, kr 38,60 24,60 21,50 16,80 27,50

P/E-tal, ggr 11,1 8,2 10,8 5,6 –4,2

P/S-tal, ggr 0,3 0,3 0,2 0,2 0,2

Utdelning, kr 1,10 1) 0,78 0,58 0,49 –

Direktavkastning, % 2,9 3,6 2,6 1,9 –

Börskurs/eget kapital, ggr 0,8 0,6 0,5 0,4 0,7

Substansvärde, kr 50,82 44,39 40,77 43,75 40,75

Riskbärande kapital, kr 53,97 47,18 37,86 45,52 42,19

EBITDA, kr 11,61 9,75 9,39 9,76 2,03

Operativt kassaflöde, kr –1,51 2,16 2,99 4,64 –7,12

Kassaflöde från den löpande verksamheten, kr 6,42 5,48 9,64 4,20 –4,55

Genomsnittligt utestående antal aktier, tusental 25 204 23 395 22 279 20 102 12 703

Omsättningshastighet, ggr 0,27 0,11 0,08 0,13 0,32

Historiskt antal aktier samt historiska nyckeltal har räknats om med hänsyn till fondemissionselementet i nyemissionen 2014.

1) Styrelsens förslag.

Elandersaktien utvecklades
starkt under året

 Elandersaktien steg sammanlagt med
57 procent under 2014, men kurs-
utvecklingen var minst sagt volatil.
Året inleddes mycket starkt som en följd

av Mentor Media-förvärvet och årshögsta på
48,40 kronor noterades den 17 februari 2014.
Därefter sjönk aktiekursen till 29,60 kronor den
16 december, dagen innan Elanders lämnade en
omvänd vinstvarning tack vare ett utomordentligt
starkt fjärde kvartal.

HISTORIK
Elanders B-aktie introducerades på Stockholms
Fondbörs den 9 januari 1989. Den 31 december
2014 hade bolaget 25 157 204 B-aktier noterade
på NASDAQ OMX nordiska lista inom segmentet
Small Cap under symbolen ELAN B.

UTVECKLING UNDER ÅRET
Kursen på B-aktien steg under 2014 med 57 (14)
procent och utvecklades väsentligt bättre än
Stockholmsbörsens index OMX Stockholm PI
som steg med 12 (20) procent under samma
period. Under 2014 omsattes över börsen totalt

6 864 270 (2 402 537) Elandersaktier, vilket mot-
svarar en omsättningshastighet om 0,27 (0,11)
gånger.

Aktien betalades som lägst under året den
2 januari med 24,80 kronor och som högst den
17 februari med 48,40 kronor. Sista betalkurs för
2014 var 38,60 (24,60) kronor, vilket innebar att
Elanders börsvärde vid årsskiftet uppgick till cirka
1 023 (559) Mkr.

AKTIEKAPITAL, AKTIESLAG
OCH LIKVIDITETSGARANTI
Nyemissionen som slutfördes i juni tillförde
Elanders aktiekapital 37 883 160 kronor, som
därefter uppgick till 265 183 140 kronor. Antalet
aktier ökade med 3 788 316 aktier och vid utgången
av 2014 fanns 1 361 110 (1 166 666) A-aktier och
25 157 204 (21 563 332) B-aktier utgivna.

Varje A-aktie har tio röster och varje B-aktie en
röst. Kvotvärdet är 10 kronor per aktie och varje
aktie berättigar till lika utdelning. Aktiekapitalets
och rösternas fördelning framgår av tabellerna
på nästa uppslag. Elanders B-aktie omfattas av
likvidi tetsgaranti med Remium AB som garant.

AKTIEFAKTA OCH
ÄGARSTRUKTUR

42 | ELANDERS 2014

AKTIEFAKTA OCH
ÄGARSTRUKTUR

AKTIENS SPRIDNING
Vid årsskiftet hade Elanders 2 468 (2 134) ägare.
Andelen utländska aktieägare uppgick till 6 (6)
procent av kapitalet. Sett till aktieägartyp och
andel av kapitalet i bolaget så äger privatpersoner
11 procent och institutionella ägare 15 procent.

UTDELNINGSPOLITIK
I utdelningen för kommande år beaktar styrelsen
såväl koncernens utvecklingsmöjligheter som dess
finansiella ställning samt de finansiella mål som är
fastställda avseende skuldsättningsgrad, soliditet och
lönsamhet. Målet är att utdelningen ska följa den
långsiktiga resultatutvecklingen och i genomsnitt
motsvara cirka 30 procent av resultatet efter skatt.

 DE STÖRSTA ÄGARNA DEN 31 DECEMBER 2014
Antal

A-aktier
Antal

B-aktier
Andel av
röster, %

Andel av
kapital, %

Carl Bennet AB 1 361 110 15 171 447 74,2 62,3

Carnegie Fonder – 2 121 535 5,5 8,0

Försäkringsaktiebolaget Avanza Pension – 1 248 002 3,2 4,7

Peter Sommer – 674 333 1,7 2,5

P-A Bendt AB – 563 924 1,5 2,1

Skandinaviska Enskilda Banken S.A. – 241 033 0,6 0,9

Dan Olsson – 223 014 0,6 0,8

Nordnet Pensionsförsäkring AB – 212 086 0,5 0,8

Danica Pension – 210 919 0,5 0,8

BK Julius Baer & Co Sweden Main Ac – 175 684 0,5 0,7

Övriga aktieägare – 4 315 227 11,1 16,3

Summa 1 361 110 25 157 204 100,0 100,0

OMX Stockholm PI
ELAN B
Antal omsatta aktier i 1�000-tal per månad

16

18

20

22

24

26

28

30

32

34

36

38

40

42

44

46

48

50

52

54

2010 2011 2012 2013 2014

3000

1000

2000

2500

500

1500

ÖVRIG
INFORMATION
Finansiell information
om Elanders finns på
koncernens webbplats,
www.elanders.com,
under rubriken Investerare.
Frågor kan även ställas
direkt till bolaget via
e-post info@elanders.com.
Det går bra att rekvirera
årsredovisningar, del-
årsrapporter och annan
information från koncer-
nens huvudkontor på
telefon 031-750�00�00,
från webbplatsen eller
via e-postadressen ovan.
Vi lämnar också gärna
information om Elanders
vid aktiviteter som
anordnas av aktiesparar-
föreningar, svenska och
utländska fondkommis-
sionärer och banker.
En analytiker följer kon-
tinuerligt vår utveckling
och publicerar regelbun-
det analyser av Elanders:
Remium AB, Equity
Research Claes Vikbladh.

© NASDAQ OMX

ELANDERS 2014 | 43

 AKTIEKAPITALETS UTVECKLING

Antal
A-aktier

Antal
B-aktier

Ackumulerat
antal aktier

Ackumulerat
aktiekapital, kr

Vid börsintroduktionen 1989 200 000 1 380 000 1 580 000 15 800 000

1991 Riktad nyemission för förvärvet av Fabritius A/S i Norge – 252 000 1 832 000 18 320 000

1993 Fondemission 1:1 200 000 1 632 000 3 664 000 36 640 000

1997 Riktad nyemission för förvärvet av
Graphic Systems-koncernen – 650 000 4 314 000 43 140 000

1997 Riktad nyemission för förvärvet av Skandinaviska Lithorex – 250 000 4 564 000 45 640 000

1997 Riktad nyemission för förvärvet av Gummessons – 350 000 4 914 000 49 140 000

1997 Nyemission 1:4 i samband med förvärvet av Minab-koncernen 100 000 1 128 000 6 142 500 61 425 000

1998 Riktad nyemission för förvärvet av Skogs-koncernen – 1 287 500 7 430 000 74 300 000

2000 Riktad nyemission för förvärv av aktierna i KåPe-koncernen – 450 000 7 880 000 78 800 000

2000 Riktad nyemission för förvärv av aktierna i Novum-koncernen – 490 000 8 370 000 83 700 000

2007 Nyemission 1:6 i samband med förvärvet av
Sommer Corporate Media 83 333 1 311 666 9 764 999 97 649 990

2010 Nyemission 1:1 583 333 9 181 666 19 529 998 195 299 980

2012 Riktad nyemission för förvärvet av d|o|m och fotokasten – 3 200 000 22 729 998 227 299 980

2014 Nyemission 1:6 i samband med förvärvet av
Mentor Media 194 444 3 593 872 3 788 316 265 183 140

Utestående aktier och aktiekapital 31 december 2014 1 361 110 25 157 204 26 518 314 265 183 140

Källa: Euroclear Sweden AB.

 ÄGARE PER STORLEKSKATEGORI DEN 31 DECEMBER 2014

Antal aktier Antal ägare
Antal

A-aktier
Antal

B-aktier
Andel av

kapital, %
Andel av
röster, %

1–500 1 540 – 261 173 1,0 0,7

501–5�000 780 – 1 132 242 4,3 2,9

5�001–50�000 123 – 1 816 813 6,9 4,7

50�001–500�000 20 – 2 655 137 10,0 6,8

500�001– 5 1 361 110 19 291 839 77,9 84,9

Summa 2 468 1 361 110 25 157 204 100,0 100,0

 ÄGARE PER KATEGORI DEN 31 DECEMBER 2014

Svenska institutioner
och investmentbolag

15,2 %

Utländska
ägare 6,2 %

Svenska företag
och privatpersoner
78,6 %

Svenska institutioner
och investmentbolag 10,4 %

Utländska ägare 4,2 %

Svenska företag
och privatpersoner
85,4 %

ANDEL AV
KAPITAL, %

ANDEL AV
RÖSTER, %

44 | ELANDERS 2014

RISKER OCH
OSÄKERHETSFAKTORER

Breddat erbjudande
minimerar riskexponeringen
Strukturella förändringar och en tuff konkurrens är högst
påtaglig inom nästan alla delar av näringslivet.
Förutsättningar som Elanders koncernledning måste ta
hänsyn till, speciellt då koncernen agerar på en global
marknad. Omvärldsrisk, finansiell risk och verksamhets-
risk hör till de mest väsentliga riskerna som Elanders
identifierat och som beskrivs på följande uppslag.

RISKER OCH
OSÄKERHETSFAKTORER

ELANDERS 2014 | 45

OMVÄRLDSRISK
De faktorer i omvärlden som har störst påverkan
på Elanders verksamhet är världskonjunk turen
samt framtidsutsikterna för koncernens tjänster
och produkter. Då dessa faktorer ligger utanför
koncernens kontroll pågår ett ständigt arbete för
att anpassa verksamheten för att möta nya förut-
sättningar.

Konjunkturkänslighet
Den mest påtagliga konjunkturkänsligheten åter-
finns i de delar av koncernens verksamheter som
levererar till kunder inom tillverkningsindustrin,
i synnerhet inom fordons industrin och konsument-
elektronikbranschen. Försäljningen till kunder
inom livsmedel, kosmetik, läkemedel och offentlig
sektor samt försäljning direkt till privatpersoner
är däremot inte konjunkturkänslig i samma ut-
sträckning.

För att balansera konjunktursvängningarna
arbetar koncernen aktivt med att både öka försälj-
ningen till kunder inom mindre konjunkturkäns-
liga branscher, bredda kundbasen generellt samt
öka den geografiska spridningen.

Tjänsternas/produkternas framtid
Koncernens erbjudande består både av produkter
och tjänster. Vad gäller trycksaken så pågår det
ett skifte från den traditionella efterfrågan på
större upplagor inom offsettryck till kortare se-
rier inom digitaltryck och från tryckt till digitalt
media. Dessa skiften ger sig till exempel uttryck i
finpapperskonsumtionen i Västeuropa och Nord-
amerika som minskat år efter år. Trots det ökar
tryckvolymerna globalt, men en betydande del
av denna ökning utgörs av förpackningar. Detta
beror huvudsakligen på en växande medelklass
i utvecklingsländerna som efterfrågar allt mer
snabbrörliga konsumtionsvaror och där större och

större andel av livsmedel köps i affär och inte på
den lokala marknaden. Förpackningsmarknaderna
i samtliga delar av världen där koncernen verkar
fortsätter att växa och det är Asien som förväntas
ha störst tillväxt.

Elanders positionering som en av de ledande
digitaltrycksaktörerna i Europa och med kon-
kurrenskraftig offsetkapacitet i Östeuropa och
Asien samt omfördelningen av produktionen mot
en ökad andel förpackningar och andra tjänster
stämmer väl med den förväntade utvecklingen på
marknaden. Koncernens beroende av trycksakens
framtid har också minskat avsevärt i och med för-
värvet av Mentor Media.

FINANSIELL RISK
De finansiella riskerna med störst påverkan på
Elanders resultat och finansiella ställning är valu-
tarisk, ränterisk och finansieringsrisk.

Valutarisk
Koncernens valutaexponering uppstår genom
transaktioner i annan valuta än bolagens lokala
valuta (transaktionsrisk) samt vid konvertering av
nettoresultat och nettotillgångar från de utländska
dotterbolagen (translationsrisk).

Transaktionsrisken är trots koncernens geogra-
fiska spridning förhållandevis låg då de huvudsak-
liga intäkterna och kostnaderna i respektive bolag
är i lokal valuta.

I de fall då transaktioner i annan valuta före-
kommer så säkras faktiska fordringar och skulder
samt kontrakterade inköps- och försäljningsorder
genom användande av främst valutaterminer.

Translationsrisk är främst kopplad till USD,
EUR, CNY och GBP. Exponeringen avseende
nettotillgångar i utländska dotterbolag hänförs
främst till USD och EUR och säkring har delvis
gjorts genom upptagande av lån i respektive

46 | ELANDERS 2014

valuta. Utöver denna säkring har ingen säkring
gjorts avseende translationsrisken.

Ränterisk
Exponering avseende förändringar i räntenivån
är främst hänförliga till koncernens räntebärande
skulder med rörlig ränta. De utestående skulderna
ligger huvudsakligen i USD, EUR och SEK.

Koncernen eftersträvar en avvägning mellan
kostnadseffektiv upplåning och riskexponering
mot en negativ påverkan på resultatet vid en
plötslig större ränteförändring. Med bakgrund
av den låga räntenivån som förväntas av markna-
den har ingen säkring gjorts avseende räntenivå.
Elanders följer utvecklingen noga och kan komma
att ingå säkringar.

Finansieringsrisk
Elanders är beroende av att erhålla finansiering
via kreditgivare. Koncernens finansieringsbehov
innefattar såväl den löpande verksamheten som
beredskap för framtida eventuella investeringar.
Tillgången på finansiering påverkas bland annat
av faktorer som den generella tillgången på kapi-
tal och koncernens kreditvärdighet.

Koncernen har för närvarande ett tvåårigt kre-
ditavtal med två svenska banker avseende rörel-
sefinansieringen som löper ut 30 september 2015.
Diskussioner med bankerna avseende ett förnyat
avtal har inletts.

Kreditrisk
Koncernen är exponerad för förluster genom
risken att en motpart inte kan fullgöra sina åta-
ganden. Kreditrisken kan delas in i finansiell
kreditrisk samt kommersiell kreditrisk där den
finansiella risken främst avser placering av över-
skottslikviditet och handel med valutaderivat och
den kommersiella kreditrisken avser kundford-

ringar. Koncernens kommersiella kreditrisk är
fördelad på ett stort antal kunder, men det finns
samtidigt en koncentration på ett fåtal kunder
som står för en stor andel av de totala kundford-
ringarna.

Den finansiella kreditrisken begränsas och kon-
trolleras genom att transaktioner endast får ske
med finansiella institutioner som är godkända av
moderbolagets ekonomi- och finansfunktion. Den
kommersiella kreditrisken hanteras primärt av res-
pektive dotterbolag genom externa kreditupplys-
ningar, löpande kommunikation med kunderna,

ELANDERS

FINANSIELL RISK

V
ERKSA

M
H

ETSRISKO
M

VÄ
R

LD
SR

IS
K

• Konjunktur-
känslighet

• Tjänsternas/
produkternas
framtid

• Kundkoncentra-
tionen

• Driftsrisk
• Risker i rörelse-

kostnader
• Avtal och tvister

• Valutarisk
• Ränterisk
• Finansieringsrisk
• Kreditrisk

RISKER OCH
OSÄKERHETSFAKTORER

ELANDERS 2014 | 47

bevakning av betalningsförmåga samt uppföljning
av deras finansiella rapporter.

VERKSAMHETSRISK
Risker i verksamheten är något som Elanders
möter dagligen och som normalt ligger inom kon-
cernens kontroll. Koncernledningens nära arbete
med verksamhetens alla delar är en viktig faktor
som kontrollerar dessa risker.

Kundkoncentration
Koncernens större kunder är huvudsakligen in-
dustriföretag och avtalen med dessa kunder löper
normalt på två till tre år. De tio största kunderna
svarade under 2014 för 52 (38) procent av omsätt-
ningen. Försäljningen till koncernens största kund
uppgick under året till 25 procent av omsättning-
en. Försäljningen till denna kund sker till flera av
dess divisioner, i tre världsdelar och baseras på ett
flertal fristående avtal.

Elanders har som strategi att till de störr e kun-
derna inte endast vara en leverantör utan en strate-
gisk partner vilket leder till ökade förutsättningar
för långvariga affärsrelationer. Flertalet av koncer-
nens allra största kunder har Elanders haft och har
fleråriga samarbeten med.

Driftsrisk
Risken för att koncernen ska drabbas av betydan-
de driftstopp är relativt liten. Koncernens enheter
inom respektive affärsområde är i stor utsträck-
ning kompatibla och kan avlasta varandra vid
driftstörningar. Dessutom är det endast i ett fåtal
fall som det inte finns alternativa leverantörer av
insatsvaror.

Koncernen arbetar med att identifiera och före-
bygga eventuella risker som kan leda till driftstör-
ningar. Arbetet innefattar löpande besiktningar
av produktionsanläggningarna där identifierade

förbättringsområden ligger till grund för åtgärds-
program. Koncernen har även avbrottsförsäkring
som täcker bortfall av täckningsbidrag i samband
med driftsavbrott i upp till tolv månader.

Risker i rörelsekostnader
Den huvudsakliga delen av rörelsekostnaderna
utgörs av materialkostnader samt personal-
kostnader, vilka under 2014 stod för 70 (61)
procent av de totala rörelsekostnaderna.

Koncernen ser ingen direkt risk i att någon av
dessa kostnader inom en nära framtid kommer
att öka i en sådan omfattning att det skulle kunna
få en väsentlig effekt på koncernens resultat.
Elander s har även möjlighet att föra vidare
ökade kostnader för produktionsmaterial
till kunderna.

Avtal och tvister
I en affärsverksamhet kan ibland tvister uppstå i
samband med den ordinarie verksamheten.

För att minimera risken för att tvister ska upp-
stå används normalt de avtal som tagits fram av
branschorganisationer. Elanders har ingen känne-
dom om någon tvist som kan komma att få någon
väsentlig inverkan på koncernens finansiella ställ-
ning. Koncernens försäkringsprogram innefattar
en global ansvarsförsäkring, som omfattar allmänt
ansvar, produktansvar, ren förmögenhetsskada
i kontraktsförhållanden, avbrottsskydd och be-
gränsat skydd vid miljöskada. Elanders har även
tecknat ansvarsförsäkring för styrelse och ledande
befattningshavare.

KÄNSLIGHETSANALYS
Under not 18 till koncernens finansiella rapporter
lämnas en sammanfattad analys av hur föränd-
ringar av de variabler som beskrivits ovan skulle
ha påverkat koncernens resultat efter finansnetto.

48 | ELANDERS 2014

 Elanders AB (publ) är moderbolag i Elanders-
koncernen och bolagets B-aktier är noterade på
NASDAQ OMX Stockholms Small Cap-lista.
Elanders AB (publ) är ett dotterföretag till Carl

Bennet AB, organisationsnummer 556379-0715, med säte
i Göteborg. Carl Bennet AB upprättar koncernredovisning
som omfattar Elanderskoncernen.

VERKSAMHETEN
Elanders erbjuder globala lösningar genom sina affärs-
områden Print & Packaging Solutions, Supply Chain
Solutions och e-Commerce Solutions. Koncernen har
verksamhet i mer än 15 länder på fyra kontinenter.
De viktigaste marknaderna utgörs av Kina, Singapore,
Storbritannien, Sverige, Tyskland och USA och de största
kunderna är framför allt tillverkare av fordon, datorer,
konsumentelektronik eller vitvaror.

ERBJUDANDET
Erbjudandet innehåller allt från att producera fotopro-
dukter, marknadsmaterial, användarinformation och
förpackningar till att ta helhetsansvar för komplexa och
globala leveransåtaganden omfattande inköp, konfigura-
tion, plockning, trycksaker, förpackningar, distribution,
betalningslösningar och eftermarknadstjänster.

Tjänsterna tillhandahålls av affärsdrivna medarbetare,
som med expertis och med hjälp av intelligenta IT-lös-
ningar bidrar till utvecklingen av kundernas erbjudande
som ofta är helt beroende av effektiva produkt-, kompo-
nent- och serviceflöden samt spårbarhet och information.

Utöver erbjudandet till B2B-marknaden säljer även
koncernen fotoprodukter direkt till konsument via de
egna varumärkena fotokasten och myphotobook.

KONCERNENS VERKSAMHETSORTER
Under 2014 bedrev koncernen verksamhet i 15
länder, Brasilien (São Paulo), Indien (Chennai), Italien
(Treviso), Japan (Tokyo), Kina (Beijing, Chengdu,
Chongqing, Kunshan, Shanghai, Shenzhen, Songjiang,
Suzhou och Xiamen), Mexiko (Juárez), Polen (Płońsk),
Singapore, Storbritannien (Glasgow och Newcastle),
Sverige (Göteborg och Stockholm), Taiwan (Taipei),
Tjeckien (Brno), Tyskland (Berlin och Stuttgart),
Ungern (Zalalövó́ och Jászberény) samt USA (Atlanta,
Davenport, Miami och Ontario). Utöver dessa platser
finns Elanders även representerat med försäljningskontor
och utvecklingsavdelningar på ett flertal orter.

OMSÄTTNING OCH RESULTAT
Jämfört med föregående år ökade nettoomsättningen
med 1 634 Mkr till 3 730 Mkr, dvs 78 procent. Det var
nyförvärven, i synnerhet Mentor Media, som bidrog till
omsättningstillväxten. Om förvärven exkluderas och
konstanta valutakurser används minskade omsättningen
med 3 procent jämfört med samma period förra året. Med
jämförbara enheter påverkade valutakurserna rörelse-
resultatet positivt med ca 9 Mkr, men då en stor del av
räntekostnaderna är i USD och EUR reducerades denna
effekt något i nettoresultatet.

Rörelseresultatet exklusive engångsposter ökade till
217 (132) Mkr, vilket motsvarade en rörelsemarginal om
6 (6) procent. Omstruktureringen av den svenska verk-
samheten medförde engångskostnader inom affärsområ-
det Print & Packaging om totalt 42 Mkr. Föregående år
belastades resultatet med engångsposter om netto 1 Mkr
hänförliga till rådgivningskostnader i samband med för-
värv, intäktsförd bokmoms och omstruktureringskostna-
der hänförliga till verksamheterna i Sverige och Tyskland.

Styrelsen och verkställande direktören för Elanders AB
(publ), organisationsnummer 556008-1621, får härmed
avge årsredovisning och koncernredovisning för verksam-
hetsåret 2014.

Förvaltnings-
berättelse

ELANDERS 2014 | 49

VÄSENTLIGA HÄNDELSER UNDER ÅRET
Förvärv
Under inledningen av året genomfördes förvärvet av
Mentor Media Ltd. i Singapore, som är ett supply
chain-bolag med ett starkt fotfäste i Asien och ett av de
ledande företagen i världen inom Global Supply Chain
Management. Bolaget har verksamheter i åtta länder, där
de största är Kina, Singapore, Indien och USA. Mentor
Media omsatte under 2013 cirka 185 MUSD och hade
1 550 anställda. Köpeskillingen uppgick till 48 MUSD på
skuldfri basis.

Styrnings- och organisationsförändring
Elanders sammanförde i juli 2014 den europeiska verk-
samheten inom Print & Packaging till ett ansvarsområde
under ledning av Peter Sommer. Förändringen är ett
naturligt steg i Elanders strategi att erbjuda globala lös-
ningar inom de tre affärsområdena Supply Chain, Print &
Packaging och e-Commerce. Genom att renodla styrning-
en av verksamheten kommer Elanders att kunna erbjuda
mer konkurrenskraftiga lösningar till kunderna samtidigt
som en gemensam geografisk styrning av verksamheten
möjliggör optimal utnyttjandegrad av befintlig utrustning,
vilket minskar det framtida investeringsbehovet.

Ledningsförändringar
Omorganisationen av Elanders europeiska verksamhet
medförde att Åsa Severed lämnade koncernledningen
samt sin position som vd för Elanders svenska och polska
verksamheter. Åsa Severed har genomfört ett omfat-
tande förändringsarbete under sin tid i Elanders och varit
drivande i arbetet att samordna den europeiska verksam-
heten. Till ny verkställande direktör i Elanders Sverige AB
har Gustaf Albèrt utsetts.

Elanders koncernledning utgörs av följande personer:

 Magnus Nilsson, vd och koncernchef
 Andréas Wikner, ekonomidirektör
 Peter Sommer, Print & Packaging Europe
 Thomas Sheehan, Print & Packaging Americas
 Kevin Rogers, Print & Packaging Asia
 Kok Khoon Lim, Supply Chain
 Martin Lux, e-Commerce

Kapacitetsanpassning och varsel
i Print & Packaging Europe
Elanders Sverige AB lade den 12 september ett varsel
om uppsägning som berörde 120 anställda, varav 90 i

Mölnlycke, 20 i Vällingby samt 10 i Värnamo. Förhand-
lingarna med personalorganisationerna har resulterat i att
ca 70 personer kommer att lämna eller redan har lämnat
bolaget. Dessa åtgärder har medfört engångskostnader
om cirka 42 Mkr vilka belastat årets resultat. Åtgärderna
beräknas ge årliga besparingar i den svenska verksam-
heten om närmare 50 Mkr, vilka förväntas få full effekt
från och med andra halvåret 2015.

Bokmoms
Elanders har under åren 2010–2012 lämnat in yrkan-
den till Skatteverket om återbetalning av moms för åren
2004–2007. Under 2011 och 2012 har Skatteverket
fattat följdändringsbeslut för flertalet av bolagets kunder,
varefter dessa riktat vidare ett krav mot Elanders. Det är
Elanders uppfattning att det inte är möjligt för Skatte-
verket att genomföra några följdändringsbeslut. I flera
domar har Kammarrätterna i Stockholm, Göteborg och
Jönköping gått på Elanders linje. Skatteverket överkla-
gade vissa domar och ansökte om prövning i Högsta
förvaltningsdomstolen, som meddelade dom i februari
2014, där denna gick på Skatteverkets linje. Ett flertal
domar från Högsta förvaltningsdomstolen under hösten
har också gått på samma linje. Dessa domar förväntas
dock ej få någon väsentlig påverkan på vare sig Elanders
resultat eller finansiella ställning. I ett mål som avgjorts i
Svea Hovrätt under året krävde en kund sin tryckleveran-
tör på momspengar. I detta mål förlorade i stället kunden
sin talan mot tryckeriet.

Under tredje kvartalet ändrades Skatteverkets upptax-
ering av Elanders med anledning av den begäran som
bolaget gjort avseende återbetalning av utgående mer-
värdesskatt och som en konsekvens återbetalades 16 Mkr.
Återbetalningen hade ingen effekt på Elanders resultat
utan endast på koncernens nettoskuld.

INVESTERINGAR OCH AVSKRIVNINGAR
Årets nettoinvesteringar uppgick till 296 (164) Mkr,
varav företagsförvärv utgjorde 254 (103) Mkr. Merpar-
ten av övriga investeringar utgjordes huvudsakligen av
ersättningsinvesteringar i olika produktionsanläggningar.
Avskrivningarna uppgick till 118 (98) Mkr.

FINANSIELL STÄLLNING,
KASSAFLÖDE OCH SOLIDITET
Koncernens nettoskuld uppgick vid årets slut till
895 (739) Mkr. Ökningen är hänförlig till köpeskillingen
om 48 MUSD för förvärvet av Mentor Media, som delvis
finansierades med externa krediter, samt förändrade

50 | ELANDERS 2014

valutakurser, huvudsakligen USD och EUR, som ökade
nettoskulden med 76 Mkr. Nyemissionen som genomför-
des under andra kvartalet övertecknades och inbringade
121 Mkr efter emissionskostnader om 4 Mkr.

Det operativa kassaflödet för året uppgick till
–38 (50) Mkr, varav företagsförvärv utgjorde –254 (–103).

FORSKNING OCH UTVECKLING
Koncernen utvecklar kontinuerligt olika erbjudanden och
utvecklingen är huvudsakligen sammanhängande med
specifika kundprojekt och består exempelvis av beställ-
ningsgränssnitt, bilddatabaser och andra publicerings-
verktyg. Inom våra e-handelsföretag sker en kontinuerlig
utveckling av beställningsplattformar, där mycket av
arbetet kostnadsförs löpande.

MEDARBETARE
Medelantalet anställda under året var 3 360 (1 864). Vid
slutet av perioden hade koncernen 3 320 (1 898) anställda.
Övriga upplysningar rörande antalet anställda samt löner,
ersättningar och anställningsvillkor lämnas i not 4 till
koncernens finansiella rapporter.

MODERBOLAGET
Moderbolaget har under året utfört koncerngemensamma
tjänster. Någon extern försäljning har inte förekommit.
Årets investeringar uppgick till 0 (1) Mkr. Medelantalet
anställda var under året 8 (9) och vid årsskiftet hade
bolaget 8 (9) anställda. Beträffande antal anställda, löner,
ersättningar och anställningsvillkor hänvisas till not 4 till
koncernens finansiella rapporter.

MILJÖPÅVERKAN
Koncernen ger i huvudsak upphov till direkt miljöpåver-
kan genom buller och utsläpp av lösningsmedel till luft,
men även en mindre del utsläpp till vatten.

Lagkrav och incidenter
Koncernen lägger stor vikt vid att strikt följa lagkraven
på miljöområdet. Härmed minimeras risken för händel-
ser som kan medföra avsevärda affärsrisker och/eller
böter. Det är särskilt angeläget att säkerställa lagenlig-
het och efterlevnad av andra krav vid de regelbundna
miljörevisionerna enligt ISO 14001 och i de due diligence-
genomgångar som genomförs där det ses som angeläget
vid eventuella förvärv. Enligt miljöbalken i Sverige och
motsvarande lagstiftningar i andra länder är flera tryck-
erier tillstånds- eller anmälningspliktiga beroende på den
totala förbrukningen av lösningsmedel.

I den svenska verksamheten bedrevs under 2014
tillståndspliktig verksamhet i Mölnlycke. Utanför Sverige
bedriver Elanders tillståndspliktig verksamhet, i olika
omfattningar, i Kina, Polen, Storbritannien, Tyskland,
Ungern och USA. Inga väsentliga olyckor eller incidenter
har inträffat under 2014.

Under 1999 upptäcktes markföroreningar i en begrän-
sad yta under en fastighet där Elanders tidigare bedrivit
verksamhet. Markföroreningarna har uppstått genom
avloppsledningsläckage före 1970 och består mestadels av
tungmetaller som zink, krom och koppar. Miljödomstolen
har på formella grunder återförvisat ärendet till miljöför-
valtningen i Göteborg för fortsatt handläggning. Miljö-
förvaltningen i Göteborg har bedömt att föroreningarna,
med hänsyn till lokaliseringen, inte utgör någon allvarlig
hälso- eller miljörisk. En utredning av kostnader för olika
alternativ för att åtgärda föroreningarna har utförts och
diskussioner pågår för närvarande med fastighetsägaren
om den fortsatta hanteringen av ärendet. Elanders bedö-
mer utifrån rådande ansvarsförhållanden och den begrän-
sade omfattningen av föroreningen att någon väsentlig
ekonomisk risk för koncernen inte föreligger.

RISKER OCH OSÄKERHETSFAKTORER
Elanders delar in risker i omvärldsrisker (konjunkturkäns-
lighet och tjänsternas/produkternas framtid), finansiella
risker (valuta-, ränte-, finansierings- och kreditrisk) samt
verksamhetsrisker (kundkoncentration, driftsrisk, risker i
rörelsekostnader samt avtal och tvister). För ytterligare
information än beskrivningen nedan samt känslighetsana-
lys hänvisas till not 18 till koncernens finansiella rapporter.

Omvärldsrisk
Den mest påtagliga konjunkturkänsligheten återfinns i de
delar av koncernens verksamheter som levererar till kun-
der inom industrin, i synnerhet inom fordonsindustrin och
konsumentelektronik. För att balansera konjunktursväng-
ningarna arbetar Elanders för att både öka försäljningen
till kunder inom mindre konjunkturkänsliga branscher
och kundgrupper samt öka försäljningens geografiska
spridning.

Vad gäller trycksaken så har det och pågår det ett skifte
från den traditionella efterfrågan på större upplagor inom
offsettryck till kortare serier inom digitaltryck och från
tryckt till digitalt media. Förpackningsmarknaderna i
samtliga delar av världen där koncernen verkar fortsätter
att växa och det är Asien som förväntas ha störst tillväxt.

Elanders positionering som en av de ledande digital-
trycksaktörerna i Europa och med konkurrenskraftig

FÖRVALTNINGS-
BERÄTTELSE

ELANDERS 2014 | 51

offsetkapacitet i Östeuropa och Asien samt omfördel-
ningen av produktionen mot en ökad andel förpackningar
och andra tjänster stämmer väl med den förväntade
utvecklingen på marknaden. Koncernens beroende av
trycksakens framtid har också minskat avsevärt i och med
förvärvet av Mentor Media.

Finansiell risk
Koncernens valutarisk uppstår genom transaktioner
i annan valuta än bolagens lokala valuta samt vid kon-
vertering av nettoresultat och nettotillgångar från de
utländska dotterbolagen. Koncernen hanterar valutarisker
genom att valutasäkra transaktioner i utländsk valuta
samt delvis av nettotillgångar i USD och EUR. Elanders
nettoinflöde av utländsk valuta från dotterbolagen säkras
inte och utgörs främst av USD, EUR, CNY, och GBP.

Exponering avseende förändringar i räntenivån är
hänförliga till de av koncernens räntebärande skulder som
löper med rörlig ränta. De utestående skulderna ligger
huvudsakligen i USD, EUR och SEK.

Elanders är beroende av att erhålla finansiering via
kreditgivare. Koncernen har för närvarande ett tvåårigt
kreditavtal med två svenska banker avseende rörelsefinan-
sieringen som löper ut 30 september 2015. Diskussioner
med bankerna avseende ett förnyat avtal har inletts.

Koncernen är exponerad för kreditförluster genom
risken att motparter inte kan fullgöra sina åtaganden. Den
finansiella kreditrisken avser främst placering av över-
skottslikviditet och handel med valutaderivat och kontrol-
leras genom att transaktioner endast får genomföras med
av moderbolaget godkända motparter. Den kommersiella
kreditrisken är fördelad på ett stort antal kunder där det
emellertid finns en koncentration på ett fåtal kunder.

Verksamhetsrisk
Koncernens större kunder finns inom främst industrin och
avtal med dessa kunder löper normalt på två till tre år.
De tio största kunderna svarade under 2014 för
52 (38) procent av omsättningen. Försäljningen till
koncernens största kund uppgick under året till 25 procent
av omsättningen. Försäljningen till denna kund sker till
flera av dess divisioner, i tre världsdelar och baseras på ett
flertal fristående avtal. Elanders har som strategi att till
de större kunderna inte endast vara en leverantör utan en
strategisk partner vilket leder till ökade förutsättningar
för långvariga affärsrelationer. Flertalet av koncernens
allra största kunder har Elanders haft och har fleråriga
samarbeten med.

Risken för att koncernen ska drabbas av betydande

driftstopp är relativt liten. Enheterna inom respektive
affärsområde är i stor utsträckning kompatibla och
kan avlasta varandra vid driftstörningar. Dessutom är
det endast i ett fåtal fall som det inte finns alternativa
leverantörer av insatsvaror. Koncernen arbetar med att
identifiera och förebygga eventuella risker som kan leda
till driftstörningar. Arbetet innefattar löpande besikt-
ningar av produktionsanläggningarna där identifierade
förbättringsområden ligger till grund för åtgärdsprogram.
Koncernen har även avbrottsförsäkring som täcker bort-
fall av täckningsbidrag i samband med driftsavbrott i upp
till tolv månader.

Den huvudsakliga delen av rörelsekostnaderna utgörs
av kostnader för produktionsmaterial samt personal-
kostnad, vilka under 2014 stod för 70 (61) procent av de
totala rörelsekostnaderna. Koncernen ser ingen direkt risk
i att någon av dessa kostnader inom en nära framtid kom-
mer att öka i en sådan omfattning att det skulle kunna få
en väsentlig effekt på koncernens resultat. Elanders har
även i stor utsträckning möjlighet att föra vidare ökade
kostnader för produktionsmaterial till kunderna.

Elanders gör bedömningen att det inte finns några
tvister som kan få någon väsentlig inverkan på koncer-
nens finansiella ställning. Koncernens försäkringsprogram
innefattar global ansvarsförsäkring, produktansvar, ren
förmögenhetsskada, avbrottsförsäkring samt begränsat
skydd vid miljöskada.

UPPLYSNING AVSEENDE BOLAGETS AKTIER
Per 31 december 2014 var 1 361 110 A-aktier och
25 157 204 B-aktier utgivna; totalt 26 518 314 aktier.
B-aktierna är noterade under symbolen ELAN B på
NASDAQ OMX Stockholm, Small Cap. Varje A-aktie
medför tio röster och varje B-aktie en röst. Aktieägare får
rösta för samtliga de aktier han eller hon äger eller före-
träder. Alla aktier berättigar till lika utdelning. Bolags-
stämman har inte lämnat styrelsen några bemyndiganden
att förvärva aktier eller utge nya aktier. Några belönings-
program med utspädningseffekt finns inte.

Överlåtbarhet
Några begränsningar i B-aktiernas överlåtbarhet finns
inte enligt bolagsordningen eller gällande lagstiftning.
Bolagsordningen innehåller en hembudsklausul avseende
bolagets A-aktier.

I övrigt känner inte bolaget till några avtal mellan
aktieägare som begränsar aktiernas överlåtbarhet.

52 | ELANDERS 2014

Aktieinnehav
Ägare med direkta eller indirekta aktieinnehav uppgående
till mer än en tiondel av rösterna i bolaget var per den
31 december 2014 endast Carl Bennet AB med
74 (74) procent. Inga aktier ägs av anställda genom
pensionsstiftelser eller liknande.

Avtal med klausuler om ägarförändring
Koncernen har vissa avtal som kan sägas upp vid en
ägarförändring.

Inga avtal finns mellan bolaget och styrelseledamöter
eller anställda som föreskriver ersättningar om dessa säger
upp sig, sägs upp utan skälig grund eller om deras anställ-
ning eller uppdrag upphör som följd av ett offentligt
uppköpserbjudande.

RIKTLINJER FÖR ERSÄTTNING TILL
LEDANDE BEFATTNINGSHAVARE
Bolagets riktlinjer för ersättning till ledande befattnings-
havare antogs av årsstämman den 6 maj 2014. Styrelsen
föreslår att årsstämman 2015 beslutar om riktlinjer som
i stort är oförändrade jämfört med 2014 och som lyder
enligt följande:

Med ledande befattningshavare avses de personer som
tillsammans med verkställande direktören utgör koncern-
ledningen. Riktlinjerna ska gälla för anställningsavtal
som ingås efter stämmans beslut om riktlinjer liksom för
det fall ändringar görs i befintliga villkor efter stämmans
beslut.

Elanders ska erbjuda en marknadsmässig totalkompen-
sation som möjliggör att kvalificerade ledande befatt-
ningshavare kan rekryteras och behållas. Ersättningen
till de ledande befattningshavarna ska bestå av grundlön,
rörlig ersättning, övriga förmåner samt pension.

Grundlön
Grundlönen ska beakta den enskildes ansvarsområden
och erfarenhet.

Rörlig ersättning
Fördelningen mellan grundlön och rörlig ersättning ska
stå i proportion till befattningshavarens ansvar och befo-
genhet. Den rörliga ersättningen ska baseras på utfallet
i förhållande till individuellt uppsatta mål. För verkstäl-
lande direktören och ekonomidirektören ska den rörliga
ersättningen uppgå till högst 50 procent av grundlönen.
För övriga ledande befattningshavare ska den rörliga
ersättningen uppgå till högst 40 procent av grundlönen.

Övriga förmåner
De ledande befattningshavarna får tillerkännas sedvanliga
förmåner i övrigt, såsom tjänstebil, företagshälsovård m m.

Pension
Pensionsavsättningar får motsvara högst 35 procent av
den pensionsgrundande lönen eller, i förekommande fall,
högst ITP-kostnaden med tillägg för allmän pensionsavgift
enligt lag eller motsvarande. Styrelsen ska ha rätt att utan
hinder av riktlinjerna förnya redan träffade pensions-
överenskommelser på väsentligen oförändrade villkor.
Pensionsgrundande lön ska utgöras av grundlönen.

Avgångsvederlag m m
Mellan bolaget och verkställande direktören ska gälla
en uppsägningstid om 18 månader vid uppsägning från
bolagets sida. Vid uppsägning från verkställande direk-
törens sida ska gälla en uppsägningstid om 6 månader.
Uppsägningstider från bolagets sida för andra ledande
befattningshavare ska normalt vara 3–18 månader. Under
uppsägningstiden ska normal lön utgå. Avgångsvederlag
utgår ej.

Frångående av riktlinjerna
Styrelsen har rätt att frångå ovanstående riktlinjer om
styrelsen bedömer att det i ett enskilt fall finns särskilda
skäl som motiverar det.

UTSIKTER FÖR FRAMTIDEN
Elanders har en fortsatt stark ställning hos sina globala
industrikunder och här finns de största möjligheterna till
expansion både på kort och på lång sikt. Det nya
affärsområdet Supply Chain Solutions innebär att Elanders
får fler globala kunder och även breddar sitt erbjudande
avsevärt, både till existerande, men även till nya kunder.
Trenden är tydlig att en allt större andel av de globala
företagen centraliserar sina inköpsprocesser i kombination
med önskemål om lokala leveranser. Elanders marknads-
position och globala avtryck ligger därmed helt rätt i
tiden.

HÄNDELSER EFTER BALANSDAGEN
I slutet av februari 2015 utsågs Kevin Rogers till ansvarig
för Print & Packaging Solutions Asia och medlem av
koncernledningen. Sedan 2011 har Kevin Rogers varit
verkställande direktör för Elanders UK.

Utöver ovanstående har inga väsentliga händelser in-
träffat efter balansdagen fram till dagen för denna
årsredovisnings undertecknande.

FÖRVALTNINGS-
BERÄTTELSE

ELANDERS 2014 | 53

FÖRSLAG TILL VINSTDISPOSITION
Styrelsen och verkställande direktören föreslår att till års-
stämmans förfogande stående vinstmedel och andra fria
fonder i moderbolaget uppgående till 264 182 452 kronor,
disponeras enligt följande:

 att 1,10 kronor per aktie
 utdelas till aktieägarna 29 170 145 kronor

 att som kvarstående
 vinstmedel balanseras 235 012 306 kronor

Styrelsen anser att föreslagen utdelning är försvarlig i rela-
tion till de krav som koncernverksamhetens art, omfatt-
ning och risker ställer på koncernens eget kapital som
koncernens konsolideringsbehov, likviditet och ställning
i övrigt.

54 | ELANDERS 2014

Denna bolagsstyrningsrapport, som är en del av
förvaltningsberättelsen i årsredovisningen, beskriver
Elanders bolagsstyrning, innefattande ledning och
förvaltning av bolagets verksamhet samt den interna
kontrollen avseende den finansiella rapporteringen.

 Bolagsstyrningen i Elanders syftar till att skapa
goda förutsättningar för en aktiv och ansvars-
tagande ägarroll, en lämplig ansvarsfördelning
mellan de olika bolagsorganen samt god kom-

munikation gentemot bolagets samtliga intressenter.

SVENSK KOD FÖR BOLAGSSTYRNING
Elanders tillämpar Svensk kod för bolagsstyrning
(”koden”). Koden utgår ifrån principen ”följ eller för-
klara” vilket innebär att ett bolag som tillämpar koden
kan avvika ifrån enskilda regler men i så fall ska förklara
anledningen härtill. I Elanders finns följande avvikelse
från koden:

 Styrelsens ordförande är ordförande i valberedningen.

Denna avvikelse förklaras nedan under avsnittet om
valberedningen. Information om koden finns på
www.bolagsstyrning.se.

BOLAGSSTYRNINGEN I ELANDERS
– EN ÖVERBLICK
Bolagsstyrningen i Elanders utgår ifrån lagar (främst
aktiebolagslagen och redovisningsregelverket), bolagsord-
ningen, NASDAQ OMX Stockholms emittentregelverk,
interna riktlinjer och policies samt koden.

Elanderskoncernens styrning, ledning och kontroll för-
delas mellan aktieägarna på bolagsstämman, styrelsen och
verkställande direktören i enlighet med aktiebolagslagen
och bolags ordningen samt koncernledningen. Aktie ägarna
utser bolagets valberedning, styrelse och revisorer vid den
ordinarie bolagsstämman (årsstämman).

AKTIEÄGARE
Antalet aktieägare i Elanders uppgick till 2 468 (2 134) per
den 31 december 2014. Den utländska ägarandelen i
Elanders uppgick vid samma tidpunkt till 6 (6) procent av
aktierna och 4 (4) procent av rösterna.

Ägare med direkta eller indirekta aktieinnehav upp-
gående till mer än en tiondel av rösterna i bolaget var
per den 31 december 2014 endast Carl Bennet AB med
74 (74) procent. Inga aktier ägs av anställda genom pen-
sionsstiftelser eller liknande.

BOLAGSSTÄMMAN
Aktieägarnas inflytande utövas vid bolagsstämman, som
är Elanders högsta beslutande organ, se figur ovan. Alla
aktieägare som är registrerade i aktieboken på avstäm-

BOLAGSSTÄMMA
(ÅRSSTÄMMA)

AKTIEÄGARE

VALBEREDNING REVISORER

STYRELSE

ERSÄTTNINGSUTSKOTT REVISIONSUTSKOTT

VERKSTÄLLANDE
DIREKTÖR

KONCERNLEDNING

Bolagsstyrnings-
rapport

ELANDERS 2014 | 55

ningsdagen och som har anmält sitt deltagande till stäm-
man inom angiven tid har rätt att delta i stämman. De
aktieägare som inte har möjlighet att närvara personligen
ges möjlighet att företrädas genom ombud. Vid bolags-
stämma berättigar en A-aktie till tio röster och en B-aktie
till en röst. A-aktierna och B-aktierna har lika rätt till an-
del i bolagets tillgångar och vinst. Vid bolagsstämman får
varje röstberättigad rösta för det fulla antalet innehavda
och företrädda aktier utan begränsning i rösträtten. Elanders
A-aktier omfattas av hembud enligt bolagsordningen.

Bolagsstämman beslutar om förändringar i bolagsord-
ningen, väljer ordförande, styrelse och revisorer, fastställer
räkenskaperna, beslutar om eventuell utdelning och andra
dispositioner av resultatet samt ansvarsfrihet för styrelsen.
Vidare beslutar stämman bland annat om riktlinjer för
lön och annan ersättning till ledande befattningshavare,
eventuella nyemissioner och hur valberedningen ska utses.
De aktieägare som vill ha ett ärende behandlat på stäm-
man ska lämna förslag till styrelsens ordförande alterna-
tivt vända sig till valberedningen med nomineringsförslag.
Protokoll från Elanders bolagsstämmor finns på
www.elanders.com under Bolagsstyrning.

ÅRSSTÄMMA 2014
Vid årsstämman den 6 maj 2014 fattades bl a följande beslut:

 att fastställa årsredovisningen för 2013,
 att utdelning om 0,80 kronor per aktie skulle lämnas

 för räkenskapsåret 2013,
 att bevilja styrelsens ledamöter och verkställande

 direktören ansvarsfrihet för verksamhetsåret 2013,
 att arvode inklusive utskottsarbete om totalt 3 175 000

 kronor skulle utgå till styrelsen, att fördelas inom
 styrelsen såsom angivits i kallelsen till årsstämman,

 att utse styrelse enligt följande:
– Carl Bennet (omval)
– Erik Gabrielson (omval)
– Göran Johnsson (omval)

 – Linus Karlsson (nyval)
– Cecilia Lager (omval)
– Anne Lenerius (nyval)
– Magnus Nilsson (vd) (omval)
– Kerstin Paulsson (omval)
– Johan Stern (omval)
 att utse Carl Bennet till styrelsens ordförande,
 att välja PricewaterhouseCoopers till revisor i bolaget

 fram till nästa års stämma,
 att uppdra åt styrelsens ordförande att sammankalla en

 valberedning inför årsstämman 2015,

 att fastställa regler för valberedningens arbete m m
 såsom angivits i kallelsen till årsstämman,

 att godkänna styrelsens förslag till ersättningar till
 ledande befattningshavare,

 att genomföra en nyemission med företrädesrätt för
 aktieägarna om cirka 125 Mkr för att delfinansiera
 förvärvet av Mentor Media.

ÅRSSTÄMMAN 2015
Nästa årsstämma för aktieägare i Elanders kommer att
hållas på Gothia Towers, Mässans gata 24 i Göteborg
tisdagen den 28 april 2015. Mer information om årsstäm-
man publiceras på www.elanders.com.

VALBEREDNINGEN
Valberedningen utarbetar förslag till årsstämman avse-
ende val av och arvode till styrelsens ordförande, övriga
styrelseledamöter och utskottsledamöter samt revisorer,
de senare dessförinnan föreslagna av revisionsutskottet.
Valberedningen sammanträder vid behov, dock minst en
gång årligen. Under året sammanträdde valberedningen
två gånger och behandlade då även styrelsens arbete,
styrelseledamöternas oberoende, styrelseledamöternas
utvärdering av styrelsens arbete, utskottens arbete, revi-
sionen samt valberedningens sammansättning. Valbered-
ningen har under året bestått av Carl Bennet, ordförande
(Carl Bennet AB), Hans Hedström (Carnegie Fonder)
samt Britt-Marie Årenberg (representant för de mindre
aktieägarna). Inga arvoden har utgått till valberedningens
ledamöter. Ledamöternas kontaktinformation finns på
sidan 111 i årsredovisningen samt på www.elanders.com
under Bolagsstyrning.

Styrelsens ordförande är ordförande i valberedningen,
vilket är en avvikelse från koden. Anledningen till detta
är att det enligt Elanders mening ter sig naturligt att den
röstmässigt störste ägaren är ordförande i valberedningen
eftersom denne likväl torde ha ett avgörande inflytande
över valberedningens sammansättning genom sin röst-
majoritet på bolagsstämman.

STYRELSEN OCH DESS ARBETE UNDER 2014
Styrelsen utses av årsstämman på förslag från valbered-
ningen. Styrelsen är ytterst ansvarig för bolagets förvalt-
ning, övervakar verkställande direktörens arbete och
följer löpande verksamhetens utveckling samt tillförlitlig-
heten i bolagets interna kontroll. Vidare beslutar styrelsen
om större organisatoriska förändringar, investeringar
och avyttringar samt fastställer budget och årsbok slut.
Styrelsen har det yttersta ansvaret för att bolaget har

56 | ELANDERS 2014

tillfredsställande system för intern kontroll samt att redo-
visningshandlingar upprättas och är tillförlitliga när de
publiceras. Bolaget och dess ledning har flera metoder för
att kontrollera de risker som sammanhänger med verk-
samheten. Styrelsen bistår ledningen med att löpande, på
ett strukturerat sätt, övervaka och identifiera affärsrisker
samt inrikta arbetet i bolaget mot att hantera de mest be-
tydande riskerna. I sammanfattning utgör detta styrelsens
ansvar för bolagets förvaltning.

Enligt Elanders bolagsordning ska styrelsen bestå av
lägst tre och högst nio ledamöter, med högst två supple-
anter. Styrelsen i Elanders har under året bestått av nio
ledamöter, utan suppleanter: Carl Bennet, ordförande,
Johan Stern, vice ordförande, Erik Gabrielson, Göran
Johnsson, Linus Karlsson, Cecilia Lager, Anne Lenerius,
Magnus Nilsson och Kerstin Paulsson. De anställda har
under 2014 representerats i styrelsen av Lena Hassini och

Lilian Larnefeldt samt att Charlotte Trelde och Claes-Göran
Vinberg varit suppleanter till arbetstagarledamöterna.
Från och med december 2014 har Marcus Olsson ersatt
Lena Hassini som ledamot samt Eija Persson och Martin
Schubach är nya suppleanter. Av styrelsens stämmovalda
ledamöter är samtliga utom Magnus Nilsson oberoende i
förhållande till bolaget. Erik Gabrielson, Göran Johnsson,
Linus Karlsson, Cecilia Lager och Kerstin Paulsson är
oberoende i förhållande till bolagets större ägare. Carl
Bennet är beroende i förhållande till aktieägaren Carl
Bennet AB, vari han är styrelseordförande och ägare.
Johan Stern samt Anne Lenerius är också beroende i
förhållande till Carl Bennet AB, där de är styrelseledamot
respektive ekonomidirektör.

Styrelsen har utarbetat och fastställt en arbetsordning
som reglerar arbetsfördelningen mellan styrelsen, styrelsens
ordförande och verkställande direktören. Den innehåller

Ledamot

Styrelse-
möten

närvarande
(antal

möten)

Ersättnings-
utskottet,

 närvarande
(antal

möten)

Revisions-
utskottet,

närvarande
(antal

möten)
Summa

närvaro, %

Ersättning
styrelse

samt
utskotts-

arbete, kkr
Aktie-

innehav 1) Oberoende

Stämmovalda
ledamöter

Carl Bennet,
ordförande 12 (12) 2 (2) Ingår ej 100 590 + 64

1 361 110 A
15 171 447 B Nej, ägare

Johan Stern,
vice ordförande 12 (12) 2 (2) 3 (3) 100

295 + 120
+ 32 80 000 B Nej, ägare

Erik Gabrielson 10 (12) 2 (2) Ingår ej 86 295 + 32 – Ja

Göran Johnsson 12 (12) Ingår ej 3 (3) 100 295 + 60 2 410 B Ja

Linus Karlsson 6 (8) 2 (2) Ingår ej 80 295 + 32 – Ja

Cecilia Lager 11 (12) Ingår ej 3 (3) 93 295 + 60 28 141 B Ja

Anne Lenerius 7 (8) Ingår ej 2 (2) 90 295 + 60 4 666 B Nej, ägare

Magnus Nilsson,
verkställande
direktör 12 (12) Ingår ej Ingår ej 100 Anställd 55 183 B Nej, bolag

Kerstin Paulsson 12 (12) Ingår ej 3 (3) 100 295 + 60 2 333 B Ja

Arbetstagar-
representanter

Lena Hassini 12 (12) Ingår ej Ingår ej 100 Anställd – Nej, bolag

Lilian Larnefeldt 12 (12) Ingår ej Ingår ej 100 Anställd – Nej, bolag

Summa 94 3 175

1) Aktieinnehav per 31 december 2014.

LEDAMÖTERNAS ERSÄTTNINGAR OCH NÄRVARO M M

FÖRVALTNINGS-
BERÄTTELSE

ELANDERS 2014 | 57

vidare en övergripande plan för styrelsens sammanträden
och instruktioner om ekonomisk rapportering samt de
ärenden som ska behandlas av styrelsen. Arbetsordningen
ses över en gång årligen samt där utöver vid behov.

Styrelsen sammanträder vanligtvis vid sju tillfällen under
året; fyra gånger i samband med bokslutskommunikén och
kvartalsrapporterna, ett möte som är särskilt inriktat på
strategifrågor, ett möte rörande fastställandet av kommande
årsbudget samt ett konstituerande sammanträde direkt efter
årsstämman. Dessutom kallas styrelsen till ytterligare sam-
manträden vid behov. Vid sammanträdena som behandlar
rapporten för årets första nio månader samt det möte som
behandlar bokslutskommunikén deltar revisorerna för att
meddela styrelsen i sin helhet resultatet av revisionen.

Under året följde styrelsen sammanträdesplanen och
sammanträdde därutöver vid fem tillfällen rörande bland
annat beslut om förvärv, nyemission och prospekt samt
organisationsfrågor.

På det konstituerande sammanträdet ses arbetsordningen
och instruktionen för vd över samt fattas beslut avseende
firmatecknare. Vidare fastställs arbetsordningar för ersätt-
ningsutskottet och revisionsutskottet samt utses ledamöter
i dessa utskott. Vid det konstituerande sammanträde som
följde efter årsstämman 2014 utsågs Johan Stern till styrel-
sens vice ordförande. Det beslöts vidare att bolagets firma
ska tecknas av styrelsen i sin helhet samt två i förening av
styrelsens ordförande, verkställande direktören och ekono-
midirektören. Vid det möte som behandlade bokslutsrap-
porten träffade styrelsen revisorerna utan att vd eller någon
annan medlem av koncernledningen var närvarande.
Styrelsen reser så ofta det är möjligt för att besöka och
hålla sina sammanträden på något av koncernens dotter-
företag. Ledamöternas ersättningar och närvaro under året
framgår i närmare detalj i tabellen på föregående sida.

STYRELSENS ORDFÖRANDE
Styrelsens arbete leds och organiseras av dess ordförande.
Styrelsens ordförande håller en löpande dialog med
verkställande direktören samt ansvarar för att styrelsen
fullgör sina uppgifter och att ledamöterna löpande får den
information som behövs för att styrelsearbetet ska hålla
hög kvalitet och bedrivas i enlighet med det regelverk
som gäller för aktiemarknadsbolag. Styrelsens ordförande
ansvarar vidare för att styrelsens arbete årligen utvärderas
och att styrelsen och valberedningen informeras om re-
sultatet av utvärderingen. Utvärderingen sker i enkätform
och behandlar sammansättning, ersättning, styrelsemate-
rial, administration, arbetssätt, mötenas innehåll, avrap-
portering från utskott och utbildning. Utvärderingen sker

enligt en skala 1–5 där 5 är högsta betyg. För 2014 blev
det genomsnittliga betyget 4,74 (4,75). Vidare företräder
styrelsens ordförande bolaget i ägarfrågor och förmed-
lar synpunkter från ägarna inom styrelsen. Styrelsens
ordförande utses av årsstämman. Carl Bennet har varit
styrelsens ordförande sedan 1997.

ERSÄTTNINGSUTSKOTTET
Ersättningsutskottet utses inom styrelsen med beaktande
av kompetens i och erfarenhet av ersättningsfrågor.
Utskottet behandlar frågor avseende ersättningar till verk-
ställande direktören samt ersättningsstruktur för chefer
som rapporterar direkt till honom. Beslut om ersättningar
till övriga medarbetare i ledande ställningar i koncernen
fattas på så sätt att medarbetarens ersättning bestäms av
närmaste chef i samråd med dennes närmaste chef, även
benämnd ”farfarsprincipen”. Under året sammanträdde
utskottet vid två tillfällen varvid arbetsordning fastställdes
och förslag till ersättningsriktlinjer utarbetades. Utskottet
har under året bestått av Carl Bennet, ordförande, Erik
Gabrielson, Linus Karlsson och Johan Stern. De riktlin-
jer för ersättningar till ledande befattningshavare som
beslutades på årsstämman 2014 återfinns i not 4 till den
formella årsredovisningen samt på www.elanders.com
under Bolagsstyrning. Riktlinjer för ersättning till ledande
befattningshavare för 2014 samt styrelsens förslag till
riktlinjer för 2015 återfinns på sidan 52 i årsredovisningen
för 2014. Bolaget har inte ställt ut och ämnar inte ställa ut
några optionsprogram eller liknande incitamentsprogram.

REVISIONSUTSKOTTET
Revisionsutskottet utses inom styrelsen med beaktande av
erfarenhet av och kompetens inom finansiell rapportering
och intern kontroll. Utskottet följer en arbetsordning som
fastställts av styrelsen. Dess huvudsakliga uppgifter är att
övervaka den interna kontrollen, rutinerna för finansiell
rapportering, efterlevnad av därmed sammanhängande
lagar och bestämmelser samt revisionen i koncernen.
Revisionsutskottet utvärderar vidare revisorernas
kvalifikationer och oberoendeställning. Revisions-
utskottet rapporterar löpande sina iakttagelser till
styrelsen och lämnar, när så är aktuellt, förslag till val
av revisorer till valberedningen. Utskottet sammanträder
minst två gånger per år samt därutöver vid behov. Vid
sammanträdena medverkar normalt revisorerna. Under
2014 har utskottet haft tre sammanträden. Vid dessa till-
fällen behandlades revisorernas rapportering beträffande
granskningen av niomånadersrapporten och årsbokslutet,
bolagets förhållande till koden samt internkontrollfrågor.

58 | ELANDERS 2014

Bolagets revisionsutskott har under året bestått av Johan
Stern, ordförande, Göran Johnsson, Cecilia Lager, Anne
Lenerius och Kerstin Paulsson.

VERKSTÄLLANDE DIREKTÖREN
Verkställande direktören är tillika koncernchef samt
ledamot av styrelsen och leder koncernens verksamhet.
Verkställande direktörens arbete styrs av aktiebolags-
lagen, andra lagar och förordningar, gällande regler för
aktiemarknadsbolag inklusive koden, bolagsordningen
samt inom de ramar styrelsen fastslagit i bl a vd-instruk-
tionen. Verkställande direktören tecknar firman för
löpande förvaltningsåtgärder enligt aktiebolagslagen samt
tecknar firman i koncernens samtliga dotterföretag. Han
ansvarar för att styrelsen förses med löpande rapporte-
ring av koncernens resultat och ställning samt underlag
för de beslut som styrelsen har att fatta. Verkställande
direktören håller därutöver styrelsens ordförande löpande
informerad om verksamheten. Vd-instruktioner finns
utgivna för samtliga verkställande direktörer i koncernens
dotterföretag. Dessa instruktioner innehåller ansvars-
fördelning mellan styrelsen och verkställande direktören
och de ramar inom vilka verkställande direktören har att
bedriva verksamheten.

KONCERNLEDNINGEN
Verkställande direktören, tillika koncernchefen, leder
det arbete som utförs av koncernledningen och fattar
beslut efter samråd med koncernledningens medlemmar.
I koncernledningen utövas den löpande koncernmässiga
ekonomiska och affärsmässiga styrningen och uppfölj-
ningen. Koncernledningen arbetar också med att fort-
löpande åstadkomma synergier, identifiera förvärvs- och
strukturmöjligheter samt anpassa koncernens verksamhet
efter marknadens behov och utveckling på lång och kort
sikt. Koncernledningen bevakar fortlöpande att koncer-
nens kompetens och kapacitet samordnas samt anpassas
för optimering av kundnytta och lönsamhet på lång och
kort sikt. Koncernledningen har kvartalsvisa möten, ofta
i anslutning till besök på någon av koncernens enheter.
Koncernledningen i Elanders består av:

 Magnus Nilsson, vd och koncernchef
 Andréas Wikner, ekonomidirektör
 Peter Sommer, Print & Packaging Europe
 Thomas Sheehan, Print & Packaging Americas
 Kevin Rogers, Print & Packaging Asia
 Kok Khoon Lim, Supply Chain
 Martin Lux, e-Commerce

STYRELSENS RAPPORT OM INTERN
KONTROLL AVSEENDE DEN FINANSIELLA
RAPPORTERINGEN
Syftet med intern kontroll avseende den finansiella
rapporteringen är att säkerställa att den finansiella
rapporteringen är tillförlitlig och att de finansiella
rapporterna är framtagna i enlighet med god redovis-
ningssed och i övrigt följer tillämpliga lagar och regler
som gäller för aktiemarknadsbolag. Styrelsen har enligt
den svenska aktiebolagslagen och koden det övergripande
ansvaret för att koncernen har en effektivt fungerande
intern kontroll. Den interna kontrollen bedrivs enligt det
ramverk för intern kontroll som ges ut av COSO (Com-
mittee of Sponsoring Organizations of the Treadway
Commission), vilket omfattar kontrollmiljö, riskbedöm-
ning, kontrollaktiviteter, information och kommunikation
samt uppföljning. Den verkställande direktören ansvarar
för att det finns organisatoriska förutsättningar och
processer för att säkerställa kvaliteten i den finansiella
rapporteringen till styrelsen och marknaden.

Kontrollmiljö
Kontrollmiljön i Elanders präglas av korta avstånd mel-
lan koncernledning och de operativa enheterna. Samtliga
medlemmar i koncernledningen, utom koncernchefen och
ekonomidirektören, är också verkställande direktörer i
någon av koncernens större operativa enheter. Ramverket
för den interna kontrollen avseende den finansiella rap-
porteringen inom Elanders utgörs bland annat av rutiner
och ansvarsfördelningar som är tydligt kommunicerade i
interna policies och olika typer av manualer. Inom styrel-
sen har det fastställts en arbetsordning som reglerar sty-
relsens ansvar och hur styrelsens arbete ska ske i utskott.
Inom styrelsen har det också utsetts ett revisionsutskott
vars uppgift är att säkerställa att fastlagda principer för
den finansiella rapporteringen och den interna kontrol-
len efterlevs och vidareutvecklas samt att upprätthålla
löpande relationer med bolagets revisorer. För att upprätt-
hålla en effektiv kontrollmiljö och god intern kontroll har
styrelsen delegerat det praktiska ansvaret till den verkstäl-
lande direktören samt upprättat en vd-instruktion i vilken
bland annat ansvarsfördelningen mellan styrelse och
verkställande direktören framgår. Från och med 2014 har
Elanders en särskild internkontrollfunktion som rapporte-
rar till koncernchefen och ekonomidirektören. Internkon-
trollsfunktionen genomför granskningar av koncernens
enheter där rutiner och processer utvärderas samt att
testning genomförs avseende bolagens interna kontroller.

FÖRVALTNINGS-
BERÄTTELSE

ELANDERS 2014 | 59

Riskbedömning
Styrelsen ansvarar för att väsentliga finansiella risker
respektive risker för fel i den finansiella rapporteringen
identifieras och hanteras. I detta ingår att identifiera
områden i den finansiella rapporteringen med förhöjd
risk för väsentliga fel samt att utforma kontrollsystem för
att förebygga och upptäcka dessa fel. Detta görs främst
genom att identifiera händelser i verksamheten samt
händelser i omvärlden som kan påverka den finansiella
rapporteringen.

Kontrollaktiviteter
Kontrollaktiviteterna syftar till att säkerställa att den
finansiella rapporteringen är korrekt och fullständig och
bygger på koncernens krav för intern kontroll avseende
den finansiella rapporteringen. Kontrollaktiviteterna
består av såväl övergripande som detaljerade kontroller
och kan vara både förebyggande och upptäckande till sin
karaktär. Som ett exempel så följer styrelsen löpande verk-
samhetens utveckling genom månatliga rapportpaket, som
innehåller detaljerad finansiell information, koncernche-
fens kommentarer kring verksamheten samt resultat och
finansiell ställning. Koncernens enheter besöks regelbun-
det av representanter från moderbolagets ekonomi- och
finansfunktion eller koncernens internkontrollfunktion,
varvid den interna kontrollen och den finansiella rap-
porteringen utvärderas. Det är respektive dotterföretags
verkställande direktör som ansvarar för att koncernens
styrinstrument införs och efterlevs samt att eventuella
avvikelser rapporteras. De bolag som ingår i Elanders-
koncernen genomför dessutom årligen en självutvärdering
av den interna kontrollen i förhållande till koncernens
fastställda mål.

Information och kommunikation
För att skapa en medvetenhet hos koncernens medarbe-
tare om policies och manualer finns information tillgäng-
lig för alla berörda medarbetare på koncernens intranät.
Information kommuniceras även löpande via interna
nyhetsbrev. För att säkerställa att den externa informa-
tionen blir korrekt och fullständig har styrelsen därtill
fastställt en Informationspolicy som anger vad som ska
kommuniceras externt, av vem samt på vilket sätt infor-
mationen ska offentliggöras.

Uppföljning
Styrelsens uppföljning av den interna kontrollen avseende
den finansiella rapporteringen hanteras i första hand
genom revisionsutskottet. De iakttagelser och potentiella
förbättringsområden avseende den interna kontrollen
som identifierats i den externa revisionen gås igenom av
revisionsutskottet tillsammans med de externa revisorerna
och ekonomidirektören. Resultatet från de granskningar
som genomförs av koncernens internkontrollfunktion
samt slutsatserna från den årliga självutvärderingen av
den egna interna kontrollen som varje koncernbolag
genomför avrapporteras till revisionsutskottet samt de
externa revisorerna.

EXTERNREVISION
På årsstämman 2014 utsågs den auktoriserade revisions-
firman PricewaterhouseCoopers AB till revisor i Elanders
intill nästa årsstämma. Huvudansvarig revisor är aukto-
riserade revisorn Johan Rippe. En gång om året, vanligen
vid det styrelsesammanträde som behandlar bokslutsrap-
porten, deltar revisorerna i styrelsesammanträdet utan att
verkställande direktören eller någon annan medlem av
bolagets ledning närvarar. Revisorerna deltar därtill vid
det styrelsesammanträde som behandlar rapporten för
årets första nio månader.

60 | ELANDERS 2014

KOMMENTARER TILL RESULTATRÄKNINGEN

Jämfört med föregående år ökade nettoomsättningen med 1 634 Mkr till 3 730 Mkr, dvs 78 %. Det är nyförvärven, i synnerhet Mentor Media,
som har bidragit till omsättningstillväxten. Om förvärven exkluderas och konstanta valutakurser används minskade omsättningen med 3 %
jämfört med samma period förra året.

Rörelseresultatet exklusive engångsposter ökade till 217 (132) Mkr, vilket motsvarade en rörelsemarginal om 6 (6) %. Omstruktureringen
av den svenska verksamheten medförde engångskostnader inom affärsområdet Print & Packaging om totalt 42 Mkr.

Koncernen
Belopp i kkr Not 2014 2013

Nettoomsättning 2 3 730 128 2 096 333

Kostnad för sålda varor och tjänster –2 897 450 –1 591 359

Bruttoresultat 832 678 504 974

Försäljningskostnader –243 674 –167 309

Administrationskostnader –436 109 –248 291

Övriga rörelseintäkter 3 32 768 50 326

Övriga rörelsekostnader 3 –11 062 –8 709

Rörelseresultat 4, 5, 6, 7, 25 174 601 130 991

Finansiella intäkter 8 65 954 15 179

Finansiella kostnader 8 –100 638 –44 659

Resultat efter finansiella poster 139 917 101 511

Skatter 9 –52 087 –31 530

Årets resultat 87 830 69 981

Årets resultat hänförligt till

– moderbolagets aktieägare 87 830 69 981

Resultat per aktie, kr 1) 10 3,48 2,99

1) Någon utspädningseffekt förekommer ej.

RESULTATRÄKNINGAR

Belopp i kkr 2014 2013

Årets resultat 87 830 69 981

Omräkningsdifferenser 180 913 28 370

Värdeförändring på kassaflödessäkringar, netto 2 514 2 642

Skatteeffekt på värdeförändring på kassaflödessäkringar, netto –553 –581

Värdeförändring på säkring av nettoinvestering i utlandet –82 690 –2 459

Skatteeffekt på värdeförändring på säkring av nettoinvestering i utlandet 18 192 541

Summa komponenter som kommer omklassificeras till årets resultat 118 376 28 513

Summa övrigt totalresultat 118 376 28 513

Årets totalresultat 206 206 98 494

Årets totalresultat hänförligt till

– moderbolagets aktieägare 206 206 98 494

RAPPORT ÖVER TOTALRESULTATET

ELANDERS 2014 | 61

Belopp i kkr Not 2014 2013

Den löpande verksamheten

Resultat efter finansiella poster 139 917 101 511

Justering för poster som inte ingår i kassaflödet 11 172 210 80 597

Betald skatt 9 –61 182 –56 906

Kassaflöde från den löpande verksamheten före förändringar av rörelsekapital 250 945 125 202

Kassaflöde från förändringar i rörelsekapital

Ökning (–)/minskning (+) av varulager –49 828 10 558

Ökning (–)/minskning (+) av rörelsefordringar –142 048 6 360

Ökning (+)/minskning (–) av rörelseskulder 102 778 –13 904

Kassaflöde från den löpande verksamheten 161 847 128 216

Investeringsverksamheten

Förvärv av immateriella tillgångar och materiella anläggningstillgångar 13, 14 –50 333 –92 068

Försäljning av materiella anläggningstillgångar 14 6 599 25 841

Förvärv av verksamheter 26 –254 193 –102 737

Erhållna betalningar avseende långfristiga innehav 2 223 4 830

Kassaflöde från investeringsverksamheten –295 704 –164 134

Finansieringsverksamheten

Amorteringar av lån –215 175 –43 116

Upptagna lån 351 454 91 095

Övriga förändringar i lång- och kortfristig upplåning 11 87 082 42 857

Nyemission 121 014 –

Utdelning till moderbolagets aktieägare –18 184 –13 638

Kassaflöde från finansieringsverksamheten 326 191 77 198

Årets kassaflöde 192 334 41 280

Likvida medel vid årets ingång 215 299 167 968

Kursdifferens i likvida medel 49 040 6 051

Likvida medel vid årets utgång 17 456 673 215 299

Förändring av nettoskuld

Nettoskuld vid årets ingång 738 886 688 335

Nettoskuld i förvärvade verksamheter –93 488 –17 710

Kursdifferenser 76 383 –320

Förändring av räntebärande skulder och likvida medel 173 564 68 581

Nettoskuld vid årets utgång 895 345 738 886

Operativt kassaflöde

Kassaflöde från den löpande verksamheten exkl finansiella poster och betald skatt 257 713 214 602
Nettoinvesteringar –295 704 –164 134

Operativt kassaflöde 12 –37 991 50 468

KOMMENTARER TILL RAPPORT AVSEENDE KASSAFLÖDEN

Av totala nettoinvesteringar om 296 Mkr utgjorde 254 Mkr förvärv av verksamheter. Övriga investeringar avsåg främst ersättnings-
investeringar i olika produktionsanläggningar. Trots årets investeringar ökade nettoskulden endast med 156 Mkr, av vilka 76 Mkr är
hänförliga till valutaeffekter, vilket innebär en skuldsättningsgrad om 0,7 gånger, vilket är i nivå med föregående år.

RAPPORT ÖVER KASSAFLÖDEN

62 | ELANDERS 2014

KONCERNEN

Belopp i kkr Not 2014 2013

TILLGÅNGAR

Anläggningstillgångar

Immateriella tillgångar 13 1 296 689 1 156 401

Materiella anläggningstillgångar 14, 24 392 271 350 364

Uppskjutna skattefordringar 9 181 979 153 869

Övriga finansiella tillgångar 8 890 11 113

Summa anläggningstillgångar 27 1 879 829 1 671 747

Omsättningstillgångar

Varulager 15 253 496 107 219

Kundfordringar 18 843 807 387 356

Aktuella skattefordringar 9 9 579 7 513

Övriga fordringar 89 852 43 733

Förutbetalda kostnader och upplupna intäkter 16 36 590 31 072

Likvida medel 17 456 673 215 299

Summa omsättningstillgångar 1 689 997 792 192

Summa tillgångar 3 569 826 2 463 939

EGET KAPITAL OCH SKULDER

EGET KAPITAL

Eget kapital hänförligt till moderbolagets aktieägare

Aktiekapital 19 265 183 227 300

Övrigt tillskjutet kapital 585 862 585 862

Säkringsreserv –134 –2 095

Omräkningsreserv 106 082 –10 333

Balanserade vinstmedel 390 681 237 846

Summa eget kapital hänförligt till moderbolagets aktieägare 1 347 674 1 038 580

SKULDER

Långfristiga skulder

Övriga räntebärande skulder 18, 20, 24 10 037 418 632

Avsättningar för pensioner och liknande förpliktelser 21 15 029 13 872

Övriga avsättningar 22 2 623 3 677

Uppskjutna skatteskulder 9 83 399 65 309

Summa långfristiga skulder 111 088 501 490

Kortfristiga skulder

Räntebärande skulder 18, 20, 24 1 327 055 521 784

Leverantörsskulder 18 437 982 216 476

Aktuella skatteskulder 9 30 957 17 482

Övriga skulder 87 115 47 885

Upplupna kostnader och förutbetalda intäkter 23 184 533 111 812

Övriga avsättningar 22 43 422 8 430

Summa kortfristiga skulder 2 111 064 923 869

Summa eget kapital och skulder 3 569 826 2 463 939

RAPPORT ÖVER FINANSIELL STÄLLNING

ELANDERS 2014 | 63

KOMMENTARER TILL RAPPORT ÖVER FINANSIELL STÄLLNING

Balansomslutningen ökade med 1 106 Mkr och det sysselsatta kapitalet ökade med 466 Mkr. Ökningen av balansomslutningen är främst
hänförligt till förvärvet av Mentor Media samt valutakursförändringar.

Kreditavtalet med koncernens huvudbanker sträcker sig till 30 september 2015, vilket medfört att de lån som omfattas av avtalet
redovisas som kortfristiga räntebärande skulder från och med 30 september 2014.

Eget kapital hänförligt till moderbolagets aktieägare

Belopp i kkr
Aktie-

kapital

Övrigt
till-

skjutet
kapital

Säkrings-
reserv

Omräk-
nings-

reserv

Balan-
serat

resultat Totalt

Ingående balans per 1 jan 2013 227 300 585 862 –4 156 –36 785 181 560 953 781

Utdelning till moder bolagets aktieägare – – – – –13 638 –13 638

Årets totalresultat – – 2 061 26 452 69 981 98 494

Utgående balans per 31 dec 2013 227 300 585 862 –2 095 –10 333 237 846 1 038 580

Utdelning till moder bolagets aktieägare – – – – –18 184 –18 184

Nyemission 37 883 – – – 83 131 121 014

Årets totalresultat – – 1 961 116 415 87 830 206 206

Utgående balans per 31 dec 2014 265 183 585 862 –134 106 082 390 681 1 347 674

KOMMENTARER TILL RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL

Utbetald utdelning till moderbolagets aktieägare uppgick till 18 184 kkr vilket var en ökning med 33 procent jämfört med 2013. Under året
genomfördes en nyemission för att delfinansiera förvärvet av Mentor Media och inbringade 121 Mkr efter emissionskostnader om 4 Mkr.
Utöver årets resultat var även det övriga totalresultatet positivt för året, till en följd av omräkningseffekter av eget kapital i utländska
dotterbolag.

RAPPORT ÖVER FÖRÄNDRINGAR I EGET KAPITAL

64 | ELANDERS 2014

KONCERNEN

ALLMÄN INFORMATION

Elanders AB (publ) med organisationsnummer 556008-1621 är
ett aktiebolag registrerat i Sverige. Företagets säte är i Mölnlycke.
Elanders är noterat på NASDAQ OMX Stockholm, Small Cap. Före-
tagets huvudsakliga verksamhet och dess dotterföretag beskrivs
i förvaltningsberättelsen i denna årsredovisning. Koncernredovis-
ningen för det verksamhetsår som slutade den 31 december 2014
har godkänts av styrelsen och kommer att föreläggas årsstämman
den 28 april 2015 för fastställande.

REDOVISNINGSPRINCIPER

Redovisning

Koncernredovisningen har upprättats i enlighet med
årsredovisnings lagen, de av EU godkända International Financial
Reporting Standards (IFRS) samt tolkningar av International
Financial Reporting Interpretations Committée (IFRIC) per den
31 december 2014. Vidare tillämpar koncernen även Rådet för
finansiell rapporterings rekommendation RFR 1, Kompletterande
redovisningsregler för koncerner, vilken specificerar de tillägg till
IFRS-upplysningar som krävs enligt bestämmelserna i årsredovis-
ningslagen. I koncernredovisningen har värdering av poster
skett till anskaffningsvärde, såvida ej annat anges. Koncernens
rapporteringsvaluta är svenska kronor. Samtliga belopp är angivna
i tusentals kronor om ej annat anges. Nedan beskrivs tillämpade
redovisningsprinciper vilka bedömts vara väsentliga.

Konsolidering

Koncernredovisningen omfattar moderbolaget, Elanders AB, och
de företag i vilka Elanders AB direkt eller indirekt har ett bestäm-
mande inflytande. Dotterföretag är alla företag (inklusive struktu-
rerade företag) över vilka koncernen har bestämmande inflytande.
Koncernen kontrollerar ett företag när den exponeras för eller har
rätt till rörlig avkastning från sitt innehav i företaget och har möj-
lighet att påverka avkastningen genom sitt inflytande i företaget.
Dotterföretag inkluderas i koncernredovisningen från och med
den dag då det bestämmande inflytandet överförs till koncernen.
De exkluderas ur koncernredovisningen från och med den dag då
det bestämmande inflytandet upphör. Eget kapital i koncernen
omfattar eget kapital i moderbolaget och den del av eget kapital
i dotterföretagen som tillkommit efter förvärvet. Alla interna
transaktioner mellan koncernföretag samt koncernmellanhavanden
elimineras i koncernredovisningen.

Rörelseförvärv

Dotterföretag redovisas enligt förvärvsmetoden. Förvärvade
identifierbara tillgångar, skulder och eventualförpliktelser värderas
till verkligt värde på förvärvsdagen. Det överskott som utgörs av
skillnaden mellan anskaffningsvärdet för de förvärvade andelarna
och summan av verkliga värden på förvärvade identifierbara
tillgångar och skulder redovisas som goodwill. Anskaffningsvärdet
utgörs av verkligt värde på de tillgångar som lämnas som ersätt-
ning till säljaren samt övertagna skulder per överlåtelsedagen. Om
anskaffningskostnaden understiger verkligt värde för det förvär-
vade dotterföretagets nettotillgångar, redovisas mellanskillnaden
direkt i resultaträkningen. Tilläggsköpeskillingar redovisas som
avsättningar tills det att de regleras. Samtliga förvärvsrelaterade
kostnader kostnadsförs. Företag som förvärvats under löpande år
ingår i koncernens redovisning från och med förvärvstidpunkten.
Avyttrade företag ingår i koncernens redovisning till och med
tidpunkten för avyttringen.

Intäktsredovisning

Intäkter för varor och tjänster redovisas vid leveranstillfället om
äganderätten har övergått till köparen. Med nettoomsättning
avses försäljningsvärdet med avdrag för mervärdesskatt, returer
och rabatter. Vid pågående tjänsteuppdrag redovisas intäkter i
normalfallet vid slutleverans. I undantagsfall, när det är möjligt, i
takt med avtalsenliga delleveranser. Nettoomsättningen innehåller
såväl varu- som tjänsteförsäljning. En uppdelning på dessa katego-
rier ter sig inte meningsfull eftersom tjänsterna i all väsentlighet är
integrerade delar av leveranser som innehåller varuproduktion.

Leasingavtal

Ett finansiellt leasingavtal är ett avtal enligt vilket de ekonomiska
risker och fördelar som förknippas med ägandet av ett objekt
i allt väsentligt överförs från leasegivaren till leasetagaren. De
leasingavtal som inte är finansiella klassificeras som operationella
leasingavtal. En tillgång som innehas enligt ett finansiellt leasing-
avtal redovisas som anläggningstillgång i balansräkningen och
motsvarande finansiell skuld hänförs till räntebärande skulder. Det
initiala värdet på båda dessa poster utgörs av det lägsta av till-
gångens verkliga värde eller nuvärdet av minimileasingavgifterna.
Leasingbetalningarna fördelas mellan amortering av skulden och
ränta så att varje redovisningsperiod belastas med ett belopp som
motsvarar en fast räntesats på den under respektive period redo-
visade skulden. Leasingavgifter som erläggs under operationella
leasingavtal kostnadsförs systematiskt över leasingperioden.

Utländsk valuta

Poster som ingår i de finansiella rapporterna för de olika enheterna
i koncernen är ursprungligen redovisade i den valuta som används
i den primära ekonomiska miljö där respektive enhet huvud-
sakligen bedriver sin verksamhet (funktionell valuta). I koncern-
redovisningen omräknas samtliga belopp till svenska kronor vilket
är moderbolagets funktionella valuta och rapportvaluta.

Transaktioner och balansposter

Transaktioner i utländsk valuta redovisas i respektive enhet baserat
på enhetens funktionella valuta enligt transaktionsdagens valuta-
kurs. Monetära tillgångar och skulder i utländsk valuta omräknas
till balans dagens kurs och uppkomna kursdifferenser inkluderas
i periodens resultat. Kursdifferenser på rörelsefordringar och
rörelse skulder redovisas i rörelseresultatet, medan kursdifferenser
på finansiella fordringar och skulder redovisas i finansnettot.

Omräkning av utländska dotterföretag

Vid upprättande av koncernredovisning omräknas utländska verk-
samheters balansräkningar till svenska kronor med balans dagens
valutakurs medan resultaträkningar omräknas till periodens
genomsnittskurs. De omräkningsdifferenser som uppstår redovi-
sas i totalresultatet samt mot omräkningsreserven i eget kapital.
Den ackumulerade omräkningsdifferensen omförs och redovisas
som en del av realisationsresultatet i händelse att en utlandsverk-
samhet avyttras. Goodwill och justeringar till verkligt värde som
är hänförliga till förvärv av verksamheter med annan funktionell
valuta än svenska kronor behandlas som tillgångar och skulder i
den förvärvade verksamhetens valuta och omräknas till balans-
dagens valutakurs.

Ersättningar till anställda

Ersättningar till anställda i form av löner, betald semester, betald
sjukfrånvaro med mera samt pensioner redovisas i takt med

NOT 1 REDOVISNINGSPRINCIPER

ELANDERS 2014 | 65

intjänandet. Vad avser pensioner och andra ersättningar efter
avslutad anställning klassificeras dessa som avgiftsbestämda eller
förmånsbestämda pensionsplaner.

Avgiftsbestämda planer

För avgiftsbestämda planer betalar företaget fastställda avgifter
till en separat oberoende juridisk enhet och har ingen förpliktelse
att betala ytterligare avgifter. Koncernens resultat belastas för
kostnader i takt med att förmånerna intjänas vilket normalt sam-
manfaller med tid punkten då premier erläggs.

Förmånsbestämda planer

Den skuld som redovisas i balansräkningen avseende förmåns-
bestämda pensionsplaner motsvaras av nuvärdet av den förmåns-
bestämda förpliktelsen på balansdagen minus verkligt värde på
förvaltningstillgångarna. Aktuariella förändringar redovisas inom
övrigt totalresultat. Inom Elanderskoncernen finns medarbetare
som har ITP-planer försäkrade i Alecta, vilka klassificeras som
förmånsbestämda planer som omfattar flera arbets givare. Detta
innebär att koncernen ska redovisa sin proportionella del av de
förmåns bestämda förpliktelserna samt de förvaltningstillgångar
och kostnader som är förknippade med planen. Enligt uppgift från
Alecta kan de ej lämna dessa uppgifter varför planen redovisas
som en avgiftsbestämd plan enligt punkt 34 i IAS 19.

Skatt

Periodens skattekostnad eller skatteintäkt består av aktuell skatt
och uppskjuten skatt. Aktuell skatt baseras på årets skattepliktiga
resultat. Årets skattepliktiga resultat skiljer sig från årets redovi-
sade resultat genom att det har justerats för ej skattepliktiga och
ej avdragsgilla poster. Uppskjuten skatt är skatt som hänför sig till
skattepliktiga eller avdragsgilla temporära skillnader vilka medför
eller reducerar skatt i framtiden. Uppskjuten skatt beräknas enligt
balansräkningsmetoden med utgångspunkt i temporära skillna-
der mellan redovisade och skattemässiga värden på tillgångar
och skulder. Beloppen beräknas baserat på hur de temporära
skillnaderna förväntas bli utjämnade och med tillämpning av de
skattesatser och skatteregler som är beslutade eller aviserade
per balansdagen. Uppskjutna skattefordringar hänförliga till
skattemässiga underskott och avdragsgilla temporära skillnader
redovisas endast i den utsträckning det är sannolikt att framtida
skattepliktiga överskott kommer att finnas tillgängliga, mot vilka
de temporära skillnaderna och underskottsavdragen kan utnyttjas.
Uppskjuten skatt redovisas som intäkt eller kostnad i resultat-
räkningen förutom i de fall den avser transaktioner vilka redovisats
direkt mot övrigt totalresultat då även eventuell skatteeffekt redo-
visas direkt mot övrigt totalresultat. Uppskjutna skattefordringar
och skatte skulder kvittas då de hänför sig till inkomstskatt som
debiteras av samma skattemyndighet och då koncernen har för
avsikt att reglera skatten med ett nettobelopp.

Resultat per aktie

Resultat per aktie beräknas genom att årets resultat hänförligt till
moderbolagets aktieägare divideras med det genomsnittliga an-
talet utestående aktier under perioden. Vid beräkning av resultat
per aktie efter eventuell utspädning justeras det genomsnittliga
antalet utestående aktier under perioden för samtliga potentiella
utspädande stamaktier.

Materiella anläggningstillgångar

Materiella anläggningstillgångar redovisas till anskaffningsvärde
med avdrag för ackumulerade avskrivningar och eventuella
nedskrivningar. Avskrivningar på materiella anläggningstillgångar
kostnadsförs så att tillgångens värde skrivs av linjärt över den
beräknade nyttjandeperioden. Någon avskrivning på mark görs ej.
Utgifter för reparation och underhåll redovisas som kostnader. För
beräkning av avskrivningar tillämpas följande nyttjandeperioder:

• Byggnader 25–30 år
• Byggnadsinventarier 5–15 år
• Markanläggningar 20 år
• Tryckpressar, offset 7–10 år
• Tryckpressar, digitala 3–5 år
• Övrig mekanisk utrustning 7–10 år
• Datorutrustning/-system 3–5 år
• Fordon 5 år
• Övriga inventarier 5–10 år

Tillgångarnas restvärden och nyttjandeperioder utvärderas vid
varje balansdag. Eventuella realisationsvinster/-förluster vid
försäljning av tillgångarna redovisas under Övriga rörelseintäkter
respektive Övriga rörelsekostnader.

Immateriella tillgångar
Goodwill

Goodwill utgörs av skillnaden mellan anskaffningsvärdet och
koncernens andel av verkliga värdet på ett förvärvat dotter-
företags, intresse företags eller gemensamt styrda företags
identifierbara tillgångar, skulder och eventualförpliktelser på
förvärvsdagen. Om det vid förvärvet visar sig att verkligt värde på
förvärvade tillgångar, skulder och eventualförpliktelser överstiger
anskaffningsvärdet redovisas överskottet omedelbart som en
intäkt i resultaträkningen. Goodwill har en obestämbar nyttjande-
period och redovisas till anskaffningsvärde med avdrag för
ackumulerade nedskrivningar. Vid försäljning av en verksamhet
redo visas andel av goodwill hänförlig till denna verksamhet i
beräkningen av realisationsresultatet.

Övriga immateriella tillgångar

Övriga immateriella tillgångar består av kundrelationer, varu-
märken, förmånliga avtal identifierade vid rörelseförvärv samt
utgifter för inköp och utveckling av programvara. Internt upp-
arbetade immateriella tillgångar redovisas endast som tillgång om
en identifierbar tillgång har skapats, det är sannolikt att tillgången
kommer att generera framtida ekonomiska fördelar och utgifterna
för att utveckla tillgången kan beräknas på ett tillförlitligt sätt. Om
det inte är möjligt att redovisa någon internt upparbetad imma-
teriell tillgång redovisas utgifter för utveckling som en kostnad i
den period de uppkommer. Övriga immateriella tillgångar skrivs av
linjärt över en beräknad nyttjandeperiod om 2–5 år.

Nedskrivningar

Vid varje rapporttillfälle görs en bedömning av om det förelig-
ger någon indikation på en värdeminskning avseende koncer-
nens tillgångar. Eventuella nedskrivningsbehov avseende good-
will prövas dock minst på årlig basis. Om så är fallet beräknas
tillgångens återvinningsvärde. Goodwill har allokerats till minsta
kassa genererande enheter, vilket sammanfaller med koncernens
rörelsesegment. Återvinningsvärdet utgörs av det högsta av
nyttjande värdet av tillgången i verksamheten och nettoförsälj-

66 | ELANDERS 2014

KONCERNEN

ningsvärdet. Nyttjandevärdet utgörs av nuvärdet av samtliga in-
och utbetalningar som är hänförliga till tillgången under den
period den förväntas nyttjas i verksamheten med tillägg av nu-
värdet av nettoförsäljningsvärdet vid nyttjandeperiodens slut.
Om det beräknade återvinningsvärdet understiger det redovisade
värdet görs en nedskrivning till tillgångens återvinningsvärde. En
tidigare nedskrivning återförs när det har inträffat en förändring
i de antaganden som låg till grund för att fastställa tillgångens
återvinningsvärde när den skrevs ned och som innebär att ned-
skrivningen ej längre bedöms som erforderlig. Återföringar av
tidigare gjorda nedskrivningar prövas individuellt och redovisas
i resultaträkningen. Nedskrivningar av goodwill återförs inte i en
efterföljande period.

Varulager

Varulagret värderas till det lägsta av anskaffningsvärde och
netto försäljningsvärde. Anskaffningsvärdet beräknas efter den så
kallade först-in-först-ut-principen (FIFU) eller vägda genomsnitts-
priser. I anskaffningsvärdet inräknas kostnader för material, direkta
lönekostnader samt pålägg för omkostnader för att bringa varorna
till dess plats och skick. Nettoförsäljningsvärdet utgörs av beräknat
försäljningsvärde efter avdrag för försäljningskostnader.

Finansiella instrument

En finansiell tillgång eller finansiell skuld tas upp i balansräkningen
när Elanders blir part till instrumentets avtalsmässiga villkor. En
finansiell tillgång tas bort från balansräkningen när rättig heterna
i avtalet realiseras, förfaller eller bolaget förlorar kontrollen över
dem. En finansiell skuld tas bort från balansräkningen när för-
pliktelsen i avtalet fullgörs eller på annat sätt utsläcks. Finan-
siella instrument redovisas första gången till verkligt värde plus
transaktionskostnader, vilket gäller alla finansiella tillgångar och
skulder som inte redovisas till verkligt värde via resultaträkningen.
Finansiella tillgångar och skulder värderade till verkligt värde via
resultaträkningen redovisas första gången till verkligt värde, med-
an hänförliga transaktionskostnader redovisas i resultat räkningen.
Förvärv och avyttring av finansiella tillgångar redovisas på affärs-
dagen, som utgör den dag då bolaget förbinder sig att förvärva
eller avyttra tillgången förutom i de fall bolaget förvärvar eller
avyttrar noterade värdepapper då likviddagsredovisning tillämpas.
Vid varje rapporttillfälle utvärderar Elanders om det finns objektiva
indikationer på att en finansiell tillgång eller grupp av finansiella
tillgångar är i behov av nedskrivning. Finansiella instrument redo-
visas till upplupet anskaffningsvärde eller verkligt värde beroende
på den initiala kategoriseringen under IAS 39 (se nedan).

Beräkning av verkligt värde för finansiella instrument

Vid fastställande av verkligt värde för långfristiga derivatinstru-
ment används officiella marknadsnoteringar på bokslutsdagen. Vid
marknadsvärdering av övriga finansiella tillgångar och finansiella
skulder görs värdering genom allmänt vedertagna metoder såsom
diskontering av framtida kassaflöden till noterad marknadsränta
för respektive löptid.

Upplupet anskaffningsvärde

Upplupet anskaffningsvärde beräknas med hjälp av effektivränte-
metoden, vilket innebär att eventuella över- eller underkurser samt
direkt hänförliga kostnader eller intäkter periodiseras över kontrak-
tets löptid med hjälp av den beräknade effektivräntan. Effektiv-
räntan är den ränta som ger instrumentets anskaffningsvärde som
resultat vid en nuvärdesberäkning av de framtida kassaflöden som
är hänförliga till instrumentet.

Kvittning av finansiella tillgångar och skulder

Finansiella tillgångar och skulder kvittas och redovisas med ett
netto belopp i balansräkningen när det finns legal rätt att kvitta
och när avsikt finns att reglera posterna med ett nettobelopp eller
att realisera tillgången och reglera skulden vid samma tidpunkt.

Likvida medel

Likvida medel består av kassamedel hos finansinstitut samt kort-
fristiga likvida placeringar med en löptid understigande tre
månader, vilka är utsatta för endast en obetydlig risk för fluktua-
tioner i värde. Dessa redovisas som Låne- och kundfordringar.

Kundfordringar

Kundfordringar kategoriseras som Låne- och kundfordringar vilket
innebär redovisning till upplupet anskaffningsvärde och diskon-
teras ej. Nedskrivningar av kundfordringar redovisas i rörelsens
kostnader.

Långfristiga fordringar, kortfristiga fordringar
samt övriga fordringar

Ovanstående fordringar kategoriseras som Låne- och kundford-
ringar och redovisas till upplupet anskaffningsvärde. I de fall ford-
ringarnas löptid är kort har redovisning skett till nominellt belopp
utan diskontering enligt metoden för upplupet anskaffningsvärde.

Derivatinstrument

Samtliga derivatinstrument redovisas till verkligt värde i balans-
räkningen. Vid kassaflödessäkring redovisas värdeförändringarna i
särskilda kategorier inom övrigt totalresultat i avvaktan på att den
säkrade posten redovisas i resultaträkningen. Eventuella vinster
eller förluster på säkringsinstrumentet hänförligt till den effektiva
delen av säkringen redovisas i det egna kapitalet under säkrings-
reserven. Eventuella vinster eller förluster hänförliga till ineffektiva
delar av en säkring redovisas i resultaträkningen. Säkringar av
nettoinvesteringar i utländska dotterföretag redovisas på mot-
svarande sätt som en kassaflödessäkring, men eventuella effekter
redovisas i stället mot omräkningsreserven.

Leverantörsskulder

Leverantörsskulder kategoriseras som Övriga finansiella skulder
vilket innebär redovisning till upplupet anskaffningsvärde. Leve-
rantörsskulders korta förväntade löptid medför att de redovisas till
nominellt belopp utan diskontering.

Övriga finansiella skulder

Skulder till kreditinstitut kategoriseras som Övriga finansiella
skulder och värderas till upplupet anskaffningsvärde, varvid direkt
hänförliga kostnader såsom uppläggningsavgifter periodiseras
över lånets löptid med hjälp av effektivräntemetoden. Långfristiga
skulder har en förväntad löptid längre än 1 år medan kortfristiga
har en löptid kortare än 1 år.

Avsättningar

Avsättningar redovisas i balansräkningen när företaget har ett
formellt eller informellt åtagande som en följd av en inträffad
händelse och det är troligt att ett utflöde av resurser krävs för att
reglera åtagandet och en tillförlitlig uppskattning av beloppet kan
göras. Avsättningar för omstruktureringsutgifter redovisas när
koncernen har en fastställd detaljerad omstruktureringsplan som
har meddelats berörda parter och det finns en tydlig förväntan
hos dessa att planen kommer att genomföras. Avsättningar om-

NOT 1 FORTS. REDOVISNINGSPRINCIPER

ELANDERS 2014 | 67

prövas vid varje bokslutstillfälle. Någon diskontering av de avsatta
beloppen görs ej.

Rapportering för segment

Från och med Q3 2014 redovisas koncernens tre affärsområden
som rapporterbara segment då det är på detta sätt som koncer-
nen styrs och koncernchefen har identifierats som högste verkstäl-
lande beslutsfattare. Inom affärsområdet Print & Packaging har
verksamheterna i respektive region identifierats som rörelseseg-
ment. Dessa har därefter slagits samman och bildat ett rapporter-
bart segment. I de övriga affärsområdena sammanfaller rörelse-
segmenten med de rapporterbara segmenten. Verksamheterna
inom respektive rapporterbart segment har likartade ekonomiska
egenskaper, liknar varandra med avseende på produkternas och
tjänsternas karaktär, produktionsprocess och kundkategorier. Vid
presentation av geografisk försäljning har kundens lokalisering
varit avgörande för vilket geografiskt område som försäljningen
allokerats till.

Standarder, ändringar och tolkningar av
befintliga standarder som trätt i kraft under 2014

Under året har inga standarder, tolkningar eller ändringar av
befintliga standarder trätt i kraft som haft någon väsentlig påver-
kan på Elanders finansiella rapporter.

Standarder, ändringar och tolkningar av
befintliga standarder där ändringen inte ännu har trätt i kraft

International Accounting Standards Board (IASB) har givit ut
nya och ändrade standarder, till exempel IFRS 9 och IFRS 15, vilka
ännu ej trätt i kraft. IFRS 9 “Financial Instruments” hanterar
klassificering, värdering och redovisning av finansiella tillgångar
och skulder. Den ersätter de delar av IAS 39 som hanterar
klassificering och värdering av finansiella instrument. IFRS 15
”Revenue from contracts with customers” reglerar hur redovisning
av intäkter ska ske. De principer som IFRS 15 bygger på ska ge
användare av finansiella rapporter mer användbar information om
företagets intäkter.

Ingen av dessa, eller några andra utgivna eller ändrade, standarder
bedöms få någon väsentlig påverkan på koncernens finansiella
rapporter den period de tillämpas första gången.

VIKTIGA UPPSKATTNINGAR OCH BEDÖMNINGAR

Vid upprättandet av de finansiella rapporterna görs uppskatt-
ningar och antaganden om framtiden som påverkar de i bokslutet
redovisade balans- och resultatposterna. Dessa bedömningar
baseras på historiska erfarenheter och de olika antaganden som
ledningen och styrelsen anser vara rimliga under rådande omstän-
digheter. I de fall då det ej är möjligt att fastställa det redovisade
värdet på tillgångar och skulder genom information från andra
källor ligger sådana uppskattningar och antag anden till grund
för värderingen. Om andra antaganden görs eller andra förut-
sättningar är för handen kan faktiskt utfall skilja sig från dessa
bedömningar. Det är särskilt inom områdena nedskrivningspröv-
ning av goodwill, värdering av underskottsavdrag, avsättningar
och redovisning av bokmoms som skilda bedömningar kan få en
betydande påverkan på Elanders resultat och ställning.

Goodwill

För goodwill med obegränsad nyttjandeperiod sker nedskrivnings-
prövning årligen samt om det finns någon indikation på att något
nedskrivningsbehov föreligger. Nedskrivningsprövningen görs på

den lägsta nivå där separerbara kassaflöden identifierats, vilket
för Elanders utgör rörelsesegmentsnivå. Nedskrivningsprövningen
innehåller ett antal antaganden som vid olika bedömningar kan få
väsentlig påverkan på beräkningen av återvinningsvärde, såsom till
exempel:

• rörelsemarginaler/-resultat
• diskonteringsränta
• tillväxt/inflation

I not 13 återfinns en redogörelse för gjorda väsentliga antaganden
vid prövning av nedskrivningsbehov för goodwill, samt en beskriv-
ning av effekten av rimligt möjliga förändringar i de antaganden
som ligger till grund för beräkningarna.

Värdering av underskottsavdrag

I koncernen redovisade uppskjutna skattefordringar avseende
underskottsavdrag uppgår till 149 (114) Mkr per den 31 december
2014. Det redovisade värdet på dessa skattefordringar har prövats
på boksluts dagen och det har bedömts som sannolikt att avdragen
kan avräknas mot överskott vid framtida beskattning. Skatteford-
ringarna avser i huvudsak svenska underskottsavdrag vilka kan
utnyttjas under obegränsad tid. Koncernens svenska verksamhet,
har historiskt sett varit lönsam och förväntas att ge betydande
överskott i framtiden. Elanders anser därför att det finns faktorer
som övertygande talar för att de underskottsavdrag som skatte-
fordringarna är hänförliga till kommer att kunna utnyttjas mot
framtida skattepliktiga överskott.

Avsättningar

En avsättning för omstrukturering innehåller uppskattningar om
tidpunkten och kostnaden för planerade, framtida aktiviteter.
Uppskattningarna avser de kostnader som krävs för avgångs-
vederlag eller andra förpliktelser i samband med uppsägning,
såsom kostnader för uppsägning av avtal eller andra kostnader
för utträdande. Sådana uppskattningar baseras på aktuellt läge
i förhandlingar med motparten.

Bokmomsen

Elanders har under åren 2010–2012 lämnat in yrkanden till Skatte-
verket om återbetalning av moms för åren 2004–2007. Under 2011
och 2012 har Skatteverket fattat följdändringsbeslut för flertalet av
bolagets kunder, varefter dessa riktat vidare ett krav mot Elanders.
Det är Elanders uppfattning att det inte är möjligt för Skatteverket
att genomföra några följdändringsbeslut. I flera domar har
Kammarrätterna i Stockholm, Göteborg och Jönköping gått på
Elanders linje. Skatteverket överklagade vissa domar och ansökte
om prövning i Högsta förvaltningsdomstolen, som meddelade
dom i februari 2014, där denna gick på Skatteverkets linje. Ett
flertal domar från Högsta förvaltningsdomstolen under hösten har
också gått på samma linje. Dessa domar förväntas dock ej få
någon väsentlig påverkan på vare sig Elanders resultat eller
finansiella ställning. I ett mål som avgjorts i Svea Hovrätt under
året krävde en kund sin tryckleverantör på momspengar. I detta
mål förlorade i stället kunden sin talan mot tryckeriet.

68 | ELANDERS 2014

KONCERNEN

FÖRSÄLJNING PER GEOGRAFISKT OMRÅDE
Belopp i kkr 2014 2013

Kina 598 027 188 859

Singapore 595 079 –

Tyskland 593 679 538 233

Sverige 589 151 676 522

USA 324 068 158 057

Storbritannien 253 349 197 085

Polen 115 141 61 552

Indien 59 690 –

Italien 51 277 37 514

Övriga länder 550 667 238 511

Summa 3 730 128 2 096 333

Fördelningen ovan är baserad på kundens hemvist.

Från och med Q3 2014 redovisas koncernens tre affärsområden
som rapporterbara segment då det är på detta sätt som koncer-
nen styrs och koncernchefen har identifierats som högste verkstäl-
lande beslutsfattare. Inom affärsområdet Print & Packaging har
verksamheterna i respektive region identifierats som rörelseseg-
ment. Dessa har därefter slagits samman och bildat ett rapporter-
bart segment. I de övriga affärsområdena sammanfaller rörelse-
segmenten med de rapporterbara segmenten. Verksamheterna
inom respektive rapporterbart segment har likartade ekonomiska
egenskaper, liknar varandra med avseende på produkternas och
tjänsternas karaktär, produktionsprocess och kundkategorier. Pris-
sättning vid försäljning mellan segmenten sker på marknadsmäs-
siga vilkor.

NOT 2 SEGMENTSREDOVISNING

NETTOOMSÄTTNING PER SEGMENT
Belopp i kkr 2014 2013

Supply Chain Solutions 1 525 179 –

Print & Packaging Solutions 2 029 468 1 963 714

e-Commerce Solutions 263 367 190 769

Koncerngemensamma funktioner 24 321 20 929

Elimineringar –112 207 –79 079

Summa 3 730 128 2 096 333

RÖRELSERESULTAT PER SEGMENT
Belopp i kkr 2014 2013

Supply Chain Solutions 106 411 –

Print & Packaging Solutions 71 171 132 248

e-Commerce Solutions 23 925 26 590

Koncerngemensamma funktioner –26 906 –27 847

Summa 174 601 130 991

ANLÄGGNINGSTILLGÅNGAR PER GEOGRAFISKT OMRÅDE
Belopp i kkr 2014 2013

Kina 90 145 69 387

Tyskland 79 845 91 055

USA 64 923 62 055

Ungern 60 376 64 989

Polen 53 695 62 872

Singapore 42 136 –

Indien 31 840 –

Storbritannien 27 360 27 981

Sverige 26 449 30 443

Övriga länder 6 864 8 455

Summa 483 633 417 237

Anläggningstillgångarna ovan inkluderar övriga immateriella
tillgångar samt materiella anläggningstillgångar. Goodwill om
1 205 (1 090) Mkr har ej fördelats geografiskt då denna är fördelad
per rörelsesegment.

INFORMATION AVSEENDE KONCERNENS STÖRSTA KUNDER

Under 2014 uppgick försäljningen till koncernens största kund till
25 procent av den totala omsättningen. Försäljningen till denna
kund sker till flera av dess divisioner, i tre världsdelar och baseras
på ett flertal fristående avtal. Ingen annan kund stod för 10 procent
eller mer av koncernens omsättning. Koncernens tio största kun-
der utgjorde tillsammans 52 procent av den totala omsättningen.

Under 2013 uppgick inte försäljningen till någon enskild kund
10 procent eller mer av den totala omsättning.

INVESTERINGAR PER SEGMENT
Belopp i kkr 2014 2013
Supply Chain Solutions 406 504 –
Print & Packaging Solutions 31 854 117 943
e-Commerce Solutions 7 733 94 477
Koncerngemensamma funktioner 258 23

Summa 446 349 212 443

Investeringar ovan inkluderar verksamhetsförvärv om
395 (120) Mkr.

AVSKRIVNINGAR PER SEGMENT
Belopp i kkr 2014 2013
Supply Chain Solutions –21 506 –
Print & Packaging Solutions –86 141 –90 102
e-Commerce Solutions –9 242 –5 899
Koncerngemensamma funktioner –1 078 –1 663

Summa –117 967 –97 664

ELANDERS 2014 | 69

MEDELANTAL ANSTÄLLDA
2014 2013

Totalt
Varav

män, % Totalt
Varav

män, %

Moderbolag
Sverige 8 63 9 67

Dotterföretag
Kina 1 180 32 370 50

Singapore 472 54 – –

Sverige 311 70 382 67

Tyskland 295 67 277 69

USA 242 54 228 57

Ungern 210 60 206 57

Storbritannien 191 74 185 75

Polen 182 65 158 63

Indien 146 88 – –

Tjeckien 53 47 – –

Brasilien 36 56 35 54

Italien 14 29 14 29

Mexiko 14 50 – –

Taiwan 5 20 – –

Japan 1 100 – –

Koncernen totalt 3 360 52 1 864 53

NOT 4 PERSONAL

ÖVRIGA RÖRELSEINTÄKTER
Belopp i kkr 2014 2013

Valutakursvinster 8 704 3 460

Realisationsvinster vid försäljning
av anläggningstillgångar 2 326 8 197

Intäkter från kupongförsäljning 6 140 5 536

Övrigt 15 598 33 133

Summa 32 768 50 326

I posten övrigt ingår bland annat intäkter hänförliga till återbetald
bokmoms samt försäljning av spillpapper och använda tryckplåtar.

ÖVRIGA RÖRELSEKOSTNADER
Belopp i kkr 2014 2013

Valutakursförluster –6 949 –3 875

Övrigt –4 113 –4 834

Summa –11 062 –8 709

NOT 3 ÖVRIGA RÖRELSEINTÄKTER OCH ÖVRIGA RÖRELSEKOSTNADER

70 | ELANDERS 2014

KONCERNEN

FÖRDELNING MELLAN KVINNOR OCH MÄN PÅ LEDANDE BEFATTNINGAR
2014 2013

Totalt
Varav

män, % Totalt
Varav

män, %

Styrelse 9 67 7 71

Koncernledning 7 100 6 83

Mellanchefer 220 65 118 68

ERSÄTTNINGAR TILL STYRELSE, VERKSTÄLLANDE DIREKTÖR OCH ANDRA LEDANDE BEFATTNINGSHAVARE 2014

Belopp i kkr

Grund-
lön/

styrelse-
arvode

Rörlig
ersätt-

ning
Övriga

förmåner
Pensions-
premier

Ersätt-
ning för
utskotts-

arbete

Carl Bennet, ordförande 590 – – – 64

Johan Stern, vice ordförande 295 – – – 152

Erik Gabrielson 295 – – – 32

Göran Johnsson 295 – – – 60

Linus Karlsson 295 – – – 32

Cecilia Lager 295 – – – 60

Anne Lenerius 295 – – – 60

Kerstin Paulsson 295 – – – 60

Summa styrelsearvode 2 655 – – – 520

Magnus Nilsson, verkställande direktör 5 493 1 000 77 1 910 –

Andra ledande befattningshavare (7 personer) 20 897 8 222 1 820 1 800 –

Summa ersättningar till vd och ledande befattningshavare 26 390 9 222 1 897 3 710 –

Summa ersättningar till styrelse, vd och ledande befattningshavare 29 045 9 222 1 897 3 710 520

I summan för Andra ledande befattningshavare ingår kostnader för 7 månader avseende ledande befattningshavare som slutat under 2014.

NOT 4 FORTS. PERSONAL

LÖNER OCH ANDRA ERSÄTTNINGAR
2014 2013

Styrelse och vd Styrelse och vd

Belopp i kkr

Grundlön
inkl. för-

måner

Rörlig
ersätt-

ning
Övriga

anställda

Grundlön
inkl. för-

måner

Rörlig
ersätt-

ning
Övriga

anställda

Moderbolag 8 668 1 000 12 118 6 589 1 915 10 001

Dotterföretag 23 222 8 875 713 769 15 922 3 862 476 640

Koncernen totalt 31 890 9 875 725 887 22 511 5 777 486 641

2014 2013

Belopp i kkr

Löner
och

ersätt-
ningar

Sociala
avgifter

Pensions-
kostna-

der

Löner
och

ersätt-
ningar

Sociala
avgifter

Pensions-
kostna-

der

Moderbolag 21 786 5 863 4 754 18 505 5 650 4 578

Dotterföretag 745 866 121 075 35 957 496 424 98 541 25 261

Koncernen totalt 767 652 126 938 40 711 514 929 104 191 29 839

ELANDERS 2014 | 71

ERSÄTTNINGAR TILL STYRELSE, VERKSTÄLLANDE DIREKTÖR OCH ANDRA LEDANDE BEFATTNINGSHAVARE 2013

Belopp i kkr

Grund-
lön/

styrelse-
arvode

Rörlig
ersätt-

ning
Övriga

förmåner
Pensions-
premier

Ersätt-
ning för
utskotts-

arbete

Carl Bennet, ordförande 566 – – – 62

Johan Stern, vice ordförande 283 – – – 145

Erik Gabrielson 283 – – – 31

Göran Johnsson 283 – – – 57

Cecilia Lager 283 – – – 57

Kerstin Paulsson 283 – – – 57

Summa styrelsearvode 1 981 – – – 409

Magnus Nilsson, verkställande direktör 4 199 1 915 67 1 464 –

Andra ledande befattningshavare (5 personer) 12 336 2 837 1 502 1 541 –

Summa ersättningar till vd och ledande befattningshavare 16 535 4 752 1 569 3 005 –

Summa ersättningar till styrelse, vd och ledande befattningshavare 18 516 4 752 1 569 3 005 409

Grundlön/styrelsearvode

Till styrelsens ordförande och ledamöter utgår arvode och
ersättning för utskottsarbete inom ramen för den sammanlagda
ersättning till styrelsen som bolagsstämman beslutat. Styrelse-
ledamöter och suppleanter som är anställda i koncernen har inte
erhållit ersättningar eller förmåner utöver dem som är förenade
med anställningen. Styrelsens ordförande har ej erhållit någon
ersättning utöver styrelsearvode och ersättning för utskottsarbete.
Ersättning till verkställande direktören och andra ledande befatt-
ningshavare utgörs av grundlön, rörlig ersättning, övriga förmåner
samt pension. Med ledande befattningshavare avses de personer
som tillsammans med verkställande direktören utgjorde koncern-
ledningen under 2014.

Rörlig ersättning

Fördelningen mellan grundlön och rörlig ersättning ska stå i
proportion till befattningshavarens ansvar och befogenhet. För
verkställande direktören och ekonomidirektören är den rörliga
ersättningen maximerad till 50 procent av årslönen. För andra
ledande befattningshavare är den rörliga ersättningen maximerad
till 40 procent av årslönen. Den rörliga ersättningen baseras på
utfallet i förhållande till individuellt uppsatta mål.

Pensionsförmåner och förmåner till verkställande direktören
och andra ledande befattningshavare utgår som del av den totala
ersättningen. Rörlig ersättning avser för verksamhetsåret 2014
kostnadsförd ersättning, vilken utbetalas under 2015.

För verkställande direktören baserades bonus på mål uppsatta
av styrelsen. För andra ledande befattningshavare baserades den
rörliga ersättningen på mål uppsatta av koncernchefen i samråd
med ersättningsutskottet. Några rörliga eller andra ersättningar
med utspädningseffekt förekommer ej.

Övriga förmåner

Övriga förmåner avser bostadsförmån, tjänstebil med mera.

Pension

Koncernen har både förmånsbestämda och avgiftsbestämda
pensionsplaner. Pensionskostnad avser den kostnad som påverkat
årets resultat. En tidigare anställd person som var medlem i kon-
cernledningen hade både avgiftsbestämd och förmånsbestämd
pensionsplan. Nuvärdet av pensionsförpliktelsen under förmåns-
bestämd pension uppgick per 31 december 2014 till 3,0 (2,8) Mkr.
Samtliga pensioner är oantastbara, det vill säga ej villkorade av
framtida anställning.

Den nuvarande verkställande direktören har enbart avgifts-
bestämd pensionsplan och denna skall motsvara 35 procent av
pensionsgrundande lön. Med pensionsgrundande lön avses grund-
lönen. Pensionsåldern är 65 år.

För andra ledande befattningshavare är pensionsåldern 65
år. Pensionsavsättningar motsvarar högst 35 procent av den
pensionsgrundande lönen eller, i förekommande fall, högst ITP-
kostnaden med tillägg för allmän pensionsavgift enligt lag eller
motsvarande.

Finansiella instrument

Ersättningar och förmåner i form av finansiella instrument har ej
utgått eller förekommit.

Övrig ersättning

Några övriga ersättningar har ej utgått eller förekommit.

Avgångsvederlag m m

Mellan bolaget och verkställande direktören gäller en uppsäg-
ningstid om 18 månader vid uppsägning från bolagets sida. Vid
uppsägning från verkställande direktörens sida gäller en upp-
sägningstid om 6 månader. Uppsägningstider från bolagets sida
för andra ledande befattningshavare är normalt sett 12 månader.
Oavsett vilken part som står för uppsägningen utgår i normalfallet
inget avgångsvederlag. Under uppsägnings tiden utgår normal lön.

72 | ELANDERS 2014

KONCERNEN

Belopp i kkr 2014 2013

PwC

Revisionsuppdraget 4 193 2 837

Revisionsverksamhet utöver revisionsuppdraget 286 26

Skatterådgivning 914 778

Övriga tjänster – 1 475

Övriga

Revisionsuppdraget 553 235

Revisionsverksamhet utöver revisionsuppdraget 267 –

Skatterådgivning 698 347

Övriga tjänster 458 113

Summa 7 369 5 811

Med revisionsuppdraget avses arvode för den lagstadgade revisionen, dvs sådant arbete som varit nödvändigt för att avge revisions-
berättelsen, samt så kallad revisionsrådgivning som lämnas i samband med revisionsuppdraget.

NOT 5 REVISIONSARVODEN

Berednings- och beslutsprocess

Ersättningsutskottet har under året givit styrelsen rekommenda-
tioner gällande principer för ersättning till ledande befattnings-
havare. Rekommendationerna har innefattat proportionerna
mellan fast och rörlig ersättning samt storleken på eventuella
löneökningar. Ersättningsutskottet har vidare föreslagit kriterier för
bedömning av rörlig ersättning samt pensionsvillkor och avgångs-
vederlag. Styrelsen har diskuterat ersättningsutskottets förslag
och fattat beslut med ledning av utskottets rekommendationer.

Ersättningar till verkställande direktören för verksamhetsåret
2014 har beslutats av styrelsen utifrån ersättningsutskottets
rekommendation. Ersättningar till andra ledande befattnings-
havare har beslutats av verkställande direktören efter samråd
med ersättningsutskottets ordförande.

Ersättningsutskottet har under året bestått av Carl Bennet,
ordförande, Erik Gabrielson, Linus Karlsson och Johan Stern.
Utskottet sammanträder vid behov, dock minst en gång per år
för att utarbeta förslag till ersättning för verkställande direktö-
ren samt till- eller avstyrka dennes förslag till ersättningar och
villkor för de ledande befattningshavare som rapporterar direkt
till honom. Vidare upprättar utskottet principer för lönesättning
och anställningsvillkor för koncernens ledande befattningshavare.
Ersättningsutskottet framlägger förslag till ersättningar, villkor och
principer för styrelsen som sedan beslutar i dessa frågor. Utskottet
har under 2014 sammanträtt vid två tillfällen. Utskottets arbete har
utförts med stöd av extern expertis i frågor rörande ersättnings-
nivåer och ersättningsstrukturer.

NOT 4 FORTS. PERSONAL

ELANDERS 2014 | 73

Årskostnad
Framtida leasingavgifter

och hyreskostnader

Belopp i kkr 2014 2013 2015 2016–2019 2020–

Datorutrustning 3 293 2 601 2 138 2 877 –

Maskiner och inventarier 53 725 55 893 53 747 97 791 2 044

Hyresavtal, lokaler 51 834 37 568 52 359 128 949 18 221

Summa 108 852 96 062 108 244 229 617 20 265

Leasingperioden för maskiner och inventarier omfattar normalt tidsperioden 3–8 år.

Belopp i kkr 2014 2013

Materialkostnader 1 181 763 193 433

Personalkostnader 930 501 655 260

Papperskostnader 386 650 369 754

Övriga produktionskostnader 332 039 215 173

Kostnader för legoarbete 259 294 206 529

Av- och nedskrivningar 117 967 97 664

Transportkostnader 100 228 83 330

Kostnader för försäljning och marknadsföring 87 566 75 159

Övriga kostnader 181 225 110 657

Summa 3 577 233 2 006 959

Tabellen visar totala kostnader för sålda varor och tjänster, försäljningskostnader och administrationskostnader fördelade på kostnadsslag.

NOT 6 KOSTNADER FÖRDELADE PÅ KOSTNADSSLAG

NOT 7 OPERATIONELL LEASING

FINANSIELLA INTÄKTER
Belopp i kkr 2014 2013

Ränteintäkter 1 392 1 556

Kursvinster 64 562 13 623

Summa 65 954 15 179

FINANSIELLA KOSTNADER
Belopp i kkr 2014 2013

Räntekostnader –34 944 –24 963

Kursförluster –61 941 –15 724

Övrigt –3 753 –3 972

Summa –100 638 –44 659

NOT 8 FINANSIELLA INTÄKTER OCH KOSTNADER

74 | ELANDERS 2014

KONCERNEN

NOT 9 SKATTER

REDOVISAD SKATT
Belopp i kkr 2014 2013

Aktuell skatt på årets resultat –53 803 –39 140

Stämpelskatt på utdelning samt
övriga skatter –7 725 –4 543

Korrigering av tidigare års aktuella
skattekostnad 2 481 –202

Uppskjuten skatt 6 960 12 355

Redovisad skatt –52 087 –31 530

AVSTÄMNING AV REDOVISAD SKATT
Belopp i kkr 2014 2013

Resultat före skatt 139 917 101 511

Skatt enligt i Sverige gällande
skattesats om 22 % –30 782 –22 332

Skatteeffekt av:

 Andra skattesatser för utländska
 bolag –11 205 –3 254

 Ej avdragsgilla kostnader –1 033 –2 487

 Förändring av ej bokförda
 uppskjutna skattefordringar 1 917 2 535

 Ej värderade underskottsavdrag –5 416 –815

 Korrigering av tidigare
 års skattekostnad 2 481 –202

 Stämpelskatt på utdelning
 samt övriga skatter –7 725 –4 543

 Övrigt –324 –432

Redovisad skatt –52 087 –31 530

UPPSKJUTNA SKATTER PER SLAG, NETTO
Belopp i kkr 2014 2013

Underskottsavdrag 175 131 127 245

Omstruktureringsreserver 8 245 1 853

Materiella anläggningstillgångar –48 470 –42 351

Övriga poster –10 531 14 689

124 375 101 436

Avgår:

Ej bokförda uppskjutna
skattefordringar –25 795 –12 876

Utgående värde, netto 98 580 88 560

Ej bokförda uppskjutna skattefordringar avser ej värderade
underskottsavdrag och är framför allt hänförliga till verksamheterna
i Brasilien och Italien. För upplysningar avseende värdering av
underskottsavdrag se not 1, avsnittet Viktiga uppskattningar och
bedömningar, sid 67.

FÖRDELNING AV UPPSKJUTNA SKATTER
I BALANSRÄKNINGEN
Belopp i kkr 2014 2013

Uppskjutna skattefordringar 181 979 153 869

Uppskjutna skatteskulder –83 399 –65 309

Utgående värde, netto 98 580 88 560

FÖRÄNDRING AV UPPSKJUTEN SKATT
Belopp i kkr 2014 2013

Ingående värde, netto 88 560 73 633

Förvärv av dotterföretag –7 616 –11 056

Redovisad uppskjuten skatt
på årets resultat 6 960 12 355

Skatteposter som redovisas
direkt mot övrigt totalresultat 17 639 –40

Effekt hänförlig till korrigering
av tidigare års taxering –8 095 13 110

Omräkningsdifferens 1 132 558

Utgående värde, netto 98 580 88 560

Skatteposter som redovisas direkt mot övrigt totalresultat avser
koncernens säkringsreserv samt säkring av nettoinvestering
i utlandet.

FÖRFALLOSTRUKTUR – UPPSKJUTNA
SKATTEFORDRINGAR AVSEENDE UNDERSKOTTSAVDRAG
Belopp i kkr 2014 2013

Förfaller efter 10 år 5 828 12 163

Inget förfallodatum 169 303 115 082

Utgående värde 175 131 127 245

ELANDERS 2014 | 75

LIKVIDA MEDEL

Likvida medel består framför allt av kassa- samt banktillgodo havanden. Kortfristiga placeringar klassificeras som likvida medel när:
– risken för förändring av verkligt värde är obetydlig
– de lätt kan omsättas
– förfallodagen ligger närmare än tre månader från tidpunkten för förvärvet.

JUSTERING FÖR POSTER SOM INTE INGÅR I KASSAFLÖDET
Belopp i kkr 2014 2013

Av- och nedskrivningar av immateriella och materiella anläggningstillgångar 117 967 97 664

Nedskrivningar av omsättningstillgångar 2 195 –

Kassaflödespåverkande förändring i avsättningar 34 192 –4 535

Orealiserade kursvinster och kursförluster 16 413 –4 437

Resultat vid avyttring av materiella anläggningstillgångar 1 443 –8 095

Summa 172 210 80 597

BETALDA OCH ERHÅLLNA RÄNTOR
Belopp i kkr 2014 2013

Betald ränta –35 017 –25 020

Erhållen ränta 1 392 1 556

Summa –33 625 –23 464

CHECKRÄKNINGSKREDIT
Posten Övriga förändringar i lång- och kortfristig upplåning består till största delen av förändringar avseende utnyttjande av checkkrediter.

Resultat per aktie beräknas genom att det resultat som är hänförligt till moderbolagets aktieägare divideras med genomsnittligt antal
utestående aktier under perioden.

2014 2013

Årets resultat hänförligt till aktieägare, kkr 87 830 69 981

Genomsnittligt antal utestående aktier, tusental 25 204 23 395

Resultat per aktie, kr1) 3,48 2,99

1) Resultat per aktie före och efter utspädning.

Antal aktier 2013 har räknats om med hänsyn till fondemissionselementet i nyemissionen 2014.

NOT 10 RESULTAT PER AKTIE

NOT 11 TILLÄGGSUPPLYSNINGAR TILL KASSAFLÖDESANALYSER

76 | ELANDERS 2014

KONCERNEN

Goodwill
Övriga immateriella

tillgångar Totalt

Belopp i kkr 2014 2013 2014 2013 2014 2013

Ingående anskaffningsvärde 1 090 218 977 670 135 981 119 521 1 226 199 1 097 191

Inköp – – 4 409 4 646 4 409 4 646

Förvärvade verksamheter 37 475 94 675 36 007 28 073 73 482 122 748

Försäljningar/utrangeringar – – –2 024 –18 943 –2 024 –18 943

Omräkningsdifferens 78 324 17 873 15 991 2 684 94 315 20 557

Utgående anskaffningsvärden 1 206 017 1 090 218 190 364 135 981 1 396 381 1 226 199

Ingående ackumulerade avskrivningar – – –63 370 –59 464 –63 370 –59 464

Ackumulerade avskrivningar i förvärvade verksamheter – – –52 – –52 –

Årets avskrivningar – – –26 987 –21 669 –26 987 –21 669

Försäljningar/utrangeringar – – 2 024 18 943 2 024 18 943

Omräkningsdifferens – – –4 879 –1 180 –4 879 –1 180

Utgående ackumulerade avskrivningar – – –93 264 –63 370 –93 264 –63 370

Ingående nedskrivningar –690 –690 –5 738 –5 738 –6 428 -6 428

Utgående ackumulerade nedskrivningar –690 –690 –5 738 –5 738 –6 428 –6 428

Utgående restvärde 1 205 327 1 089 528 91 362 66 873 1 296 689 1 156 401

De under 2014 och 2013 förvärvade Övriga immateriella anläggningstillgångarna utgörs av kundrelationer, varumärke, programvara och
hyresrätter.

Med operativt kassaflöde menas kassaflödet från den löpande verksamheten, exklusive finansiella poster och betalda skatter, samt
kassaflöde från investeringsverksamheten.

Belopp i kkr 2014 2013

Kassaflöde från den löpande verksamheten 161 847 128 216

Finansiella poster 34 684 29 480

Betald skatt 61 182 56 906

Förvärv och försäljning av verksamheter –254 193 –102 737

Övriga poster inkluderade i kassaflöde från investeringsverksamheten –41 511 –61 397

Operativt kassaflöde –37 991 50 468

NOT 12 OPERATIVT KASSAFLÖDE

NOT 13 IMMATERIELLA TILLGÅNGAR

ELANDERS 2014 | 77

FÖRDELNING AV AV- OCH NEDSKRIVNINGAR PER
FUNKTION I RESULTATRÄKNINGEN
Belopp i kkr 2014 2013

Kostnad för sålda varor och tjänster –3 499 –4 118

Försäljningskostnader –18 307 –9 092

Administrationskostnader –5 181 –8 459

Summa –26 987 –21 669

PRÖVNING AV NEDSKRIVNINGSBEHOV PÅ GOODWILL

Prövning av nedskrivningsbehov för goodwill sker årligen samt
när indikatorer finns på att nedskrivningsbehov kan föreligga.
Prövningen görs vanligen på den kassagenererande enhet som
goodwillen tillhör, men kan även göras för en enskild tillgång.

Återvinningsvärdet för kassagenererande enheter fastställs ba-
serat på beräkningen av nyttjandevärde. Vad gäller nedskrivnings-
test har detta gjorts på den lägsta nivå där separerbara kassaflö-
den identifierats, vilket för Elanders utgör rörelsesegmentsnivå.

Nyttjandevärdet för Elanders kassagenererande enheter har
beräknats baserat på diskonterade eviga kassaflöden. Kassaflöden
för de första tre åren baseras på budget och strategiska planer.
För perioden därefter har kassaflöden antagits ha en tillväxttakt
motsvarande inflation om 2,0 (2,0) procent, vilket understiger
bolagets förväntningar. För beräkningen har en diskonteringsränta
före skatt om 10,5 (10,0) procent använts, vilket beräknats utifrån
vägd genomsnittlig kapitalkostnad (WACC). Med de antaganden
som redovisas ovan överstiger nyttjandevärdet redovisat värde för
samtliga kassa genererande enheter.

GOODWILL MED OBEGRÄNSAD NYTTJANDEPERIOD
FÖRDELAT PER KASSAGENERERANDE ENHET
Belopp i kkr 2014 2013

Supply Chain Solutions 38 418 –

Print & Packaging Solutions Americas 148 635 125 144

Print & Packaging Solutions Asia 89 223 75 005

Print & Packaging Solutions Europe 775 194 749 976

e-Commerce Solutions 153 857 139 403

Summa 1 205 327 1 089 528

Känslighetsanalys

Ett antal känslighetsanalyser har gjorts för att utvärdera om rim-
liga ogynnsamma förändringar skulle kunna leda till nedskrivning.
Vid en försämring av den genomsnittliga tillväxttakten för intäkter
respektive ökad diskonteringsränta med 1 procentenhet visar detta
inte på något nedskrivningsbehov. Vid en kombination av båda
dessa visar detta på ett nedskrivningsbehov om 6 Mkr hänförligt
till Print & Packaging Asia. Vid en ökad diskonteringsränta med
2 procentenheter visar detta på ett nedskrivningsbehov om 2 till
11 Mkr hänförligt till Print & Packaging Americas samt Asia. Vid en
försämring av den genomsnittliga tillväxttakten för intäkter med
2 procentenheter visar detta på ett nedskrivningsbehov om 2 Mkr
hänförligt till Print & Packaging Asia.

NOT 13 FORTS. IMMATERIELLA TILLGÅNGAR

78 | ELANDERS 2014

KONCERNEN

Byggnader och mark 1)

Maskiner och
andra tekniska
anläggningar

Inventarier, verktyg
och installationer

Belopp i kkr 2014 2013 2014 2013 2014 2013

Ingående anskaffningsvärde 114 344 110 069 744 427 696 624 124 373 118 681

Inköp – 1 100 18 144 73 041 11 959 8 004

Förvärvade verksamheter 5 163 – 91 849 1 177 82 157 2 063

Försäljningar/utrangeringar – – –18 226 –58 023 –7 543 –5 446

Omklassificering 500 1 497 12 668 20 243 –296 –398

Omräkningsdifferens 12 438 1 678 96 556 11 365 27 942 1 469

Utgående anskaffningsvärde 132 445 114 344 945 418 744 427 238 592 124 373

Ingående ackumulerade av- och nedskrivningar –33 271 –28 690 –505 826 –478 136 –104 575 –99 141

Ackumulerade avskrivningar i förvärvade
verksamheter –444 – –73 780 – –58 633 –

Årets avskrivningar –4 599 –4 228 –69 498 –61 980 –16 883 –9 787

Försäljningar/utrangeringar – – 10 344 40 787 5 188 5 109

Omräkningsdifferens –4 489 –353 –72 125 –6 497 –22 523 –756

Utgående ackumulerade av- och nedskrivningar –42 803 –33 271 –710 885 –505 826 –197 426 –104 575

Utgående restvärde 89 642 81 073 234 533 238 601 41 166 19 798

1) I byggnader och mark ingår mark till ett bokfört värde av 11 446 (9 599) kkr.

Pågående
nyanläggningar 2) Totalt

Belopp i kkr 2014 2013 2014 2013

Ingående anskaffningsvärde 10 892 27 735 994 036 953 109

Inköp 15 911 5 277 46 014 87 422

Förvärvade verksamheter 10 526 – 189 695 3 240

Försäljningar/utrangeringar – –173 –25 769 –63 642

Omklassificering –12 872 –21 342 – –

Omräkningsdifferens 2 473 –605 139 409 13 907

Utgående anskaffningsvärde 26 930 10 892 1 343 385 994 036

Ingående ackumulerade av- och nedskrivningar – – –643 672 –605 967

Ackumulerade avskrivningar i förvärvade verksamheter – – –132 857 –

Årets avskrivningar – – –90 980 –75 995

Försäljningar/utrangeringar – – 15 532 45 896

Omräkningsdifferens – – –99 137 –7 606

Utgående ackumulerade av- och nedskrivningar – – –951 114 –643 672

Utgående restvärde 26 930 10 892 392 271 350 364

2) I pågående nyanläggningar ingår förskott avseende materiella anläggningstillgångar om 5 376 (10 494) kkr.

NOT 14 MATERIELLA ANLÄGGNINGSTILLGÅNGAR

ELANDERS 2014 | 79

AVSKRIVNINGAR FÖRDELADE PER FUNKTION
Belopp i kkr 2014 2013

Kostnad för sålda varor och tjänster –80 899 –70 750

Försäljningskostnader –566 –387

Administrationskostnader –9 515 –4 858

Summa –90 980 –75 995

FINANSIELLA LEASINGAVTAL
Bokfört värde på materiella anläggningstillgångar som innehas
med finansiella leasingkontrakt uppgår till 8 499 (11 631) kkr. Samt-
liga leasingobjekt redovisas som maskiner och andra tekniska
anläggningar.

FRAMTIDA MINIMILEASEAVGIFTER AVSEENDE
FINANSIELL LEASING
Belopp i kkr 2014 2013

Inom ett år 1 646 1 547

Mellan 1 och 5 år 5 757 6 189

Mer än 5 år – 2 316

Summa 7 403 10 052

Framtida räntekostnader avseende
finansiell leasing –599 –759

Nuvärde finansiella leasingskulder 6 804 9 293

NOT 14 FORTS. MATERIELLA ANLÄGGNINGSTILLGÅNGAR

Belopp i kkr 2014 2013

Råvaror och förnödenheter 119 542 36 158

Produkter i arbete 30 685 25 153

Färdiga produkter 103 269 45 908

Summa 253 496 107 219

NOT 15 VARULAGER

Under året kostnadsförda utgifter avseende inkurans uppgår till
8 561 (5 924) kkr och vid årsskiftet uppgick inkuransreserven till
18 399 (5 364) kkr.

Belopp i kkr 2014 2013

Förskottsbetalda hyror avseende maskiner 5 732 3 505

Förskottsbetalda lokalhyror 7 575 5 176

Övriga förutbetalda kostnader och upplupna intäkter 23 283 22 391

Summa 36 590 31 072

NOT 16 FÖRUTBETALDA KOSTNADER OCH UPPLUPNA INTÄKTER

Belopp i kkr 2014 2013

Kassa och bank 456 673 215 299

Likvida medel 456 673 215 299

Årets kursdifferenser i likvida medel uppgår till 49 040 (6 051) kkr.

NOT 17 LIKVIDA MEDEL

80 | ELANDERS 2014

KONCERNEN

Translationsexponering

Finansiella tillgångar och skulder i annan än bolagens lokala valuta
säkras, medan exponering hänförliga till omräkning av nettoresultat
i utländska dotterföretag inte valutakurssäkras. Elanders netto-
resultat från utländska dotterföretag i utländska valutor utgörs
främst av USD, EUR, CNY och GBP. En valutakursförändring i
dessa valutor med 5 procent skulle påverka resultat efter finan-
siella poster med 13,6 (8,4) Mkr.

Vad beträffar nettotillgångar i utländska dotterföretag så hän-
förs denna exponering till främst USD, EUR och CNY. Valutasäkring
har delvis skett av den tyska verksamheten samt av förvärven av
Midland, myphotobook och Mentor Media genom upptagande av
lån i EUR respektive USD. Vid en valutakursförändring i USD, EUR
och CNY med 5 procent skulle det egna kapitalet påverkas med
29,4 (28,8) Mkr inkluderat effekt av valutasäkring.

Valutasäkring

Tabellen nedan visar en sammanställning över utestående
valutaterminskontrakt uppdelat på valutapar per 31 december
2014. Samtliga kontrakt har förfall inom ett år.

Valutapar

Nominellt
belopp,

kkr

Genom-
snittlig

säkrings-
kurs

SEK/GBP 3 648 12,16

SEK/USD 68 161 7,83

PLN/SEK 2 946 2,22

EUR/SEK 68 356 9,51

EUR/PLN 12 097 4,21

EUR/GBP 9 024 0,79

Ränterisk

Ränterisken definieras som risken för en resultatförsämring orsa-
kad av en förändring i marknadsräntorna. Koncernen eftersträvar
en avvägning mellan kostnadseffektiv upplåning och riskexpone-
ringen mot en negativ påverkan på resultatet och kassaflöde vid
en plötslig större ränteförändring. En förändring av marknads-
räntan på en procentenhet påverkar koncernens resultat efter
finansiella poster med 9,0 (4,4) Mkr. I tabellen nedan presenteras
en fördelning av räntebärande och icke räntebärande finansiella
tillgångar och skulder. Avsättningar för pensioner har inkluderats
i räntebärande skulder. I tabellen avseende indelning i kategorier
av finansiella instrument längre ned i denna not är dessa inklude-
rade i ickefinansiella skulder.

Räntebärande

Ej ränte-
bärandeBelopp i kkr

Fast
ränta

Rörlig
ränta

Långfristiga fordringar 3 590 – 3 498

Kortfristiga fordringar – – 898 683

Kassa och bank – 456 673 –

Långfristiga skulder – –29 463 –103

Kortfristiga skulder – –1 327 055 –490 802

Summa 3 590 –899 845 411 276

FINANSIELLA MÅL AVSEENDE KAPITALSTRUKTUR

Det övergripande finansiella målet för Elanders är att skapa värde
för bolagets ägare. De uppsatta målen avseende koncernens
kapitalstruktur syftar till att trygga förmågan att fortsätta verk-
samheten och kunna generera avkastning till aktieägarna och
skapa nytta för andra intressenter. Genom att uppnå en lämplig
balans mellan eget kapital och lånefinansiering säkerställs en flexi-
bilitet för koncernen som möjliggör investeringar i verksamheten
samt bibehålla en kontrollerad kostnad för kapitalet. Utdelning till
aktieägarna, inlösen av aktier, utfärdande av nya aktier eller försälj-
ning av tillgångar är exempel på åtgärder som koncernen kan
använda sig av för att justera kapitalstrukturen.

Elanders målsättning är att skuldsättningsgraden skall
understiga 1 ggr och uppgick per 31 december 2014 uppgick till
0,7 (0,7) ggr. Det är Elanders målsättning att avkastningen på
sysselsatt kapital ska uppgå till ca 10 procent på lång sikt. Under
2014 uppgick denna till 9 (8) procent. Avseende koncernens
soliditet är målsättningen att denna skall uppgå till minst
30 procent och per 31 december 2014 uppgick denna till
38 (42) procent.

FINANSIELL RISKHANTERING

Det övergripande syftet med Elanders finansiella riskhantering
är att identifiera, kontrollera och minimera koncernens finansiella
risker. Riskhanteringen är centraliserad till moderbolagets eko-
nomi- och finansfunktion som hanterar alla finansiella risker som
finns eller uppstår i koncernens dotterföretag och som även agerar
som en internbank. Undantaget är den kommersiella kreditrisken
som bedöms av respektive dotter företag. Den av styrelsen fast-
ställda finanspolicyn styr vilka valutarisker som skall säkras samt
hur ränte-, finansierings- och likviditetsrisken skall hanteras. De
väsentligaste finansiella riskerna som koncernen exponeras för är
valutarisk, ränterisk, finansieringsrisk och kreditrisk.

Valutarisk

Koncernens valutaexponering uppstår genom transaktioner i
annan valuta än bolagens lokala valuta (transaktionsrisk) samt vid
konvertering av nettoresultat och nettotillgångar från de utländska
dotterföretagen (translationsrisk).

Transaktionsexponering

Faktiska fordringar och skulder samt kontrakterade inköps- och
försäljningsorder där flödestidpunkten är inom den närmaste tolv-
månadersperioden säkras i sin helhet. Order med flödestidpunkt
bortom tolv månader valutasäkras normalt till 80 procent då det
inom ramen för kontrakten ofta finns utrymme för vissa volym-
avvikelser. Förväntade eller budgeterade flöden säkras inte.

Koncernen använder sig av valutaterminskontrakt vid hantering
av valutariskexponering och tillämpar säkringsredovisning avse-
ende kontrakterade framtida betalningsflöden samt omräkning av
finansiella tillgångar och skulder. Säkringsreserven per 31 december
2014 för terminskontrakt uppgick till –0,1 (0,1) Mkr och kommer att
återföras till resultaträkningen under 2015.

Kursdifferenser på rörelsefordringar och rörelseskulder samt på
kontrakt som innehas för säkringsändamål av dessa redovisas som
övriga rörelseintäkter eller övriga rörelsekostnader. Kursdifferenser
på finansiella skulder och fordringar samt tillhörande säkrings-
instrument redovisas i finansnettot.

NOT 18 FINANSIELLA INSTRUMENT OCH FINANSIELL RISKHANTERING

ELANDERS 2014 | 81

Finansieringsrisk

Finansieringsrisken definieras som risken för att ej kunna uppfylla
betalningsåtaganden som en följd av otillräcklig likviditet eller svå-
righeter att erhålla finansiering. För närvarande har koncernen ett
kreditavtal med två svenska banker avseende rörelsefinansieringen
som löper ut den 30 september 2015. Diskussioner med bankerna
avseende ett förnyat avtal har inletts. Knutna till koncernens ränte-
bärande skulder finns finansiella villkor från kreditinstitut. Per
31 december 2014 var samtliga villkor uppfyllda. Avseende förfallo-
struktur för skulder till kreditinstitut hänvisas till sid 84.

Kreditrisk

Med kreditrisk avses risken för förluster om motparten till ett
finansiellt instrument inte fullföljer sina åtaganden. Kreditrisken
kan delas in i finansiell kreditrisk samt kommersiell kreditrisk.

Finansiell kreditrisk

De för koncernen mest väsentliga finansiella kreditrisken uppstår
vid handel med valutaderivat samt vid placering av överskotts-
likviditet. I enlighet med finanspolicyn begränsas den finansiella
kreditrisken genom att finansiella transaktioner endast får ske
med godkända motparter. Per den 31 december 2014 uppgick
den totala exponeringen avseende den finansiella kreditrisken till
518,6 (246,5) Mkr. Exponeringen är baserad på bokfört värde av-
seende de finansiella tillgångarna med undantag för aktieinnehav
och kundfordringar.

Kommersiell kreditrisk

Den kommersiella kreditrisken omfattar kundernas betalnings-
förmåga och hanteras av respektive dotterföretag genom bevak-
ning av betalningsförmåga, uppföljning av kundernas finansiella
rapporter samt genom löpande kommunikation. Koncernens totala
kreditrisk är fördelad på ett stort antal företag. Emellertid finns
samtidigt en koncentration på ett fåtal kunder som står för en
förhållandevis stor andel av koncernens kundfordringar. Detta fåtal
bolag är till övervägande del stora, börsnoterade och väl genom-
lysta. Den totala kommersiella kreditexponeringen motsvaras av
det bokförda värdet på kundfordringarna och uppgick per
31 december 2014 till 843,8 (387,4) Mkr.

Under 2014 uppgick kreditförlusterna till 4,1 (3,2) Mkr varav
1,2 (0,4) Mkr var reserverade sedan tidigare.

SÄKRINGSREDOVISNING

Finansiella instrument som används för säkring av valuta- samt
ränterisk i avtalade kassaflöden samt nettoinvesteringar i utlandet
har i enlighet med IAS 39 redovisats till marknadsvärde i balans-
räkningen.

Säkringsreserven per 31 december 2014 uppgick till –0,1 (–2,2) Mkr
och kommer att återföras till resultaträkningen under 2015. Säkrings-
reserven utgörs av valutaterminskontrakt.

VERKSAMHETSRISKER

Förutom de finansiella riskerna ovan så är Elanders utsatt för risker
förknippade med den dagliga verksamheten. Arbetet med att
hantera verksamhetsriskerna sker löpande i det dagliga arbetet
i respektive dotterföretag samt av koncernledningen. Koncernens
samtliga verksamheter är ansvarsmässigt representerade i koncern-
ledningen som träffas och kommunicerar regelbundet.

KÄNSLIGHETSANALYS

I uppställningen nedan framgår det hur resultatet efter finan-
siella poster skulle påverkas vid en förändring uppgående till en
procentenhet avseende variablerna kopplade till Elanders olika
verksamhetsrisker. Varje variabel har behandlats för sig under för-
utsättning att de andra förblir oförändrade. En omsättningsföränd-
ring antas påverka förädlingsvärdet på marginalen som därefter
antas falla rakt igenom resultaträkningen. En materialkostnadsför-
ändring multipliceras med totala materialkostnader. En förändring
av personalkostnaderna multipliceras med totala personalkostna-
der. Analysen gör inget anspråk på att vara exakt utan är endast
indikativ och syftar till att visa storheterna i sammanhangen.
Belopp är angivna i Mkr.

• Nettoomsättning +/– 18
• Materialkostnad +/– 16
• Personalkostnad +/– 9

82 | ELANDERS 2014

KONCERNEN

KATEGORISERING AV FINANSIELLA INSTRUMENT

I nedanstående tabeller framgår det hur de finansiella instrumenten fördelade sig i balansräkningen för åren 2014 respektive 2013.

2014 TILLGÅNGAR

Belopp i kkr

Derivat
identi-

fierat som
säkrings-

instrument

Låne- och
kundford-

ringar

Finansiella
tillgångar

tillgäng-
liga för

försäljning

Icke-
finansiella
tillgångar Summa

Immateriella tillgångar – – – 1 296 689 1 296 689

Materiella anläggningstillgångar – – – 392 271 392 271

Finansiella anläggningstillgångar – 6 226 862 183 7811) 190 869

OMSÄTTNINGSTILLGÅNGAR

Varulager – – – 253 496 253 496

Kundfordringar – 843 807 – – 843 807

Aktuella skattefordringar – – – 9 579 9 579

Övriga fordringar – 54 876 – 34 976 89 852

Förutbetalda kostnader och upplupna intäkter – – – 36 590 36 590

Likvida medel – 456 673 – – 456 673

Summa omsättningstillgångar – 1 355 356 – 334 641 1 689 997

Summa tillgångar – 1 361 582 862 2 207 382 3 569 826

1) Avser huvudsakligen uppskjutna skattefordringar.

2014 SKULDER

Belopp i kkr

Derivat
identi-

fierat som
säkrings-

instrument

Övriga
finansiella

skulder

Icke-
finansiella

skulder Summa

Långfristiga skulder och avsättningar – 10 037 101 051 111 088

KORTFRISTIGA SKULDER OCH AVSÄTTNINGAR

Räntebärande skulder – 1 327 055 – 1 327 055

Leverantörsskulder – 437 982 – 437 982

Aktuella skatteskulder – – 30 957 30 957

Övriga skulder 134 52 686 34 295 87 115

Upplupna kostnader och förutbetalda intäkter – – 184 533 184 533

Avsättningar – – 43 422 43 422

Summa kortfristiga skulder och avsättningar 134 1 817 723 293 207 2 111 064

Summa skulder och avsättningar 134 1 827 760 394 258 2 222 152

NOT 18 FORTS. FINANSIELLA INSTRUMENT OCH FINANSIELL RISKHANTERING

ELANDERS 2014 | 83

2013 TILLGÅNGAR

Belopp i kkr

Derivat
identi-

fierat som
säkrings-

instrument

Låne- och
kundford-

ringar

Finansiella
tillgångar

tillgäng-
liga för

försäljning

Icke-
finansiella
tillgångar Summa

Immateriella tillgångar – – – 1 156 401 1 156 401

Materiella anläggningstillgångar – – – 350 364 350 364

Finansiella anläggningstillgångar – 8 393 862 155 7271) 164 982

OMSÄTTNINGSTILLGÅNGAR

Varulager – – – 107 219 107 219

Kundfordringar – 387 356 – – 387 356

Aktuella skattefordringar – – – 7 513 7 513

Övriga fordringar 106 21 862 – 21 765 43 733

Förutbetalda kostnader och upplupna intäkter – – – 31 072 31 072

Likvida medel – 215 299 – – 215 299

Summa omsättningstillgångar 106 624 517 – 167 569 792 192

Summa tillgångar 106 632 910 862 1 830 061 2 463 939

1) Avser huvudsakligen uppskjutna skattefordringar.

2013 SKULDER

Belopp i kkr

Derivat
identi-

fierat som
säkrings-

instrument

Övriga
finansiella

skulder

Icke-
finansiella

skulder Summa

Långfristiga skulder och avsättningar – 418 632 82 858 501 490

KORTFRISTIGA SKULDER OCH AVSÄTTNINGAR

Räntebärande skulder – 521 784 – 521 784

Leverantörsskulder – 216 476 – 216 476

Aktuella skatteskulder – – 17 482 17 482

Övriga skulder 2 167 24 822 20 896 47 885

Upplupna kostnader och förutbetalda intäkter – – 111 812 111 812

Avsättningar – – 8 430 8 430

Summa kortfristiga skulder och avsättningar 2 167 763 082 158 620 923 869

Summa skulder och avsättningar 2 167 1 181 714 241 478 1 425 359

84 | ELANDERS 2014

KONCERNEN

NOT 18 FORTS. FINANSIELLA INSTRUMENT OCH FINANSIELL RISKHANTERING

FINANSIELLA INSTRUMENT – INITIAL VÄRDERING

Finansiella instrument redovisas första gången till verkligt värde
plus transaktionskostnader, vilket gäller alla finansiella tillgångar
och skulder som inte redovisas till verkligt värde via resultaträk-
ningen. Finansiella tillgångar och skulder värderade till verkligt
värde via resultaträkningen redovisas första gången till verk-
ligt värde, medan hänförliga transaktionskostnader redovisas
i resultat räkningen.

FÖRFALLNA, MEN INTE NEDSKRIVNA FORDRINGAR

Belopp i kkr 2014 2013

1–30 dagar förfallna 97 819 46 035

31–60 dagar förfallna 12 766 9 269

61–90 dagar förfallna 2 980 1 663

91–120 dagar förfallna 983 723

Mer än 120 dagar förfallna – 3 258

Summa 114 548 60 948

I tabellen ovan ingår enbart kundfordringar. Några väsentliga
övriga förfallna fordringar finns vare sig per den 31 december 2014
eller 2013.

FÖRÄNDRING AV RESERV FÖR OSÄKRA FORDRINGAR

Belopp i kkr 2014 2013

Ingående reserv för osäkra fordringar –6 586 –6 247

Reserver i förvärvade verksamheter –597 –

Återföring av tidigare gjorda
reserveringar 947 1 898

Konstaterade förluster 288 401

Årets gjorda reserveringar –2 823 –2 822

Omräkningsdifferens –100 184

Utgående reserv för osäkra fordringar –8 871 –6 586

RÄNTEINTÄKTER OCH RÄNTEKOSTNADER AVSEENDE
FINANSIELLA TILLGÅNGAR OCH FINANSIELLA SKULDER

Belopp i kkr 2014 2013

Ränteintäkter på finansiella tillgångar 1 392 1 556

Räntekostnader på finansiella skulder –34 375 –24 610

Summa –32 983 –23 054

Orsaken till att räntekostnaderna ovan avviker från redovisade
räntekostnader i resultaträkningen beror på att finansiella poster
hänförliga till pensionsskulder här har exkluderats.

VINSTER OCH FÖRLUSTER FÖR FINANSIELLA INSTRUMENT
SOM REDOVISATS I RESULTATRÄKNINGEN, NETTO

Nedanstående tabell visar följande poster som redovisats i
resultat räkningen:
– Vinster och förluster avseende kursdifferenser, inklusive vinster
 och förluster hänförliga till säkringsredovisning.
– Vinster och förluster avseende finansiella instrument där
 säkringsredovisning tillämpas.
– Vinster och förluster avseende derivat där säkringsredovisning
 inte tillämpas.

Belopp i kkr 2014 2013

Lånefordringar och kundfordringar 18 036 9 200

Övriga finansiella skulder –13 808 –11 002

Summa 4 228 –1 802

FINANSIELLA TILLGÅNGAR OCH SKULDER
VÄRDERADE TILL VERKLIGT VÄRDE

De finansiella instrument som redovisas till verkligt värde i koncer-
nens rapport över finansiell ställning utgörs av derivat identifierade
som säkringsinstrument. Derivaten består av valutaterminer och
används för säkringsändamål. Värderingen till verkligt värde för
valutaterminerna baseras på publicerade termins kurser på en aktiv
marknad. Samtliga derivat ingår i nivå 2 i verkligt värde hierarkin.
Då samtliga finansiella instrument som redovisas till verkligt värde
ingår i nivå 2 har det inte skett någon överföring mellan värde-
ringsnivåerna. Tabellen på nästa sida visar verkligt värde respektive
redovisat värde per klass av finansiella tillgångar och skulder, vilka
redovisas brutto.

FÖRFALLOSTRUKTUR AVSEENDE FINANSIELLA SKULDER

Förfallostrukturen för finansiella skulder inklusive räntekostnader, exklusive utnyttjade checkräkningskrediter, redovisas i tabellen nedan.
Kreditavtalet med koncernens huvudbanker löper ut per 30 september 2015.

Belopp i kkr
Jan–mar

2015
Apr–dec

2015
2016–
2017

2018–
2019

2020 och
senare

Låneskulder 46 711 1 278 805 3 235 – –

Leasingskulder 441 1 097 2 798 3 901 2 263

Leverantörsskulder 437 982 – – – –

Övriga finansiella skulder 38 312 12 215 – – –

Räntor 6 537 13 716 552 190 –

Summa 529 983 1 305 833 6 585 4 091 2 263

ELANDERS 2014 | 85

Belopp i kkr 2014 2013

Övriga omsättningstillgångar –
Derivat för säkringsändamål – 106

Ej räntebärande kortfristiga skulder –
Derivat för säkringsändamål 134 2 167

För övriga finansiella tillgångar och skulder som värderas till upp-
lupet anskaffningsvärde uppskattas det verkliga värdet vara lika
med det bokförda värdet.

INEFFEKTIVITET I SÄKRINGSREDOVISNING
Alla säkringsrelationer avseende kassaflödessäkringar och säkring-
ar av nettoinvesteringar har varit effektiva inom ett spann mellan
80 procent och 125 procent. Se uppställningen avseende Övrigt
totalresultat på sidan 60 för ytterligare information.

NOT 18 FORTS. FINANSIELLA INSTRUMENT OCH FINANSIELL RISKHANTERING

Antal registrerade aktier
i moderbolaget 2014 2013

Emitterade per 1 januari 22 729 998 22 729 998

Nyemission 3 788 316 –

Emitterade per 31 december 26 518 314 22 729 998

Antal
aktier

Antal
röster

Kvot-
värde, kr

A-aktier 1 361 110 13 611 100 13 611 100

B-aktier 25 157 204 25 157 204 251 572 040

26 518 314 38 768 304 265 183 140

Samtliga aktier är fullt betalda. Inga aktier är reserverade för över-
låtelse enligt optionsavtal eller andra avtal.

NOT 19 AKTIEKAPITAL

Koncernens totala kreditramar uppgick till 1 168 (1 360) Mkr per
31 december 2014, varav 50 (531) Mkr var outnyttjade. I kredit-
ramarna för föregående år ingick en förvärskredit för förvärvet av
Mentor Media som genomfördes i början av januari 2014.

Finansieringskostnaden baseras på fastställd räntebindningstid
samt avtalad marginal. Koncernens genomsnittliga effektiva ränte-
sats har under året uppgått till 2,7 (3,3) procent.

LÅNGFRISTIGA SKULDER
Belopp i kkr 2014 2013

Leasingskulder 6 699 7 725

Låneskulder 3 338 410 907

Summa 10 037 418 632

KORTFRISTIGA SKULDER
Belopp i kkr 2014 2013

Leasingskulder 1 538 1 568

Låneskulder 1 325 516 520 216

Summa 1 327 054 521 784

CHECKRÄKNINGSKREDITER

Utnyttjat belopp samt tillgänglig kredit för koncernens checkräk-
ningskrediter framgår nedan.

Belopp i kkr 2014 2013

Checkräkningskrediter,
utnyttjat belopp – –

Checkräkningskrediter,
beviljat belopp 50 000 50 000

Outnyttjat belopp 50 000 50 000

STÄLLDA SÄKERHETER

Se not 24 för upplysningar om ställda säkerheter.

NOT 20 RÄNTEBÄRANDE SKULDER

86 | ELANDERS 2014

KONCERNEN

NOT 21 AVSÄTTNINGAR FÖR PENSIONER OCH LIKNANDE FÖRPLIKTELSER

Belopp i kkr 2014

Årets
avsätt-
ningar

Ianspråk-
taget
under

året

Omräk-
nings-

effekter 2013

AVSÄTTNINGAR FÖR OMSTRUKTURERINGSÅTGÄRDER

Personal 26 108 31 977 –14 299 – 8 430

Hyresåtaganden 7 817 7 817 – – –

Övrigt 1 640 1 640 – – –

ANDRA AVSÄTTNINGAR

Övrigt 10 480 7 530 –1 306 579 3 677

Summa 46 045 48 964 –15 605 579 12 107

varav kortfristiga 43 422 8 430

Avsättning för omstruktureringsåtgärder har gjorts huvudsakligen avseende kostnadsanpassningar samt omorganisation.

NOT 22 ÖVRIGA AVSÄTTNINGAR

FÖRMÅNSBESTÄMDA PENSIONSPLANER

Förmånsbestämda planer omfattar i huvudsak ålderspension och
änkepension där arbetsgivaren har ett åtagande att betala livs-
varig pension motsvarande en viss garanterad procentuell andel
av lönen eller ett visst årligt belopp. Intjänandet avseende ålders-
pension bygger på antalet anställningsår. Den anställde måste
vara ansluten till planen ett visst antal år för att uppnå rätt till full
ålderspension. Under varje år tjänar den anställde in ökad rätt till
pension, vilken redovisas som pension intjänad under perioden
samt ökning av pensionsåtagandet. Finansieringen av dessa planer
sker genom löpande inbetalningar från arbetsgivaren.

Värdet på Elanders förvaltningstillgångar avseende de förmåns-
bestämda pensionsplanerna uppgick per 31 december 2014 till
2,9 (2,6) Mkr och nuvärdet avseende pensionsförpliktelserna till
17,9 (16,5) Mkr.

AVGIFTSBESTÄMDA PENSIONSPLANER

Planerna omfattar i huvudsak ålderspension, sjukpension och fa-
miljepension. Premierna betalas löpande under året av respektive
koncernföretag till olika försäkringsföretag. Storleken på pre-
mierna baseras på lönen. Pensionskostnaderna för perioden ingår i
resultaträkningen och uppgår till 40,3 (27,1) Mkr.

För ett flertal av de svenska koncernföretagen tryggas åtaganden
för ålderspension och sjukpension för tjänstemän genom försäk-
ring i Alecta. Enligt ett uttalande från Rådet för finansiell rap-
portering, UFR 3, är detta en förmånsbestämd plan som omfattar
flera arbetsgivare. För räkenskapsåret 2014 har koncernen inte
haft tillgång till sådan information som gör det möjligt att redovisa
dessa planer som en förmånsbestämd plan, då Alecta för närva-
rande inte kan tillhandahålla specifika förmånsbestämda belopp
för de som ingår i planen. Pensionsplaner som tryggas genom
försäkring i Alecta redovisas därför som en avgiftsbestämd plan.
Årets avgifter för pensionsförsäkringar som är tecknade i Alecta
uppgår till 3,5 (3,8) Mkr.

ELANDERS 2014 | 87

Transaktioner mellan koncernbolag har ägt rum på normala affärs-
mässiga villkor och till marknadspriser. Under året uppgick den
koncerninterna försäljningen av varor och tjänster till 501 (416) Mkr.
Koncerninterna transaktioner och mellanhavanden har eliminerats
i koncernredovisningen och är därför inte inkluderade i uppgif-
terna nedan.

FÖRSÄLJNING AV VAROR OCH TJÄNSTER

Under 2014 och 2013 har ingen försäljning av varor och tjänster
skett till närstående.

NOT 25 TRANSAKTIONER MED NÄRSTÅENDE

INKÖP AV VAROR OCH TJÄNSTER

Under året har inköp från Carl Bennet AB skett om 0,5 (0,5) Mkr.
Transaktionerna rör framför allt omkostnader för Carl Bennet i
hans roll som styrelseordförande i Elanders AB. Per 31 december
2014 fanns skulder till Carl Bennet AB om 0,2 (0,2) Mkr. Utöver
ovanstående så är en av styrelsens ledamöter, Erik Gabrielson,
delägare i advokatfirman Vinge som under året erhållit 2,1 (3,7) Mkr
för löpande juridisk rådgivning.

Närstående till Peter Sommer, som ingår i koncernledningen och
är verkställande direktör i Elanders GmbH, äger delar av en fastig-
het i vilken Elanders GmbH bedriver större delen av sin verksam-
het. Elanders GmbH har under året erlagt hyra för denna fastighet
om 11,6 (11,1) Mkr, vilken bedöms vara marknadsmässig.

Ingen styrelseledamot eller ledande befattningshavare har eller
har haft någon direkt eller indirekt delaktighet i några affärstrans-
aktioner, mellan sig och bolaget, som är eller var ovanliga till sin
karaktär med avseende på villkoren.

Ersättningar till styrelseledamöter och ledande befattnings-
havare redovisas i not 4.

Belopp i kkr 2014 2013

Semesterlöneskuld 28 573 26 243

Sociala avgifter 17 462 16 910

Övriga upplupna löner och ersättningar 56 078 10 359

Övriga upplupna kostnader och förutbetalda intäkter 82 420 58 300

Summa 184 533 111 812

NOT 23 UPPLUPNA KOSTNADER OCH FÖRUTBETALDA INTÄKTER

STÄLLDA SÄKERHETER
Belopp i kkr 2014 2013

Fastighetsinteckningar 46 190 45 421

Företagsinteckningar 194 850 194 850

Övriga ställda säkerheter 425 227 366 962

Summa 666 267 607 233

Varav utgivits till:

Kreditinstitut 666 267 607 233

Summa 666 267 607 233

NOT 24 STÄLLDA SÄKERHETER OCH EVENTUALFÖRPLIKTELSER

Övriga ställda säkerheter avser främst säkerheter i form av aktier
i dotterföretag. Vidare består posten av tillgångar belastade med
äganderättsförbehåll, såsom till exempel finansiell leasing. Se not
14 för ytterligare information.

EVENTUALFÖRPLIKTELSER
Belopp i kkr 2014 2013

Övriga eventualförpliktelser 2 100 1 772

Summa 2 100 1 772

88 | ELANDERS 2014

KONCERNEN

2014
Mentor Media Ltd

I januari förvärvade Elanders samtliga andelar i det Singapore-
baserade supply chain-bolaget Mentor Media Ltd. Bolaget har ca
1 550 anställda och verksamheter i åtta länder där de största är
Kina, Singapore, Indien och USA.

Mentor Media är specialiserade på värdeadderande tjänster till
företag inom elektronik- och datorbranschen och med särskilt
fokus på produkt- och komponentflöden med extremt korta
ledtider och omfattande statistikrapportering till kunderna.
Verksamheten är uppbyggd kring sofistikerade IT-lösningar
och tjänsteutbudet omfattar bland annat sourcing, inköp av del-
komponenter, orderhantering och lagerhållning, fulfilment, distri-
bution, e-handelslösningar samt olika after-sales-tjänster. Köpeskil-
lingen uppgick till cirka 312 Mkr på skuldfri basis och finansieringen
av förvärvet skedde via en kombination av externa krediter och
nyemission.

Förvärvskostnaderna uppgick till cirka 4,5 Mkr. Totalt har bola-
get bidragit med cirka 1 525 Mkr till koncernens omsättning.

myphotobook GmbH

Utöver förvärvet av Mentor Media har ytterligare 5,4 Mkr erlagts
hänförligt till förvärvet av myphotobook.

SPECIFIKATION AV JUSTERINGAR TILL VERKLIGT VÄRDE 2014

Mkr

Redovisat
värde i

förvärvade
verksam-

heter

Justeringar
till verkligt

värde

Redo-
visat

värde i
koncer-

nen

Anläggningstillgångar 57,0 34,9 91,9

Varulager 88,9 – 88,9

Kundfordringar 264,9 – 264,9

Övriga omsättnings-
tillgångar 28,3 – 28,3

Likvida medel 141,5 – 141,5

Leverantörsskulder –129,5 – –129,5

Övriga ej ränte-
bärande skulder –69,1 –10,7 –79,8

Räntebärande skulder –48,0 – –48,0

Identifierbara
nettotillgångar

334,0 24,2 358,2

Goodwill 37,5

Total köpeskilling 395,7

Likvida medel i förvärvade verksamheter –141,5

Negativ effekt på koncernens likvida medel 254,2

I Total köpeskilling ovan ingår även ersättning för bland annat
övertagen nettokassa.

2013
McNaughtan’s Printers Ltd

I februari förvärvade Elanders samtliga andelar i etikettryckeriet
McNaughtan’s Printers Ltd i Glasgow, Skottland. Bolaget är särskilt
nischat mot whiskybranschen och bland kunderna finns ett flertal
kända whiskydestillerier. Köpeskillingen uppgick till 2,8 MGBP och
finansierades med likvida medel.

Förvärvskostnader uppgick till cirka 0,5 Mkr. Totalt har bolaget
bidragit med cirka 20 Mkr till koncernens omsättning.

myphotobook GmbH

I september förvärvade Elanders myphotobook GmbH, ett av
Europas ledande e-handelsbolag inom försäljning av personifierade
foto produkter till konsumenter. myphotobook grundades 2004
och omsatte under 2012 ca 15 MEUR. Huvudkontoret ligger i Berlin
och bolaget har ett 70-tal medarbetare. Köpeskillingen uppgick till
ca 10,5 MEUR på skuldfri basis och har finansierats genom lån.

Förvärvskostnaderna uppgick till ca 2 Mkr. Totalt har bolaget
bidragit med cirka 55 Mkr till koncernens omsättning.

NOT 26 FÖRVÄRV AV VERKSAMHETER

SPECIFIKATION AV JUSTERINGAR TILL VERKLIGT VÄRDE 2013

Mkr

Redovisat
värde i

förvärvade
verksam-

heter

Justeringar
till verkligt

värde

Redo-
visat

värde i
koncer-

nen

Anläggningstillgångar 17,3 27,9 45,2

Varulager 0,5 – 0,5

Kundfordringar 3,6 – 3,6

Övriga omsättnings-
tillgångar 0,8 – 0,8

Likvida medel 17,7 – 17,7

Leverantörsskulder –5,4 – –5,4

Övriga ej ränte-
bärande skulder –14,8 –7,9 –22,7

Identifierbara
nettotillgångar

19,7 19,9 39,6

Goodwill 80,9

Total köpeskilling 120,5

Likvida medel i förvärvade verksamheter –17,7

Negativ effekt på koncernens likvida medel 102,7

ELANDERS 2014 | 89

Några väsentliga investeringsåtaganden fanns ej per 31 december 2014 respektive 31 december 2013.

NOT 27 INVESTERINGSÅTAGANDEN

NOT 28 HÄNDELSER EFTER BALANSDAGEN

I slutet av februari 2015 utsågs Kevin Rogers till ansvarig för Print & Packaging Solutions Asia och medlem av koncernledningen. Sedan 2011
har Kevin Rogers varit verkställande direktör för Elanders UK. Utöver ovanstående har inga väsentliga händelser inträffat efter balansdagen
fram till dagen för denna årsredovisnings undertecknande.

90 | ELANDERS 2014

Belopp i kkr Not 2014 2013

Nettoomsättning 24 352 20 925

Administrationskostnader 2, 8, 9 –55 177 –51 672

Övriga rörelseintäkter 3 900 210

Övriga rörelsekostnader 3 –293 –673

Rörelseresultat 4, 15 –30 218 –31 210

Resultat från andelar i koncernföretag 66 070 53 712

Ränteintäkter 26 528 7 223

Övriga finansiella intäkter 59 015 12 155

Räntekostnader –28 702 –18 691

Övriga finansiella kostnader –142 069 –15 611

Resultat efter finansiella poster 5, 15 –49 376 7 578

Bokslutsdispositioner 15 –69 500 65 000

Skatter 6 40 341 –6 245

Årets resultat –78 535 66 333

Belopp i kkr 2014 2013

Årets resultat –78 535 66 333

Värdeförändring på kassaflödessäkring 1 768 1 604

Skatteeffekt på värdeförändring på kassaflödessäkring –389 –353

Summa övrigt totalresultat 1 379 1 251

Årets totalresultat –77 156 67 584

Moderbolaget
RESULTATRÄKNINGAR

RAPPORT ÖVER TOTALRESULTATET

ELANDERS 2014 | 91

Belopp i kkr Not 2014 2013

Den löpande verksamheten

Resultat efter finansiella poster –118 876 72 578

Justeringar för poster som inte ingår i kassaflödet
från den löpande verksamheten 14 115 931 –5 129

Betald skatt –39 –1 689

Kassaflöde från den löpande verksamheten före förändringar
av rörelsekapital –2 984 65 760

Kassaflöde från förändringar i rörelsekapital

Ökning (–)/minskning (+) av rörelsefordringar 2 727 –4 362

Ökning (+)/minskning (–) av rörelseskulder –196 –30

Kassaflöde från den löpande verksamheten –453 61 368

Investeringsverksamheten

Förvärv av materiella och immateriella tillgångar 8, 9 –258 –23

Investeringar i dotterföretag 7 – –789

Erhållna utdelningar från dotterföretag 14 66 070 53 712

Erhållna betalningar avseende långfristiga innehav 2 429 3 812

In- och utlåning till dotterföretag –317 399 –147 457

Kassaflöde från investeringsverksamheten –249 158 –90 745

Finansieringsverksamheten

Amortering av lån –210 880 –35 000

Upptagna lån 351 454 91 095

Övriga förändringar i lång- och kortfristig upplåning 99 236 35 853

Nyemission 121 014 –

Utdelning –18 184 –13 638

Kassaflöde från finansieringsverksamheten 342 640 78 310

Årets kassaflöde 93 029 48 933

Likvida medel vid årets ingång 62 730 13 797

Likvida medel vid årets utgång 156 126 62 730

KASSAFLÖDESANALYSER

92 | ELANDERS 2014

MODERBOLAGET

Belopp i kkr Not 2014 2013

TILLGÅNGAR

Anläggningstillgångar

Immateriella anläggningstillgångar 8 2 035 2 807

Materiella anläggningstillgångar 9 306 354

Aktier i dotterföretag 7 1 246 548 1 246 548

Fordringar på koncernföretag 15 707 909 110 622

Uppskjutna skattefordringar 6 114 951 74 959

Övriga finansiella tillgångar 7 137 9 304

Summa anläggningstillgångar 2 078 886 1 444 594

Omsättningstillgångar

Kundfordringar 255 253

Fordringar på koncernföretag 15 94 994 255 829

Aktuella skattefordringar 6 35 21

Övriga fordringar 4 473 5 047

Förutbetalda kostnader och upplupna intäkter 7 653 9 822

Kassa och bank 156 126 62 730

Summa omsättningstillgångar 263 536 333 702

Summa tillgångar 2 342 422 1 778 296

BALANSRÄKNINGAR

ELANDERS 2014 | 93

Belopp i kkr Not 2014 2013

EGET KAPITAL, AVSÄTTNINGAR OCH SKULDER

EGET KAPITAL

Bundet eget kapital

Aktiekapital 265 183 227 300

Reservfond 332 383 332 383

Summa bundet eget kapital 597 566 559 683

Fritt eget kapital

Balanserat resultat 342 717 210 058

Årets resultat –78 535 66 333

Summa fritt eget kapital 264 182 276 391

Summa eget kapital 861 748 836 074

AVSÄTTNINGAR

Avsättningar för pensioner och liknande förpliktelser 1 371 1 371

Övriga avsättningar 10 1 548 1 548

Summa avsättningar 2 919 2 919

SKULDER

Långfristiga skulder

Skulder till kreditinstitut 11, 13 – 286 478

Skulder till koncernföretag 70 454 70 565

Övriga skulder 103 103

Summa långfristiga skulder 70 557 357 146

Kortfristiga skulder

Skulder till kreditinstitut 11, 13 1 067 177 412 134

Leverantörsskulder 3 876 6 570

Skulder till koncernföretag 312 507 142 360

Övriga skulder 492 2 678

Upplupna kostnader och förutbetalda intäkter 12 23 146 18 415

Summa kortfristiga skulder 1 407 198 582 157

Summa eget kapital, avsättningar och skulder 2 342 422 1 778 296

Ställda säkerheter 13 430 044 430 044

Ansvarsförbindelser 13 211 815 209 272

94 | ELANDERS 2014

MODERBOLAGET

Belopp i kkr Aktiekapital Reservfond Fritt eget kapital Summa

Ingående balans per 1 jan 2013 227 300 332 383 222 445 782 128

Utdelning – - –13 638 –13 638

Årets totalresultat – - 67 584 67 584

Utgående balans per 31 dec 2013 227 300 332 383 276 391 836 074

Utdelning – - –18 184 –18 184

Nyemission 37 883 83 131 121 014

Årets totalresultat - - –77 156 –77 156

Utgående balans per 31 dec 2014 265 183 332 383 264 182 861 748

FÖRÄNDRINGAR I EGET KAPITAL

ELANDERS 2014 | 95

En redogörelse för Elanders redovisningsprinciper återfinns i not 1
till koncernens finansiella rapporter. Moderbolaget har upprättat sin
års redovisning enligt Årsredovisningslagen och Rådet för finansiell
rapporterings rekommendation RFR 2 Redovisning för juridiska
personer samt tillämpliga uttalanden från Rådet för finansiell
rapportering. RFR 2 innebär att moderbolaget i årsredovisningen
för den juridiska personen tillämpar samtliga av EU godkända
IFRS och uttalanden så långt detta är möjligt inom ramen för Års-
redovisningslagen och Tryggandelagen med hänsyn till sambandet
mellan redovisning och beskattning. Moderbolaget tillämpar
i huvudsak de principer som beskrivs avseende koncernen. Skillna-
derna mot koncernens redovisningsprinciper framgår nedan.

Skatter

Skattelagstiftningen medger avsättning till särskilda reserver och
fonder vilka redovisas separat i moderbolaget. Härigenom kan
företagen inom vissa gränser disponera och kvarhålla redovisade
vinster i rörelsen utan att de omedelbart beskattas. De obeskat-
tade reserverna blir föremål för beskattning först då de upplöses.
För den händelse att verksamheten skulle gå med förlust kan dock
de obeskattade reserverna tas i anspråk för att täcka förlusten
utan att någon beskattning blir aktuell.

Immateriella anläggningstillgångar

I moderbolaget tillämpas avskrivning enligt plan på goodwill vilket
inte är tillåtet i koncernen. Avskrivning sker linjärt över 20 år efter-
som goodwill är hänförligt till förvärv av strategisk karaktär.

Aktier i intresseföretag, gemensamt
styrda företag och dotterföretag

Andelar i intresseföretag, gemensamt styrda företag och dotter-
företag redovisas i moderbolaget enligt anskaffningsvärde-
metoden. Förvärvs relaterade kostnader för dotterföretag, som
kostnadsförs i koncernredovisningen, ingår som en del i anskaff-
ningsvärdet för andelar i dotter företag. Redovisade värden prövas
vid varje balansdag för att bedöma om det finns indikation på
nedskrivningsbehov.

Pensioner

Moderbolagets pensionsåtaganden har beräknats och redovisats
baserat på Tryggandelagen. Tillämpning av Tryggandelagen är en
förutsättning för skattemässig avdragsrätt.

Finansiella garantiavtal

Moderbolagets finansiella garantiavtal består främst av borgens-
förbindelser till förmån för dotterföretagen. Finansiella garantier
innebär att bolaget har ett åtagande mot tredje part att ersätta
dennes innehav av skuldinstrument för de förluster som denne
ådrar sig på grund av att en angiven gäldenär inte fullgör betal-
ning vid förfall enligt avtalsvillkoren. För redovisning av finansiella
garantiavtal till förmån för dotterföretag tillämpar moderbolaget
RFR 2 p. 71 som innebär en lättnad jämfört med reglerna i IAS 39
med anledning av sambandet mellan redovisning och beskattning.
Moderbolaget redovisar finansiella garantiavtal som avsättning
i balansräkningen när bolaget har ett åtagande för vilket betalning
sannolikt erfordras för att reglera åtagandet.

Koncernbidrag och aktieägartillskott

Koncernbidrag och aktieägartillskott redovisas från och med 2014
i enlighet med Alternativregeln i Rådet för finansiell rapporterings
rekommendation RFR 2. Detta innebär att såväl erhållna som läm-
nade koncernbidrag redovisas som bokslutsdisposition. Aktieägar-
tillskott aktiveras i aktier och andelar, i den mån nedskrivning ej
erfordras.

Finansiella instrument och säkringsredovisning

Med anledning av sambandet mellan redovisning och beskattning,
tillämpas inte reglerna om finansiella instrument och säkringsredo-
visning i IAS 39 i moderbolaget som juridisk person.

I moderbolaget värderas finansiella anläggningstillgångar till
anskaffningsvärde minus eventuell nedskrivning och finansiella
omsättningstillgångar enligt lägsta värdets princip. Anskaffnings-
värdet för räntebärande instrument justeras för den periodiserade
skillnaden mellan vad som ursprungligen betalades, efter avdrag
för transaktionskostnader, och det belopp som betalas på förfallo-
dagen (överkurs respektive underkurs).

Standarder, ändringar och tolkningar
av befintliga standarder som trätt i kraft under 2014

Under 2014 har inga nya standarder införts eller ändrats som haft
någon väsentlig effekt på bolagets finansiella rapporter.

NOT 1 REDOVISNINGSPRINCIPER

Belopp i kkr 2014 2013

PwC

Revisionsuppdraget 517 466

Revisionsverksamhet
utöver revisionsuppdraget 283 –

Skatterådgivning 629 242

Övriga tjänster – 1 475

Summa 1 429 2 183

Något arvode till andra revisionsbyråer har inte utgått.

NOT 2 REVISIONSARVODEN

Med revisionsuppdraget avses arvode för den lagstadgade
revisionen, dvs sådant arbete som varit nödvändigt för att avge
revisionsberättel sen, samt så kallad revisionsrådgivning som
lämnas i samband med revisionsuppdraget.

96 | ELANDERS 2014

MODERBOLAGET

ÖVRIGA RÖRELSEINTÄKTER
Belopp i kkr 2014 2013

Kursvinster 888 210

Övrigt 12 –

Summa 900 210

RESULTAT FRÅN ANDELAR I KONCERNFÖRETAG
Belopp i kkr 2014 2013

Utdelningar från dotterföretag 66 070 53 712

Summa 66 070 53 712

RÄNTEINTÄKTER
Belopp i kkr 2014 2013

Ränteintäkter, externa 427 471

Ränteintäkter, dotterföretag 26 101 6 752

Summa 26 528 7 223

ÖVRIGA FINANSIELLA INTÄKTER
Belopp i kkr 2014 2013

Kursvinster 58 344 8 626

Övrigt 671 3 529

Summa 59 015 12 155

För personalrelaterad information – se not 4 till koncernens finansiella rapporter.

NOT 3 ÖVRIGA RÖRELSEINTÄKTER OCH ÖVRIGA RÖRELSEKOSTNADER

ÖVRIGA RÖRELSEKOSTNADER
Belopp i kkr 2014 2013

Kursförluster –293 –673

Summa –293 –673

NOT 4 PERSONAL

NOT 5 RESULTAT FRÅN FINANSIELLA POSTER

RÄNTEKOSTNADER
Belopp i kkr 2014 2013

Räntekostnader, externa –28 284 –18 061

Räntekostnader, dotterföretag –418 –630

Summa –28 702 –18 691

ÖVRIGA FINANSIELLA KOSTNADER
Belopp i kkr 2014 2013

Kursförluster –138 565 –11 897

Övriga finansiella kostnader –3 504 –3 714

Summa –142 069 –15 611

ELANDERS 2014 | 97

SKATT PÅ ÅRETS RESULTAT
Belopp i kkr 2014 2013

Stämpelskatt på intäkter från utländska dotterföretag –39 –2 021

Uppskjuten skatt 40 380 –4 224

Summa 40 341 –6 245

AVSTÄMNING AV REDOVISAD SKATT
Belopp i kkr 2014 2013

Resultat före skatt –118 876 72 578

Skatt enligt i Sverige gällande skattesats om 22,0 % 26 153 –15 967

Skatteeffekt av:

 Stämpelskatt på intäkter från utländska dotterföretag –39 –2 021

 Korrigering av tidigare års skattekostnad – 1 579

 Ej skattepliktiga utdelningar från dotterföretag 14 535 11 817

 Bidrag, representation och föreningskostnader –76 –71

 Ej avdragsgilla kostnader i samband med företagsförvärv –638 –1 270

 Övrigt 406 –312

Summa 40 341 –6 245

UPPSKJUTNA SKATTEFORDRINGAR
Belopp i kkr 2014 2013

Underskottsavdrag 111 265 70 471

Övriga poster 3 686 4 488

Summa 114 951 74 959

NOT 6 SKATTER

98 | ELANDERS 2014

Belopp i kkr Organisationsnr Säte
Antal
aktier

Ägd
andel

i procent

Inne-
havets

bokförda
värde

d|o|m Deutsche Online Medien GmbH HRB265124 Waiblingen, Tyskland – 100 23 835

myphotobook GmbH HRB94377 Berlin, Tyskland – 100 –

Elanders Anymedia AB 556559-5922 Stockholm, Sverige 6 000 100 13 614

Elanders (Beijing) Printing Company Ltd 77765103X Beijing, Kina – 100 186 564

Elanders (Beijing) Digital Development Ltd 110000450078296 Beijing, Kina – 100 2 824

Elanders do Brasil Ltda 08.789.936/0001-55 São Paulo, Brasilien – 100 12 228

Elanders Reprodução de Imagens Ltda 08.849.405/0001-00 São Paulo, Brasilien – 100 9 360

Elanders GmbH HRB722349 Waiblingen, Tyskland – 100 108 576

Elanders International AB 556058-0622 Kungsbacka, Sverige – 100 –

Mentor Media Ltd 199302450H Singapore – 100 –

Chengdu Mentor Media Co., Ltd 510100400032987 Chengdu, Kina – 100 –

Mentor Infotech Pte Ltd 199606434D Singapore – 100 –

Mentor Internet Solution Pte Ltd 199508226M Singapore – 100 –

Mentor Media (Chongqing) Co., Ltd 500000400043355 Chongqing, Kina – 100 –

Mentor Media (Kunshan) Co., Ltd 320583400027574 Kunshan, Kina – 100 –

Mentor Media (Shenzhen) Co., Ltd 440301503229990 Shenzhen, Kina – 100 –

Mentor Media (Songjiang) Co., Ltd 310000400385089 Songjiang, Kina – 100 –

Mentor Media (Suzhou) Co., Ltd 320500400024026 Suzhou, Kina – 100 –

Mentor Media (USA)
Supply Chain Management Inc C3095841 Ontario, USA – 100 –

Mentor Media (Xiamen) Co., Ltd 350298400001789 Xiamen, Kina – 100 –

Mentor Media CBZ (Chongqing)
Co., Ltd 500000400065942 Chongqing, Kina – 100 –

Mentor Media Czech s.r.o. CZ27742270 Brno, Tjeckien – 100 –

Mentor Media Japan Godogaisha 0100-03-017482 Tokyo, Japan – 100 –

Mentor Media Juárez S.A. de C.V. MMJ0810145N1 Juárez, Mexiko – 100 –

Mentor Media Logistics
(Shenzhen) Co., Ltd 440301503351584 Shenzhen, Kina – 100 –

Mentor Media Printing Pte Ltd 198400441M Singapore – 100 –

Mentor Printing and Logistics
Private Limited U72900TN2006PTC061596 Chennai, Indien – 100 –

Shanghai Mentor Media Co., Ltd 310115400062371 Shanghai, Kina – 100 –

Shanghai Mentor Media
Printing Co., Ltd 310115400074709 Shanghai, Kina – 100 –

Tristellar Graphic Sdn. Bhd. 64775T Johor, Malaysia – 100 –

Elanders Printpack GmbH & Co. KG HRB211285 Waiblingen, Tyskland – 100 –

Elanders Hungary Kft 20-09-065122 Zalalövő, Ungern – 100 146 112

Elanders Infologistics AB 556121-8891 Göteborg, Sverige 314 330 100 286 765

Elanders Sverige AB 556262-1689 Härryda, Sverige – 100 –

Falköping Karlavagnen 6 AB 556832-7844 Härryda, Sverige – 100 –

NOT 7 AKTIER I DOTTERFÖRETAG

MODERBOLAGET

ELANDERS 2014 | 99

Belopp i kkr Organisationsnr Säte
Antal
aktier

Ägd
andel

i procent

Inne-
havets

bokförda
värde

Elanders NRS AB 556229-6938 Härryda, Sverige 1 000 100 100

Elanders FoH AB 556099-5663 Härryda, Sverige 30 000 100 50 342

Elanders Italy S.r.l. 5686620963 Ponzano Veneto, Italien – 100 2 702

Elanders Ltd GB 3788582 Newcastle, Storbritannien – 100 31 403

McNaughtan’s Printers Ltd SC 135425 Glasgow, Storbritannien – 100 –

Elanders Polska Sp. z o.o. KRS 0000101815 Płońsk, Polen – 100 89 869

Elanders Taiwan Co. Ltd 53729508 Taipei, Taiwan 200 000 100 470

Elanders UK Ltd GB 2209256 Harrogate, Storbritannien – 100 923

fotokasten GmbH HRB24050 Waiblingen, Tyskland – 100 57 824

Midland Information Resources Company 42-1468885 Davenport, USA 10 000 100 223 038

ElandersUSA, LLC 58-1448183 Atlanta, USA – 100 –

Midland Press Corporation 42-1183862 Davenport, USA – 100 –

Midland Digital Color, Inc. 42-1468961 Davenport, USA – 100 –

Summa 1 246 548

För de bolag som ej ägs direkt av moderbolaget anges inget bokfört värde.

Belopp i kkr 2014 2013

Ingående bokfört värde 1 246 548 1 245 915

Investering/nyteckning – 789

Försäljning – –156

Utgående bokfört värde 1 246 548 1 246 548

100 | ELANDERS 2014

MODERBOLAGET

Inventarier, verktyg
och installationer

Belopp i kkr 2014 2013

Ingående anskaffningsvärde 1 989 1 966

Inköp – 23

Utgående anskaffningsvärde 1 989 1 989

Ingående ackumulerade avskrivningar –1 635 –1 553

Årets avskrivningar –48 –82

Utgående ackumulerade avskrivningar –1 683 –1 635

Utgående planenligt restvärde 306 354

Avskrivningar har i sin helhet belastat administrationskostnader.

Någon finansiell leasing förekommer ej.

Goodwill
Övriga immateriella

anläggningstillgångar Summa

Belopp i kkr 2014 2013 2014 2013 2014 2013

Ingående anskaffningsvärde 1 959 1 959 11 129 11 129 13 088 13 088

Inköp – – 258 – 258 –

Utgående anskaffningsvärden 1 959 1 959 11 387 11 129 13 346 13 088

Ingående ackumulerade avskrivningar –980 –882 –8 275 –6 792 –9 255 –7 674

Årets avskrivningar –98 –98 –932 –1 483 –1 030 –1 581

Utgående ackumulerade avskrivningar –1 078 –980 –9 207 –8 275 –10 285 –9 255

Ingående ackumulerade nedskrivningar – – –1 026 –1 026 –1 026 –1 026

Utgående ackumulerade nedskrivningar – – –1 026 –1 026 –1 026 –1 026

Utgående planenligt restvärde 881 979 1 154 1 828 2 035 2 807

Avskrivningar har i sin helhet belastat administrationskostnader.

Övriga immateriella anläggningstillgångar avser programvaror.

NOT 8 IMMATERIELLA ANLÄGGNINGSTILLGÅNGAR

NOT 9 MATERIELLA ANLÄGGNINGSTILLGÅNGAR

ELANDERS 2014 | 101

Belopp i kkr 2014 2013

Miljöåtaganden 1 500 1 500

Övrigt 48 48

Summa 1 548 1 548

NOT 10 ÖVRIGA AVSÄTTNINGAR

Avsättningar för miljöåtaganden baserar sig på eventuella framtida
åtaganden som vid balansdagens slut inte är avslutade.

Övriga avsättningar avser huvudsakligen kostnader för eventuella
framtida finansiella åtaganden.

STÄLLDA SÄKERHETER
Belopp i kkr 2014 2013

Företagsinteckningar 3 300 3 300

Övriga ställda säkerheter 426 744 426 744

Summa 430 044 430 044

Varav utgivits till:

Kreditinstitut 430 044 430 044

Summa 430 044 430 044

Övriga ställda säkerheter avser främst säkerheter i form av aktier
i dotterföretag.

ANSVARSFÖRBINDELSER
Belopp i kkr 2014 2013

Borgens- och ansvarsförbindelser
avseende dotterföretag 211 815 209 272

Summa 211 815 209 272

NOT 13 STÄLLDA SÄKERHETER OCH ANSVARSFÖRBINDELSER

Belopp i kkr 2014 2013

Löner samt semesterlöneskuld 5 801 4 101

Sociala avgifter 5 314 3 820

Räntor 129 197

Övriga upplupna kostnader och förutbetalda intäkter 11 902 10 297

Summa 23 146 18 415

NOT 12 UPPLUPNA KOSTNADER OCH FÖRUTBETALDA INTÄKTER

Samtliga långfristiga skulder avser låneskulder. Lån från Elanders
huvudbanker följer löptiden för kreditavtalet och förfaller i
september 2015. Elanders AB har lån i USD, EUR, SEK och PLN.
Per 31 december 2014 låg räntorna för dessa lån i intervallet
2,03–4,01 (2,20–4,30) procent.

För upplysningar avseende finansiell riskhantering – se not 18 till
koncernens finasiella rapporter.

NOT 11 SKULDER TILL KREDITINSTITUT

CHECKRÄKNINGSKREDITER

Utnyttjat belopp samt tillgänglig kredit för checkräkningskrediter
framgår nedan.

Belopp i kkr 2014 2013

Checkräkningskrediter, utnyttjat belopp – –

Checkräkningskrediter, beviljat belopp 50 000 50 000

Outnyttjad kredit 50 000 50 000

102 | ELANDERS 2014

MODERBOLAGET

FÖRSÄLJNING AV VAROR OCH TJÄNSTER

Moderbolaget fakturerar dotterföretagen för gjorda utlägg avse-
ende koncerngemensamma tjänster för marknadsföring, IT, revi-
sion, försäkringar etc. Utöver detta har ingen försäljning av varor
eller tjänster skett till närstående.

INKÖP AV VAROR OCH TJÄNSTER
Belopp i kkr 2014 2013

Dotterföretag 3 480 6 567

Carl Bennet AB 531 517

Summa 4 011 7 084

Transaktionerna mellan Carl Bennet AB samt Elanders rör framför
allt omkostnader för Carl Bennet i hans roll som styrelseord-
förande i Elanders AB. Per 31 december 2014 fanns skulder till
Carl Bennet AB om 0,2 (0,2) Mkr. Utöver ovanstående så är en av
styrelsens ledamöter, Erik Gabrielson, delägare i advokatfirman
Vinge som under året erhållit 2,1 (3,7) Mkr för löpande juridisk
rådgivning.

Ingen styrelseledamot eller ledande befattningshavare har eller
har haft någon direkt eller indirekt delaktighet i några affärstrans-
aktioner, mellan sig och bolaget, som är eller var ovanliga till sin
karaktär med avseende på villkoren.

Ersättningar till styrelseledamöter och ledande befattningshavare
redo visas i not 4 till koncernen.

ERHÅLLNA OCH LÄMNADE KONCERNBIDRAG
Belopp i kkr 2014 2013

Elanders Infologistics AB 500 25 000

Elanders Sverige AB –70 000 40 000

Summa –69 500 65 000

FORDRINGAR PÅ KONCERNFÖRETAG

Ökningen av fordringar på koncernföretag är främst hänförligt
till utlåning till dotterbolag i samband med förvärvet av Mentor
Media.

NOT 15 TRANSAKTIONER MED NÄRSTÅENDE

LIKVIDA MEDEL

Likvida medel består framför allt av kassa- samt banktillgodo-
havanden. Kortfristiga placeringar klassificeras som likvida medel
när:
– risken för förändring av verkligt värde är obetydlig
– de lätt kan omsättas
– förfallodagen ligger närmare än tre månader från tidpunkten för
– förvärvet.

JUSTERINGAR FÖR POSTER SOM INTE INGÅR
I KASSAFLÖDET FRÅN DEN LÖPANDE VERKSAMHETEN
Belopp i kkr 2014 2013

Avskrivningar på immateriella och
materiella anläggningstillgångar 1 078 1 663

Utdelningar från dotterföretag –15 087 –12 490

Orealiserade kursvinster
och kursförluster 128 777 8 170

Övriga poster 1 163 –2 472

Summa 115 931 –5 129

BETALDA OCH ERHÅLLNA RÄNTOR
Belopp i kkr 2014 2013

Betald ränta –28 770 –18 719

Erhållen ränta 26 528 7 223

Summa –2 242 –11 496

ERHÅLLNA UTDELNINGAR FRÅN DOTTERFÖRETAG
Belopp i kkr 2014 2013

d|o|m Deutsche Online Medien GmbH 13 774 5 114

Elanders (Beijing) Printing
Company Ltd 23 164 37 189

Elanders Hungary Kft 9 171 4 164

Elanders Ltd 8 007 –

Elanders Polska Sp.z o.o. 11 954 –

fotokasten GmbH – 7 245

Summa 66 070 53 712

NOT 14 TILLÄGGSUPPLYSNINGAR TILL KASSAFLÖDESANALYSER

ELANDERS 2014 | 103

Styrelsen och verkställande direktören försäkrar härmed
att årsredovisningen har upprättats i enlighet med god re-
dovisningssed i Sverige, respektive koncernredovisningen
har upprättats i enlighet med de internationella redo-
visningsstandarder som avses i Europaparlamentets och
rådets förordning (EG) nr 1606/2002 av den 19 juli 2002
om tillämpning av internationella redovisnings standarder,
och ger en rättvisande bild av företagets respektive
koncernens ställning och resultat och att förvaltnings-
berättelsen ger en rättvisande översikt över utvecklingen
av företagets respektive koncernens verksamhet, ställning
och resultat samt beskriver väsentliga risker och osäker-
hetsfaktorer som företaget respektive de företag som ingår
i koncernen står inför.

Styrelsen och verkställande direktören föreslår att till
årsstämmans förfogande stående vinstmedel och andra

fria fonder i moderbolaget uppgående till 264 182 452
kronor, disponeras enligt följande:

 1,10 kronor per aktie totalt 29 170 145 kronor
 utdelas till aktieägarna och

 kvarstående vinstmedel om 235 012 306 kronor
 balanseras i ny räkning.

Styrelsen anser att föreslagen utdelning är försvarlig
i relation till de krav som koncernverksamhetens art,
omfattning och risker ställer på koncernens eget kapital
som koncernens konsolideringsbehov, likviditet och
ställning i övrigt.

Denna årsredovisning kommer att framläggas på årsstäm-
man den 28 april 2015 för fastställande.

Johan Rippe
Auktoriserad revisor

Vår revisionsberättelse har avgivits den 6 mars 2015
PricewaterhouseCoopers AB

Carl Bennet
Ordförande

Johan Stern
Vice ordförande

Erik Gabrielson

Mölnlycke den 6 mars 2015

Förslag till
vinstdisposition

Cecilia Lager Göran Johnsson Anne Lenerius

Marcus OlssonLilian Larnefeldt Magnus Nilsson
Verkställande direktör

Linus Karlsson

Kerstin Paulsson

104 | ELANDERS 2014

RAPPORT OM ÅRSREDOVISNINGEN OCH
KONCERNREDOVISNINGEN
Vi har utfört en revision av årsredovisningen och koncern-
redovisningen för Elanders AB (publ) för år 2014 med
undantag för bolagsstyrningsrapporten på sidorna 54–59.
Bolagets årsredovisning och koncernredovisning ingår
i den tryckta versionen av detta dokument på sidorna
48–103.

Styrelsens och verkställande direktörens ansvar för
årsredovisningen och koncernredovisningen
Det är styrelsen och verkställande direktören som har an-
svaret för att upprätta en årsredovisning som ger en rätt-
visande bild enligt årsredovisningslagen och en koncern-
redovisning som ger en rättvisande bild enligt International
Financial Reporting Standards, såsom de antagits av EU,
och årsredovisningslagen, och för den interna kontroll som
styrelsen och verkställande direktören bedömer är nödvän-
dig för att upprätta en årsredovisning och koncernredovis-
ning som inte innehåller väsentliga felaktigheter, vare sig
dessa beror på oegentligheter eller på fel.

Revisorns ansvar
Vårt ansvar är att uttala oss om årsredovisningen och
koncernredovisningen på grundval av vår revision. Vi
har utfört revisionen enligt International Standards on
Auditing och god revisionssed i Sverige. Dessa standarder
kräver att vi följer yrkesetiska krav samt planerar och
utför revisionen för att uppnå rimlig säkerhet att års-
redovisningen och koncernredovisningen inte innehåller
väsentliga felaktigheter.

En revision innefattar att genom olika åtgärder inhämta
revisionsbevis om belopp och annan information i års-
redovisningen och koncernredovisningen. Revisorn väljer
vilka åtgärder som ska utföras, bland annat genom att
bedöma riskerna för väsentliga felaktigheter i årsredovis-
ningen och koncernredovisningen, vare sig dessa beror

på oegentligheter eller på fel. Vid denna riskbedömning
beaktar revisorn de delar av den interna kontrollen som
är relevanta för hur bolaget upprättar årsredovisningen
och koncernredovisningen för att ge en rättvisande bild
i syfte att utforma granskningsåtgärder som är ändamåls-
enliga med hänsyn till omständigheterna, men inte i syfte
att göra ett uttalande om effektiviteten i bolagets interna
kontroll. En revision innefattar också en utvärdering av
ändamålsenligheten i de redovisningsprinciper som har
använts och av rimligheten i styrelsens och verkställande
direktörens uppskattningar i redovisningen, liksom en
utvärdering av den övergripande presentationen i årsredo-
visningen och koncernredovisningen.

Vi anser att de revisionsbevis vi har inhämtat är tillräck-
liga och ändamålsenliga som grund för våra uttalanden.

Uttalanden
Enligt vår uppfattning har årsredovisningen upprättats
i enlighet med årsredovisningslagen och ger en i alla
väsentliga avseenden rättvisande bild av moderbolagets
finansiella ställning per den 31 december 2014 och av
dess finansiella resultat och kassaflöden för året enligt
årsredovisningslagen. Koncernredovisningen har upp-
rättats i enlighet med årsredovisningslagen och ger en
i alla väsentliga avseenden rättvisande bild av koncernens
finansiella ställning per den 31 december 2014 och av
dess finansiella resultat och kassaflöden för året enligt
International Financial Reporting Standards, såsom de
antagits av EU, och årsredovisningslagen. Våra uttalanden
omfattar inte bolagsstyrningsrapporten på sidorna 54–59.
Förvaltningsberättelsen är förenlig med årsredovisningens
och koncernredovisningens övriga delar.

Vi tillstyrker därför att årsstämman fastställer resul-
taträkningen och balansräkningen för moderbolaget och
koncernen.

Revisions-
berättelse
Till årsstämman i Elanders AB (publ),
org. nr 556008-1621

ELANDERS 2014 | 105

RAPPORT OM ANDRA KRAV ENLIGT LAGAR
OCH ANDRA FÖRFATTNINGAR
Utöver vår revision av årsredovisningen och koncern-
redovisningen har vi även utfört en revision av förslaget
till dispositioner beträffande bolagets vinst eller förlust
samt styrelsens och verkställande direktörens förvaltning
för Elanders AB (publ) för år 2014. Vi har även utfört en
lagstadgad genomgång av bolagsstyrningsrapporten.

Styrelsens och verkställande direktörens ansvar
Det är styrelsen som har ansvaret för förslaget till dispo-
sitioner beträffande bolagets vinst eller förlust, och det är
styrelsen och verkställande direktören som har ansvaret
för förvaltningen enligt aktiebolagslagen samt att bolags-
styrningsrapporten på sidorna 54–59 är upprättad i enlig-
het med årsredovisningslagen.

Revisorns ansvar
Vårt ansvar är att med rimlig säkerhet uttala oss om
förslaget till dispositioner beträffande bolagets vinst eller
förlust och om förvaltningen på grundval av vår revision.
Vi har utfört revisionen enligt god revisionssed i Sverige.

Som underlag för vårt uttalande om styrelsens förslag
till dispositioner beträffande bolagets vinst eller förlust
har vi granskat styrelsens motiverade yttrande samt ett
urval av underlagen för detta för att kunna bedöma om
förslaget är förenligt med aktiebolagslagen.

Som underlag för vårt uttalande om ansvarsfrihet har
vi utöver vår revision av årsredovisningen och koncern-
redovisningen granskat väsentliga beslut, åtgärder och
förhållanden i bolaget för att kunna bedöma om någon
styrelseledamot eller verkställande direktören är ersätt-
ningsskyldig mot bolaget. Vi har även granskat om någon

styrelseledamot eller verkställande direktören på annat
sätt har handlat i strid med aktiebolagslagen, årsredovis-
ningslagen eller bolagsordningen.

Vi anser att de revisionsbevis vi har inhämtat är tillräck-
liga och ändamålsenliga som grund för våra uttalanden.

Därutöver har vi läst bolagsstyrningsrapporten och
baserat på denna läsning och vår kunskap om bolaget och
koncernen anser vi att vi har tillräcklig grund för våra
uttalanden. Detta innebär att vår lagstadgade genomgång
av bolagsstyrningsrapporten har en annan inriktning och
en väsentligt mindre omfattning jämfört med den inrikt-
ning och omfattning som en revision enligt International
Standards on Auditing och god revisionssed i Sverige har.

Uttalanden
Vi tillstyrker att årsstämman disponerar vinsten enligt
förslaget i förvaltningsberättelsen och beviljar styrelsens
ledamöter och verkställande direktören ansvarsfrihet för
räkenskapsåret.

En bolagstyrningsrapport har upprättats, och dess lag-
stadgade information är förenlig med årsredovisningens
och koncernredovisningens övriga delar.

Göteborg den 6 mars 2015
PricewaterhouseCoopers AB

Johan Rippe
Auktoriserad revisor

106 | ELANDERS 2014

Andel riskbärande
kapital
Riskbärande kapital i förhål-
lande till balansomslutningen.

Avkastning på
eget kapital
Årets resultat i förhållande till
genomsnittligt eget kapital.

Avkastning på
sysselsatt kapital
Rörelseresultat i förhållande
till genomsnittligt sysselsatt
kapital.

Avkastning på
totalt kapital
Rörelseresultat plus finansiella
intäkter i förhållande till totala
tillgångar.

Direktavkastning
Utdelning i förhållande till
genomsnittlig börskurs.

EBIT
Earnings before interest and
taxes; rörelseresultat.

EBITDA
Earnings before interest,
taxes, depreciation and
amortization; rörelseresultat
ökat med avskrivningar och
nedskrivningar av immate-
riella tillgångar och materiella
anläggningstillgångar.

EBIT-multipel
Rörelsens värde dividerat med
rörelseresultatet.

Förädlingsgrad
Förädlingsvärdet i förhållande
till nettoomsättningen.

Förädlingsvärde
Nettoomsättningen minus
materialkostnader samt
vidarefakturerade utlägg
för köpta tjänster.

Genomsnittligt
antal aktier
Antal aktier vid varje månads
utgång dividerat med tolv.

Kapitalomsättnings-
hastighet
Nettoomsättningen i förhål-
lande till genomsnittlig
balansomslutning.

Medelantal anställda
Antalet anställda vid varje
månads utgång dividerat med
tolv.

Nettoskuld
Räntebärande skulder minus
likvida medel.

Operativt kassaflöde
Kassaflöde från den löpande
verksamheten samt investe-
ringsverksamheten, justerat
för betald skatt och finansiella
poster.

P/CE-tal
Börskursen vid årets utgång
i förhållande till EBITDA per
aktie.

P/E-tal
Börskursen vid årets utgång
i förhållande till vinst per aktie.

P/S-tal
Börskursen vid årets utgång
i förhållande till nettoomsätt-
ning per aktie.

Resultat per aktie
Årets resultat dividerat med
genomsnittligt antal aktier.

Riskbärande kapital
Eget kapital plus uppskjuten
skatteskuld.

Räntetäckningsgrad
Rörelseresultat plus ränte-
intäkter dividerat med ränte-
kostnader.

Rörelsemarginal
Rörelseresultat i förhållande
till nettoomsättning.

Rörelseresultat
Resultat före finansiella
poster; EBIT.

Rörelsens värde
(Enterprise value)
Börsvärdet ökat med netto-
skuld och minoritetsandel.

Skuldsättningsgrad
Räntebärande skulder minus
likvida medel i förhållande till
redovisat eget kapital inklu-
sive eget kapital hänförligt till
aktieägare utan bestämmande
inflytande.

Soliditet
Eget kapital inklusive
eget kapital hänförligt till
aktieägare utan bestämmande
inflytande i förhållande till
balansomslutningen.

Sysselsatt kapital
Totala tillgångar minskade
med likvida medel och icke
räntebärande skulder.

Vinstmarginal
Resultat efter finansiella
poster i förhållande till netto-
omsättningen.

EKONOMISKA
DEFINITIONER

ELANDERS 2014 | 107

After-sales
Tillhandahållande av tjänster,
support och reservdelar efter
att ha gjort en första försälj-
ning. Detta sker till exempel
i tillhandahållandet av produk-
ter som kräver uppgradering
etc.

Digitaltryck
Överföring av information till
papper sker via en digital fil
som skrivs ut i hög hastig-
het med hjälp av en skrivare
(printer). Denna teknik är en
förutsättning för Print-on-
Demand och möjliggör
snabba leveranser i små
upplagor. För större upplagor
är fortfarande offsettekniken
mer effektiv.

e-Commerce
När beställning görs via
e-handelsplattformar direkt
av slutkunden. Det omfattar
både de fall där Elanders
säljer direkt till konsument
samt som underleverantör till
e-handelsföretag.

FMCG
Från engelskans: Fast Moving
Consumer Goods. Snabbrör-
liga konsumentvaror är pro-
dukter som säljs snabbt och
till relativt lågt pris. Exempel
inkluderar varor som läsk,
toalettartiklar, bearbetade
livsmedel och andra förbruk-
ningsvaror. FMCG omsätts
snabbt, antingen som en följd
av hög efterfrågan från kon-
sument eller på grund av att
produkten har kort hållbarhet.

Fulfilment
Direkt översatt från engelskan:
fullbordan. Termen används
för processen mellan produk-
tion och distribution och kan
innefatta, plockning från lager,
konfigurering, streckkods-
märkning samt packning för
slutanvändarändamål.

Just-in-time
Fritt översatt ”exakt i tid”.
Leveransprecision – att
leverera exakt när behovet
uppstår. Begreppet innebär
även att kunden inte behöver
lagerhålla sina publikationer.
Inbegriper ofta digital print-
ning, se Print-on-Demand.

Offsettryck
Tryckmetod som innebär att
färg och fuktvatten fördelas
på tryckplåtar som sedan går
emot en gummiduk. Denna tar
upp färgen och överför den
till papperet. Uttrycket offset
kommer av att tryckplåten
aldrig är i kontakt med pap-
peret.

One stop shopping
Med en enda kontakt får du
tillgång till Elanders hela glo-
bala och breda produktutbud
och kan enkelt beställa de
produkter och tjänster du har
behov av.

Outsourcing
Företag eller organisationer
väljer att lägga ut en aktivitet
eller en process på extern
part. Denna aktivitet eller
process sägs då vara föremål
för outsourcing.

Packaging
En produkt som är tillverkad
för att skydda, hantera, leve-
rera och presentera en vara.

Premedia
Samlingsbegrepp för de
arbetsmoment som föregår
tryckning/printning/publi-
cering. Begreppet innefattar
layout, typografering, bild-
retusch och originalframställ-
ning. I vår värld ingår också
till exempel annonshantering,
filhantering, kvalitetssäkring,
tryckplåtsframställning samt
databaslösningar för digitalt
material.

Print-on-demand
Fritt översatt ”tryck vid
behov”. Med hjälp av hög-
hastighetsskrivare (printrar)
kan trycksaker produceras
efter behov och i mycket små
upplagor.

Reverse logistics
Logistik innefattar normalt
aktiviteter som för produkten
till kunden. Reverse logistics
innebär att produkten i stället
rör sig bakåt i leveranskedjan.
Exempelvis produkter som
går tillbaka från kunden till
distributören eller produ-
centen. Reverse logistics
innefattar hantering av över-
skottsprodukter, returer samt
defekta produkter inklusive
testning, demontering, repara-
tion, återvinning eller avytt-
rande av produkten.

Supply chain
Flödet och hantering av varor
och eller information från till-
verkare till den slutliga kunden.
Supply chain management
kan beskrivas som planering,
genomförande, kontroll och
övervakning av aktiviteter
med syftet att skapa värde,
bygga en konkurrenskraftig
infrastruktur med hjälp av
globala logistiklösningar,
synkronisering av utbud med
efterfrågan och att mäta
utförandet.

Web-to-print (W2P)
Webbaserat beställnings-
gränssnitt där produktion och
distribution av bland annat
informations- och marknads-
material lätt kan beställas
och göras tillgängligt för
redigering och beställning via
internet.

White-labeling
Detta är ett begrepp som
kan likställas med private
labeling där detaljhandeln
säljer produkter under eget
varumärke (t ex Coop, ICA,
Tesco m fl), men inte tillverkar
produkterna själva, utan låter
en leverantör tillverka dessa
i stället. White-labeling är uti-
från leverantörens perspektiv,
där denna tillhandahåller en
motsvarande tjänst.

SPECIFIKA
TERMER

108 | ELANDERS 2014

ERIK GABRIELSON

Styrelseledamot.

f. 1962.
Invald år: 2012.
Utbildning: Jur. kand.
Uppdrag i Elanders
styrelse: Ledamot
ersättningsutskottet.
Nuvarande uppdrag:
Advokat, delägare och
styrelseledamot

Advokat firman Vinge.
Styrelse ledamot Generic
Sweden AB, Lifco AB,
Rosengård Invest AB
och Storegate AB samt
styrelsesuppleant
Lamiflex International
AB.
Aktieinnehav: Inget.

LINUS KARLSSON

Styrelseledamot.

f. 1968.
Invald år: 2014.
Utbildning: Berghs
School of Communica-
tion.
Uppdrag i Elanders
styrelse: Ledamot
ersättningsutskottet.
Nuvarande uppdrag:
Creative Chairman
i McCann Global Brand.
Styrelseledamot World
Childhood Foundation
och Swedish-American
Chamber of Commerce,
Inc.
Aktieinnehav: Inget.

CECILIA LAGER

Styrelseledamot.

f. 1963.
Invald år: 2009.
Utbildning: Ekonom.
Uppdrag i Elanders
styrelse: Ledamot
revisionsutskottet.
Nuvarande uppdrag:
Styrelseordförande Max
Matthiessen Värdepap-
per AB och Sherpani
Advisors AB. Styrelse-
ledamot Dibs Payment
Services AB, Knowit
AB, Cinnober Financial
Technology AB samt
Oniva Online Group
Europe AB.
Tidigare uppdrag:
Verkställande direktör
SEB Fonder, marknads-
direktör Alecta.
Aktieinnehav:
28 141 B-aktier.

JOHAN STERN

Styrelsens vice
ordförande.

f. 1951.
Invald år: 1998.
Utbildning: Civil-
ekonom.
Uppdrag i Elanders
styrelse: Ordförande
revisionsutskottet och
ledamot ersättnings-
utskottet.
Nuvarande uppdrag:
Styrelseordförande
HealthInvest Partners
AB, Fädriften Invest
AB, Stiftelsen Harry

Cullbergs Fond och
Skanör Falsterbo
Kallbadhus AB.
Styrelse ledamot Carl
Bennet AB, Getinge
AB, Lifco AB, Rolling
Optics AB, RP Ventures
AB, Swedish-American
Chamber of Commerce,
Inc. och Estea AB.
Tidigare uppdrag:
Verksam inom SEB
i Sverige och USA.
Aktieinnehav:
80�000 B-aktier.

CARL BENNET

Styrelsens
ordförande.

f. 1951.
Invald år: 1997.
Utbildning: Civil-
ekonom, tekn. dr. hc.
Uppdrag i Elanders
styrelse: Ordförande
valberedningen och
ersättningsutskottet.
Nuvarande uppdrag:
Verkställande direktör
Carl Bennet AB.

Styrelseordförande
Getinge AB och Lifco
AB. Styrelse ledamot
Holmen AB och L E
Lundberg företagen AB.
Tidigare uppdrag:
Verkställande direktör
och koncernchef
Getinge AB.
Aktieinnehav via
bolag: 1 361 110 A-aktier,
15 171 447 B-aktier.

HÄR ÄR
ELANDERS
STYRELSE

CECILIA

Styrelsele

f. 1963.
Invald år:
Utbildning
Uppdrag
styrelse: L
revisionsu
Nuvarand
Styrelseor
Matthiess
per AB oc
Advisors A
ledamot D
Services A
AB, Cinno
Technolog
Oniva Onl
Europe A
Tidigare u
Verkställa
SEB Fond
direktör A
Aktieinne
28 141 B-a

JOHAN STERN

Styrelsens vice
ordförande.

f. 1951.
Invald år: 1998.
Utbildning: Civil-
ekonom.
Uppdrag i Eland
styrelse: Ordföra
revisionsutskotte
ledamot ersättni
utskottet.
Nuvarande uppd
Styrelseordföran
HealthInvest Part
AB, Fädriften Inv
AB, Stiftelsen Ha

CARL BENNET

Styrelsens
ordförande.

f. 1951.
Invald år: 1997.
Utbildning: Civil-
ekonom, tekn. dr. hc.
Uppdrag i Elanders
styrelse: Ordförande
valberedningen och
ersättningsutskottet.
Nuvarande uppdrag:
Verkställande direktör
Carl Bennet AB.

E

St

f.
In
U
U
st
er
N
A
st

KERSTIN PAULSSON

Styrelseledamot.

f. 1963.
Invald år: 2007.
Utbildning: Civil-
ingenjör.
Uppdrag i Elanders
styrelse: Ledamot
revisionsutskottet.
Nuvarande uppdrag:
Verkställande direk-
tör Netsoft Lund AB.
Styrelse ledamot
Tillväxtverket.
Tidigare uppdrag: Chef
Forskning och Utveck-
ling Kockums AB.
Aktieinnehav:
2�333 B-aktier.

ELANDERS 2014 | 109

MARCUS OLSSON

Arbetstagar-
representant.

f. 1971.
Invald år: 2014.
Utbildning: Gymnasial
utbildning.
Arbete:
Printeroperatör.
Aktieinnehav: Inget.

LILIAN
LARNEFELDT

Arbetstagar-
representant.

f. 1950.
Invald år: 2009.
Utbildning: Merkonom.
Arbete:
Lager/Distribution.
Aktieinnehav: Inget.

MARTIN SCHUBACH

Arbetstagar-
representant
(suppleant).

f. 1974.
Invald år: 2015.
Utbildning: Gymnasial
utbildning.
Arbete:
Prepare/Automation.
Aktieinnehav:
200 B-aktier.

EIJA PERSSON

Arbetstagar-
representant
(suppleant).

f. 1959.
Invald år: 2014.
Utbildning: Högskole-
examen Informatik.
Arbete: Projektledare
IT utveckling.
Aktieinnehav: Inget.

M

A
re
(s

f.
In
U
u
A
P
A
2

E

A
r
(

f.
In
U
e
A
IT
A

L
L

A
re

f.
In
U
A
L
A

M

A
re

f.
In
U
ut
A
Pr
A

GÖRAN JOHNSSON

Styrelseledamot.

f. 1945.
Invald år: 2006.
Utbildning: Folkskola
samt utbildning inom
arbetarrörelsen.
Uppdrag i Elanders
styrelse: Ledamot
revisionsutskottet.
Nuvarande uppdrag:
Styrelseordförande
Calmando AB och
Rådhusgruppen City AB.

Styrelseledamot IQ-
Initiativet AB och
Stockholm Business
Region AB.
Tidigare uppdrag:
Styrelseordförande
Sveriges Television AB.
Förbundsordförande
Svenska Metallindustri-
arbetareförbundet.
Vice ordförande EKN.
Aktieinnehav:
2 410 B-aktier.

ANNE LENERIUS

Styrelseledamot.
f. 1956.
Invald år: 2014.
Utbildning: Ekonom.
Uppdrag i Elanders
styrelse: Ledamot
revisionsutskottet.
Nuvarande uppdrag:
Ekonomidirektör i Carl
Bennet AB. Styrelseord-
förande för Entercircle
Konfektion AB.

Tidigare uppdrag:
Koncerncontroller på
Ernström Holding AB,
Ekonomichef på JMS/Q
Systemhydraulik AB.
Aktieinnehav:
4 666 B-aktier.

ANNE LEN

Styrelseleda
f. 1956.
Invald år: 20
Utbildning:
Uppdrag i E
styrelse: Led
revisionsuts
Nuvarande u
Ekonomidire
Bennet AB.
förande för
Konfektion A

GÖ

Styr

f. 19
Inva
Utb
sam
arbe
Upp
styr
revi
Nuv
Styr
Calm
Råd

MAGNUS NILSSON

Styrelseledamot.
Verkställande direktör
och koncernchef.

f. 1966.
Invald år: 2010.
Anställd i Elanders
sedan 1999.
Utbildning: Utbildningar
i grafisk teknik, design,
företagsekonomi och
marknadsföring.
Aktieinnehav:
55 183 B-aktier.

110 | ELANDERS 2014

HÄR ÄR
ELANDERS
KONCERNLEDNING

ANDRÉAS WIKNER

Ekonomidirektör.

f. 1971.
Utbildning och
bakgrund: Anställd
sedan 2007. Magister-
examen i företags-
ekonomi. Revisor under
åren 1997–2007.
Godkänd revisor 2004.
Auktoriserad revisor
2005.
Aktieinnehav:
3 499 B-aktier.

KOK KHOON LIM

Ansvarig för Supply
Chain Solutions.

f. 1956.
Utbildning och
bakgrund:
Anställd sedan 2014.
Bachelor degree i
Electrical & Electronics
Engineering samt
Master of Science i
Industrial Engineering.
Mer än 30 års erfaren-
het från världsledande
globala företag. Kom
till Elanders via förvär-
vet av Mentor Media
2014 där han var verk-
ställande direktör.
Aktieinnehav: Inget.

MARTIN LUX

Ansvarig för
e-Commerce Solutions.

f. 1964.
Utbildning och
bakgrund:
Anställd sedan 2012.
Master examen i
elektro- och system-
teknik. 20 års erfaren-
het inom IT- och
e-handelsbolag. Kom
till Elanders via förvär-
vet av d|o|m och
fotokasten 2012 där
han var verkställande
direktör.
Aktieinnehav: Inget.

MAGNUS NILSSON

Verkställande direktör
och koncernchef.

f. 1966.
Utbildning och
bakgrund: Anställd
sedan 1999. Utbildning
i grafisk teknik, design,
företagsekonomi och
marknadsföring. Verk-
sam inom den grafiska
industrin sedan 1987.

Produktionschef
Elanders i Ungern
2002. Verkställande
direktör Elanders
Berlings Skogs
2003–2005 och
Elanders i Kina
2005–2009.
Aktieinnehav:
55 183 B-aktier.

MARTIN

Ansvarig
e-Comme

f. 1964.
Utbildning
bakgrund
Anställd s
Masterexa
elektro- o
teknik. 20
het inom
e-handels
till Elande
vet av d|o
fotokasten
han var ve
direktör.
Aktieinne

MAGNUS NILS

Verkställande di
och koncernchef

f. 1966.
Utbildning och
bakgrund: Anstä
sedan 1999. Utbi
i grafisk teknik, d
företagsekonom
marknadsföring.
sam inom den gr
industrin sedan 1

A

E

f.
U
ba
se
ex
ek
år
G
A
20
A
3

KEVIN ROGERS

Ansvarig för Print &
Packaging Solutions
Asia.

f. 1969.
Utbildning och
bakgrund:
Anställd sedan 1999.
Utbildningar inom
matematik, engelska,
IT, produktionsplane-
ring och medlem av
Chartered Institute of
Marketing. Mer än 25
års erfarenhet av digi-
taltryck, försäljnings-
och marknadsförings-
strategi, optimering av
arbetsflöde och ledar-
skap. Kom till Elanders
via förvärvet av Hindson
Print 1999 där han var
manager på digital-
trycksavdelningen.
Aktieinnehav: Inget.

ELANDERS 2014 | 111

VALBEREDNING
Carl Bennet
Ordförande och kontakt-
person, representant
för Carl Bennet AB,
telefon: 031-741�64�00

Hans Hedström
VD och ansvarig för ägar-
frågor i Carnegie Fonder,
telefon: 08-696�17�00

Britt-Marie Årenberg
Representant för de mindre
aktieägarna

Valberedningen kan nås via
e-post eller brev:

valberedning@elanders.com

Elanders AB
Att: Valberedningen
Box 137
435 23 Mölnlycke

REVISORER
PricewaterhouseCoopers AB
med auktoriserade revisorn:

Johan Rippe, f. 1968
Revisor i bolaget sedan 2008

Övriga uppdrag: AB Volvo,
Collector AB, Stena AB och
Stena Metall AB

REVISORER OCH
VALBEREDNING

PETER SOMMER

Ansvarig för Print &
Packaging Solutions
Europe.

f. 1957.
Utbildning och
bakgrund:
Anställd sedan 2007.
Grafisk ingenjör. Ensam
grundare av Sommer
Corporate Media. Kom
till Elanders via förvär-
vet av Sommer Corpo-
rate Media 2007 där
han var verkställande
direktör.
Aktieinnehav:
674 333 B-aktier.

P

A
P
E

f.
U
b
A
G
g
C
ti
v
ra
h
d
A
6

THOMAS SHEEHAN

Ansvarig för Print &
Packaging Solutions
Americas.

f. 1960.
Utbildning och
bakgrund:
Anställd sedan 2012.
MBA från Colorado
State University och
Bachelor of Arts i
företagsekonomi och
datavetenskap från
Coe College. 30 års
erfarenhet inom IT- och
grafiska lösningar till
globala företag. Kom
till Elanders via förvär-
vet av Midland Informa-
tion Resources 2012 där
han var verkställande
direktör.
Aktieinnehav: Inget.

112 | ELANDERS 2014

KONTAKTA
ELANDERS

HUVUDKONTOR

ELANDERS AB (PUBL)

Vd och koncernchef:
Magnus Nilsson
magnus.nilsson@elanders.com

Designvägen 2
Box 137, 435 23 Mölnlycke

Telefon: 031-750 00 00

www.elanders.com
info@elanders.com

SUPPLY CHAIN
SOLUTIONS

ASIEN

MENTOR MEDIA LTD
CORPORATE HQ
Vd: Kok Khoon Lim
kok-khoon_lim@mentormediacorp.com

No. 1, Bukit Batok Street 22,
#07-01 Singapore 659592

Telefon: +65 6631 3333 /
+65 6896 3773
Fax: +65 6896 3777 /
+65 6896 3826

www.mentormedia.com
sales@mentormediacorp.com

Mentor Media Ltd,
Fulfillment Plant
No. 46 Penjuru Lane,
C&P Building,
#03-03,
Singapore 609206

Telefon: +65 6631 3333 /
+65 6896 3773
Fax: +65 6896 3777 /
+65 6896 3826

MENTOR MEDIA
TAIWAN BRANCH

Rm. 2, 7F., No.146,
Wenxing Rd., Guishan Township,
Taoyuan County, 33377
Taiwan

Telefon: +886 3 3279389 #429
Fax: +886 3 3279380 / 3279382

SHANGHAI
MENTOR MEDIA CO., LTD

Floor 2, Building C,
No. 2727 Jinke Road
Zhangjiang High-Tech Park,
Pudong Shanghai 201203
Kina

Telefon: +86 21 5834 1893
Fax: +86 21 5834 0155

SHANGHAI MENTOR MEDIA
PRINTING CO., LTD

25 Yun Qiao Road, T22/32,
Jinqiao Export Processing Zone
Pudong, Shanghai 201206
Kina

Telefon: +86 21 5031 3116 /
+86 21 5834 1893
Fax: +86 21-5834 0155

MENTOR MEDIA
(SHENZHEN) CO., LTD

Unit 302-304
No. 6 Hongmian Dao,
Futian Free Trade Zone Shenzhen
Guangdong Province 518038
Kina

Telefon: +86 755 8248 0428 /
+86 755 8359 5154
Fax: +86 21 5834 3005

MENTOR MEDIA
(XIAMEN) CO., LTD

8F, East Side of 37#
Building No. 52,
HuLi Dadao, HuLi District, Xiamen,
Fujian, 361006
Kina

Telefon: +86 592 570 3399 /
+86 592 570 3377
Fax: +86 592 570 3377

MENTOR MEDIA
(SONGJIANG) CO., LTD

10th Building in Phase IV of Royal
Industry Park,
No. 175 Ximaojing Road, Songjiang
Export Processing,
Zone Shanghai 201613
Kina

Telefon: +86 21 5774 9930
Fax: +86 21 5774 9939 /
+86 21 5774 9806

MENTOR MEDIA
(KUNSHAN) CO., LTD

No.48, Factory Building,
Central Avenue,
Kunshan Export Processing
Zone, Kunshan City,
Jiangsu Province 301,
Kina

Telefon: +86-512 5772 0005
Fax: +86-512 5772 0228

MENTOR MEDIA
(SUZHOU) CO., LTD

No.85 Zi Jin Road
Suzhou New Hi-Tech
Industrial Park
Suzhou, Jiangsu Province 215011
Kina

Telefon: +86-512 6878 5998
Fax: +86-512 6878 5908

MENTOR MEDIA
(CHONGQING) CO., LTD

No.22, Xi Yuan Yi Lu,
Shapingba District,
HP PC Factory,
Level 3, nit 4, 5, 6
Chongqing City, 401332
Kina

Telefon: +86-23 8652 9808
Fax: +86-23 8652 9828

MENTOR MEDIA CBZ
(CHONGQING) CO., LTD

2-2 Workshop, Zone B
Xi Yong CBZ,
No. 60 Xi Qu Er Lu,
Shapingba District,
Chongqing City. 401331
Kina

Telefon: +86-23 6562 0388
Fax: +86-23 6566 0985

MENTOR MEDIA
(CHENGDU) CO., LTD

High-tech Comprehensive
Bonded Zone
Chengdu Shuangliu Park,
Gongxing Town
Chengdu City 610213,
Kina

Telefon: +86-28 6708 2288
Fax: +86-28 6708 2285

MENTOR MEDIA
PRINTING & LOGISTICS PVT LTD

B-50 & 51 SIPCOT Industrial Park,
Sriperumbudur Taluk,
Irunkattukottai- 602 105, Chennai,
Tamil Nadu, Indien

Telefon: +91 44 4710 3900
Fax: +91 44 4710 3902

MENTOR MEDIA (JAPAN)
GODOKAISHA

6F Toyo Building,
1-2-10 Nihonbashi, Chuo-ku,
Tokyo, Japan 103-0027

Telefon: +81 3 4577 9658

EUROPA

MENTOR MEDIA CZECH S.R.O.

Škrobárenská 6, 617 00 Brno
Tjeckien

Telefon: +420 515 577 401
Fax: +420 515 577 402

NORDAMERIKA

MENTOR MEDIA (USA) SUPPLY
CHAIN MANAGEMENT, INC

1770 S Vineyard Avenue
Ontario, CA 91761, USA

Telefon: +1 909 930 0800
Fax: +1 909 930 0807

Mentor Media Miami
9320 NW 100th Street
Medley, Florida 33178 USA

Telefon: +1 786 235 1588
Fax: +1 786 235 1595

MENTOR MEDIA
JUÁREZ S.A. DE C.V.

Avenida Libre Comercio No. 2164,
Parque Industrial las Américas
Cd. Juárez, Chihuahua
C.P. 32596. Mexiko

Telefon: +656 257 1600
Fax: +656 257 1601

ELANDERS 2014 | 113

PRINT &
PACKAGING
SOLUTIONS

ASIEN

ELANDERS (BEIJING)
PRINTING CO LTD

Vd: Per Brodin
per.brodin@elanders.com

No. 30 YuHua Road,
Beijing TianZhu Airport Industrial
Zone, ShunYi District, Beijing
101318, Kina

Telefon: +86 10 8048 3300
Fax: +86 10 8048 3118

www.elanders.com/chi
info.china@elanders.com

EUROPA

ELANDERS GERMANY GMBH

Vd: Peter Sommer
sommer@elanders-germany.com

Anton-Schmidt-Straße 15,
71332 Waiblingen, Tyskland

Telefon: +49 71 51 95 63 0
Fax: +49 71 51 95 63 109

www.elanders-germany.com
info@elanders-germany.com

ELANDERS HUNGARY KFT

Vd: Peter Sommer
sommer@elanders-germany.com

Zalalövő
Újmajor u. 2,
8999 Zalalövő, Ungern

Jászberény
5100 Jászberény,
Fémnyomó u. 1., Ungern

Telefon: +36 92 57 25 00
Fax: +36 92 57 10 78

www.elanders-hungary.com
info@elanders-hungary.com

ELANDERS ITALY S.R.L.

Vd: Nicola Scabbia
nicola.scabbia@elanders.com

Via Delle Industrie 8,
31050 Ponzano Veneto (TV),
Italien

Telefon: +39 422 44 22 53
Fax: +39 422 44 22 53

ELANDERS LTD

Vd: Kevin Rogers
kevin.rogers@elanders.com

Merlin Way, New York Business
Park, North Tyneside,
NE27 0QG, England

Telefon: +44 1912 80 04 00
Fax: +44 1912 80 04 01

www.elanders.com/uk
addingvalue@elanders.com

MCNAUGHTAN’S
PRINTERS LTD

Vd: Kevin Rogers
kevin.rogers@elanders.com

72 Grayshill Rd Westfield
Industrial E, G68 9HQ
Cumbernauld, Glasgow
Skottland

Telefon: +44 1236 733 833

www.elanders.com/uk
addingvalue@elanders.com

ELANDERS POLSKA SP. Z O.O.

Vd: Daniel Prokop
daniel.prokop@elanders.com

Ul. Mazowiecka 2,
09-100 Płońsk, Polen

Telefon: +48 23 662 23 16
Fax: +48 23 662 31 46

www.elanders.com/pol
recepcja.plonsk@elanders.com

ELANDERS SVERIGE AB

Vd: Gustaf Albèrt
gustaf.albert@elanders.com

Huvudkontor
Mölnlycke, Göteborg
Designvägen 2, Box 137,
435 23 Mölnlycke

Telefon: 031-750 00 00
Fax: 031-750 00 10

Vällingby, Stockholm
Sorterargatan 23, Box 518,
162 15 Vällingby

Telefon: 08-454 68 00
Fax: 08-454 68 16

Värnamo, Elanders
Fälth & Hässler
Box 2057,
331 02 Värnamo

Telefon: 0370-69 96 00

www.elanders.se
info.sweden@elanders.com

NORD- & SYDAMERIKA

MIDLAND INFORMATION
RESOURCES COMPANY

Vd: Thomas Sheehan
tsheehan@elandersamericas.com

5440 Corporate Park Drive
Davenport, IA 52807, USA

Telefon: +1 563 359 3696
Fax: +1 563 823 7651

www.elandersamericas.com

ELANDERSUSA, LLC

Vd: Thomas Sheehan
tsheehan@elandersamericas.com

4525 Acworth Industrial Drive
Acworth, Georgia 30101, USA

Telefon: +1 770 917 70 00
Fax: +1 770 917 70 20

www.elandersamericas.com

ELANDERS REPRODUÇÃO
DE IMAGENS LTDA

Platschef: Martin Skogmar
martin.skogmar@elanders.com

Avenida Ferraz Alvim,
832 – Serraria
09980-025 – Diadema – SP,
Brasilien

Telefon: +55 11 3195 3400
Fax: +55 11 3195 3400

www.elanders.com/bra
orcamento@elanders.com

E-COMMERCE
SOLUTIONS

D|O|M DEUTSCHE ONLINE
MEDIEN GMBH

Vd: Martin Lux
martin.lux@d-o-m.org

Anton-Schmidt-Straße 5,
71332 Waiblingen, Tyskland

Telefon: +49 71 51 165 17 0
Fax: +49 71 51 165 17 99

www.deutsche-online-medien.de
info@d-o-m.org

FOTOKASTEN GMBH

Vd: Martin Lux
martin.lux@d-o-m.org

Anton-Schmidt-Straße 5,
71332 Waiblingen, Tyskland

Telefon: +49 71 51 165 17 0
Fax: +49 71 51 165 17 99

www.fotokasten.de

MYPHOTOBOOK GMBH

Vd: Martin Lux
martin.lux@d-o-m.org

Oranienstraße 183
10999 Berlin, Tyskland

Telefon: +49 180 5 846 846
Fax: +49 3052 0 047 441

www.myphotobook.de

114 | ELANDERS 2014

Aktieägare i Elanders AB (publ) hälsas välkomna till
bolagets årsstämma tisdagen den 28 april 2015 kl 15,
Gothia Towers, Mässans gata 24, Göteborg.

 A ktieägare som önskar delta i stämman
ska vara införd som aktieägare i den
av Euroclear Sweden AB förda aktie-
boken senast onsdagen den 22 april

2015 och senast onsdagen den 22 april 2015
anmält sin avsikt att delta i stämman.

Aktieägare som låtit förvaltarregistrera sina
aktier måste inregistrera aktierna i eget namn hos
Euroclear Sweden AB för att få delta i stämman.
Sådan registrering, som kan vara tillfällig, begärs
hos den som förvaltar aktierna och måste vara
verkställd senast onsdagen den 22 april 2015.
Detta innebär att aktieägare i god tid före denna
dag måste meddela sin önskan till förvaltaren.

Anmälan till stämman kan ske skriftligen
till Elanders AB (publ), märk kuvertet
”Årsstämman”, Box 137, 435 23 Mölnlycke,
på telefon 031-750 07 21, via e-post
arsstamma@elanders.com eller på bolagets
hemsida www.elanders.com.

Vid anmälan ska anges namn, person- eller
organisationsnummer, adress och telefonnummer,
antal aktier samt, i förekommande fall, det antal
biträden (högst två) som avses medföras vid stäm-
man.

På stämman behandlas de ärenden som enligt
bolagsordningen ska förekomma på årsstämman
samt ytterligare ärenden enligt separat kallelse.

VÄLKOMMEN
TILL ÅRSSTÄMMAN

ELANDERS 2014 | 115

PRODUKTIONSFAKTA

Produktion: Elanders AB i samarbete
med More PR AB och Oxenstierna &

Partners AB.

Papper: Omslag Ensocoat 275�g,
inlaga MultiDesign Smooth white 115�g.

Omsättning och annan statistik för
branschen är hämtade från under-

söknings företaget Smithers Pira Ltd och
intresse organisationen Packbridge.

KLIMATNEUTRAL ÅRSREDOVISNING

De senaste åren har det hänt mycket på
miljöområdet och miljömärkta trycksaker
har blivit en självklarhet. På Elanders gör

vi allt för att gå från ord till handling.
Det gör vi för miljön, för våra kunder,
för oss och för framtiden. Självklart är
denna årsredovisning både Svanen-
och FSC®-märkt och dessutom en

klimat neutral produkt.

BILDER

BenRiach Distillery: sid 27.
Gothia Towers: sid 114.

Jennie Engborg: sid 33.
Johan Dahlquist: sid 6.

Joy Global: sid 27.
Mikael Göthage: sid 9, 108, 109 samt 110.

nanoFLOWCELL: sid 27.
Nomads/Pampers: sid 31.

Shutterstock: sid 2, 10, 21, 23, 25, 29, 31,
32, 36, 44 samt 112.

August Storck: sid 31.

Elanders årsredovisning distribueras till samtliga
aktieägare som inte aktivt avsagt sig en tryckt
version. Nya aktieägare hälsas välkomna med sitt
eget exemplar av årsredovisningen, men har möj-
lighet att avregistrera sig för kommande tryckta
versioner via Elanders webbplats eller via e-post:
arsredovisning@elanders.com.

På Elanders webbplats går det också att
ladda ner årsredovisningen både på svenska och
engelska. Intresserade kan via webbplatsen ta del
av Elanders årsredovisningar tio år tillbaka i tiden
och beställa tryckta årsredovisningar fem år
tillbaka i tiden.

Distributionspolicy

Kalendarium
ÅRSSTÄMMA – 28 april 2015
DELÅRSRAPPORT Q1 – 28 april 2015
DELÅRSRAPPORT Q2 – 14 juli 2015
DELÅRSRAPPORT Q3 – 22 oktober 2015
BOKSLUTSKOMMUNIKÉ 2015 – 27 januari 2016

