
Å R S R E D O V I S N I N G 2 0 1 9

”Ett hållbart sätt att göra affärer
är ett måste för att framtidssäkra
vår verksamhet.”
Lennart Persson
VD och koncernchef

X A N O – Å R S R E D O V I S N I N G 2 0 1 9

V E R K S A M H E T E N 	 4 – 4 9

Affärskoncept	 4

Strategi och mål	 5

Koncernöversikt	 6

2019 i korthet	 8

VD har ordet	 10

Aktien och ägarna	 12

Hållbarhet	 16

Blowtech introducerar lättviktsprocess	 20

Kuggteknik kompletterar	 22

Jorgensen utvecklar ny teknik	 24

Industrial Solutions	 26

Precision Technology	 34

Industrial Products	 42

	

E K O N O M I S K I N F O R M AT I O N 	 5 2 – 9 1

Förvaltningsberättelse	 52

Femårsöversikt 	 55

KONCERNEN

	 Resultat 	 57

	 Finansiell ställning	 58

	 Förändringar i eget kapital 	 60

	 Kassaflöde	 61

	 Noter	 62

 Definitioner	 79

	 Avstämning alternativa nyckeltal	 80

MODERBOLAGET

	 Resultaträkningar 	 81

	 Balansräkningar	 82

	 Förändringar i eget kapital	 84

	 Kassaflöde	 85

	 Noter 	 86

Revisionsberättelse	 92

B O L A G S S T Y R N I N G S R A P P O RT 	 95–98

Styrelse	 100

Koncernledning, revisor	 101

Aktieägarinformation	 102

Adresser	 103

4

2 0 1 9 / X A N O

A FFÄRSKONCEPT

A F F Ä R S K O N C E P T

XANO utvecklar, förvärvar och driver tillverkande verksamheter med unika eller marknadsledande

produkter och system med tillhörande tjänster. XANO-koncernen omfattar nischade teknikföretag

med industrin i Europa som huvudmarknad. XANO skapar värde för aktieägarna genom utövande

av såväl aktivt ägande som målstyrning.

AFFÄRSIDÉ

VÄRDEORD

D R I V K R A F T

Entreprenörskap med ett starkt driv är den viktigaste gemensamma nämnaren hos företagen inom koncernen.

Enheternas organisationer är platta med snabba beslutsvägar och korta tider till lösningar. Ledarskapet är jordnära och

närvarande med tydliga krav på delaktighet från alla medarbetare.

L Å N G S I K T I G H E T

Det långsiktiga tänkandet präglar alla aktiviteter och beslut inom koncernen. XANO investerar långsiktigt i sina företag

och ger varje enhet resurser och utrymme att utvecklas. Företagen strävar i sin tur efter långsiktiga relationer och tätt

samarbete med alla intressenter.

T E K N I K K U N N A N D E

Koncernföretagen är nischade och har gediget teknikkunnande inom sina respektive specialistområden. Ständig

kompetens- och teknikutveckling säkerställer kvalitet och leveranssäkerhet. Med en hög innovationsnivå skapas

effektivitet och affärsnytta för såväl koncernföretagen som deras kunder.

12

10

8

6

4

2

0

18 1910 11 12 13 14 15 16 17

50

40

30

20

10

0
18 1910 11 12 13 14 15 16 17

VINSTMARGINAL %
(KONCERNEN SOM HELHET)

Utfall 31 dec Mål Utfall 31 dec Mål

SOLIDITET %
(KONCERNEN SOM HELHET)

5

2 0 1 9 / X A N O

S TRATEG I OCH MÅL
S TA B I L L Ö N S A M H E T O C H H Ö G T I L LV Ä X T

XANOs organiska tillväxt ska ligga på en högre nivå än den generella marknadstillväxten. Tillväxt ska

också ske genom förvärv av verksamheter och företag. Vinstmarginalen ska uppgå till 8 % över tid.

Soliditeten ska överstiga 30 %.

M A R K N A D S L E D A R E I N O M U T VA L D A S E G M E N T

XANO ska vara en ledande aktör inom utvalda marknadssegment. XANO ska skapa starka enheter av

företag, där samordningsfördelar utnyttjas optimalt.

U T V E C K L A , F Ö RV Ä RVA O C H D R I VA N I S C H A D E T E K N I K F Ö R E TA G

XANO ska utveckla, förvärva och driva nischade företag och genom aktivt ägande skapa mervärde

för aktieägarna. Tillverkningen ska ha ett högt teknikinnehåll med syfte att tillgodose kundens

behov. För detta krävs att XANO arbetar inom väl definierade nischer. Servicenivå och leverans-

beredskap ska vara hög. Företagen ska eftersträva långa och varaktiga relationer med såväl kunder

som leverantörer. XANO ska ha en tillräckligt stor marknadsandel inom respektive nisch för att vara

en intressant partner för både kunder och leverantörer.

AVA N C E R A D T E K N I K F Ö R U T VA L D A M Å L G R U P P E R

XANOs marknadserbjudande omfattar produktion och montering av komponenter och system med

tillhörande tjänster samt utveckling, tillverkning och marknadsföring av egna produkter. Koncernen

har för närvarande verksamhet i Norden, Estland, Nederländerna, Polen, Kina och USA. Enheterna

arbetar inom väl definierade nischer och har hög kompetens inom sina respektive teknikområden.

Den höga tekniska kompetensen gör det möjligt att skapa mervärde för kunderna.

E M O T I O N E L L A O C H F U N K T I O N E L L A M E RV Ä R D E N

XANOs värdeord är drivkraft, långsiktighet och teknikkunnande. De ligger till grund för alla beslut

som kan påverka koncernen.

U T FA L L Ö V E RT R Ä F FA R U T TA L A D E F I N A N S I E L L A M Å L

Koncernens organiska tillväxt var 3 % och via förvärv tillkom ytterligare 1 % i volym under 2019.

Vinstmarginalen var lägre än föregående år men översteg målvärdet och uppgick till 9,9 %.

Soliditeten stärktes från 34 till 38 %.

F I N A N S I E L L A M Å L

V I S I O N

S T R AT E G I

M A R K N A D S -
E R B J U D A N D E O C H
V E R K S A M H E T

V Ä R D E O R D

M Å L U P P F Y L L E L S E

S T R AT E G I O C H M Å L

2019 2018

Nettoomsättning MSEK 610 583

Tillväxt % +4,6 +96,9

Rörelseresultat MSEK 75 64

Rörelsemarginal % 12,4 11,1

Anställda medelantal 312 302

Kuggteknik ingår från förvärvstidpunkten den 1 juli 2019.

2019 2018

Nettoomsättning MSEK 1 214 1 172

Tillväxt % +3,5 +5,3

Rörelseresultat MSEK 129 147

Rörelsemarginal % 10,6 12,5

Anställda medelantal 581 541

2019 2018

Nettoomsättning MSEK 310 294

Tillväxt % +5,5 +13,7

Rörelseresultat MSEK 50 52

Rörelsemarginal % 16,2 17,7

Anställda medelantal 183 164

Polyketting ingår från den 1 maj 2018.

6

2 0 1 9 / X A N O

K O N C E R N Ö V E R S I K T

X A N O I N D U S T R I A B

Ackurat
Finland
Polen

Sverige

Blowtech
Norge
Sverige

Cipax
Estland
Finland
Norge
Sverige

INDUSTRIAL PRODUCTS

Canline
Nederländerna

USA

Fredriksons
Kina

Sverige

Jorgensen
Danmark

NPB
Sverige

Polyketting
Nederländerna

INDUSTRIAL SOLUTIONS

Kuggteknik
Sverige

KMV
Sverige

LK Precision
Sverige

Mikroverktyg
Sverige

Resinit
Sverige

PRECISION TECHNOLOGY

ANDEL AV KONCERNEN

Nettoomsättning Rörelseresultat

20 %14 %

ANDEL AV KONCERNEN

Nettoomsättning Rörelseresultat

51 %57 %

Nettoomsättning

ANDEL AV KONCERNEN

Rörelseresultat

29 % 29 %

XANO-koncernen utgörs av teknikföretag som erbjuder tillverknings- och utvecklingstjänster för

industriprodukter och automationsutrustning. Koncernen finns representerad i Norden, Estland,

Nederländerna, Polen, Kina och USA. Verksamheten är uppdelad i affärsenheterna Industrial

Products, Industrial Solutions och Precision Technology.

KONCERNÖVERS IKT

7

2 0 1 9 / X A N O

K O N C E R N Ö V E R S I K T

KONCERNEN I KORTHET

XANO-koncernen utgörs av teknikföretag

som erbjuder tillverknings- och utvecklings-

tjänster för industriprodukter och automa-

tionsutrustning. Varje enhet är lokalt förank-

rad och utvecklas efter egna förutsättningar.

Samtidigt skapar koncerntillhörigheten

samordningsfördelar för företagen och deras

samarbetspartners.

XANO är en decentraliserad industrikon-

cern som drivs av entreprenörer. Strategiar-

betet är väl utarbetat och etablerat i varje

enhet. Koncernföretagen strävar efter att

vara marknadsledande inom respektive nisch

och kan genom hög tekniknivå och flexibilitet

tillgodose krävande kunder. Utöver kund-

specifika uppdrag omfattar vår verksamhet

utveckling av egna produkter och lösningar.

Våra affärer fokuserar på hållbarhet och

långsiktighet. Medarbetarna är vår viktigaste

resurs, där respekt, engagemang och lojalitet

värdesätts högt. Via utbildningsaktiviteter

inom XANO Academy säkerställer vi vår

framtida kompetensförsörjning.

Vår finansiella ledstjärna är lönsam

tillväxt. Utöver eventuella volymtillskott via

förvärv är tillväxtmålet en årlig organisk

expansion överstigande den generella mark-

nadstillväxten. Vinstmarginalen ska uppgå till

minst åtta procent över tid. Vi ska ha en stark

finansiell position med en soliditet översti-

gande 30 procent.

Koncernen börsnoterades 1988 och

återfinns nu på Nasdaq Stockholm inom

segmentet Mid Cap. Förvärv är en viktig del

av affärskonceptet. Sedan 1980 har över

60 verksamheter som kompletterar den

befintliga, adderar teknikkompetens eller ger

tillgång till nya marknadssegment förvärvats.

För att renodla verksamheten och även skapa

mervärde för aktieägarna har två avknopp-

ningar genomförts: 2004 av ITAB Shop Con-

cept och 2014 av AGES, nu separat noterade

på Nasdaq Stockholm respektive First North.

EGENUTVECKLADE PRODUKTER
OCH SYSTEM

Tack vare fokuserade satsningar på kom-

plettering och förädling av koncernens egna

produktsortiment har tillväxten för dessa

varit stark de senaste åren. Andelen har ökat

ytterligare via de strategiska förvärv som

genomförts. Flera av koncernens företag har

framgångsrikt utvecklat egna lösningar inom

sina respektive kompetensområden. Inom

Industrial Products finns exempelvis ett brett

sortiment av egna produkter som båtar och

marina produkter samt behållare, tankar och

materialhanteringslösningar för industriellt

bruk. Inom affärsenheten utvecklas också

kontinuerligt detaljer som ger nya funktio-

ner och möjligheter att utforma exempelvis

möbler, inredningar och rehabiliteringsutrust-

ning. Inom Industrial Solutions dominerar

den projektrelaterade verksamheten med

egenutvecklade system som är avsedda

att automatisera och rationalisera kunder-

nas produktionsprocesser. Konstruktion,

utveckling av styrsystem och elektronik samt

finmekanisk montering bedrivs i egen regi.

KUNDSPECIF IK T ILLVERKNING

Drygt hälften av koncernens verksamhet

utgörs för närvarande av tillverkning på

direkta uppdrag av kunder. Merparten av

koncernens företag förfogar över tjänste-

funktioner som gör det möjligt att ta hand

om kompletta kunduppdrag som omfattar

till exempel projektledning, konstruktion, till-

verkning, montering och distribution. Målet

är alltid att uppnå optimal tillverkningseko-

nomi och funktionalitet vare sig det handlar

om en enskild produkt eller en totallösning.

Tillverkningstjänsterna inom koncernen

är koncentrerade kring olika metoder att

framställa produkter i metall och plast. Det

finns företag som bearbetar plast genom

formblåsning, rotationsgjutning, maskin-

bearbetning och formsprutning. Flera av

koncernens företag maskinbearbetar metall

med metoder som svarvning, fräsning och

långhålsborrning. Bearbetning av plåt sker

genom exempelvis trycksvarvning, laser-

skärning, kantbockning och svetsning. För

produkter med särskilda renhetskrav sker till-

verkning och montering i renrumsmiljö. Det

finns också stor erfarenhet av systemmontage

av komplexa produkter.

Logistiktjänsterna omfattar lagerhållning,

paketering och distribution i kundemballage

eller direkt in i kundens tillverkningsprocess.

Egenutvecklade
produkter & system 43 %

57 %
Kundspecifik

tillverkning

Medicinteknik
& skydd

Övriga
teknikindustri

Förpackning &
livsmedel

12%

14%

51%

11%

8%

4%

Fordon

Infrastruktur
& miljö

Marin

8

2 0 1 9 / X A N O

2 0 1 9 I K O R T H E T

2019 I KORTHET

HELÅRET
När vi nu summerar 2019 kan vi konstatera att koncernens verksamheter på

nytt genererade ett sammantaget gott utfall. Våra affärsenheter Industrial

Products och Precision Technology hade en genomgående stabil utveckling

medan den dominerande automationsdelen inom Industrial Solutions inledde

året starkt men upplevde en mer utmanande marknadssituation under

andra halvåret. För helåret uppgick omsättningstillväxten till 4 %, varav

3 % var organisk. I förhållande till föregående års toppnotering försvagades

rörelseresultatet med knappt 3 % medan rörelsemarginalen sjönk från

11,6 till 10,8 %. Vinstmarginalen var 9,9 % (10,7), vilket innebär att vårt

uttalade mål om 8 % väl överträffades, och koncernens finansiella position

förstärktes ytterligare.

Nettoomsättning, MSEK 2 128 (2 044)

Resultat efter skatt, MSEK 163 (171)

Resultat per aktie, SEK 5:85 (6:13)

S I F F R O R I S A M M A N D R A G 2019 2018

Nettoomsättning MSEK 2 128 2 044

Tillväxt % +4 +23

Bruttomarginal % 22,1 22,5

Rörelseresultat MSEK 229 236

Rörelsemarginal % 10,8 11,6

Resultat före skatt MSEK 211 219

Vinstmarginal % 9,9 10,7

Resultat efter skatt MSEK 163 171

Resultat per aktie SEK 5:85 6:13

Föreslagen utdelning per aktie SEK 2:00 2:00

Soliditet % 38 34

 För definitioner se sidan 79.

9

2 0 1 9 / X A N O

Q1

Q2

Under årets första kvartal redovisades såväl tillväxt som klart förbättrat rörelseresultat i förhållande

till föregående år. Vi upplevde ett stabilt marknadsläge med efterfrågan på en generellt hög nivå.

Utdragna beslutsprocesser för investeringar inom förpackningsindustrin innebar dock fortsatt stora

svängningar avseende orderingång och affärsavslut för vår projektbaserade verksamhet.

Koncernens företag rapporterade starka siffror under det andra kvartalet och sammantaget

uppnåddes nya toppnoteringar i omsättning och resultat. Marknadsförhållandena var generellt

sett oförändrat goda och orderingången fortsatt stabil på en tillfredsställande nivå. Utökade

monteringslokaler för egenutvecklad automationsutrustning togs i bruk i Jönköping.

Utfallet under årets sista tre månader kunde inte matcha de höga jämförelsetalen för motsvarande

period föregående år. Den osäkerhet som präglade marknadsförhållandena inför avslutningen

av året dämpades dock något och vi såg en generell stabilisering med ett överlag förbättrat

orderläge.

Q3

Q4

Under det tredje kvartalet rapporterade samtliga affärsenheter något högre volymer än för

motsvarande period föregående år, medan resultatutvecklingen varierade mellan segmenten. Även

marknadsförhållandena skiftade inom berörda branscher och orderingången var generellt mer

avvaktande än under det första halvåret.

F Ö RV Ä RV AV K U G G T E K N I K
Den 1 juli förvärvades Kuggteknik i Leksand. Kuggteknik arbetar med skärande bearbetning och

har specialistkompetens avseende tillverkning av kuggförsedda produkter i metalliska material.

Verksamheten förfogar över resurser för produktion av såväl prototyper som stora volymer till

snäva toleranser. Kunderna finns främst inom segmenten verktygs- och maskintillverkning,

medicinteknik, förpackningsindustri och försvar.

2 0 1 9 I K O R T H E T

10

2 0 1 9 / X A N O

Koncernens starka siffror speglar den prestation våra företag utfört under året som gått.

Ett gemensamt fokus har varit att utvecklas inom området hållbara affärer. För oss handlar

det om att framtidssäkra vår verksamhet på alla plan.

ENTREPRENÖRSANDA OCH NYTÄNKANDE
DR IVER VÅR UTVECKL ING

K O N C E R N E N S U T V E C K L I N G
U N D E R Å R E T

Det är med tillfredsställelse jag ser tillbaka på

året som gått och det vi har uppnått i kon-

cernen. Inom samtliga affärsenheter ökade

marknadsandelarna under 2019. Sammanta-

get överträffade våra verksamheter koncer-

nens mål om en vinstmarginal på minst åtta

procent och vår finansiella position förstärktes

ytterligare. Genom nytänkande, givande

samarbeten och långsiktiga kundrelationer

har vi gemensamt också lagt grunden för en

fortsatt lönsam tillväxt.

Sett till våra enskilda affärsenheter och

deras utveckling inom olika marknadsseg-

ment, kan vi konstatera att det för Industrial

Products och Precision Technology rådde

relativt stabila förhållanden under hela året.

Företagen har en bred kundbas inom många

olika branscher som balanserar konjunktur-

växlingar väl. Inom Industrial Solutions inledde

den dominerande automationsverksamheten

året starkt men hade betydande utmaningar

under andra halvåret. De kundspecifika voly-

merna ökade dock successivt tack vare flera

nya långsiktiga uppdrag.

V E R K S A M H E T E N I N O M V Å R A
A F F Ä R S E N H E T E R

Hos företagen inom Industrial Products var

arbetet med organisationsutveckling och

effektivitetsförbättringar extra prioriterat

under året. Aktiviteterna gav resultat och

lönsamheten förstärktes. På marknads-

sidan bidrog en positiv trend inom främst

infrastrukturområdet till att flera långsiktiga

samarbetsavtal tecknades. Även försäljningen

mot möbel- och inredningstillverkare hade en

god utveckling på i första hand exportmark-

naderna medan leveranserna till fordonsin-

dustrin totalt sett minskade. Företagen inom

affärsenheten tillverkar produkter i plast och

jobbar hårt med att öka andelen bioplaster

och återvunnet material liksom med att

utforma nya, mer resurssnåla lösningar.

Den kundspecifika verksamheten inom

affärsenheten Industrial Solutions hade en

positiv utveckling under året. Många nya

uppdrag med stor potential att successivt få

allt större genomslag erhölls från kunderna,

huvudsakligen globala företag inom medicin-

och miljöteknik. Inledningsvis var aktivitetsni-

vån även hög avseende automationsprojekt

till förpacknings- och livsmedelsindustrin.

Efter sommaren påverkades vi dock negativt

av uppskjutna investeringar och få affärsav-

slut hos våra kunder. Först mot slutet av året

såg vi en positiv förändring med ökat antal

förfrågningar och även några större order.

Inom affärsenheten Precision Technology

fortsatte våra företag arbetet med att höja

automatiseringsgraden och ytterligare för-

bättra resursutnyttjandet. I kombination med

en balanserad uppdragsmix innebar detta att

lönsamheten var fortsatt god, trots en viss

avmattning under hösten. Medicinteknikin-

dustrin var alltjämt den dominerande sektorn,

vars utveckling också bidrog till att minimera

effekterna av en lägre generell orderingång.

Det gångna året genomfördes kapacitetsför-

stärkningar via såväl maskininvesteringar som

utökade produktionsytor. Dessutom komplet-

terades affärsenhetens verksamhet ytterligare

via förvärvet av Kuggteknik.

F Ö RV Ä RV S O M S K A PA R
M Ö J L I G H E T E R

Den 1 juli 2019 förvärvade vi Kuggteknik i

Leksand. Kuggteknik arbetar med skärande

bearbetning och har specialistkompetens

när det gäller tillverkning av kuggförsedda

produkter i metall. Kunderna finns främst

inom segmenten verktygs- och maskintillverk-

ning, maskinteknik, förpackningsindustri och

försvar. Genom förvärvet stärks affärsenheten

Precision Technology med ytterligare teknik-

kompetens och möjligheter inom nya mark-

nadssegment öppnas upp. Förvärv är en del

av vårt affärskoncept och vi arbetar hela tiden

aktivt med att söka upp nischade verksamhe-

ter som kan komplettera våra befintliga.

V Å RT F O RT S AT TA
H Å L L B A R H E T S A R B E T E

Hållbara affärer är ett av våra viktigaste

fokusområden. Ett hållbart sätt att göra

affärer, ur ett såväl miljömässigt och socialt

som ekonomiskt perspektiv, är ett måste

för att framtidssäkra vår verksamhet. Vi ska

vara med och bidra till en hållbar samhälls-

utveckling genom innovation, ny teknik, nya

material och nya sätt att producera samt inte

minst via strateg iska samarbeten. I koncernen

arbetade vi aktivt under året för att minska

vårt och våra kunders gemensamma fotav-

tryck i miljön.

Det gjorde vi bland annat genom att

erbjuda lättviktsmaterial till fordonsindustrin,

öka andelen produktion i återvunnen plast

och genom att successivt miljöanpassa våra

produkt portföljer.

X A N O A C A D E M Y Ö K A R
K O M P E T E N S E N I K O N C E R N E N

Vi arbetar ständigt för att öka kompetensen

och kunskapen inom koncernen, bland annat

genom att erbjuda utbildningar inom XANO

Academy. Under 2019 har många av våra

nuvarande och framtida ledare varit engage-

rade i ett utbildningsprogram med fokus på

ledarskap, värderingar, kultur, innovation och

utveckling. Våra värderingar är plattformen

för hela koncernens verksamhet, de genom-

syrar allt vi gör och vägleder oss under varje

arbetsdag.

V Å RT F R A M T I D A F O K U S

Utvecklingen i vår omvärld har inneburit

att trenden från föregående år, med större

V D H A R O R D E T

11

2 0 1 9 / X A N O

variationer mellan såväl branschsegment som

perioder, har förstärkts och blivit något av

ett normalläge. Vårt strategiska arbete med

att fördjupa våra kundrelationer och välja

uppdrag som ger optimalt resurs utnyttjande

på lång sikt blir därför allt viktigare. Vi har

utvecklat vår innovations modell, vilket

kommer att ge ytterligare samordningsförde-

lar och mer effektiva processer. Efter årsskiftet

har vi fått flera större order avseende automa-

tionsprojekt, affärer som till viss del avser nya

marknader där vi ser ytterligare tillväxtpoten-

tial. Detsamma gäller flera av de långsiktiga

samarbetsavtal som tecknades det gångna

året. Vi utvärderar också löpande nya för-

värvsobjekt. Vårt fokus på lönsamhet kvarstår

och vi tror på en fortsatt positiv utveckling för

koncernens verksamhet.

Utbrottet av coronaviruset covid-19 har

hittills haft en begränsad inverkan på koncer-

nen. Vi följer utvecklingen noga och vidtar

åtgärder för att minimera negativa effekter.

I skrivande stund är det inte möjligt att

bedöma vilka konsekvenser virusspridningen

får på vår verksamhet framöver.

V Å R E N T R E P R E N Ö R S A N D A Ä R E N
F R A M G Å N G S FA K T O R

Vi är stolta över den entreprenörsanda som

präglar hela koncernen. Vi är också medvetna

om att den i mångt och mycket är nyckeln

till vår lönsamhet liksom en bidragande

faktor till vår starka tillväxt. Den kunskap och

servicekänsla som finns inom koncernens

alla företag är tydlig. Våra kunder efterfrågar

en samarbetspartner med god förståelse för

deras affär och ett utpräglat teknikkunnande

som kan skapa verklig nytta. De kvalifikatio-

nerna finns i våra verksamheter och jag vill

rikta ett varmt tack till alla medarbetare som

genom sin kompetens och sitt engagemang

gör vår framgångsresa möjlig.

Jönköping i februari 2020

Lennart Persson
VD och koncernchef

A K T I E N O C H Ä G A R N A12

2 0 1 9 / X A N O

NYCKELTAL 2019 2018 2017 2016 2015

Årets resultat MSEK 163 171 158 70 78

Eget kapital MSEK 800 686 541 412 416

Balansomslutning MSEK 2 081 1 994 1 520 1 509 919

Avkastning på eget kapital % 21,8 27,6 33,6 17,1 20,0

Soliditet % 38 34 36 27 45

Andel riskbärande kapital % 43 39 40 31 48

Kassaflöde från den löpande verksamheten MSEK 307 150 117 128 158

Genomsnittligt antal utestående aktier 1) tusental 27 895 27 894 27 627 27 406 27 156

Genomsnittligt antal utestående aktier
efter utspädning 1) tusental 29 035 29 034 28 767 29 087 29 509

Genomsnittligt antal aktier i eget förvar 1) tusental 292 292 560 560 560

Resultat per aktie 1) SEK 5:85 6:13 5:72 2:55 2:87

Resultat per aktie efter utspädning 1) SEK 5:70 5:97 5:57 2:46 2:68

Kassaflöde från den löpande verksamheten
per aktie 1) SEK 11:02 5:37 4:26 4:66 5:84

Totalt antal aktier på balansdagen 1) tusental 28 187 28 187 28 187 28 187 27 716

Antal aktier i eget förvar på balansdagen 1) tusental 292 292 560 560 560

Antal utestående aktier på balansdagen 1) tusental 27 895 27 895 27 627 27 627 27 156

Eget kapital per aktie på balansdagen 1) SEK 28:68 24:58 19:59 14:90 15:34

Börskurs på balansdagen 1) SEK 113:00 76:50 74:88 52:38 38:88

Börskurs i relation till eget kapital per aktie % 394 311 382 351 253

Föreslagen utdelning per aktie 1) SEK 2:00 2:00 2:00 1:12 1:12

Direktavkastning % 1,8 2,6 2,7 2,1 2,9

1) Jämförelsetalen har omräknats med anledning av aktiesplittar 2:1 genomförda 2017 och 2019.

Avser koncernen som helhet inklusive avvecklad/utdelad verksamhet.

L I S T B Y T E

Från den 2 januari 2019 handlas XANOs B-aktie inom Mid Cap-

segmentet på Nasdaq Stockholm. Segmentsindelningen baseras på

börsvärde och revideras årligen. Inom segmentet Mid Cap återfinns

företag med börsvärde om motsvarande mellan 150 MEUR och

1 000 MEUR. Vid beräkningen tas hänsyn till samtliga aktier i företaget,

i XANOs fall även de onoterade A-aktierna.

F Ö R Ä N D R I N G AV A N TA L E T A K T I E R

Vid årsstämman den 9 maj 2019 beslutades om en ökning av antalet

aktier genom uppdelning av varje befintlig aktie i två nya av samma

slag (aktiesplit 2:1). Uppdelningen genomfördes i juni med avstäm-

ningsdag den 12 juni.

D E F I N I T I O N E R

Andel riskbärande kapital
Eget kapital med tillägg för avsättningar för
skatter i förhållande till totalt kapital.

Avkastning på eget kapital
Årets resultat i förhållande till genomsnittligt
eget kapital.

Börsvärde
Totalt antal aktier multiplicerat med börskursen
på balansdagen.

Direktavkastning
Föreslagen utdelning i förhållande till börskursen
på balansdagen.

Eget kapital per aktie
Eget kapital i förhållande till antalet utestående
aktier på balansdagen.

Kassaflöde från den löpande
verksamheten per aktie
Kassaflöde från den löpande verksamheten i
förhållande till genomsnittligt antal utestående
aktier.

Resultat per aktie
Årets resultat i förhållande till genomsnittligt
antal utestående aktier.

Resultat per aktie efter utspädning
Årets resultat med tillägg för kostnader
hänförliga till konvertibellån i förhållande till
genomsnittligt antal utestående aktier med
tillägg för genomsnittligt antal aktier som
tillkommer vid konvertering av utestående
konvertibler.

Soliditet
Eget kapital i förhållande till totalt kapital.

Totalavkastning
Årets aktiekursförändring med tillägg för
utbetald utdelning.

Fler definitioner finns på sidan 79.

XANO-AKT IEN
XANOs B-aktier inregistrerades på Stockholmsbörsen den 5 december 1988 och är nu noterade

på Nasdaq Stockholm i segmentet Mid Cap. Aktiekapitalet uppgår till 35,2 MSEK fördelat på

7 288 800 A-aktier och 20 898 180 B-aktier, totalt 28 186 980 aktier, med kvotvärde 1:25 SEK.

Varje A-aktie berättigar till tio röster och varje B-aktie till en röst. Totalt antal röster uppgår till

93 786 180. Alla aktier har lika rätt till utdelning.

A K T I E N O C H Ä G A R N A

TusentalSEK
150

120

90

60

30

0

600

400

200

0

 2015 2016 2017 2018 2019

XANO B OMX Stockholm PI

13

2 0 1 9 / X A N O

K U R S U T V E C K L I N G

Under 2019 steg XANOs aktiekurs med 47,7 procent från 76:50 SEK

(justerat med anledning av aktiesplit) till 113:00 SEK. Högsta betalkurs

under året noterades den 12 juni med 141:00 SEK och lägst betalades

74:00 SEK (148:00 SEK före omräkning) den 4 januari. Högsta stäng-

ningskurs noterades den 20 juni med 137:00 SEK och lägsta stäng-

ningskurs den 3 januari med 76:25 SEK (152:50 SEK före omräkning).

Antalet omsatta aktier var 1 373 097 (justerat för split), motsvarande

en omsättningshastighet på 6,6 procent, och det sammanlagda värdet

av handeln var 149,1 MSEK. Per den 31 december 2019 uppgick

XANOs börsvärde till 3 185 MSEK, baserat på senaste stängnings-

kurs och totalt antal aktier. Totalavkastningen för året uppgick till

drygt 50 procent. Genomsnittet har under de senaste tio åren varit

ca 26 procent, exkluderat värdet av utdelade verksamheter.

K U R S U T V E C K L I N G O C H A K T I E O M S Ä T T N I N G 2 0 1 5 – 2 0 1 9

I juni 2017 och i juni 2019 genomfördes aktieuppdelning (split) med villkor 2:1. Historiska kurser har justerats.

Omsatt antal aktier per månad

Källa: Nasdaq

2015 2016 2017 2018 20192015 2016 2017 2018 2019 2015 2016 2017 2018 2019
0,0

1,0

2,0

3,0

4,0

5,0

0:00

0:50

1:00

1:50

2:00

2:50

0

8

16

24

32

0

2

4

6

8

0

125

250

500

375

0

30

60

120

90

UTDELNING PER AKTIE/
DIREKTAVKASTNING

Utdelning per aktie/
direktavkastning SEK

Eget kapital
per aktie, SEK

Börskurs på
balansdagen, SEK

Direkt-
avkastning %

Resultat per
aktie, SEK

Börskurs i relation
till eget kapital, %

EGET KAPITAL OCH
RESULTAT PER AKTIE

BÖRSKURS PÅ BALANSDAGEN OCH
I RELATION TILL EGET KAPITAL

14

2 0 1 9 / X A N O

A K T I E Ä G A R E

Under året ökade antalet aktieägare ytterligare. Vid utgången av 2019

hade XANO 4 326 aktieägare, att jämföra med 3 822 vid samma

tidpunkt föregående år. 4 124 av dessa var fysiska personer boende

i Sverige. De tio största ägarna förfogade tillsammans över 94,2

procent av rösterna och 80,7 procent av kapitalet. Det institutionella

ägandet utgjorde 2,9 procent av rösterna och 9,5 procent av kapitalet.

U T D E L N I N G S P O L I T I K

Det är styrelsens målsättning att utdelningen över en längre period

ska följa resultatutvecklingen och motsvara minst 30 procent av

resultat efter skatt. Den årliga utdelningsandelen ska dock ses i

relation till investeringsbehov och eventuella återköp av aktier.

För räkenskapsåret 2019 föreslår styrelsen en ordinarie utdelning

om 2:00 SEK (2:00) per aktie, totalt 55,8 MSEK (55,8) beräknat på

antalet utestående aktier vid årets slut. Föregående års belopp har

omräknats med anledning av genomförd aktieuppdelning. Den

föreslagna utdelningen motsvarar cirka 34 procent (33) av årets resultat

och en direktavkastning om 1,8 procent (2,6) beräknat på börskursen

vid årets utgång.

A K T I E R I E G E T F Ö RVA R

2003 förvärvades 415 000 aktier av aktieslag B. Under 2006 genom-

fördes en nedsättning av aktiekapitalet genom indragning utan

återbetalning av 198 000 av de återköpta aktierna. I samband med

företagsförvärv under 2007 och 2008 överläts 47 000 respektive

30 000 egna aktier. Antalet aktier i eget förvar uppgick härefter till

140 000 med kvotvärde 5:00 SEK. Till följd av aktiesplit 2:1 2017 och

överlåtelse av 133 778 egna B-aktier i samband med företagsförvärv

2018, uppgick antalet aktier i eget förvar vid ingången av 2019 till

146 222 med kvotvärde 2:50 SEK. I juni 2019 genomfördes ytterligare

en aktiesplit 2:1 och därefter uppgår antalet aktier i eget förvar till

292 444 av aktieslag B, motsvarande 1,0 procent av totalt aktiekapi-

tal. Med avdrag för det egna innehavet uppgår antalet utestående

aktier på balansdagen till 27 894 536.

K O N V E RT I B E L P R O G R A M

Per den 1 juli 2016 emitterades konvertibler om nominellt

62 130 TSEK till anställda inom XANO-koncernen. Konvertiblerna

löper med ränta motsvarande STIBOR 3M plus 2,20 procent och

förfaller till betalning den 30 juni 2020. Konverteringskursen var

ursprungligen 218 SEK. Till följd av aktiesplittar med villkor 2:1,

genomförda 2017 och 2019, har konverteringskursen omräknats i

enlighet med § 8 B i villkoren. Omräknad konverteringskurs uppgår

till 54:50 SEK. Varje konvertibel kan under perioden 1 juni till 12 juni

2020 konverteras till en aktie av serie B i XANO Industri AB. Om samt-

liga konvertibler konverteras till aktier blir utspädningen ca 4 procent

av aktiekapitalet och 1,2 procent av röstetalet baserat på balansdagens

totala antal aktier.

A K T I E N O C H Ä G A R N A

15

2 0 1 9 / X A N O

Aktieägare A-aktier B-aktier Totalt
antal aktier

Andel (%) av
aktiekapital röster

Anna Benjamin med närstående 5 128 800 2 951 200 8 080 000 28,67 57,83

Pomona-gruppen AB 2 160 000 6 254 180 8 414 180 29,85 29,70

Kennert Persson – 1 558 902 1 558 902 5,53 1,66

Svolder AB – 1 233 190 1 233 190 4,38 1,31

Stig-Olof Simonsson med närstående – 949 924 949 924 3,37 1,01

Petter Fägersten med närstående – 600 800 600 800 2,13 0,64

Sune Lantz – 593 268 593 268 2,10 0,63

Europea i Malmö AB – 488 082 488 082 1,73 0,52

Christer Persson med närstående – 440 508 440 508 1,56 0,47

Spiltan Fonder AB – 401 888 401 888 1,43 0,43

Summa tio största ägare 7 288 800 15 471 942 22 760 742 80,75 94,21

Övriga ägare – 5 133 794 5 133 794 18,21 5,47

Totalt antal utestående aktier 7 288 800 20 605 736 27 894 536 98,96 99,69

Aktier i eget förvar – 292 444 292 444 1,04 0,31

Totalt antal aktier 7 288 800 20 898 180 28 186 980 100,0 100,0

A-aktie medför tio röster och B-aktie en röst.

S T Ö R S TA A K T I E Ä G A R E P E R 3 1 D E C E M B E R 2 0 1 9

Källa: Euroclear

År Transaktion
Förändring av

aktiekapital, TSEK
Totalt aktie-

kapital, TSEK
Totalt antal

aktier
Kvotvärde,

SEK

Ingångsvärde 50 50 500 100:00

1985 Fondemission 1 150 1 200 12 000 100:00

1986 Fondemission 6 800 8 000 800 000 10:00

1987 Nyemission 500 8 500 850 000 10:00

1988 Nyemission 2 000 10 500 1 050 000 10:00

1992 Nyemission p g a konvertering 91 10 591 1 059 100 10:00

1993 Nyemission p g a konvertering 536 11 127 1 112 700 10:00

1995 Nyteckning med stöd av optionsrätter 725 11 852 1 185 200 10:00

1997 Split 2:1 0 11 852 2 370 400 5:00

1998 Fondemission 2:1 23 704 35 556 7 111 200 5:00

2006 Nedsättning av aktiekapitalet -990 34 566 6 913 200 5:00

2008 Nyemission p g a konvertering 79 34 645 6 928 974 5:00

2016 Nyemission p g a konvertering 598 35 234 7 046 745 5:00

2017 Split 2:1 0 35 234 14 093 490 2:50

2019 Split 2:1 0 35 234 28 186 980 1:25

A K T I E K A P I TA L E T S U T V E C K L I N G

A K T I E F Ö R D E L N I N G P E R 3 1 D E C E M B E R 2 0 1 9

Aktieslag Antal aktier Andel (%) Antal röster Andel (%)

A-aktier 7 288 800 26 72 888 000 78

B-aktier 20 898 180 74 20 898 180 22

Totalt 28 186 980 100 93 786 180 100

Varav i eget förvar -292 444 -292 444

Summa utestående 27 894 536 93 493 736

Antal aktier Antal ägare Andel ägare (%) Andel röster (%) Andel aktier (%)

1 – 500 3 403 78,8 0,3 1,0

501 – 1 000 278 6,4 0,2 0,8

1 001 – 5 000 472 10,9 1,2 3,9

5 001 – 10 000 70 1,6 0,5 1,8

10 001 – 50 000 70 1,6 1,4 4,5

50 001 – 100 000 9 0,2 0,7 2,3

100 001 – 16 0,4 95,4 84,6

Summa utestående 4 318 100,0 99,7 99,0

Aktier i eget förvar 0,3 1,0

Totalt 100,0 100,0

Ägargrupperat. Källa: Euroclear

AKTIEN & ÄGARNAA K T I E N O C H Ä G A R N A

16

2 0 1 9 / X A N O

Våra finansiella mål för koncernen är en årlig

organisk tillväxt över den generella marknads-

utvecklingen, en vinstmarginal om lägst

åtta procent och soliditet överstigande 30

procent. För att uppnå lönsam tillväxt krävs

ett hållbart företagande genom resursopti-

mering och effektivitet i alla led. För XANO är

detta ett naturligt arbetssätt och hållbarhets-

arbetet har således alltid utgjort en kärna i

koncernens verksamhet.

Inför vår första hållbarhetsrapport som

avsåg verksamhetsåret 2017 införde vi ett

antal koncernövergripande rutiner i syfte att

systematisera arbetet och förstärka verksam-

hetsstyrningen med avseende på hållbarhet.

Vi önskade en samlad bild av hållbarhetsakti-

viteterna i våra företag och arbetade centralt

fram en hållbarhetspolicy som samtliga enhe-

ter implementerade. Samtidigt påbörjades

arbetet med att införliva hållbarhetsaspekt-

erna i respektive koncernföretags affärsplan.

Styrelsen antog 2018 en hållbarhetsstrategi

som beskriver den övergripande inriktningen

för det fortsatta arbetet. Vidare formulerades

strävansmål för förbättringar inom utvalda

områden avseende miljö och personal. De

enskilda koncernföretagens uppgift är att uti-

från de gemensamma riktlinjerna formulera

sina egna kvantifierade mål med hänsyn till

väsentlighet och affärsnytta.

Under 2019 har vi genomfört riskanaly-

ser, intressentanalyser och väsentlighetsana-

lyser ur ett hållbarhetsperspektiv. Syftet var

att identifiera fokusområden och avgränsa

inriktningen på kommande aktiviteter.

Under 2020 arbetar våra företag vidare

med fokus på de frågor som de själva och

deras respektive intressenter betraktar som

mest angelägna. På koncernnivå kommer vi

att ytterligare utveckla uppföljningsprocessen

och förtydliga rutinerna kring rapportering av

data avseende utvalda hållbarhetsindikatorer.

X A N O - A N D A N

Våra värdeord drivkraft, långsiktighet och

teknikkunnande är kännetecknande för

XANO-andan, som bygger på koncernens

småländska ursprung. Den viktigaste gemen-

samma nämnaren hos koncernföretagen är

entreprenörskap med ett starkt driv. Företa-

gens organisationer är platta med snabba

beslutsvägar och korta tider till lösningar.

Ledarskapet är jordnära och närvarande

och ställer tydliga krav på delaktighet från

alla medarbetare. Högt i tak och öppenhet

karaktäriserar arbetsklimatet och intressent-

relationerna.

Vi tror att starka relationer leder till

framgång, vilket är bakgrunden till att vi

investerar långsiktigt i våra företag. Det ger

varje enhet möjligheter att på bästa sätt

utveckla sina egna resurser. Med ett genuint

teknikkunnande finns också förutsättningar

för att utveckla och använda nya maskiner

och metoder på ett sätt som bidrar till mer

effektiv tillverkning och hållbara produkter.

M I L J Ö P Å V E R K A N

XANO-koncernens företag är tillverkande

industrier med verksamheter som leder till

miljöpåverkan av olika slag. Den främsta

påverkan sker till följd av användning av

energi och material men även uppkomsten av

avfall och genererade klimatutsläpp innebär

en belastning på miljön. Koncernen ser

även risker avseende främst tillgången till,

ur ett miljöperspektiv, mer hållbara material

och möjligheterna att ställa om enligt FN:s

hållbarhetsmål. För att hantera riskerna

arbetar koncernens företag löpande med att

förbättra sin miljöprestanda.

XANO har valt att upprätta hållbarhetsrapporten för 2019 som en från årsredovisningen skild

handling. På detta och nästkommande uppslag presenteras utdrag ur hållbarhets rapporten, som

finns publicerad på webbplatsen www.xano.se.

VÅRT HÅLLBARHETSARBETE

H Å L L B A R H E T

17

2 0 1 9 / X A N O

GLOBALT M IL JÖARBETE SKAPAR
AFFÄRSMÖJL IGHETER

Den gemensamma barlastkonventionen

BWM (Ballast Water Management), handlar

om ett internationellt krafttag i utvecklan-

det av en mer hållbar sjöfart. Senast 2024

ska samtliga fartyg, som använder barlast-

vatten och som trafikerar världens hav, vara

utrustade med egna reningssystem ombord.

Ytterst handlar det om att värna den biolo-

giska mångfalden.

E T T G L O B A LT M I L J Ö A R B E T E

Systemet Alfa Laval PureBallast, som

utvecklats gemensamt av Alfa Laval och

Wallenius Water baserad på Wallenius Waters

teknologi, renar fartygs barlastvatten så att

inga främmande organismer sprids när det

pumpas ut i havet.

”Levande organismer från den biologiska

miljö som fartygen ursprungligen kommer

ifrån kan orsaka stora problem om de släpps

ut på andra platser i världen. Ett exempel på

detta är den asiatiska blåskrabban som för

några år sedan åt upp det mesta i sin väg på

den svenska västkusten. Att rena barlast-

vattnet handlar helt enkelt om ett globalt

miljöarbete”, säger Kjell Hjalmarsson som är

KAM på Fredriksons.

UV-reaktorn som Fredriksons tillverkar

är en central del i reningssystemet. Reaktorn

renar vattnet från de allra minsta mikroor-

ganismerna med UV-ljus, vilket skapar stora

fördelar i jämförelse med alternativet kemisk

rening. Med UV-ljus undviker man nämligen

restprodukter som måste separeras från

barlastvattnet och riskerar att skapa nya

miljöproblem.

K U N D N Y T TA N Ä R A O C H O

”Under ett antal år har leveranserna i huvud-

sak skett till nybyggda fartyg, som sedan slu-

tet av 2017 måste ha ett eget reningssystem

ombord. Nu ser vi en stadig uppgång med

ännu större volymer när den redan seglande

fartygsflottan ska förses med samma typ av

system senast 2024”, säger Kjell Hjalmarsson

och berättar att Fredriksons investeringar i

automatisering, ny teknik, robotar och nya

maskiner är en förutsättning för att möta

efterfrågan på ett framgångsrikt sätt.

UV-reaktorn tillverkas i ett antal storlekar

och varianter. För den befintliga flottan är det

svårt att förutsäga när i tiden installationer

kommer att ske. Det är därför en utmaning

att prognostisera volymerna för de olika

modellerna och reaktorstorlekarna.

”Genom att förprocessa reaktorer så

långt som det är möjligt i vår produktion och

kundanpassa när det slutliga beslutet kom-

mer, säkerställer vi snabba leveranser. Det

handlar om kundnytta, och genom att skapa

rätt förutsättningar i vår tillverkningsprocess

kan vi möta kundernas behov och önskemål

på ett bra sätt”, säger Kjell Hjalmarsson.

Samarbetet mellan Fredriksons och Alfa Laval startade 2011 och grunden är en internationell konvention initierad av

FN:s sjöfartsorganisation IMO. Denna konvention, som är undertecknad av 47 länder runt om i världen och måste

följas av medlemsländerna, skapar både fördelar för miljön och öppnar upp för nya affärsmöjligheter.

H Å L L B A R H E T

0

200

400

600

800

1 000

1 200

1 400

18

2 0 1 9 / X A N O

18

Klimatpåverkan (kg CO2e)

Total Råmaterial Produktion Transport Avfallshantering

CPX-tank (förbränns)

CPX-tank (återvinns)

Tank i rostfritt stål

Glasfibertank

H Å L L B A R H E T

POLYETEN – ETT BRA MIL JÖVAL

Den kompletta livscykelanalysen finns i rapporten

”Jämförande LCA av tankar” som tagits fram av

Ramboll och tredjepartsgranskats av WSP. Studien

följer gällande LCA-standarder ISO14040-44.

Livscykelanalys är en vedertagen metod för att

beräkna produkter och tjänsters miljöpåverkan

genom kvantifiering av utsläpp längs en produkts

hela livscykel från råmaterialutvinning till avfalls-

hantering.

En sammanfattning av rapporten finns på

http://www.cipax.se/cipax-hallbarhet.

Att bidra till att minska fotavtrycket på miljön

är viktigt för Cipax. All typ av produktion har

en påverkan på miljön, så allt som leder till

att minska den skapar positiva effekter för vår

gemensamma miljö.

”För oss var det värdefullt att få veta hur

våra produkters fotavtryck ser ut i jämförelse

med samma typ av produkter i andra före-

kommande material på marknaden. Den

kunskapen hjälper oss vidare i vårt hållbarhets-

arbete”, säger Lars-Erik Andersson som är VD

på Cipax.

För att få en tydlig bild av nuläget lät

därför Cipax konsultföretaget Ramboll, i sam-

arbete med WSP, genomföra en livscykelanalys

på en av sina standardprodukter, en lagrings-

tank som är tillverkad av det återvinningsbara

plastmaterialet polyeten.

”Det var viktigt för oss att det var en

oberoende och granskad rapport”, menar

Lars-Erik Andersson. ”I en livscykelanalys

följer man produktens hela livscykel och den

miljöpåverkan som den har totalt sett – från

råmaterial utvinningen till avfallshanteringen.

Uppdraget till Ramboll var att göra en

oberoende undersökning och jämförelse, och

resultaten var glädjande för oss”, fortsätter

Lars-Erik Andersson.

För att skapa en rättvis jämförelse i

analysen, antogs att alla lagringtankarna pro-

duceras på samma plats och levereras till en

genomsnittlig europeisk kund. Vidare bestod

den rostfria tanken till 72 % av återvunnet

stål, vilket är branschens genomsnittliga åter-

vinningsgrad. Beroende på vad som lagrats i

Cipax polyetentank kan den antingen återvin-

nas eller förbrännas, vilket också har redo-

visats separat i rapporten. I samtliga fall har

Cipax tank lägst miljöpåverkan när det gäller

klimat, försurning, övergödning, marknära

ozon samt primär energianvändning.

”Rapporten visar att polyeten är ett bättre

alternativ än både rostfritt stål och glasfiber

ur ett hållbarhetsperspektiv. Polyeten har en

betydligt lägre miljöpåverkan, och pratar vi

polyeten som återvinns handlar det om fem

gånger lägre klimatpåverkan än det rostfria

stålet och nästan fyra gånger lägre än glas-

fiber”, avslutar Lars-Erik Andersson.

19

2 0 1 9 / X A N O

H Å L L B A R H E T 19

EKONOMISKT ANSVARSTAGANDE
För att uppnå lönsamhet gäller det att dis-

ponera alla resurser med omsorg och arbeta

med effektivitet i alla led. XANO har under

många år haft ett tydligt fokus på långsiktig

tillväxt med lönsamhet. Långsiktigheten

genomsyrar alla delar av verksamheten och

XANO tar därigenom ansvar för och bidrar

till att förbättra samhället vi verkar i. Vårt

samhällsansvar innebär att vi i möjligaste mån

ska försäkra oss om att våra processer och

produkter inte påverkar människors hälsa

eller vår miljö på ett negativt sätt. Genom

att ständigt ta till oss ny teknik och ligga i

framkant när det gäller produktutveckling vill

vi säkerställa att koncernens produktion har

minsta möjliga påverkan på hälsa och miljö

samtidigt som den drivs på ett effektivt och

lönsamt sätt.

A F F Ä R S E T I K

God affärsetik är en förutsättning för

fortsatt förtroende i intressentrelationer och

långsiktigt hållbara åtaganden. Etik handlar

om att göra det som är rätt – att respektera

lagar och betala skatt i enlighet med gällande

regler samt ha nolltolerans mot korruption.

Vi respekterar god affärsetik och följer Institu-

tet Mot Mutors regler i frågor om hur gåvor,

belöningar och andra förmåner i näringslivet

får användas för att främja verksamheten.

Vi väljer aktivt affärspartners som står för

samma värderingar.

Ett mer strukturerat arbetssätt för att

säkerställa ansvarstagandet i leverantörsle-

det initierades under föregående år. Flera

av koncernföretagen hade redan tidigare

uppförandekoder för leverantörer som en del

av sina affärsavtal. Med implementeringen av

vår koncerngemensamma leverantörskod var

målsättningen att respektive koncernföretags

20 största leverantörer skulle ha accepterat

och undertecknat denna senast vid utgången

av 2019. Vi har inte fullt ut lyckats att nå

detta delmål och arbetet löper vidare. Målet

för 2020 att samtliga långsiktiga leverantörer

ska ha signerat vår uppförandekod eller kan

visa på en egen med motsvarande kravställ-

ning senast vid utgången av året ligger fast.

A N T I K O R R U P T I O N

Inom XANO råder nolltolerans mot mutor och

korruption. Utifrån koncernens hållbarhets-

policy respektive uppförandekod verkar vi

aktivt och medvetet mot korruption. I arbetet

med intern kontroll identifieras särskilda

riskområden. Betalningsprocesser och annan

känslig hantering granskas och säkerställs

löpande. Inga fall av misstänkt korruption har

rapporterats under året. Däremot har ett fall

av oetiskt beteende hos en anställd gentemot

arbetsgivaren lett till omedelbar uppsägning.

Samtliga medarbetare med ekonomiskt

ansvar genomgick under föregående år en

internetbaserad utbildning inom antikorrup-

tion. Från och med 2019 inkluderas även all

personal med något slags kund- och/eller

leverantörskontakter i detta förebyggande

arbete. Uppföljning kommer att ske löpande.

T R A N S PA R E N S & Ö P P E N H E T

I all kommunikation med såväl anställda

som omvärld strävar vi efter transparens och

öppenhet, utan att för den skull bryta mot

gällande regelverk eller äventyra sekretess

avseende affärskritisk information och

person uppgifter.

20

2 0 1 9 / X A N O

B L O W T E C H I N T R O D U C E R A R L Ä T T V I K T S P R O C E S S

21

2 0 1 9 / X A N O

B L O W T E C H I N T R O D U C E R A R L Ä T T V I K T S P R O C E S S

”Materialminskningen
är möjlig utan att vi
behöver tumma på
produktkvaliteten.”

ÅTERV INN INGSBAR LÄTTV IKTARE

Genom en ny metod skapas lättviktsprodukter i ett till 100 % återvinningsbart plastmaterial. Lättviktsvarianterna, som

kan ersätta vissa delar av ett fordons plastdetaljer, skapar många fördelar. Utöver den positiva miljöaspekten medför den

nya bearbetningsmetoden viktreducering, högre ljudabsorberingsförmåga och bättre värmeisolering hos produkterna.

Som första leverantör i Norden och en av få

i Europa kan Blowtech erbjuda formblåsta

lättviktsdetaljer i plast.

”Våra kunder inom bilindustrin ser förde-

larna och visar ett stort intresse för den nya

processen. Samtidigt är vi övertygade om att

de fördelar som finns inom fordonssegmentet

också kan uppnås för andra branscher. För

att inte tala om hur stora vinster det innebär

för miljön med en cirkulär ekonomi, där det

återvunna materialet används vid tillverkning

av nya produkter”, säger Peter Didriksson,

VD på Blowtech.

Men inte enbart förhållandet att

materialet är återvinningsbart bidrar till ett

minskat fotavtryck på miljön, det är också att

mängden material som krävs vid processen

minskar. Det leder till lägre koldioxid utsläpp.

”Materialminskningen är möjlig utan att vi

behöver tumma på kvaliteten hos produk-

terna, snarare förbättras den. Dessutom är

tillverkningsprocessen mer energieffektiv än

tidigare, vilket också det ger miljöfördelar”,

säger Peter.

Att viktreduktion är betydelsefullt för

fordonsindustrin är ingen nyhet. Genom att

använda den nya metoden vid tillverkningen

av en plastdetalj, kan vikten på just den delen

reduceras med 30-40 %.

”Det är inte alla plastkomponenter i ett

fordon som är möjliga att tillverka på det här

nya sättet, men det är ändå en väsentligt

stor del”, säger Peter som också berättar att

Blowtech har specialiserat sig på produk-

ter med komplexa former och hålrum för

antingen vätska eller luft.

Teknikutvecklingen i fordonsbranschen går

snabbt och med den nya tekniken ökar

kraven men samtidigt skapas också ytterligare

affärsmöjligheter. Efterfrågan på elbilar ökar

globalt, och här erbjuder lättviktsprodukterna

fördelar som gör stor skillnad för körupp-

levelsen.

”Med den nya metoden får detaljerna

en bättre ljudabsorberingsförmåga, vilket

är extra intressant för fordonsindustrin när

försäljningen av elektrifierade bilar ökar. Om

motorljudet försvinner blir andra ljud mer

påtagliga, och då är det viktigt att delarna i

bilen är tillverkade i ett ljuddämpande mate-

rial så att man slipper störande buller”, säger

Peter som ser stora möjligheter och många

användningsområden för lättviktsprodukter,

nu och i framtiden.

22

2 0 1 9 / X A N O

K U G G T E K N I K K O M P L E T T E R A R

23

2 0 1 9 / X A N O

K U G G T E K N I K K O M P L E T T E R A R

KUGGTEKN IK KOMPLETTERAR
MIKROVERKTYG

Den 1 juli 2019 blev Kuggteknik en del av XANO-koncernen. Synergierna som uppnås via förvärvet är många,

inte minst sett ur ett helhetsperspektiv. Samarbetet med systerbolaget Mikroverktyg skapar möjligheter

till tätt kompetensutbyte och ömsesidigt nyttjande av såväl maskinella som personella resurser. På så sätt

omfattar företagens gemensamma marknadserbjudande hela kedjan från produktutveckling via förserier och

volymproduktion till återvinning av material.

P R E C I S I O N I VA R J E D E TA L J

Koncernens senaste tillskott Kuggteknik

tillverkar transmissionsprodukter och

kugghjul i återkommande serier. Detal-

jerna används bland annat i verktyg och

olika automationslösningar. Kunderna

finns huvudsakligen inom verktygs-,

maskin- och annan teknikindustri.

Förvärvet av Kuggteknik innebär

att verksamheten inom affärsenheten

Precision Technology kompletteras med

såväl ytterligare teknikkompetens som

tillgång till nya marknadssegment. Fram-

för allt tillsammans med Mikroverktyg ses

goda samordningsvinster. Mikroverktygs

starka marknadsnärvaro i ett tidigt stadie

av uppdragsfasen kan generera kostnads-

effektiv volymproduktion hos Kuggteknik

i en senare del av produktionscykeln. Det

innebär att utrustning och teknik som

introduceras i utvecklingsdetaljer eller nya

processer sedan effektivt kan nyttjas vid

serietillverkning.

”Effektiviteten i Kuggtekniks auto-

matiserade produktion kommer att öka

ytterligare nu när prototyper och små

volymer kan produceras på Mikroverktyg.

På så sätt använder vi våra respektive

kärnkompetenser på bästa sätt”, menar

Kjell Wallin som är VD för Mikroverktyg

och Kuggteknik.

Tillverkningen av kugghjul är en pre-

cisionsindustri med toleranser på några få

µm. Det kräver en avancerad maskinpark

och hög kunskapsnivå.

”Genom förvärvet av Kuggteknik

kan vi få ut det bästa av vår gemen-

samma kompetens och tekniknivå. Det

ökar vår egen effektivitet och innebär

också stora fördelar för våra kunder”,

säger Kjell Wallin.

O M K U G G T E K N I K

Tillverkning av kugghjul och trans-

missionsprodukter för verktygs- och

automationslösningar. Automatiserad

och robotiserad produktionsenhet för

högvolymartiklar i en lagerstyrd produk-

tion. Företaget ligger i Leksand, i hjärtat

av Dalarna.

O M M I K R O V E R K T Y G

Tillverkning av verktyg, finmekanik och

transmissionsprodukter i mindre serier,

förserier och prototyper. Utvecklings-,

beräknings- och konstruktionsuppdrag

inom transmission. I fabriken i Söder-

tälje är produktionen kundorderstyrd

för komponenter med hög komplexitet.

Företagets enhet i Valskog tar hand om

repetitiva artiklar med färre arbetsmo-

ment.

24

2 0 1 9 / X A N O

25

2 0 1 9 / X A N O

J O R G E N S E N U T V E C K L A R N Y T E K N I K

NY TEKN IK KRYMPER VÄRLDEN

Jorgensen Engineering installerar kompletta produktionsanläggningar till den internationella livsmedelsindustrin över hela

världen. Anläggningarnas kapacitet och effektivitet rankas bland de högsta inom branschen, och bidrar till en pålitlig och

säker produktion för kunderna. ”På Jorgensen vet vi hur viktigt det är att kundens anläggning producerar 24/7 under hela

året, och genom ny teknik minimerar vi effektivt risken för kostsamma driftstopp. Nu kan våra experter snabbt vara ”på

plats” hos kunden med hjälp av AR-teknik” säger Jens Nyeng som är VD på Jorgensen.

AR-tekniken gör att kundens operatör enkelt

kan komma i direktkontakt med Jorgensens

experter i Danmark, och det i realtid. Genom

speciella AR-glasögon ser Jorgensens med-

arbetare exakt samma sak som personen på

siten, vilket gör arbetet betydligt enklare.

Samma glasögon ger även kunden informa-

tion om anläggningens effektivitet och

eventuella underhållsbehov samt tillgång till

manualer.

”Man kan säga att våra AR-lösningar

minskar de geografiska avstånden, och när

man som vi har kunder över hela världen

innebär det stora fördelar för både dem och

oss. Nu kan vi ge effektiv support i realtid,

oavsett var i världen kunderna befinner sig”,

säger Jens som också betonar de stora miljö-

fördelarna när flygresandet minskar.

Även VR-tekniken har medfört stora

fördelar för Jorgensens kunder. Genom att

större mängder data kan analyseras betydligt

snabbare än vad som var möjligt för bara

några år sedan, skapas ökad effektivitet och

affärsnytta.

”När vi utformar och designar stora

anläggningar för våra kunder kan vi visa dem

i en VR-miljö på förhand. Det gör att kunden

kan få en känsla för hur systemet kommer att

se ut innan det produceras och installeras”,

säger Jens.

Sammantaget innebär tekniken att kun-

dens investering optimeras, installationstiden

minimeras och eventuella fel kan korrigeras

innan anläggningen sätts i produktion. Kun-

den kan praktiskt taget testa nya produkter

i en virtuell miljö innan de ska produceras i

en verklig. Det ökar både livsmedelssäkerhet,

leveranssäkerhet och inte minst tryggheten

hos Jorgensens kunder.

26

2 0 1 9 / X A N O

I N D U S T R I A L S O L U T I O N S

27

2 0 1 9 / X A N O

I N D U S T R I A L S O L U T I O N S

INDUSTRIAL SOLUTIONS

Affärsenheten utgörs av Canline, Fredriksons, Jorgensen, NPB

och Polyketting. Företagen tillhandahåller egenutvecklade

automationslösningar såsom förpackningsutrustning,

ackumulatorer och transportörsystem till framför allt

förpacknings- och livsmedelsindustrin.

Fredriksons genomför också kontraktsuppdrag avseende

avancerade industriprodukter i små och medelstora serier för

applikationer inom huvudsakligen förpacknings- och

livsmedelsindustri, medicinteknik, infrastruktur och miljö.

28

2 0 1 9 / X A N O

I N D U S T R I A L S O L U T I O N S

Omsättningstillväxten inom affärsenheten Industrial Solutions uppgick till knappt

4 %, varav hälften var organisk. En mindre gynnsam uppdragsstruktur avseende

automationsprojekt påverkade lönsamheten negativt. Verksamheten relaterad

till kundspecifika uppdrag utvecklades väl i ett fördelaktigt marknadsklimat och

genererade nya affärer som successivt får allt större genomslag.

Å R E T S O M G I C K

Fredriksons hade en god utveckling i både

Sverige och Kina under det gångna året.

Den var speciellt positiv för den kinesiska

verk samhetens kundspecifika produkter,

där satsningarna inom medicin- respektive

livsmedelssegmentet resulterade i en stark

tillväxt. Fredriksons tillverkar högkvalitativa

produkter för krävande kunder. Faktorer

som ökade kvalitetskrav och ett mer uttalat

miljötänkande hos kunderna i Kina, har

därför bidragit till en bättre positionering för

företagets verksamhet i landet. Den svenska

enheten redovisade en marginell uppgång i

omsättning och utmärkte sig specifikt inom

hållbara affärer. Internationella regelverk,

som barlastkonventionen BWM, påverkade

orderingången positivt och volymerna inom

segmentet förväntas växa ytterligare under

den närmaste femårsperioden. Samtidigt

pågår en strategisk förändring av företagets

produktportfölj, där befintliga produkter

ersätts av nya med lägre miljöpåverkan.

Internationella aktörer inom livsmedels-

segmentet ställer allt högre krav på säkerhet

och spårbarhet genom hela näringskedjan.

Parallellt fortsätter trenden med ökade krav

på flexibilitet och snabba omställningar.

Genom digitalisering och ny teknik har

Jorgensen stärkt sin position på markna-

den och utvecklat samarbeten med större

inter nationella koncerner med höga krav på

kvalitet, effek tivitet och kompletta lösningar.

NPB hade en hög orderingång under

året och rapporterade stark tillväxt. Företaget

visade en tydlig närvaro på befintliga markna-

der, där främst Sydamerika utmärkte sig med

betydande volymökning under året. NPBs

verksamhet är projektorienterad och i kombi-

nation med den höga tillväxttakten medförde

det ett ökat behov av inhyrd personal, vilket

hade en dämpande effekt på lönsamheten.

Canlines omsättning minskade i jäm-

förelse med föregående år. Anledningen

var framför allt att två av företagets större

kundprojekt senarelades. Dessa är fortsatt

aktuella och kommer att ge positiva effekter

på både omsättning och lönsamhet när de

startar under 2020. Företaget samarbetar

med dryckesindustrins globala aktörer och

befinner sig inom ett segment som har goda

tillväxtmöjligheter. Dryckesindustrins utfas-

ning av plastflaskor till fördel för aluminium-

burken förväntas bidra till ökade volymer för

företaget, men innebär också större konkur-

rens på marknaden när nya aktörer gör entré.

Polykettings verksamhet präglades av

såväl organisatoriska som marknadsmäs-

siga utmaningar och företaget backade i

omsättning jämfört med föregående år.

Efter genomförd verksamhetsanalys har

förändringar i bland annat arbetssätt och

produktionsinriktning genomförts. En effekt

av åtgärderna var att samarbetet med större

OEM-kunder avseende leveranser av hygie-

niska transportörer vidareutvecklades och

fördjupades under året.

2019 I SAMMANDRAG

 1 214 +3,5 129 10,6 581
 Nettoomsättning MSEK Tillväxt % Rörelseresultat MSEK Rörelsemarginal % Anställda medeltal

20192018 2019201820192018

1 172 1 214 147 129 541 581

2017

1 113

2017

161

2017

461

57 54

29

2 0 1 9 / X A N O

Nettoomsättning Anställda

Infrastruktur & miljö (6)
Förpackning &
livsmedel (82)

Medicinteknik & skydd (12)

NETTOOMSÄTTNING (MSEK)

BRANSCHFÖRDELNING (%) ANDEL AV KONCERNEN (%)

RÖRELSERESULTAT (MSEK) ANSTÄLLDA (MEDELTAL)

30

2 0 1 9 / X A N O

I N D U S T R I A L S O L U T I O N S30

T E K N I K - O C H P R O D U K T U T V E C K L I N G

Fredriksons svenska verksamhet lanserade och

levererade ett avancerat transportörsystem

till den norska mejerinäringen under året.

Ytterligare order har kommit från ett flertal

större anläggningar i Norge.

Jorgensen utvecklade och introducerade

en ny maskintyp som steriliserar och konser-

verar mjölkpulver i en process som möter livs-

medelssektorns höga hygienkrav. Vidare har

företaget utvecklat lösningar baserat på både

AR- och VR-teknik som förenklar kundens

installation och bidrar till såväl effektivisering

som förkortade inställelsetider för service och

underhåll. För Jorgensens del underlättas

försäljningsprocessen när kunderna fullt ut ser

möjligheterna med de nya lösningarna.

NPB har slutfört utvecklingen av en hel-

automatisk debagger (påsöppnare), som ger

företaget tillgång till ett nytt industrisegment.

Canline lanserade en egenutvecklad

drivstation för att transportera lock i banor.

Tillsammans med systerbolaget Polyketting

pågår också arbete med ett nytt ackumu-

leringssystem och en spiraltransportör, den

senare som en del av ett uppdrag från en

extern partner. Med sikte på den amerikanska

marknaden utvecklar Polyketting nya styrsystem

för ackumuleringsenheter.

P R I O R I T E R A D E S AT S N I N G A R

I Kina har Fredriksons investerat i utrustning

som gör det möjligt att producera fler detaljer

i de system som levereras. Tillsammans med

en lösning som visualiserar och systemati-

serar ständiga förbättringar ska detta leda

till marginalförstärkning. I den svenska verk-

samheten har betydande resurser satsats på

en ny avdelning för tillverkning av reaktorer

för vattenrening, ett starkt ökande segment.

Övriga investeringar har varit inriktade mot

automatiserade processer för att möjliggöra

obemannad produktion under kvällar och

helger.

Jorgensen har utvecklat digitaliserade

lösningar och ny teknik under året. Visualise-

ringen av de kundspecifika lösningarna har

skapat nya affärsmöjligheter och bidragit till

effektivisering inom utveckling och produk-

tion. Risken för felaktigheter har minskat och

leveranserna till kunderna har förenklats.

Företaget har även utvecklat sitt service-

erbjudande till marknaden och erbjuder

support 24/7.

Med flera omfattande projekt och fort-

satt hög orderingång har NPB i första hand

arbetat med att förstärka kapaciteten. Sam-

tidigt har stort fokus legat på den växande

eftermarknaden och företaget har under året

implementerat en ny avdelning för service

och support. Med den nya organisationen

breddar man sitt erbjudande inom efter-

marknad och satsningar för att nå långsiktiga

kundsamarbeten, där åldrande anläggningar

fasas ut mot nya maskinparker, kommer att

prioriteras.

Även hos Canline har prioriteringarna

i stor utsträckning legat på eftermarknad.

Under senare delen av året började företaget

erbjuda sina kunder proaktiv service och

underhåll. Tjänsten tar ett helhetsgrepp om

kundens produktionsanläggning och minimerar

därmed riskerna för kostsamma störningar

och driftstopp. Anpassningar i verksamheten

har även gjorts för att möta kraven i Industri

4.0, bland annat genom att optimera system

och utbilda personal i automatiserade processer.

För Polyketting har arbetet under året i

mångt och mycket handlat om förändrings-

arbete. Marknadsresurserna har trimmats mot

utvalda branscher samt inom eftermarknad

och service. Produktionsmässigt har ett skifte

från tillverkning av lösningar för specifika pro-

jekt till produktbaserade ackumuleringssystem

genomförts. Polyketting har under året bistått

Canline med produktions- och monterings-

tjänster. Systerbolagen driver också produkt-

utvecklingsprojekt tillsammans.

31

2 0 1 9 / X A N O

I N D U S T R I A L S O L U T I O N S

2 0 1 9 / X A N O

F R A M Å T B L I C K F Ö R 2 0 2 0

Efter en period med uppskjutna investeringar hos kunderna inom

förpacknings- och livsmedelsindustrin finns det nu förutsätt-

ningar för en högre aktivitetsnivå under 2020.

Fredriksons båda enheter fokuserar på en ökad strategisk

försäljning av de egentillverkade produkterna i syfte att uppnå

marginalförstärkning. Stort fokus ligger även på lansering och

marknadsföring av den hållbara produktportfölj som utvecklats

för att minska företagens och dess kunders avtryck på miljön.

Samma anpassning gör Jorgensen där livsmedelssegmentet

ställer allt högre krav på säkerhet och spårbarhet. Emballage-

segmentets omställning skapar även nya affärsmöjligheter för

företaget när traditionella material fasas ut till fördel för mer

miljövänliga alternativ.

NPB tror på en fortsatt hög tillväxttakt och för att klara den

är det vitalt att utveckla och behålla den befintliga kompetensen.

Förstärkta satsningar inom employer branding, exempelvis

genom att erbjuda traineeplatser, ska också locka nya förmågor

till företaget.

För Canline ryms stora affärsmöjligheter i den globala trenden

där dryckesindustrin i hög grad väljer att ställa om till förpack-

ningar i aluminium. Företaget satsar även strategiskt på efter-

marknaden i form av ett breddat serviceerbjudande och utökade

supporttjänster.

Hos Polyketting inleds året med låg orderstock men många

aktuella offerter och kontakter. Vidareutveckling av relationerna

med större OEM-kunder är prioriterat liksom utvärdering av inter-

nationella försäljningsmöjligheter tillsammans med övriga företag

inom affärsenheten.

Generellt för samtliga företag inom Industrial Solutions är

anpassningen till Industri 4.0 liksom satsningar på digitalisering,

innovation och hållbara affärer. För företagen inom affärsenheten

gäller det att ligga i framkant av teknikutvecklingen för att

säkerställa långsiktig lönsamhet. Systerföretagen arbetar också

tillsammans med organisationsutveckling inom områden där

tydliga synergier finns, exempelvis genom implementering av en

gemensam projektledningsmodell.

32

2 0 1 9 / X A N O

I N D U S T R I A L S O L U T I O N S

Eersel
Jönköping
Odense
Vadstena
Zelhem

SuzhouRoanoke

V E R K S A M H E T O C H M A R K N A D

Huvuddelen av verksamheten inom affärs-

enheten utgörs av utveckling, tillverkning

och försäljning av automationsutrustning

för i första hand hantering av livsmedelsför-

packningar med internationell förpacknings-

industri som dominerande segment.

Fredriksons arbetar med kundspecifik

tillverkning som bland annat omfattar

plåtbearbetning, skärande bearbetning och

montage. Kunder är framför allt verksamma

inom livsmedelshantering, medicinteknik,

infrastruktur och miljö. Fredriksons utvecklar

och tillverkar också transportörlösningar till

främst stora svenska företag med internatio-

nell verksamhet. Fredriksons kinesiska enhet

tillverkar och levererar framför allt delsystem

och kompletta lösningar avsedda för livsmed-

elshantering och bioprocesser.

Jorgensen utvecklar och tillverkar automa-

tionsutrustning och kompletta förpacknings-

hanteringssystem. Genom hög tekniknivå och

omfattande automationskompetens optime-

ras såväl maskinell utrustning som styrsystem

för maximal effektivitet i varje moment.

Jorgensens styrka är flexibilitet parat med ett

lösningsorienterat förhållningssätt och en

målmedveten projektstyrning. Kunderna är

världsledande aktörer inom segmenten mjölk-

pulver, livsmedel, läkemedel och djurfoder.

Installationer sker över hela världen men

Europa utgör huvudmarknaden.

NPB och Canline utvecklar och tillverkar

automationsutrustning primärt för hantering

av lock respektive burkar i metall. Utrust-

ningen baseras på egenutvecklad bransch-

unik teknik och bolagen har specialist-

kompetens inom såväl konstruktion och

mekanik som elstyrning. Installationer sker

över hela världen till kunder inom framför

allt förpackningsindustrin. NPB är främst

inriktade på lösningar för lockhantering till

burkrelaterade produkter. Canline arbetar

huvudsakligen med transportörsystem för

metallförpackningar.

Polyketting arbetar med utveckling och

tillverkning av automationsutrustning, främst

ackumuleringsenheter och transportörsystem,

för hantering av förpackningar. Kunderna

utgörs huvudsakligen av företag inom livs-

medelsindustrin. Polykettings automations-

lösningar syftar till att skapa högsta möjliga

effektivitet i kundernas produktionslinjer,

där stora mängder förpackningar fylls och

transporteras.

7 %6 %

38 % 50 %

29 % 24 %

19 % 8 %

8 % 11 %

33

2 0 1 9 / X A N O

I N D U S T R I A L S O L U T I O N S

Nettoomsättning	 MSEK	 490

Tillväxt	 %	 +3,8

Anställda	 medelantal	 283

Nettoomsättning	 MSEK	 362

Tillväxt	 %	 -2,1

Anställda	 medelantal	 142

Rör och dräneringsventiler med höga
hygeniska krav för bioprocesser.

Robotiserad hanteringsutrustning
för påsförpackningar.

Ackumulerings- och distributionslösning
för lockhantering.

Transportörsystem för livsmedels-
förpackningar i metall.

F R E D R I K S O N S
Vadstena / Suzhou

J O R G E N S E N
Odense

Nettoomsättning

Nettoomsättning

Nettoomsättning

Nettoomsättning

Anställda

Anställda

Anställda

Anställda

Andel av affärsenheten

Andel av affärsenheten

Andel av affärsenheten

Andel av affärsenheten

Nettoomsättning	 MSEK	 238

Tillväxt	 %	 +0,1

Anställda	 medelantal	 49

N P B
Jönköping

C A N L I N E
Eersel / Roanoke

Nettoomsättning	 MSEK	 80

Tillväxt	 %	 -6,8

Anställda	 medelantal	 43

Nettoomsättning Anställda

Andel av affärsenheten

Nettoomsättning	 MSEK	 88

Tillväxt	 %	 -12,1

Anställda	 medelantal	 64

P O LY K E T T I N G
Zelhem

Buffertlösning för glasflaskor som
reglerar flöden i produktionslinjer.

34

2 0 1 9 / X A N O

P R E C I S I O N T E C H N O L O G Y

2 0 1 9 / X A N O

35

2 0 1 9 / X A N O

P R E C I S I O N T E C H N O L O G Y

Affärsenheten består av Kuggteknik, KMV, LK Precision,

Mikroverktyg och Resinit. Verksamheten omfattar komponent-

och systemtillverkning genom avancerad skärande bearbetning

av metall och plast för framställning av detaljer med mycket

höga krav på kvalitet och precision.

KMV är specialiserat på invändig bearbetning, främst

precisionsborrning, till kunder inom den nordiska industrin.

LK Precision och Resinit producerar detaljer till framför allt

medicinteknisk utrustning i små till medelstora serier.

Mikroverktyg tillverkar finmekaniska komponenter och

transmissionsdetaljer samt verktyg, fixturer, prototyper och

specialutrustningar, allt i korta serier. Kuggteknik kompletterar

Mikroverktyg med automatiserad verksamhet för högre

volymer.

PRECISION TECHNOLOGY

36

2 0 1 9 / X A N O

P R E C I S I O N T E C H N O L O G Y

Omsättningstillväxten inom affärsenheten Precision Technology uppgick till knappt 6 %, varav en

tredjedel var organisk. Lönsamhetsnivån var fortsatt hög. Precisionsföretagen har en bred kundbas

och god branschspridning, med medicinteknikindustrin som dominerande sektor, vilket bidrog till

att minimera effekterna av den generella avmattningen under andra halvåret. Kuggteknik i Leksand

förvärvades som ett komplement till Mikroverktyg.

Å R E T S O M G I C K

För Mikroverktyg inleddes året med ett starkt

orderläge. Efterfrågan var fortsatt hög under

det första halvåret för att sedan mattas av

till en mer normal nivå under hösten. Såväl

omsättning som resultat utvecklades väl,

vilket innebar ytterligare ett rekordår för

företaget. Mikroverktyg har fått goda effek-

ter av de investeringar som genomförts och

kapacitetsförstärkningen har möjliggjort den

starka utvecklingen. Specialiseringen med

prototyp- och kortserieproduktion av artiklar

med många arbetsmoment i Södertälje-

enheten och produktion av återkommande

artiklar med få arbetsmoment i Valskog har

resulterat i en effektiv produktion och ett bra

resursutnyttjande.

Nyförvärvade Kuggteknik kompletterar

Mikroverktygs prototyptillverkning med

volymtillverkning av mindre transmissionspro-

dukter. Verksamheten i Leksand har påverkats

av en vikande konjunktur med minskande

volymer som följd. För att skapa förutsätt-

ningar för tillväxt har kapacitetssäkring och

effektiviseringar genomförts efter överta-

gandet. Samarbete och integrering med

Mikroverktyg fungerar väl.

Resinits verksamhet med komplexa

tjänster till framför allt medicintekniksektorn

har under många år visat en stabil tillväxt

och god lönsamhet. Under året har företaget

upplevt att kunderna påverkats av händelser i

omvärlden som medfört en större återhåll-

samhet i orderläggningen. Volymmässigt

gav året en marginell tillväxt men med större

svängningar mellan månaderna än tidigare.

Efter att under en period har legat mycket

nära kapacitetstaket har Resinit de senaste

två åren utökat sina produktionsytor och

maskinresurser för att klara framtida tillväxt.

LK Precision backade något i såväl

omsättning som resultat men bibehåll

lönsamheten på en hög nivå. Volymmässigt

påverkades företaget indirekt av ett försämrat

orderläge hos företagets kunder i främst

elektronikbranschen. Försäljningen kopplad

till medicinteknik ökade ytterligare, bland

annat tack vare en helt ny kund. Bransch-

spridningen har successivt blivit större och

konjunkturberoendet har därigenom minskat.

LK Precision fokuserar på långsiktiga projekt

tillsammans med teknikkrävande kunder

genom ett skifte från produkt- till tjänste-

leverantör.

En av KMVs större kunder varskodde

under våren om kommande förskjutningar

i leveranser till följd av materialbrist. Detta

bidrog i hög grad till totalt sett lägre volymer

och en svagare lönsamhet för företaget.

Samtidigt har det omställningsarbete som

inleddes föregående år fortsatt. Nya förut-

sättningar på marknaden kräver utökade

bearbetningstjänster och ett större förädlings-

innehåll i leveransen. Ytterligare organisa-

tionsförstärkningar har därför genomförts.

2019 I SA M M A N D R AG

 310 +5,5 50 16,2 183
 Nettoomsättning MSEK Tillväxt % Rörelseresultat MSEK Rörelsemarginal % Anställda medeltal

20192018 2019201820192018

294 310 52 50 164 183

2017

259

2017

44

2017

154

14 17

NETTOOMSÄTTNING (MSEK)

BRANSCHFÖRDELNING (%) ANDEL AV KONCERNEN (%)

RÖRELSERESULTAT (MSEK) ANSTÄLLDA (MEDELTAL)

37

2 0 1 9 / X A N O

P R E C I S I O N T E C H N O L O G Y

Nettoomsättning Anställda

Övrig teknikindustri (31)

Fordon (9)

Infrastruktur & miljö (22)

Medicinteknik
 & skydd (38)

38

2 0 1 9 / X A N O

P R E C I S I O N T E C H N O L O G Y

P R I O R I T E R A D E S AT S N I N G A R

Gemensamt för samtliga företag inom affärs-

enheten är ett intensivt arbete med att för-

stärka sina respektive profiler som attraktiva

arbetsgivare. Företagen har ökat sin närvaro i

sociala medier och fördjupat samarbetet med

olika aktörer i lokalregionen, exempelvis när

det gäller anställning av nyanlända och att ta

emot praktikanter. Generellt upplever företa-

gen att förutsättningarna för att rekrytera har

förbättrats under året. Siffrorna för personal-

omsättning och sjukfrånvaro är låga.

LK Precision har genomfört rekryterings-

dagar en gång per kvartal, vilket bidragit till

att ett stort antal personer anmält sitt intresse

av en tjänst på företaget. Som en del av

affärsplanen finns också ett anställningspa-

ket som riktar sig till såväl nyanställda som

potentiella medarbetare.

Mikroverktyg besökte den stora maskinmäs-

san EMO med mycket högt deltagande från

personalen. Resan handlade i första hand om

att skapa en större förståelse för digitalise-

ring och trender inom bearbetningsindustrin

men deltagarna gavs också möjligheter att

utveckla de sociala kontakterna.

Tillsammans med ett antal andra tillver-

kare i Mälardalen ser Mikroverktyg och LK

Precision över möjligheterna att säkra fram-

tida kompetensförsörjning i regionen.

Generellt är en hög tekniknivå av yttersta

vikt för precisionsföretagen. Omfattande

investeringar genomförs löpande och den

teknikkompetens som byggts upp under de

senaste åren skapar goda möjligheter för nya

affärer.

Resinit har utökat sina produktionsytor

via tillbyggnad av verkstadshallen. Produk-

tionsflödena har förbättrats och företaget

har nu kapacitet att växa ytterligare. Vidare

har teknikkompetensen förstärkts med en

kollaborativ robot, som i samverkan med

personal utför visst montage. Investeringen är

en del av arbetet med anpassning i enlighet

med Industri 4.0 och innebär att personell

kapacitet frigörs samtidigt som monotona

arbetsmoment försvinner.

LK Precision har investerat i två nya

fräsmaskiner för att höja automationsgra-

den och öka kapaciteten. Tillskotten skapar

förbättrade förutsättningar för obemannad

produktion under obekväm arbetstid.

KMV har installerat en ny CNC-svarv som

stärker kapaciteten och adderar kompletter-

ande teknik. Investeringen är kopplad till

nya produkter med tillverkningsmoment

som utan tillförd ny teknik hade lagts ut på

underentreprenad.

39

2 0 1 9 / X A N O

P R E C I S I O N T E C H N O L O G Y

För affärsenhetens företag är arbetet med kompetenssäkring och

aktiviteter kopplade till employer branding fortsatt prioriterat

liksom ytterligare automatisering och teknikutveckling. Nya

affärsmöjligheter och ökat kundvärde ska skapas genom organi-

sationsutveckling i alla led. Som exempel planeras kvalitetscerti-

fieringar inom såväl medicinteknik som flyg- och rymdindustrin.

Till följd av höstens avmattning väntar Mikroverktyg en

svagare start än föregående år. Företagets unika teknikkompe-

tens skapar dock goda möjligheter för nya projekt och samarbe-

ten. Ytterligare investeringar i maskinutrustningar och kompetens

är nyckelfaktorer även framöver. Genom ett tätt utbyte med

Kuggteknik förväntas företagens sammanlagda resurser kunna

ge en stark utveckling i båda företagen. Kuggteknik inleder också

året med efterfrågan på en förhållandevis låg nivå men med

positiva signaler från berörda branscher. Under 2020 kommer

intensiva marknadssatsningar att ske för att skapa volym och

nyttja företagets fulla potential. KMV kommer från ett svagt

orderläge men har ett gott inflöde av förfrågningar från skilda

branscher. Genomförda och pågående organisationsförstärk-

ningar med fokus på produktivitet och effektivitet väntas påverka

lönsamheten i rätt riktning.

 LK Precision och Resinit upplever att ingångsläget är något

mer gynnsamt än föregående år men båda företagen förväntar

en fortsatt stor ryckighet i orderläggningen. LK Precision har ett

antal nya kundprojekt med god potential under uppstart. Mark-

nadssatsningarna är initialt i fokus och företaget arbetar vidare

med inriktningen att välja branscher och kunduppdrag som

matchar den egna organisationen på bästa sätt. Resinit kommer

att arbeta med strategiska organisationsförändringar för att

möta framtida krav avseende verksamhetens teknikinnehåll. Här

ingår kvalitetsarbete enligt nya standarder för att leveranserna

ska motsvara kundernas villkor inom framför allt medicinteknik.

Andra fokusområden är fortsatt automatisering och att hitta nya

applikationsområden för företagets teknikkapacitet.

F R A M Å T B L I C K F Ö R 2 0 2 0

40

2 0 1 9 / X A N O

P R E C I S I O N T E C H N O L O G Y

Kungsör
Leksand
Skogås
Södertälje
Valskog
Västervik

V E R K S A M H E T O C H M A R K N A D

Verksamheten inom affärsenheten är inriktad

på komponent- och systemtillverkning

genom avancerad skärande bearbetning av

metall och plast med höga krav på kvalitet

och precision. Kunderna finns framför allt

inom medicinteknik och övrig teknikindustri.

Huvuddelen av omsättningen avser den nord-

iska marknaden men andelen internationella

uppdrag växer stadigt.

Kuggteknik arbetar med skärande bear-

betning och tillverkar kuggförsedda produk-

ter i metall. Verksamheten är specialiserat på

mindre kugghjul och transmissionsprodukter,

framför allt industriverktyg, i återkommande

serier till krävande industrikunder. Produk-

tionen omfattar såväl prototyper som volym-

tillverkning till snäva toleranser. Kunderna

finns främst inom segmenten verktygs- och

maskintillverkning, medicinteknik, förpack-

ningsindustri och försvar.

KMV är specialiserat på invändig bearbetning

av långa detaljer, främst precisionsborrning.

Företaget borrar hål i längder upp till 14 m

med diameterområde från 2 mm upp till 600

mm. Maskinrör, kolvar och borrör till gruv-

industrin samt cylindrar och kolvstänger till

hydraulikindustrin är exempel på produkter

som framställs. Tillverkningen omfattar också

kolvstänger till offshoreindustri.

LK Precision är ett finmekaniskt företag

som producerar komplicerade detaljer

i metalliska material. Tillverkningen är

koncentrerad till små och medelstora serier.

Hög teknisk kompetens i kombination med

spjutspetsteknologi inom skärande bearbet-

ning innebär att företaget kan erbjuda

skräddarsydda produktionslösningar, framför

allt som kontraktstillverkare mot de stora

medicinteknikföretagen samt inom försvars-,

flyg- och rymdindustri.

Mikroverktyg är en utpräglad prototyptill-

verkare inriktad på skärande bearbetning,

med specialistkompetens inom finmekaniska

komponenter och transmissionsdetaljer som

kugghjul, splines och kuggstänger. Tillverk-

ningen omfattar också fixturer, verktyg,

mätdon, hydraulkomponenter, reservdelar

samt andra detaljer med höga precisionskrav.

De viktigaste målgrupperna är fordons- och

försvarsindustrin.

Resinits specialitet är svårbearbetade

plastmaterial med höga krav på kvalitet

och leveranssäkerhet. Företaget erbjuder

helhetslösningar där mekanisk bearbetning

kompletteras med tillhörande tjänster, fram-

för allt montering, och vänder sig främst till

internationella aktörer inom branscher som

livsmedels- och medicinteknik, försvars- och

kraftindustri samt övrig teknikindustri.

12 %14 %

22 %19 %

27 %28 %

27 %32 %

12 %7 %

41

2 0 1 9 / X A N O

P R E C I S I O N T E C H N O L O G Y

Nettoomsättning	 MSEK	 62

Tillväxt	 %	 -4,6

Anställda	 medelantal	 43

Kugghjul för dubbelkopplad
växellåda till fordonsindustrin.

L K P R E C I S I O N
Skogås

Andel av affärsenheten

Andel av affärsenheten

Andel av affärsenheten

Andel av affärsenheten

Nettoomsättning	 MSEK	 90

Tillväxt	 %	 +14,8

Anställda	 medelantal	 52

M I K R O V E R K T Y G
Södertälje / Valskog

Nettoomsättning	 MSEK	 104

Tillväxt	 %	 +0,6

Anställda	 medelantal	 53

R E S I N I T
Västervik 

K U N G S Ö R S M E K A N I S K A (K M V)
Kungsör

Nettoomsättning	 MSEK	 44

Tillväxt	 %	 -6,9

Anställda	 medelantal	 23

Kamerahus till 3D-skanner,
fräst ur ett stycke aluminium.

Svarvad termoplastdetalj för
reglering av luftflöde.

Provcylinder i titan för
råoljeupptagning.

Nettoomsättning

Nettoomsättning

Nettoomsättning

Anställda

Anställda

Anställda

Nettoomsättning Anställda

Andel av affärsenhetenK U G G T E K N I K

Leksand

Nettoomsättning	 MSEK	 24

Tillväxt	 %	 -13,9

Anställda	 medelantal	 24

(Pro forma)

Koniska kugghjul och vinkelväxlar
i mindre dimensioner.

Nettoomsättning Anställda

42

2 0 1 9 / X A N O

I N D U S T R I A L P R O D U C T S

43

2 0 1 9 / X A N O

I N D U S T R I A L P R O D U C T S

INDUSTRIAL PRODUCTS

Affärsenheten utgörs av Ackurat, Blowtech och Cipax. Ackurat

förser bland annat möbel- och inredningstillverkare med

formsprutade detaljer som glidskydd, handtag och ställfötter.

Blowtech är en ledande nordisk aktör inom teknisk formblås-

ning med tillverkning av plastkomponenter till fordon och

entreprenadmaskiner samt för utrustning inom infrastruktur.

Cipax har en marknadsledande position inom rotationsgjutning

i Norden och Baltikum med produktsegment som båtar,

industritankar och infrastrukturlösningar.

44

2 0 1 9 / X A N O

I N D U S T R I A L P R O D U C T S

Omsättningstillväxten inom affärsenheten Industrial Products uppgick till knappt 5 %

och rörelseresultatet förstärktes med 17 %. På marknadssidan var trenden fortsatt god

inom främst infrastrukturområdet, där flera långsiktiga samarbetsavtal tecknades. Även

försäljningen mot möbel- och inredningstillverkare hade en stark utveckling på i första hand

exportmarknaderna medan leveranserna till fordonsindustrin totalt sett minskade.

Å R E T S O M G I C K

Cipax hade en stabil tillväxt under året även

om en viss återhållsamhet i orderingången

märktes under kvartal tre och fyra. Avmatt-

ningen i konjunkturen drabbade företagets

norska verksamhet hårdast, vilket bidrog

till att den delen av verksamheten omsätt-

ningsmässigt inte matchade föregående år.

Exportandelen ökade stadigt under året och

företagens egna produkter, som står för halva

omsättningen, hade en hög tillväxttakt. Cipax

lanserade flera nya produkter riktade mot

industri- och infrastruktursegmenten, med

särskild stark expansion inom det sistnämnda.

Den största delen av den kund specifika

tillverkningen utgjordes av leveranser till den

tunga fordonsindustrin.

För Blowtech påverkade handelskri-

get mellan USA och Kina verksamheten

positivt, då flera kunder med produktion i

Kina flyttade delar av densamma till andra

länder, exempelvis Sverige, för att und-

vika exportproblem. Däremot ledde andra

omvärldsfaktorer till en nedgång inom det

tunga fordonssegmentet, vilket hade en

direkt negativ effekt på företagets verksam-

het. Inom infrastruktur och övrig industri

behöll Blowtech en stabil position under året

och för produktion kopplad till personbilar

märktes en viss uppgång.

Ackurat visade på nytt en stark tillväxt

och god lönsamhet. På de prioriterade

exportmarknaderna England och Italien

ökade företagets volymer väsentligt under

2019. Med en expansion om 50 respektive

drygt 25 procent, stärkte företaget sina posi-

tioner i de båda länderna. Utvecklingen på

den nordiska marknaden var fortsatt stabil,

där främst Finland och Danmark utmärkte sig

positivt. Även den baltiska marknaden visade

en god tillväxt efter många års bearbetning

och aktiviteter för att stärka Ackurats profil

som en trygg samarbetspartner.

P R I O R I T E R A D E S AT S N I N G A R

Under 2019 breddade Cipax sortimentet

inom industri och infrastruktur samt komp-

letterade sitt erbjudande med specialtillver-

kade tankar och fler tillbehör. Segmentet

infrastruktur ökade med cirka 60 procent och

är det segment som har vuxit mest under

året. I samarbete med fyra norska aktörer

drivs återvinningsföretaget Nordic Plastic

Recycling. Konstellationen ska bland annat

driva utvecklingen av återvunnen plastråvara

så att den når samma höga kvalitetsnivå

som den jungfruliga. Målet är att uppnå ett

cirkulärt kretslopp för plastmaterial. Cipax har

även tagit ett beslut om att införa bioplast-

produkter till sitt erbjudande då tester visar

att de mekaniska egenskaperna för bioplast

är fullt jämförbara med de fossilbaserades.

Företaget har dessutom satsat på automatise-

ringar, robotiseringar och mer energieffektiva

maskiner i den egna produktionen.

Ackurats mångåriga bearbetning av

Baltikum med egen personal på plats började

visa positiva resultat under året. Generellt har

även omvärldsfaktorer påverkat verksam-

heten gynnsamt, bland annat har en ökad

export av möbler från Europa till Asien inne-

burit att orderläget för företaget har stärkts.

2019 I SA M M A N D R AG

 610 +4,6 75 12,4 312
 Nettoomsättning MSEK Tillväxt % Rörelseresultat MSEK Rörelsemarginal % Anställda medeltal

20192018 2019201820192018

583 610 64 75 302 312

2017

296

2017

37

2017

184

29 29

NETTOOMSÄTTNING (MSEK)

BRANSCHFÖRDELNING (%) ANDEL AV KONCERNEN (%)

RÖRELSERESULTAT (MSEK) ANSTÄLLDA (MEDELTAL)

45

2 0 1 9 / X A N O

I N D U S T R I A L P R O D U C T S

Nettoomsättning Anställda

Infrastruktur & miljö (16)

Fordon (39)

Övrig teknikindustri (30)

Marin (15)

46

2 0 1 9 / X A N O

För att möta den starka efterfrågan har

Ackurat investerat i ett antal nya maskiner

som ökar effektiviteten i den egna produktio-

nen. Företaget arbetar även fokuserat med

att höja andelen återvunnen plastråvara i sina

produkter, men det har varit utmanande att

hitta den höga materialkvalitet som eftersträ-

vas. Regranulat är idag en bristvara och därför

har Ackurat bland annat börjat använda

material som är utvunnet ur plast insamlad

från havet.

Blowtech har investerat i en helt ny

produktionsavdelning för framställning av

lättviktsprodukter. I denna hållbarhetssatsning

har företaget även förstärkt organisationen

i den svenska enheten. Under året har ett

samarbete inletts med en global trucktillver-

kare, vilket innebär ett genombrott på en

ny marknad. Blowtech har vidare utökat sitt

tjänsteutbud med tillverkning i ett konduktivt

material.

E G E N U T V E C K L A D E P R O D U K T E R

Under 2019 lanserade Cipax ett flertal nya

produkter för industri- och infrastruktur-

segmentet, bland annat inom vattenrening,

vattenuppsamling och pumpsystem. De nya

produkterna introducerades till marknaden

med gott resultat och har bidragit till att ett

flertal nya avtal har tecknats, bland annat med

aktörer inom VVS. Cipax har även lanserat en

ny båtmodell, Pioner 15 Allround. Den presen-

terades under slutet av året och har mottagits

mycket väl.

Ackurat lanserade ett tiotal nya produkter

mot möbel- och inredningsbranschen under

2019. Genom nära samarbeten med kunder

och utvalda designers säkerställer företaget att

erbjudandet och produktutvecklingen ligger

i linje med marknadens behov och förvänt-

ningar. Ackurat har även en kundspecifik

tillverkning, men det är standardprodukterna

som dominerar.

Blowtech har under året lanserat en

process för tillverkning av lättviktsprodukter

i formblåst återvinningsbar plast. Den nya

bearbetningsmetoden gör det möjligt att pro-

ducera detaljer med reducerad vikt och såväl

högre ljudabsorberingsförmåga som bättre

isoleringsegenskaper än tidigare. De unika

kvaliteterna har medfört ett stort intresse från

främst fordonstillverkare.

47

2 0 1 9 / X A N O

I N D U S T R I A L P R O D U C T S

2 0 1 9 / X A N O

F R A M Å T B L I C K F Ö R 2 0 2 0

Företagen inom affärsenheten Industrial Products har med sig en

genomgående stabil utveckling från föregående år och inleder det

nya med goda förhoppningar om lönsam tillväxt. Gemensamt för

företagen inom affärsenheten är fortsatt arbete med anpassning

i enlighet med Industri 4.0, satsningen på employer branding och

medarbetares kompetensutveckling samt ett målinriktat hållbarhets-

arbete.

För Ackurat fortsätter arbetet med att öka andelen återvun-

nen plastråvara i sina produkter utan att riskera några kvalitets-

förluster. Företaget ska även vara en aktiv aktör i utvecklingen av

nya hållbara material för att bredda sitt erbjudande till kunderna

samt stärka sin position på marknaden. Ackurat kommer under

året att genomföra en organisationsförändring inom marknad och

försäljning i syfte att effektivisera bearbetningen av befintliga och

potentiella kunder. Detta kommer samtidigt att bidra till en optimal

användning av verksamhetens resurser.

För Blowtech fortsätter utvecklingen kring lättviktsprocessen, där

marknadsföring och införsäljning mot olika industrisegment kommer

att intensifieras under året. Dessutom planerar företaget resursför-

stärkning via en större formblåsmaskin för att skapa nya affärsmöj-

ligheter gentemot fordonstillverkare. Det handlar om branschens

efterfrågan på de större tankar som krävs för att den tunga lastbils-

flottan ska kunna reducera sina utsläpp.

Centralt för Cipax är hållbara affärer där företaget fokuserar på

lönsam tillväxt med kundnyttan i centrum, ett bredare sortiment av

miljömässigt hållbara produkter och utvecklingsmöjligheter inom

Industri 4.0. Cipax inleder året med många intressanta kundför-

frågningar samt nytecknade avtal med aktörer inom bland annat

VVS och infrastruktur. Inom det tunga fordonssegmentet räknar

företaget med förhållandevis låga volymer under året. Nedgången

relaterad till kundspecifika uppdrag förväntas kunna kompenseras

genom ökad försäljning av egna produkter.

48

2 0 1 9 / X A N O

I N D U S T R I A L P R O D U C T S

Bjørkelangen
Gdansk
Gnosjö
Helsingfors
Kongsvinger
Lammhult
Skebobruk
Taebla

V E R K S A M H E T O C H M A R K N A D

Ackurat tillverkar och säljer formsprutade

standarddetaljer i plast och lagerhåller tusen-

tals artiklar, såsom glidskydd och glidknappar

till möbler, rattar, ställfötter, spakar, handtag

och olika typer av rörpluggar. Företaget

erbjuder också kundanpassade lösningar.

Ackurat har enheter i Sverige, Finland och

Polen med försäljning koncent rerad till norra

Europa. Kunderna är framför allt tillverkare av

möbler och inredning.

Blowtech arbetar med teknisk form-

blåsning av plast. Vid produktionsanlägg-

ningarna i Gnosjö och Kongsvinger framställs

komponenter till fordon och entreprenad-

maskiner samt för utrustning inom infrastruk-

tur i medelstora till större serier. Formblåsning

som metod har en del gemensamt med glas-

blåsning men med högindustriell precision i

tillverkningen. Tekniken är mycket användbar

vid tillverkning av komplexa former av poly-

mera produkter som exempelvis bensintan-

kar, luftkanaler, olika typer av behållare och

andra tekniska detaljer.

Cipax utvecklar och tillverkar kompo-

nenter och system genom rotationsgjutning

i återvinningsbara plastmaterial som har en

låg miljöpåverkan. Primära produktsegment

är båtar, artiklar för fordon och infrastruktur

samt industritankar och flytelement. Tillverk-

ningen karaktäriseras av kostnadseffektivitet

för små till medelstora serier genom låga

verktygskostnader och flexibel produktion.

Flexibiliteten i produkt utformningen möjliggör

framställning av komplexa artiklar. Exempel

på kundspecifika produkter är olika sorters

tankar, rör och kåpor med stor bredd avse-

ende arbets temperaturer och god kemisk

resistens. Förutom kundspecifik tillverkning,

som svarar för hälften av omsättningen, arbe-

tar Cipax med egenutvecklade produkter som

båtar och nedgrävbara tankar. Huvuddelen av

leveranserna sker till ledande företag i Norden

och Baltikum inom branscher som marin,

infrastruktur, fordon och övrig teknikindustri.

14 % 14 %

45% 35%

41% 51%

49

2 0 1 9 / X A N O

I N D U S T R I A L P R O D U C T S

Doseringssilo i livsmedelsgodkända
och återvinningsbara material.

Nettoomsättning Anställda

Andel av affärsenheten

B L O W T E C H
Gnosjö / Kongsvinger

Nettoomsättning MSEK 276

Tillväxt % +2,0

Anställda medelantal 110

Bearbetningscell för styrservo-
behållare i polyamid.

Nettoomsättning Anställda

Andel av affärsenheten

Nettoomsättning MSEK 87

Tillväxt % +9,4

Anställda medelantal 43

A C K U R AT
Gdansk / Helsingfors / Lammhult

C I PA X
Bjørkelangen / Helsingfors /
 Skebobruk / Taebla

Nettoomsättning MSEK 249

Tillväxt % +6,8

Anställda medelantal 159

Insatsverktyg lämpat för små
plastdetaljer i mindre produktionsserier.

Andel av affärsenheten

Nettoomsättning Anställda

5 0

2 0 1 9 / X A N O

 5 1

2 0 1 9 / X A N O

E K O N O M I S K I N F O R M AT I O N 52–91

Förvaltningsberättelse 52

Femårsöversikt 55

K O N C E R N E N

 Resultat 57

 Finansiell ställning 58

 Förändringar i eget kapital 60

 Kassaflöde 61

 Noter 62

 Definitioner 79

 Avstämning alternativa nyckeltal 80

M O D E R B O L A G E T

 Resultaträkningar 81

 Balansräkningar 82

 Förändringar i eget kapital 84

 Kassaflöde 85

 Noter 86

Revisionsberättelse 92

B O L A G S S T Y R N I N G S R A P P O RT 9 5 – 9 8

Styrelse 100

Koncernledning, revisor 101

Aktieägarinformation 102

Adresser 103

2 0 1 9 / X A N O

5 2 E K O N O M I S K I N F O R M A T I O N

F Ö R VA LT N I N G S B E R Ä T T E L S E

Styrelsen och verkställande direktören för XANO Industri AB (publ), med organisationsnummer 556076-2055

och säte i Jönköping, Sverige, får härmed avge årsredovisning och koncernredovisning för räkenskapsåret 2019.

Informationen i föreliggande årsredovisning avser kvarvarande verksamhet

om inget annat anges.

V E R K S A M H E T

XANO utvecklar, förvärvar och driver tillverkande verksamheter med unika

eller marknadsledande produkter och system med tillhörande tjänster.

O M S Ä T T N I N G O C H R E S U LTAT

Nettoomsättningen uppgick till 2 128 MSEK (2 044). Rörelseresultatet

uppgick till 229 MSEK (236), vilket motsvarar en rörelsemarginal på

10,8 procent (11,6). Resultat före skatt var 211 MSEK (219).

A K T I E D ATA O C H N Y C K E LTA L

Resultat per aktie var 5:85 SEK (6:13). Eget kapital per aktie uppgick till

28:68 SEK (24:58). Genomsnittligt antal utestående aktier var under året

27 894 536. Soliditeten var 38 procent (34) vid årets slut. Medelantalet

anställda uppgick till 1 085 (1 015).

V I K T I G A H Ä N D E L S E R U N D E R Å R E T

I enlighet med beslut på årsstämman genomfördes i juni en uppdelning av

moderbolagets aktier (split) med villkoret 2:1.

Den 1 juli förvärvades samtliga aktier i AB Kuggteknik i Leksand.

Kuggteknik arbetar med skärande bearbetning och har specialistkompe-

tens avseende tillverkning av kuggförsedda produkter i metall. Verksam-

heten förfogar över resurser för produktion av såväl prototyper som stora

volymer till snäva toleranser. Kunderna finns främst inom segmenten

verktygs- och maskin tillverkning, medicinteknik, förpackningsindustri och

försvar. Företaget har 25 anställda och omsätter ca 30 MSEK. Kuggteknik

ingår i XANOs affärsenhet Precision Technology och kompletterar befintlig

verksamhet hos Mikroverktyg. Genom förvärvet har ytterligare teknik-

kompetens och tillgång till nya marknads segment tillförts. Konsolidering

har skett från och med den 1 juli 2019.

I november ingicks ett nytt kreditavtal med koncernens huvudbank.

Avtalet löper över tre år med option på förlängning i ytterligare ett plus

ett år.

H Ä N D E L S E R E F T E R Å R E T S S L U T

Utbrottet av coronaviruset covid-19 har hittills haft en begränsad påverkan

på koncernen. Till följd av myndighetsbeslut har vår kinesiska enhet hållits

stängd under några extra dagar i samband med nyårsledigheten. Verksam-

heten är åter i drift sedan den 11 februari, inledningsvis med begränsad

personalstyrka. Övriga företag har inte upplevt några större störningar

avseende in- eller utleveranser. Vi bevakar utvecklingen noga och vidtar

nödvändiga åtgärder för att begränsa negativa effekter. Med tanke på

den mängd variabler som föreligger, är det för närvarande inte möjligt att

bedöma omfattningen av eventuell indirekt påverkan av virusspridningen.

V E R K S A M H E T O C H O R G A N I S AT I O N

XANO-koncernen utgörs av teknikföretag som erbjuder tillverknings- och

utvecklingstjänster för industriprodukter och automationsutrustning. Kon-

cernen finns representerad i Norden, Estland, Nederländerna, Polen, Kina

och USA. Företagen arbetar inom väl definierade nischer och har hög kom-

petens inom respektive teknikområde. Koncernens verksamhet var under

2019 uppdelad i tre affärsenheter: Industrial Products, Industrial Solutions

och Precision Technology.

Industrial Products utgörs av Ackurat, Blowtech och Cipax. Verksam-

heten omfattar utveckling, tillverkning och försäljning av komponenter

och system i plast framställda genom rotationsgjutning, formsprutning och

formblåsning. Företagen levererar såväl kund specifika som egenutvecklade

produkter främst inom fordon och infrastruktur.

Företagen inom Industrial Solutions tillhandahåller egenutvecklade

automationslösningar såsom förpackningsmaskiner, ackumulatorer och

transportörsystem till förpackningsindustrin. Dessutom genomförs kon-

traktsuppdrag avseende avancerade industriprodukter i små och medelstora

serier. Affärsenheten utgörs av Canline, Fredriksons, Jorgensen, NPB och

Polyketting.

I Precision Technology ingår Kuggteknik, KMV, LK Precision, Mikroverk-

tyg och Resinit. Verksamheten utgörs av komponent- och systemtillverkning

genom avancerad skärande bearbetning i metall och plast för framställning

av detaljer med mycket höga krav på kvalitet och precision. Produktionen

omfattar huvudsakligen små till medelstora serier av detaljer och system

inom bland annat medicinteknik och infrastruktur.

0

600

1200

1800

2400

2015 2016 2017 2018 2019
0

8

16

24

32

0

60

120

180

240

2015 2016 2017 2018 2019
0

4

8

12

16

NETTOOMSÄTTNING OCH BRUTTOMARGINAL RESULTAT FÖRE SKATT OCH VINSTMARGINAL

Nettoomsättning MSEK Resultat före skatt MSEKBruttomarginal % Vinstmarginal %

2 0 1 9 / X A N O

5 3 E K O N O M I S K I N F O R M A T I O N

K O N C E R N E N S U T V E C K L I N G U N D E R Å R E T

Koncernens verksamheter inledde året på ett positivt sätt och redovisade

sammantaget såväl högre omsättning som stärkt lönsamhet i förhållande

till föregående års första kvartal. Marknadsläget var fortsatt stabilt samtidigt

som efterfrågan låg kvar på en generellt hög nivå.

För det andra kvartalet rapporterade koncernens företag återigen

starka siffror och sammantaget uppnåddes nya toppnoteringar för såväl

tremånadersperioden som hela det första halvåret. Marknadsförhållandena

var generellt sett oförändrat goda och orderingången fortsatt stabil på en

tillfredsställande nivå.

Ett sämre resultatutfall för några av företagen med projektbaserad

verksamhet inom Industrial Solutions under det tredje kvartalet medförde

att rörelsemarginalen sammantaget försvagades i förhållande till jämförel-

seperioden. Marknadsförhållandena skiftade inom berörda branscher och

orderingången var generellt mer avvaktande än under det första halvåret.

Kuggteknik i Leksand förvärvades som ett komplement till Mikroverktyg.

Utfallet under det fjärde kvartalet kunde inte matcha de höga jämförel-

setalen för motsvarande period föregående år. Marknadsmässigt upplevdes

dock en generell stabilisering och ett överlag förbättrat orderläge.

För helåret uppgick omsättningstillväxten till 4 procent, varav 3 procent

var organisk. I förhållande till föregående års toppnotering försvagades

rörelseresultatet med knappt 3 procent medan rörelsemarginalen sjönk från

11,6 till 10,8 procent. Vinstmarginalen var 9,9 procent (10,7), vilket innebär

att koncernens uttalade mål om 8 procent väl överträffades, och den finan-

siella positionen förstärktes ytterligare.

I N D U S T R I A L P R O D U C T S

Inom affärsenheten Industrial Products ökade omsättningen med knappt

5 procent medan rörelseresultatet översteg fjolårets utfall med 17 procent.

Arbetet med organisationsutveckling och effektivitetsförbättringar påver-

kade lönsamheten ytterligare i rätt riktning. På marknadssidan var trenden

fortsatt positiv inom främst infrastrukturområdet, där flera långsiktiga

samarbetsavtal tecknades. Även försäljningen mot möbel- och inrednings-

tillverkare hade en god utveckling på i första hand exportmarknaderna

medan leveranserna till fordonsindustrin totalt sett minskade. Anpassning

av produktionen för att hantera en ökad andel bioplaster och användande

av återvunnet material hade fortsatt hög prioritet.

I N D U S T R I A L S O L U T I O N S

Omsättningstillväxten inom affärsenheten Industrial Solutions uppgick till

knappt 4 procent, varav hälften var organisk. Rörelse resultatet försämra-

des med närmare 12 procent jämfört med föregående år, huvudsakligen

till följd av en mindre gynnsam uppdragsstruktur avseende automations-

projekt under året. Verksamheten relaterad till kundspecifika uppdrag hade

en positiv utveckling med ett fördelaktigt marknadsklimat och många nya

affärer, vilka successivt får allt större genomslag. Efter en längre period med

uppskjutna investeringar och få affärsavslut hos kunder inom förpacknings-

respektive livsmedelsindustrin, upplevdes mot slutet av året en något högre

aktivitetsnivå.

P R E C I S I O N T E C H N O L O G Y

Verksamheten inom affärsenheten Precision Technology redovisade knappt

6 procent högre omsättning, varav 2 procent var organisk tillväxt, och

ett rörelseresultat som understeg jämförelseperiodens med 3 procent.

Rörelsemarginalen nådde inte riktigt upp till föregående års rekordnivå

men lönsamheten var fortsatt god. Precisionsföretagen har en bred kundbas

och god branschspridning, med medicinteknikindustrin som dominerande

sektor, vilket bidrog till att minimera effekterna av den generella avmatt-

ningen under andra halvåret. Nyförvärvade Kuggteknik i Leksand bidrog

med drygt 10 MSEK i omsättning och en marginell resultat påverkan.

F R A M T I D A U T V E C K L I N G

Den osäkerhet som präglade marknadsförhållandena inför avslutningen

av året dämpades något under det gångna kvartalet men bedöms kvarstå

ännu en tid. Samtidigt upplever vi att den negativa trenden med ständigt

framskjutna beslut avseende automationsprojekt har brutits. Vi har efter års-

skiftet erhållit flera större order som får en positiv påverkan på omsättning

och resultat under senare delen av innevarande år. Affärerna avser till viss

del nya marknader där vi också ser ytterligare tillväxtpotential.

Utvecklingen i vår omvärld har inneburit att trenden från föregående

år, med större variationer mellan såväl branschsegment som perioder,

har förstärkts och blivit något av ett normalläge. Vårt strategiska arbete

med att fördjupa våra kundrelationer och välja uppdrag som ger optimalt

resursutnyttjande på lång sikt blir därmed allt viktigare. Vi bibehåller fokus

på lönsamheten och tror på en fortsatt positiv utveckling för koncernens

verksamhet.

0

2

4

6

8

2015 2016 2017 2018 2019
0

1

2

3

4

0

200

400

600

800

2015 2016 2017 2018 2019
0

13

26

39

52

RESULTAT PER AKTIE OCH DIREKTAVKASTNING
(KONCENEN SOM HELHET)

EGET KAPITAL OCH SOLIDITET
(KONCENEN SOM HELHET)

Resultat per aktie SEK Eget kapital MSEKDirektavkastning % Soliditet %

2 0 1 9 / X A N O

5 4 E K O N O M I S K I N F O R M A T I O N

I N V E S T E R I N G A R

Nettoinvesteringar i anläggnings tillgångar uppgick till 123 MSEK (283),

varav 10 MSEK avsåg företagsaffärer, 12 MSEK immateriella tillgångar,

32 MSEK fastigheter, 52 MSEK maskiner och inventarier samt 17 MSEK

nyttjanderättstillgångar.

K A S S A F L Ö D E O C H L I K V I D I T E T

Kassaflöde från den löpande verksamheten uppgick under året till

307 MSEK (150). Det starkare kassaflödet i förhållande till jämförelse-

perioden är en följd av årets minskning av rörelse kapital, främst avseende

avtalstillgångar i den projektrelaterade verksamheten.

Koncernens likvida medel inklusive beviljade men ej utnyttjade krediter

uppgick på balansdagen till 510 MSEK (260).

R I S K E R O C H O S Ä K E R H E T S FA K T O R E R

Koncernens väsentliga risk- och osäkerhetsfaktorer inkluderar affärsmässiga

risker förknippade med kunder och leverantörer samt andra omvärldsfak-

torer som till exempel prisrisker för insatsvaror. Till detta kommer finansiella

risker till följd av förändringar i valutakurser och räntenivåer. En redogörelse

för koncernens väsentliga finansiella och affärsmässiga risker återfinns i not

35 på sidorna 77–78.

VA L U TA O C H R Ä N T O R

XANO är genom sin internationella verksamhet exponerad för kursför-

ändringar i framför allt DKK, EUR och USD gentemot SEK. Koncernens

ränte bärande skulder uppgick per balansdagen till 762 MSEK (785). En

beskrivning av koncernens finansiella risker finns i not 35 på sidorna 77–78.

H Å L L B A R H E T

I enlighet med ÅRL 6 kap 11§ har XANO valt att upprätta den lagstadgade

hållbarhetsrapporten som en från årsredovisningen skild handling. Håll-

barhetsrapporten publiceras på webbplatsen www.xano.se samtidigt som

årsredovisningen.

M I L J Ö P Å V E R K A N

Koncernen bedriver anmälningspliktig verksamhet enligt miljöbalken i sex

svenska dotterbolag och tillståndspliktig verksamhet i ett svenskt dotter-

bolag. Moderbolaget bedriver inte någon anmälningspliktig verksamhet.

Koncernens tillstånds- och anmälningspliktiga verksamhet påverkar den

yttre miljön genom användning av material, kemikalier, energi och vatten,

som i sin tur genererar klimatutsläpp och avfall. Vidare sker en indirekt

miljöpåverkan via produkter, förpackningar och transporter. Verksamheter,

tillverkningsprocesser och produkter är av sådan karaktär att miljöriskerna

bedöms vara begränsade. En redogörelse för koncernens miljöarbete finns i

hållbarhetsrapporten för 2019.

F O R S K N I N G O C H U T V E C K L I N G

Inom ramen för varje dotterbolag bedrivs kontinuerligt utveckling av pro-

dukter och processer. Utvecklingsutgifterna, som inte är av väsentlig storlek,

kostnadsförs normalt löpande. Utgifter kan under vissa omständigheter

aktiveras, förutsatt att framtida ekonomiska fördelar kan påvisas och att

utgiften är av större värde. Koncernen bedriver ingen forskning i egen regi.

A K T I E N O C H A K T I E Ä G A R N A

Totalt antal aktier uppgår per balansdagen till 28 186 980, fördelat på

7 288 800 A-aktier och 20 898 180 B-aktier. A-aktie medför tio röster och

B-aktie en röst. Aktieslagen har samma andel i bolagets tillgångar och vinst.

Bolaget innehar per balansdagen 292 444 egna B-aktier.

Per balansdagen fanns två aktieägare som vardera ägde och kontrol-

lerade mer än tio procent av röstetalet för samtliga aktier i bolaget. Anna

Benjamin kontrollerade genom eget innehav och innehav via närstående

57,8 procent av rösterna och 28,7 procent av kapitalet. Pomona-

gruppen AB innehade 29,7 procent av rösterna och 29,9 procent av

kapitalet.

K O N V E RT I B E L P R O G R A M

Per den 1 juli 2016 emitterades konvertibler om nominellt 62 130 000 SEK

till anställda inom XANO-koncernen. Konvertiblerna löper med ränta

motsvarande STIBOR 3M plus 2,20 procent och förfaller till betalning den

30 juni 2020. Konverteringskursen var ursprungligen 218 SEK. Till följd av

två aktiesplittar med villkor 2:1, genomförda 2017 och 2019, har konverte-

ringskursen omräknats i enlighet med § 8 B i villkoren. Omräknad konverte-

ringskurs uppgår till 54:50 SEK. Varje konvertibel kan under perioden 1 juni

till 12 juni 2020 konverteras till en aktie av serie B i XANO Industri AB. Om

samtliga konvertibler konverteras till aktier blir utspädningen ca 4 procent av

aktiekapitalet och 1,2 procent av röstetalet baserat på balansdagens totala

antal aktier.

S T Y R E L S E N S A R B E T E

Årsstämman 2019 bestämde antalet ledamöter till sex. Bland de stämmo-

valda ledamöterna återfinns dels personer som representerar större ägare,

dels från dessa ägare oberoende personer. Verkställande direktören och

andra tjänstemän i koncernen deltar i styrelsens sammanträden som före-

dragande eller i administrativa funktioner.

Styrelsen avhöll under verksamhetsåret 2019 sex sammanträden. Vid

varje ordinarie sammanträde föreligger, utöver verksamhetsinformation,

fasta rapport- och beslutspunkter i enlighet med styrelsens arbetsordning.

Styrelsen tar därtill ställning i frågor av övergripande karaktär såsom

koncernens strategi, struktur- och organisationsfrågor samt förvärv och

större investeringar.

Styrelsens kontrollfunktion handhas av revisionsutskottet. Bolagets

revisor deltar vid minst ett av styrelsens sammanträden årligen. Då redo-

visas revisorns iakttagelser vid granskningen av bolagets räkenskaper, rutiner

och interna kontroll.

VA L B E R E D N I N G

På årsstämman 2019 utsågs en valberedning bestående av Ulf Hedlundh

som ordförande, Anders Rudgård och Anna Benjamin. Valberedningens

uppgift inför årsstämman 2020 är att föreslå styrelseordförande och övriga

styrelseledamöter, revisorer, mötesordförande vid stämman samt styrelse-,

utskotts- och revisionsarvoden. Valberedningen har haft tre möten inför

sitt förslag till årsstämman 2020, vilkas beslut har sammanfattats i ett

beslutsprotokoll. Därtill har löpande kontakter förts mellan ledamöterna i

Valberedningen.

Bolagsordningen innehåller inga särskilda bestämmelser om tillsättande

och entledigande av styrelseledamöter eller ändring av bolagsordningen.

2 0 1 9 / X A N O

5 5 E K O N O M I S K I N F O R M A T I O N

F E M Å R S Ö V E R S I K T

2019 2018 2017 2016 2015

R E S U LTAT R Ä K N I N G , M S E K

Nettoomsättning 2 128 2 044 1 663 1 052 1 052

Kostnad sålda varor -1 658 -1 585 -1 259 -804 -809

Bruttoresultat 470 459 404 248 243

Försäljningskostnader -158 -145 -115 -100 -101

Administrationskostnader -85 -83 -68 -53 -48

Övriga rörelseintäkter/-kostnader 2 5 -1 1 2

Rörelseresultat 229 236 220 96 96

Finansiella intäkter 9 8 4 11 5

Finansiella kostnader -27 -25 -24 -15 -16

Resultat före skatt 211 219 200 92 85

Skatt -48 -48 -42 -22 -19

Resultat för kvarvarande verksamhet 163 171 158 70 66

Resultat från avvecklad/utdelad verksamhet – – – – 12

Årets resultat 163 171 158 70 78

F I N A N S I E L L S T Ä L L N I N G 3 1 D E C E M B E R , M S E K

Anläggningstillgångar 1 262 1 131 905 910 543

Omsättningstillgångar 819 863 615 599 376

Eget kapital 800 686 541 412 416

Långfristiga skulder 690 587 501 512 175

Kortfristiga skulder 591 721 478 585 328

Balansomslutning 2 081 1 994 1 520 1 509 919

K A S S A F L Ö D E , M S E K varav 4)

Kassaflöde från löpande verksamhet 307 150 117 128 158 –

Kassaflöde från investeringsverksamhet -108 -243 -42 -319 -58 12

Kassaflöde efter investeringar 199 -93 75 -191 100 12

Kassaflöde från finansieringsverksamhet -188 109 -189 315 -91 –

Årets kassaflöde 11 16 -114 124 9 12

N Y C K E LTA L

Rörelsemarginal, % 10,8 11,6 13,2 9,1 9,1

Vinstmarginal, % 9,9 10,7 12,0 8,7 8,0

Avkastning på eget kapital, % 1) 21,8 27,6 33,6 17,1 20,0

Avkastning på sysselsatt kapital, % 1) 15,4 17,9 20,7 13,6 15,9

Avkastning på totalt kapital, % 1) 11,4 13,0 14,8 10,1 12,1

Räntetäckningsgrad, ggr 1) 8,8 9,9 9,3 7,1 6,8

Genomsnittligt eget kapital, MSEK 1) 750 620 470 407 389

Genomsnittligt sysselsatt kapital, MSEK 1) 1 549 1 363 1 083 786 715

Genomsnittligt totalt kapital, MSEK 1) 2 084 1 876 1 512 1 063 940

Soliditet, % 1) 38 34 36 27 45

Andel riskbärande kapital, % 1) 43 39 40 31 48

Resultat per aktie, SEK 2, 3) 5:85 6:13 5:72 2:55 2:41

Resultat per aktie (koncernen som helhet), SEK 1, 2, 3) 5:85 6:13 5:72 2:55 2:87

Kostnader hänförliga till konvertibla skuldförbindelser, MSEK 2 2 2 2 1

Eget kapital per aktie, SEK 1, 3) 28:68 24:58 19:59 14:90 15:34

Kassaflöde från den löpande verksamheten per aktie, SEK 1, 3) 11:02 5:37 4:26 4:66 5:84

Föreslagen utdelning per aktie, SEK 3) 2:00 2:00 2:00 1:12 1:12

Ö V R I G T

Avskrivningar enligt plan, MSEK 84 64 52 47 48

Räntebärande skulder, MSEK 1, 5) 762 785 535 690 259

Uppskjuten skatteskuld, MSEK 1) 96 91 71 52 28

Nettoinvesteringar exkl. företagsaffärer, MSEK 113 77 46 45 36

Medelantal anställda 1 085 1 015 807 666 660

1) Avser koncernen som helhet inklusive avvecklad/utdelad verksamhet.
2) Beräknat på årets resultat.
3) Jämförelsetalen har omräknats med anledning av aktiesplittar med villkoret 2:1 genomförda 2017 och 2019.
4) Hänförligt till avvecklad/utdelad verksamhet.
5) Leasingskulder hänförliga till nyttjanderättstillgångar utgör 87 MSEK per 2019-12-31.

För definitioner och information om nyckeltal, se sidorna 79–80. För uppgift om antalet aktier, se sidan 12.

2 0 1 9 / X A N O

5 6 E K O N O M I S K I N F O R M A T I O N

AV TA L

Det finns inga avtal mellan bolaget och styrelsens ledamöter.

B O L A G S S T Y R N I N G

XANOs bolagsstyrning grundar sig på svensk lagstiftning och noterings-

avtalet med Nasdaq Stockholm. I olika frågor tillämpas också de direktiv

som utfärdas av myndigheter och intressenter inom svenskt näringsliv och

på den finansiella marknaden.

Styrning, ledning och kontroll fördelas mellan aktieägarna på bolags-

stämman, styrelsen och verkställande direktören i enlighet med svensk

aktiebolagslag samt företagets bolagsordning och arbetsordning.

Från den 1 juli 2008 skall alla bolag noterade på Nasdaq Stockholm följa

Svensk kod för bolagsstyrning (”koden”). XANOs bolagsstyrnings rapport

upprättas skild från förvaltningsberättelsen och återfinns på sidorna 95–98.

B E M Y N D I G A N D E O M Å T E R K Ö P AV E G N A A K T I E R

Efter aktiesplit 2:1 genomförd i juni 2019 uppgår antalet aktier i eget förvar

till 292 444 av aktieslag B motsvarande 1,0 procent av totalt aktiekapital.

XANOs styrelse föreslår att årsstämman ger styrelsen ett förnyat bemyn-

digande att besluta om återköp av egna aktier. Ett sådant mandat skulle

innebära att styrelsen ges möjlighet att fram till nästa årsstämma besluta

om återköp av bolagets aktier. Ett eventuellt återköp kan komma att ske

såväl över börs som genom erbjudande till aktieägarna. Styrelsens mandat

föreslås även innefatta möjlighet att överlåta återköpta aktier inom de ramar

lagstiftningen medger.

BEMYNDIGANDE OM NYEMISSION

XANOs styrelse föreslår att årsstämman ger styrelsen ett förnyat bemyndig-

ande att fatta beslut om nyemission av aktier av serie B till högst en tiondel

av bolagets utgivna aktier. Ett sådant mandat skulle innebära att styrelsen

ges möjlighet att fram till nästa årsstämma besluta om nyemission. Emis-

sionsvillkoren, inklusive emissionskursen, ska baseras på en marknadsmässig

värdering där emissionskursen vid varje tillfälle ska sättas så nära marknads-

värdet som möjligt med avdrag för den rabatt som kan krävas för att uppnå

intresse för teckning.

ERSÄTTNING TILL OCH VILLKOR FÖR

LEDANDE BEFATTNINGSHAVARE

Årsstämman fattar beslut om riktlinjer för bestämmande av lön och annan

ersättning till verkställande direktören och övriga ledande befattnings-

havare. De riktlinjer som beslutades av årsstämman 2019 innebär följande:

Villkoren skall vara marknadsmässiga. Utöver fast grundlön kan ledande

befattningshavare erhålla rörlig ersättning, vilken skall vara begränsad

och baserad på resultatutveckling eller avkastning på eget kapital jämfört

med fastställda mål. Den rörliga delen kan ej uppgå till högre belopp

än motsvarande sex månadslöner. Ledande befattningshavare skall ha

marknadsmässiga pensionsvillkor som skall vara premiebaserade. Samtliga

befattningshavare i koncernledningen kan avsluta sin anställning med sex

månaders uppsägning. Vid uppsägning av verkställande direktören utgår ett

avgångsvederlag motsvarande 18 månadslöner. Styrelsen skall ha rätt att

frångå riktlinjerna om det i ett enskilt fall finns särskilda skäl för det.

Enligt gällande avtal mellan bolaget och verkställande direktören råder

en ömsesidig uppsägningstid om sex månader. Vid uppsägning från bola-

gets sida erhåller verkställande direktören ett avgångsvederlag motsvarande

18 månadslöner. Avgångsvederlaget avräknas mot andra inkomster. Vid

uppsägning från verkställande direktörens sida utgår inget avgångsvederlag.

För övriga ledande befattningshavare gäller en ömsesidig uppsägningstid

om sex månader. Vid uppsägning från bolagets sida erhåller befattnings-

havaren ett avgångsvederlag motsvarande sex månads löner. Avgångs-

vederlaget avräknas mot andra inkomster. Vid uppsägning från befattnings-

havarens sida utgår inget avgångsvederlag.

Till årsstämman 2020 föreslår styrelsen att ovanstående riktlinjer förblir

oförändrade. Enligt nya lagkrav ska det i riktlinjerna förklaras hur de bidrar

till bolagets affärsstrategi, långsiktiga intressen och hållbarhet. Styrelsens

fullständiga förslag till beslut framgår av kallelsen till årsstämman.

FÖRSLAG TILL VINSTDISPOSITION

Moderbolaget

T I L L Å R S S T Ä M M A N S F Ö R F O G A N D E S T Å R : (S E K)

Överkursfond 12 529 166

Balanserade vinstmedel 92 330 625

Årets resultat 87 963 272

Totalt 192 823 063

S T Y R E L S E N O C H V E R K S T Ä L L A N D E D I R E K T Ö R E N

F Ö R E S L Å R AT T D E S S A M E D E L D I S P O N E R A S

E N L I G T F Ö L J A N D E : (S E K)

Till aktieägarna utdelas kontant 2:00 SEK per aktie
(27 894 536 aktier 1)) 55 789 072

I ny räkning balanseras 137 033 991

Totalt 192 823 063

1) Efter avdrag för eget innehav uppgår antalet utestående aktier för närvarande till
27 894 536.

STYRELSENS YTTRANDE ÖVER DEN FÖRESLAGNA

UTDELNINGEN

Efter föreslagen utdelning är soliditeten betryggande mot bakgrund av att

bolagets och koncernens verksamhet fortsatt bedrivs med lönsamhet. Likvi-

diteten i bolaget och koncernen bedöms kunna upprätthållas på en fortsatt

betryggande nivå.

Styrelsens uppfattning är att den föreslagna utdelningen inte hindrar

moderbolaget eller de övriga koncernbolagen från att fullgöra sina förplik-

telser på kort och lång sikt, ej heller att fullgöra erforderliga investeringar.

Den föreslagna utdelningen kan därmed försvaras med hänsyn till vad som

anförs i aktiebolagslagen 17 kap 3 § 2–3 st (försiktighetsregeln).

2 0 1 9 / X A N O

5 7 E K O N O M I S K I N F O R M A T I O N

R A P P O R T Ö V E R
T O TA L R E S U LTAT

K O N C E R N E N

(T S E K)
N O T 2019 2018

Nettoomsättning 3, 4 2 128 023 2 043 932

Kostnad för sålda varor 6, 7, 8 -1 657 896 -1 584 508

Bruttoresultat 470 127 459 424

Försäljningskostnader 6, 7, 8 -158 212 -145 518

Administrationskostnader 6, 7, 8, 9 -84 811 -82 892

Övriga rörelseintäkter 10 14 115 18 843

Övriga rörelsekostnader 11 -11 728 -13 602

Resultat från andelar i intresseföretag 17 -48 -30

Rörelseresultat 3, 4, 5 229 443 236 225

Finansiella intäkter 12 9 077 7 542

Finansiella kostnader 13, 26 -27 084 -24 591

Resultat före skatt 211 436 219 176

Skatt 14 -48 327 -48 056

Å R E T S R E S U LTAT 163 109 171 120

– varav hänförligt till moderbolagets aktieägare 163 109 171 120

Ö V R I G T T O TA L R E S U LTAT

Poster som kan komma att omklassificeras till årets resultat

Förändring av säkringsreserv 24, 28 857 797

Skatt hänförlig till förändring av säkringsreserv 24, 28 -183 -256

Omräkningsdifferenser 24 6 191 8 520

Ö V R I G T T O TA L R E S U LTAT 6 865 9 061

T O TA L R E S U LTAT F Ö R Å R E T 169 974 180 181

– varav hänförligt till moderbolagets aktieägare 169 974 180 181

A K T I E D ATA

Resultat per aktie SEK 22, 23 5:85 6:13

Resultat per aktie efter utspädning SEK 22, 23 5:70 5:97

2 0 1 9 / X A N O

5 8 E K O N O M I S K I N F O R M A T I O N

R A P P O R T Ö V E R
F I N A N S I E L L S T Ä L L N I N G

K O N C E R N E N

(T S E K)
N O T 2019-12-31 2018-12-31

T I L L G Å N G A R

Anläggningstillgångar

Immateriella anläggningstillgångar 15

Goodwill 576 426 575 164

Övriga immateriella anläggningstillgångar 32 361 31 842

Pågående nyanläggningar och förskott avseende immateriella anläggningstillgångar 11 957 6 990

620 744 613 996

Materiella anläggningstillgångar 16

Byggnader och mark 320 353 299 970

Maskiner och andra tekniska anläggningar 32 126 504 161 452

Inventarier, verktyg och installationer 27 402 26 403

Pågående nyanläggningar och förskott avseende materiella anläggningstillgångar 29 007 26 726

Nyttjanderättstillgångar 32 135 421 –

638 687 514 551

Övriga anläggningstillgångar

Andelar i intresseföretag 17 1 47

Långfristiga fordringar 1 640 1 134

Uppskjuten skattefordran 28 808 767

2 449 1 948

Summa anläggningstillgångar 1 261 880 1 130 495

Omsättningstillgångar

Varulager 18 317 590 288 025

Kortfristiga fordringar

Kundfordringar och andra fordringar 4, 19, 20, 35 401 138 482 912

Förutbetalda kostnader 17 745 21 893

418 883 504 805

Likvida medel 20, 21 82 295 70 569

Summa omsättningstillgångar 818 768 863 399

S U M M A T I L L G Å N G A R 2 080 648 1 993 894

I nyttjanderättstillgångar ingår nyttjanderätter i finansiella och operationella leasingavtal. Nyttjanderätter i finansiella leasingavtal har under 2018 och i delårsrapporter för 2019

redovisats som maskiner och inventarier.

2 0 1 9 / X A N O

5 9 E K O N O M I S K I N F O R M A T I O N

K O N C E R N E N

(T S E K)
N O T 2019-12-31 2018-12-31

E G E T K A P I TA L O C H S K U L D E R

Eget kapital

Aktiekapital 23 35 234 35 234

Övrigt tillskjutet kapital 45 993 45 993

Reserver 24 24 974 18 109

Intjänade vinstmedel 693 682 586 362

Summa eget kapital 799 883 685 698

– varav hänförligt till moderbolagets aktieägare 799 883 685 698

Skulder

Långfristiga skulder

Långfristiga räntebärande skulder 20, 26, 30, 32 586 827 491 804

Övriga långfristiga skulder 4 218 –

Övriga avsättningar 27 3 495 4 367

Uppskjuten skatteskuld 28 95 581 90 576

690 121 586 747

Kortfristiga skulder

Leverantörsskulder och andra skulder 4, 20, 29 388 486 384 276

Avsättningar 27 4 024 5 631

Derivat 20 12 869 15 127

Kortfristiga räntebärande skulder 20, 25, 30, 32 175 237 293 193

Förutbetalda intäkter – 22

Aktuell skatteskuld 10 028 23 200

590 644 721 449

Summa skulder 1 280 765 1 308 196

S U M M A E G E T K A P I TA L O C H S K U L D E R 2 080 648 1 993 894

R A P P O R T Ö V E R
F I N A N S I E L L S T Ä L L N I N G

2 0 1 9 / X A N O

6 0 E K O N O M I S K I N F O R M A T I O N

RAPPORT ÖVER
FÖRÄNDRINGAR I EGET KAPITAL

K O N C E R N E N

(T S E K)
N O T

Aktiekapital Övrigt
tillskjutet

kapital

Reserver Intjänade
vinstmedel

Totalt eget
kapital

Eget kapital 1 januari 2018 35 234 25 993 9 048 471 031 541 306

Årets resultat – – – 171 120 171 120

Övrigt totalresultat – – 9 061 – 9 061

Totalresultat för året – – 9 061 171 120 180 181

Avyttring av egna aktier i samband med
rörelseförvärv

– 20 000 – – 20 000

Lämnad utdelning, kontant – – – -55 789 -55 789

Totala transaktioner med aktieägare – 20 000 – -55 789 -35 789

Eget kapital 31 december 2018 35 234 45 993 18 109 586 362 685 698

Årets resultat – – – 163 109 163 109

Övrigt totalresultat – – 6 865 – 6 865

Totalresultat för året – – 6 865 163 109 169 974

Lämnad utdelning, kontant – – – -55 789 -55 789

Totala transaktioner med aktieägare – – – -55 789 -55 789

E G E T K A P I TA L 3 1 D E C E M B E R 2 0 1 9 23, 24 35 234 45 993 24 974 693 682 799 883

– varav hänförligt till moderbolagets aktieägare 35 234 45 993 24 974 693 682 799 883

2 0 1 9 / X A N O

6 1 E K O N O M I S K I N F O R M A T I O N

R A P P O R T Ö V E R
K A S S A F L Ö D E N

K O N C E R N E N

(T S E K)
N O T 2019 2018

D E N L Ö PA N D E V E R K S A M H E T E N

Rörelseresultat 229 443 236 225

Justeringar för poster som inte ingår i kassaflödet, m m
 Avskrivningar 83 864 64 281

 Realisationsresultat vid avyttring av anläggningstillgångar -246 -874

 Omvärdering/nedskrivning av varulager -2 214 4 124

 Övrigt -254 2 715

Betald och erhållen ränta, netto 33 -17 712 -15 914

Betald inkomstskatt -62 364 -27 052

Kassaflöde från den löpande verksamheten före förändringar i rörelsekapital 230 517 263 505

Förändringar i rörelsekapital

Ökning (-) / minskning (+) av varulager -18 001 -20 149

Ökning (-) / minskning (+) av kortfristiga fordringar 109 588 -74 256

Ökning (+) / minskning (-) av kortfristiga skulder -9 869 -20 631

Ökning (+) / minskning (-) av övriga avsättningar -4 574 1 189

Kassaflöde från den löpande verksamheten 307 661 149 658

I N V E S T E R I N G S V E R K S A M H E T E N

Förvärv av immateriella anläggningstillgångar -11 558 -6 919

Förvärv av materiella anläggningstillgångar -89 006 -75 875

Avyttring av materiella anläggningstillgångar 421 1 584

Förvärv av andelar i intresseföretag – -61

Indirekta investeringar genom förvärv av dotterbolag/inkråm 33, 34 -8 166 -162 001

Ökning (+) / minskning (-) av övriga långfristiga fordringar -95 369

Kassaflöde från investeringsverksamheten -108 404 -242 903

F I N A N S I E R I N G S V E R K S A M H E T E N

Utbetald utdelning -55 789 -55 789

Upptagna lån 309 765 158 968

Amortering av lån och leasingskulder -319 872 -154 026

Förändring övriga långfristiga skulder 4 218 –

Förändring checkräkningskrediter -127 100 160 317

Kassaflöde från finansieringsverksamheten -188 778 109 470

Å R E T S K A S S A F L Ö D E 10 479 16 225

Likvida medel vid årets början 70 569 53 146

Kursdifferens i likvida medel 1 247 1 198

Likvida medel vid årets slut 21 82 295 70 569

2 0 1 9 / X A N O

6 2 E K O N O M I S K I N F O R M A T I O N

NOTER
 NOT 1

A L L M Ä N I N F O R M AT I O N

Moderföretaget, XANO Industri AB (publ) med organisationsnummer 556076-2055,

är ett publikt aktiebolag med säte i Jönköping, Sverige. Moderföretagets B-aktier är

noterade på Nasdaq Stockholm.

Alla belopp redovisas i tusental svenska kronor (TSEK) om annat inte anges.

 NOT 2
R E D O V I S N I N G S P R I N C I P E R

Koncernredovisningen har upprättats i enlighet med International Financial Reporting

Standards (IFRS), såsom de antagits av EU, årsredovisningslagen samt rekommendationer

och uttalanden från Rådet för finansiell rapportering.

A L L M Ä N T

Tillämpade redovisnings- och värderingsprinciper är oförändrade jämfört med föregå-

ende år med undantag på grund av nya eller omarbetade standarder, tolkningar och

förbättringar som ska tillämpas från den 1 januari 2019. Med undantag av IFRS 16

Leasingavtal, som beskrivs nedan, har dessa nyheter inte haft någon väsentlig påverkan

på koncernens redovisning.

Nya eller ändrade IFRS-standarder gällande från 2020 eller senare har inte tillämpats

vid upprättande av dessa finansiella rapporter. Tillämpningen av dessa nyheter bedöms

inte ha någon väsentlig påverkan på koncernens finansiella resultat och ställning.

I F R S 1 6 L E A S I N G AV TA L

IFRS 16 Leasingavtal tillämpas från 2019. Enligt den nya standarden ska de flesta leasade

tillgångar redovisas i balansräkningen. För XANOs del innebär det att nyttjanderätter för

operationella leasingavtal avseende till exempel lokaler och bilar redovisas som anlägg-

ningstillgångar samt att motsvarande åtaganden redovisas som räntebärande skulder.

Samtidigt redovisas i resultaträkningen avskrivning på nyttjanderätter och räntekostnader

för leasingskulder istället för hyreskostnader. Koncernen har tillämpat den modifierade

retroaktiva metoden vid övergången till den nya standarden, vilket innebär att jämfö-

relseåret inte har räknats om och att den ackumulerade effekten av tillämpningen har

redovisats som en justering av ingående balanser på första tillämpningsdagen. Förenk-

lingsregeln att nyttjanderättstillgången motsvarar leasingskulden, justerad för eventuella

förutbetalda leasingavgifter, har tillämpats vid övergången. Vidare tillämpas undantagen

att inte redovisa korttidsleasingavtal och tillgångar av lågt värde. Värdet av tillkommande

nyttjanderättstillgångar och leasingskulder uppgick per den 1 januari 2019 till 86 MSEK

och soliditeten sjönk därigenom med ca 1,5 procentenheter. Genomsnittlig marginell

låneränta om 3 procent har tillämpats vid beräkning av leasingskulden. Beträffande

avstämning av leasingskuld samt effekt på rapporterade nyckeltal hänvisas till beskrivning

i not 32. Tillämpningen har inte haft någon väsentlig påverkan på koncernens resultat.

Finansiella nyckeltal (kovenanter) avtalade med koncernens huvudbank påverkas ej av

införandet av den nya standarden.

K O N C E R N R E D O V I S N I N G

A L L M Ä N T

Koncernens bokslut omfattar moderföretaget, XANO Industri AB, och de företag över

vilka moderföretaget direkt eller indirekt har ett bestämmande inflytande per boksluts

dagen. Bestämmande inflytande definieras utifrån om innehavaren har förmåga att

styra företaget, har rätt till avkastning och möjlighet att styra de aktiviteter som påverkar

avkastningen. Detta uppnås vanligtvis om innehavet motsvarar mer än 50 procent av

röstetalet. Per balansdagen ägs samtliga dotterföretag intagna i koncernredovisningen

till 100 procent.

Koncernredovisningen är upprättad enligt förvärvsmetoden. Detta innebär att aktier

i dotterföretag ersätts i koncernredovisningen med dotterföretagets identifierbara

tillgångar, skulder och eventualförpliktelser, värderade till verkligt värde vid förvärvs-

tidpunkten. Det förvärvade dotterföretagets egna kapital elimineras i sin helhet vilket

innebär att i koncernens egna kapital ingår endast den del av dotterföretagets egna

kapital som tillkommit efter förvärvet. Om det koncernmässiga anskaffningsvärdet för

aktierna överstiger det i förvärvsbalansen upptagna värdet av bolagets nettotillgångar,

redovisas skillnaden som koncernmässig goodwill. Om det koncernmässiga anskaff-

ningsvärdet för aktierna istället skulle vara lägre än värdet av bolagets nettotillgångar

redovisas mellanskillnaden direkt i årets resultat. Endast de resultat som uppkommit efter

förvärvstidpunkten ingår i koncernens resultat. Avyttrade bolag har redovisats med sitt

resultat fram till tidpunkten för avyttringen.

R Ö R E L S E F Ö RV Ä RV

IFRS 3 tillämpas på rörelseförvärv. Detta innebär bland annat att transaktionsutgifter

vid rörelseförvärv kostnadsförs samt att villkorade köpeskillingar fastställs till verkligt

värde vid förvärvstidpunkten och att effekter av omvärderingar av dessa köpeskillingar

redovisas i årets resultat.

O M R Ä K N I N G AV U T L Ä N D S K VA L U TA

– Funktionell valuta och rapporteringsvaluta

Poster som ingår i de finansiella rapporterna för de olika enheterna i koncernen är

värderade i den valuta som används i den ekonomiska miljö där respektive företag

huvudsakligen är verksamt (funktionell valuta). I koncernredovisningen används SEK, som

är moderföretagets funktionella valuta och rapporteringsvaluta.

– Utländska dotterföretag

Resultat och finansiell ställning för alla koncernföretag som har en annan funktionell valuta

än rapporteringsvalutan, omräknas till koncernens rapporteringsvaluta enligt följande:

(i)	� Tillgångar och skulder för var och en av balansräkningarna omräknas till balans

dagens kurs.

(ii)	� Intäkter och kostnader för var och en av resultaträkningarna omräknas till genom-

snittlig valutakurs.

(iii)	 Alla omräkningsdifferenser som uppstår redovisas i övrigt totalresultat.

Vid avyttring av en utlandsverksamhet redovisas de samlade omräkningsdifferenserna

hänförliga till det utländska bolaget som en del av realisationsresultatet i koncernens

rapport över totalresultat.

I N T R E S S E F Ö R E TA G S R E D O V I S N I N G

Som intresseföretag betraktas de företag som inte är dotterföretag men över vilket

moderföretaget har ett betydande inflytande. I koncernens bokslut redovisas andelar i

intresseföretaget enligt kapitalandelsmetoden. Kapitalandelsmetoden innebär att andelar

i företag redovisas till anskaffningsvärdet vid anskaffningstillfället och därefter justeras

med koncernens andel av förändringen i intresseföretagets nettotillgångar. Koncernens

andel av intresseföretagets resultat efter skatt redovisas i årets resultat.

I N T Ä K T E R

Koncernen tillhandahåller produkter och system med tillhörande tjänster. Intäkter redo-

visas när kontrollen av produkten/tjänsten har överförts till kunden. Transaktionspriserna

utgörs huvudsakligen av fasta priser.

VA R O R O C H T J Ä N S T E R

Merparten av koncernens leveranser avser varor. Leveranserna består dels av kund-

specifika produkter tillverkade på direkta uppdrag av kunder och dels egenutvecklade

produkter. Leveransen kan, förutom slutprodukten, innefatta starkt integrerade delar

som konstruktion och frakt och bedöms gemensamt därför normalt utgöra ett presta-

tionsåtagande. Vid försäljning av varor erhåller kunden kontroll vid leverans i enlighet

med fraktvillkoren och intäkten redovisas vid denna tidpunkt. Koncernen tillämpar ej

enhetliga fraktvillkor. Volymrabatter och andra bonusar avräknas från intäkten med det

mest sannolika värdet.

Vid försäljning av tjänster redovisas intäkten normalt över tid i takt med att presta-

tionsåtagandet uppfylls. Koncernen tillhandahåller separata tjänster som övervakning av

kunders produktionslinjer och konsultation. Tjänsteavtalen är i huvudsak fastprisuppdrag.

För varu- och tjänsteleveranser tillämpas normalt betalningsvillkoren 30 till 90 dagar

efter leverans.

P R O J E K T L E V E R A N S E R

Koncernen genomför projektleveranser till förpackningsindustrin. Leveranserna består

av egenutvecklade produkter och system. Projekten är kundunika och skapar därmed

inte en tillgång med alternativ användning. Kundavtalen är av karaktären att de ger

företaget rätt till betalning för prestation som uppnåtts till dato. Projekten kan bestå av

flera komponenter som konstruktion, maskiner, styrsystem, installation och garantiåta-

gande. Garantierna är av standardkaraktär men kan inte tillhandahållas av annan part.

Med hänsyn till den starka integrationen mellan komponenterna anses projektleveran-

serna normalt utgöra ett prestationsåtagande. Avtalen är i huvudsak fastprisuppdrag.

Kontrakten löper vanligen på kortare tid än 12 månader. Garantiåtaganden är normalt

tidsbegränsade till mellan 12 och 36 månader. För dessa leveranser sker intäktsredo-

visning över tid. Intäkter redovisas med utgångspunkt från en input-metod på basis

av företagets insatser för att uppfylla prestationsåtagandet (färdigställandegraden) på

balansdagen, när företaget på ett tillförlitligt sätt kan beräkna det ekonomiska utfallet av

uppdraget. Inledningsvis används förkalkyl för bedömning av intäkter och utgifter. När

en mer säker prognos kan fastställas, används istället prognosvärden för resultatbedöm-

ning. Färdigställandegraden baseras på nedlagda utgifter i förhållande till beräknade

totala utgifter. För projekt som inledningsvis är svåra att prognostisera, redovisas intäkten

till motsvarande belopp som den upparbetade kostnaden, det vill säga resultatet tas upp

till noll kronor i avvaktan på att resultatbestämning kan göras. Justering för befarade

förluster görs så snart dessa är kända. Befarade böter eller viten till kunderna till följd av

t ex leveransförseningar minskar intäkterna med belopp som förväntas utflyta. Dotterfö-

retagen har fastlagda rutiner för uppföljning av projekten. Det är företagets bedömning

att vald metod ger en god bild av företagets prestation och rätt till ersättning. Normala

betalningsvillkor för dessa leveranser är en del vid order, en del vid leverans och en del

efter godkänd installation. Skillnaden mellan erhållen betalning och koncernens rätt till

ersättning till följd av uppfylld prestation redovisas i balansräkningen netto för varje avtal,

endera som kontraktstillgång eller kontraktsskuld.

2 0 1 9 / X A N O

6 3	 E K O N O M I S K I N F O R M A T I O N

P E N S I O N E R

Pensioner och övriga förmåner efter avslutad anställning klassificeras antingen som

avgifts- eller förmånsbestämda planer. Under en avgiftsbestämd plan är företagets

åtagande begränsat till att betala fastställda avgifter till en separat juridisk enhet (försäk-

ringsbolag) och företaget har inga ytterligare förpliktelser. En förmånsbestämd plan är

en pensionsplan som anger ett belopp för den pensionsförmån som en anställd erhåller

efter pensioneringen, vanligen baserad på faktorer som ålder, tjänstgöringstid och lön.

En oberoende aktuarie beräknar storleken på de förpliktelser som respektive förmåns-

bestämd plan medför. Aktuarien omvärderar pensionsplanernas åtagande årligen och

fördelar kostnader över den anställdes yrkesverksamma liv. I balansräkningen redovisas

förpliktelsen som en skuld. Inom koncernen finns främst avgiftsbestämda pensionsplaner.

Merparten av koncernens svenska anställda tjänstemän omfattas av den s k ITP-

planen, vilken finansieras genom pensionsförsäkring i Alecta eller SPP. Enligt ett uttalande

från Rådet för finansiell rapportering är detta en förmånsbestämd plan. Koncernen har

inte haft tillgång till sådan information som gör det möjligt att redovisa denna plan som

en förmånsbestämd plan. Pensionsplanen enligt ITP redovisas därför som en avgiftsbe-

stämd plan i enlighet med IAS 19. Härutöver finns pensionsutfästelser, både för kollektiv

personal och för tjänstemän, som är avgiftsbestämda och säkras genom inbetalning av

premie till försäkringsbolag.

S K AT T E R

Redovisade inkomstskatter innefattar skatt som skall betalas för aktuellt år samt

förändring av uppskjuten skatt. Värdering av skattefordringar och skatteskulder sker till

nominella belopp och enligt de skatteregler och skattesatser som föreligger. Uppskjuten

skatt beräknas på temporära skillnader, som uppkommer mellan redovisade och skatte-

mässiga värden på tillgångar och skulder. De temporära skillnaderna avser huvudsakligen

obeskattade reserver i svenska bolag.

Uppskjutna skatteskulder redovisas i normalfallet för samtliga skattepliktiga tempo-

rära skillnader medan uppskjutna skattefordringar redovisas i den mån det är sannolikt

att beloppen kan komma att utnyttjas.

Då legal kvittningsrätt föreligger sker nettoredovisning av fordran eller skuld.

A N L Ä G G N I N G S T I L L G Å N G A R

Anläggningstillgångar värderas till anskaffningsvärde med avdrag för ackumulerade

avskrivningar och eventuella nedskrivningar. Om det finns en indikation på att en tillgång

minskat i värde sker en beräkning av tillgångens återvinningsvärde. I det fall redovisat

värde överstiger återvinningsvärde sker nedskrivning till återvinningsvärdet. Om en

tillgång inte enskilt kan prövas för nedskrivning allokeras tillgången till en kassagenere-

rande enhet för att prövas. Tillkommande utgifter läggs till anskaffningsvärdet endast om

det är sannolikt att de ekonomiska fördelar som är förknippade med tillgången kommer

företaget till del och att anskaffningsvärdet kan beräknas på ett tillförlitligt sätt. Andra

tillkommande utgifter redovisas som kostnad i den period de uppkommer.

I M M AT E R I E L L A A N L Ä G G N I N G S T I L L G Å N G A R

Utgifter för produkt- och processutveckling belastar normalt resultatet löpande. Utgifter

för större projekt, som är direkt sammankopplade med identifierbara produkter kontrol-

lerade av koncernen och som har troliga ekonomiska fördelar kommande år, balanseras

som immateriella anläggningstillgångar. Övriga immateriella tillgångar inkluderar både

förvärvade tillgångar och internt upparbetade tillgångar. De senare utgörs främst av

direkta kostnader för nedlagd tid samt hänförliga andelar av indirekta kostnader.

Varje år genomförs prövning av nedskrivningsbehov för goodwill. Koncernens good-

will är fördelad på koncernens kassagenererande enheter. Återvinningsbart belopp för

en kassagenererande enhet fastställs baserat på beräkningar av nyttjandevärden. Dessa

beräkningar utgår från koncernens årliga prognosprocess, vid vilken prognosen fastställs

av styrelsen, där framtida kassaflöden för den existerande verksamheten prognostiseras

för innevarande år samt den kommande fyraårsperioden. Kassaflödet bortom femårspe-

rioden extrapoleras. XANO använder en aktuell vägd kapitalkostnad för diskontering av

uppskattade framtida kassaflöden. Diskonterade flöden jämförs med redovisat värde.

Avskrivningar ingår i kostnaderna under respektive funktion. Avskrivning görs syste-

matiskt över tillgångarnas förväntade nyttjandeperiod enligt nedanstående förteckning.

Övriga immateriella anläggningstillgångar	 3–10 år

M AT E R I E L L A A N L Ä G G N I N G S T I L L G Å N G A R

Avskrivningar ingår i kostnaderna under respektive funktion. Avskrivning görs systema-

tiskt över tillgångarnas förväntade nyttjandeperiod enligt nedanstående förteckning.

Byggnader	 25–50 år

Markanläggningar	 20 år

Maskiner och inventarier	 3–10 år

N Y T T J A N D E R Ä T T S T I L L G Å N G A R

Nyttjanderätter i leasingavtal värderas vid leasingperiodens ingång till nuvärdet av avta-

lade leasingavgifter, justerat för eventuella förutbetalda leasingavgifter. Se vidare under

rubriken Leasing.

Avskrivningarna ingår i kostnaderna under respektive funktion. Avskrivning görs systema-

tiskt över tillgångarnas förväntade nyttjandeperiod eller, om den är kortare, avtalsperio-

den enligt nedanstående förteckning.

Lokaler	 2–12 år

Maskiner och inventarier	 2–10 år

Nyttjanderätter i operationella leasingavtal redovisas från 2019 bland tillgångar i enlighet

med IFRS 16. Nyttjanderätter i finansiella leasingavtal har under 2018 och i delårsrappor-

ter för 2019 redovisats som maskiner och inventarier.

AV TA L S T I L L G Å N G A R O C H AV TA L S S K U L D E R

En avtalstillgång redovisas när koncernen har levererat produkten/tjänsten till en kund,

alternativt fullgjort ett åtagande, men ännu inte har fakturerat kunden. En avtalsskuld

redovisas när koncernen har erhållit eller ska erhålla betalning men ännu ej har levererat

produkten/tjänsten till kunden.

Nedskrivningsprövning sker löpande för avtalstillgångar. Prövning sker individuellt

och beaktar bl a finansiella svårigheter hos kunden. Härtill görs en prövning för varje

segment, varvid förväntade kreditförluster bedöms främst utifrån ett historiskt perspektiv.

Årets nedskrivningsprövning för förluster har inte medfört någon reservering då dessa

bedömts uppgå till oväsentliga belopp.

K U N D F O R D R I N G A R

Kundfordringar redovisas när företaget har fullgjort ett åtagande och/eller har rätt till

ovillkorlig ersättning och har fakturerat kunden.

VA R U L A G E R

Varulagret värderas enligt lägsta värdets princip och först in-först ut-metoden (FIFO).

Detta innebär att varulagret tas upp till det lägsta av anskaffningsvärdet enligt FIFO-

metoden och nettoförsäljningsvärdet. I egentillverkade hel- och halvfabrikat utgörs

anskaffningsvärdet av direkta tillverkningskostnader samt skäligt pålägg för indirekta

tillverkningskostnader.

L I K V I D A M E D E L

Likvida medel består av kassa och bank samt kortfristiga placeringar med en löptid på

högst tre månader.

F I N A N S I E L L A T I L L G Å N G A R O C H S K U L D E R

Finansiella tillgångar och skulder omfattar kassa och bank, kortfristiga placeringar, kund

fordringar, lånefordringar, låneskulder, leverantörsskulder och eventuella derivat. En finan-

siell tillgång eller skuld tas upp i balansräkningen när bolaget blir part till instrumentets

avtalsmässiga villkor. En finansiell tillgång tas bort när rätten att erhålla kassaflöde från

tillgången upphört eller överförts till annan part. En finansiell skuld tas bort från balans-

räkningen när åtagandet utsläckts genom fullgörande, upphävts eller överförts.

Finansiella instrument redovisas till upplupet anskaffningsvärde, verkligt värde via

resultatet eller verkligt värde via övrigt totalresultat beroende av hur instrumentet klassifi-

ceras. Företagets affärsmodell för förvaltning av finansiella instrument och egenskaperna

hos de avtalsenliga kassaflödena från instrumentet utgör grund för klassificeringen.

F I N A N S I E L L A T I L L G Å N G A R O C H S K U L D E R V Ä R D E R A D E T I L L

V E R K L I G T V Ä R D E V I A R E S U LTAT R Ä K N I N G E N

Finansiella tillgångar och skulder värderade till verkligt värde via resultaträkningen

omfattar tillgångar som innehas för handel samt tillgångar och skulder som klassificerats

att redovisas till verkligt värde via årets resultat, exempelvis derivat som ej omfattas av

säkringsredovisning.

F I N A N S I E L L A T I L L G Å N G A R O C H S K U L D E R V Ä R D E R A D E T I L L

U P P L U P E T A N S K A F F N I N G S V Ä R D E

Lånefordringar och kundfordringar värderas till upplupet anskaffningsvärde. Kreditrisk

hanteras av varje dotterföretag genom fastslagna rutiner för kreditkontroll och kravhan-

tering. Nedskrivningsprövning görs löpande för dessa tillgångar. Prövning sker individuellt

och beaktar bl a finansiella svårigheter hos gäldenären. Härtill görs en prövning för varje

segment varvid förväntade kreditförluster bedöms främst utifrån ett historiskt perspektiv.

Övriga finansiella skulder, som låneskulder och leverantörsskulder, värderas till upplupet

anskaffningsvärde.

F I N A N S I E L L A T I L L G Å N G A R O C H S K U L D E R V Ä R D E R A D E T I L L

V E R K L I G T V Ä R D E V I A Ö V R I G T T O TA L R E S U LTAT

Finansiella tillgångar och skulder värderade till verkligt värde via övrigt totalresultat

omfattar tillgångar och skulder som säkringsredovisas.

XANO tillämpar säkringsredovisning enligt IAS 39. För att säkringsredovisning ska

kunna användas måste ett antal kriterier vara uppfyllda: positionen som säkras är identi-

fierad och exponerad för kurs- eller ränteförändringar, avsikten med instrumentet är att

utgöra en säkring samt att säkringen effektivt skyddar den underliggande positionen mot

förändringar i dess värde.

2 0 1 9 / X A N O

6 4 E K O N O M I S K I N F O R M A T I O N

XANO använder ränteswappar för att förändra räntebindningstiden i önskad riktning

samt för att minska inverkan av räntefluktuationer. Dessa derivat värderas till verkligt

värde i balansräkningen. Värderingen baseras bland annat på terminsräntor, framtagna

utifrån observerbara yieldkurvor, vilka avläses i marknaden. Värderingssystemet känner av

vilken räntekonvention som är handlad och anpassar värderingen därefter. Förhållandet

mellan säkringsinstrumentet och den säkrade posten dokumenteras när transaktionen

ingås. Effektiviteten i säkringsförhållandet mäts därefter löpande. I resultaträkningen

redovisas räntekupongdelen löpande som ränteintäkt eller räntekostnad. Övrig värdeför-

ändring redovisas i övrigt totalresultat så länge som kriterierna för säkringsredovisning

och effektivitet är uppfyllda. Ineffektiv del redovisas till verkligt värde som finansiell post

i årets resultat.

XANO använder valutaderivat för säkring av försäljning i annan valuta än respektive

enhets funktionella valuta och för att minska inverkan av räntefluktuationer mellan olika

valutor. Derivaten värderas till verkligt värde i balansräkningen. Värderingen baseras

bland annat på observerbara data som fixingkurser och swapkurser för gällande valuta.

Värdeförändring avseende derivat för säkring av försäljning redovisas i övrigt totalresultat

så länge som kriterierna för säkringsredovisning och effektivitet är uppfyllda och tills

dess att det säkrade flödet träffar resultaträkningen. Då det säkrade flödet träffar

resultaträkningen, redovisas värdeförändringen som nettoomsättning i förhållande till

hur det säkrade flödet intäktsförts och därutöver som kursdifferens i årets resultat. För

övriga derivat redovisas värdeförändring i övrigt totalresultat så länge som kriterierna för

säkringsredovisning och effektivitet är uppfyllda. Ineffektiv del redovisas till verkligt värde

som finansiell post i årets resultat. Per balansdagen fanns inga valutaderivat med syfte att

minska räntefluktuationer.

XANO använder sig av lån i utländsk valuta för säkring av nettoinvesteringar i

utlandsverksamheter. Den andel av lånets omräkningsdifferens som bedöms som en

effektiv säkring redovisas som omräkningsdifferens i övrigt totalresultat. Den del av

lånets omräkningsdifferens som hänför sig till den ineffektiva delen redovisas som

finansiell post i årets resultat.

Konvertibler utgör ett sammansatt finansiellt instrument med karaktär av såväl

skuld som eget kapital. Dessa redovisas uppdelade i en del finansiell skuld och en del

egetkapitalinstrument.

När reglering eller avyttring förväntas ske senare än tolv månader efter balansdagen,

redovisas en finansiell tillgång som anläggningstillgång. Finansiella skulder med rätt att

regleras senare än tolv månader efter balansdagen redovisas som långfristiga skulder.

O M R Ä K N I N G AV U T L Ä N D S K VA L U TA

Fordringar och skulder i utländsk valuta har omräknats till den funktionella valutan efter

balansdagens kurs. Kursdifferenser på rörelsefordringar och rörelseskulder redovisas i

rörelseresultaten, medan kursdifferenser hänförliga till likvida medel, lånefordringar och

låneskulder ingår i finansnettot.

AV S Ä T T N I N G A R

Avsättningar redovisas i balansräkningen när företaget har ett legalt eller ett informellt

åtagande som är en följd av en inträffad händelse och det är mer troligt än inte att ett

utflöde av resurser krävs för att reglera åtagandet samt att en tillförlitlig uppskattning av

beloppet kan göras. Beloppen utvärderas löpande och baseras på såväl historisk erfaren-

het som rimliga förväntningar på framtiden. Inom XANOs verksamhet finns produkter

som omfattas av garanti som normalt är tidsbegränsad till mellan 12 och 36 månader.

Koncernens avsättningar avser främst garantiåtaganden och pensioner.

L E A S I N G

Leasingkontrakt klassificeras antingen som finansiella eller operationella. Finansiell

leasing föreligger då de ekonomiska riskerna och förmånerna som är förknippade med

ägandet i all väsentlighet är överförd till XANO. Om detta inte är fallet, är det frågan

om operationell leasing. Leasing innebär att nyttjanderätten för aktuellt objekt redovisas

som nyttjanderättstillgång. Samtidigt med tillgången redovisas motsvarande åtaganden

som räntebärande skulder. Tillgång och skuld värderas vid leasingperiodens ingång

till nuvärdet av avtalade leasingavgifter, diskonterade med leasetagarens marginella

låneränta. Leasingavgifter som inkluderas i beräkningen innefattar bland annat fasta

avgifter, variabla leasingavgifter som beror på index eller pris initialt värderat med hjälp

av index, belopp som förväntas betalas ut enligt restvärdegarantier, lösenpriser för option

att köpa. Option om förlängning av avtal eller option att köpa beaktas i beräkningen om

leasetagaren är rimligt säker på att utnyttja en sådan möjlighet. I efterföljande perioder

redovisas tillgången till anskaffningsvärde minus avskrivningar och nedskrivningar, och

skulden omvärderas för att återspegla effekten av ränta och erlagda leasingavgifter. I

resultaträkningen redovisas avskrivningar för anläggningstillgången/nyttjanderätten och

räntekostnader för leasingskulden.

Koncernen bedömer om ett kontrakt är eller innehåller ett leasingavtal vid avtalets

början. Koncernen redovisar samtliga leasingavtal i vilka koncernen är leasetagare,

förutom korttidsleasingavtal (leasingavtal med en leasingperiod kortare än 12 månader)

samt leasingavtal där den underliggande tillgången är av lågt värde. För leasingavtal som

uppfyller kraven för lättnadsreglerna (korttidsavtal och tillgångar av lågt värde) redovisas

leasingavgifter som rörelsekostnad linjärt över leasingperioden. Variabla leasingavgifter

som inte beror på index eller pris inkluderas inte i värderingen. Sådana leasingavgifter

redovisas som kostnad i rörelseresultatet i den period de uppkommer.

K A S S A F L Ö D E

Kassaflöde redovisas genom tillämpning av den indirekta metoden. Denna innebär att

nettoresultatet justeras för transaktioner som inte medfört in- eller utbetalningar under

perioden samt för eventuella intäkter och kostnader som hänförs till investerings- eller

finansieringsverksamhetens kassaflöden.

I kassaflödesrapporten redovisas köpeskillingar för förvärvade respektive avyttrade

verksamheter på egen rad. De tillgångar och skulder som det förvärvade respektive avytt-

rade bolaget hade vid tidpunkten för förvärvet/avyttringen ingår därför inte i kassaflödet.

S E G M E N T

Tillämpad standard kräver att upplysningar lämnas utifrån ledningens perspektiv, vilket

innebär att rapporteringen överensstämmer med hur den presenteras internt. Koncernen

rapporterar segmenten Industrial Products, Industrial Solutions och Precision Technology.

Segmenten är definierade utifrån koncernens affärsenheter, vilka är organiserade efter

produktionsmetod och typ av produkter och tjänster.

V Ä S E N T L I G A U P P S K AT T N I N G A R O C H B E D Ö M N I N G A R

Upprättandet av bokslut och tillämpningen av redovisningsprinciper baseras på bedöm-

ningar och uppskattningar om framtiden. Nedan beskrivs de antaganden som medför

risk för betydande justeringar under kommande period.

I N T Ä K T S R E D O V I S N I N G

Koncernen genomför projektleveranser till förpackningsindustrin. För dessa projekt

redovisas intäkter med utgångspunkt från färdigställandegraden på balansdagen, när

företaget på ett tillförlitligt sätt kan beräkna det ekonomiska utfallet av uppdraget.

Metoden innebär att bedömningar måste göras av projektens totala inkomster och

utgifter och förändringar av dessa medför att resultatet för kommande period påverkas.

Svårigheter att bedöma resultatet är särskilt stora i början av projekt och för projekt som

är tekniskt komplicerade. Härutöver måste bedömning göras av huruvida villkoren för att

projektleveranserna ska redovisas över tid är uppfyllda. Redovisade intäkter för pågående

uppdrag uppgår till 373 MSEK (334). Se vidare not 4.

P R Ö V N I N G AV N E D S K R I V N I N G S B E H O V F Ö R G O O D W I L L

Koncernen prövar årligen, eller när det finns en indikation på att tillgången minskat i

värde, nedskrivningsbehov för goodwill. Återvinningsvärden fastställs genom beräkning

av nyttjandevärden. För dessa beräkningar måste vissa uppskattningar göras. Koncernens

goodwill uppgår till 577 MSEK (575). Se vidare not 15.

AV S Ä T T N I N G A R

Avsättningar definieras som skulder vilka är ovissa med avseende på belopp eller

tidpunkt för reglering. Av detta följer att det alltid görs uppskattningar då avsättningar

redovisas. Skuld avseende garantiåtaganden baseras främst på historisk erfarenhet.

För övriga avsättningar reserveras de belopp som förväntas utflyta. Koncernens övriga

långfristiga avsättningar uppgår till 3,5 MSEK (4,4) och övriga kortfristiga avsättningar

uppgår till 4,0 MSEK (5,6). Se vidare not 27.

U P P S K J U T N A S K AT T E F O R D R I N G A R R E S P E K T I V E S K AT T E S K U L D E R

Bedömningar görs för att bestämma både aktuella och uppskjutna skatteposter, särskilt

vad avser uppskjutna skattefordringar. Härvid bedöms sannolikheten för att de upp-

skjutna skattefordringarna kommer att nyttjas för avräkning mot framtida vinster. Det

verkliga värdet på dessa framtida beskattningsbara vinster kan avvika vad avser framtida

affärsklimat och intjäningsförmåga eller förändrade skatteregler. Uppskjutna skatteford-

ringar uppgår till 0,8 MSEK (0,8). Se vidare not 28.

D E R I VAT

Koncernen innehar derivat som värderas till verkligt värde. Värdering av dessa baseras

på bedömningar och innefattar marknadsvärden som fluktuerar över tid. Härutöver kan

redovisningen komma att påverkas om kriterierna för säkringsredovisning och effektivitet

inte uppfylls. Per 2019-12-31 uppgår koncernens skulder avseende derivat till 12,9 MSEK

(15,1). Se vidare not 20.

O P E R AT I O N E L L A L E A S I N G AV TA L

Tillämpningen av IFRS16 Leasingavtal kräver hög grad av bedömning vid fastställande

av nyttjandetillgångarnas och leasingskuldernas värde, till exempel för att bedöma

leasingperiod och diskonteringsränta. Koncernens nyttjanderättstillgångar avseende

operationella leasingavtal uppgår till 88 MSEK. Se vidare not 32.

2 0 1 9 / X A N O

6 5	 E K O N O M I S K I N F O R M A T I O N

 NOT 3	
R E D O V I S N I N G P E R R Ö R E L S E S E G M E N T M M

Upplysningar avseende rörelsesegment lämnas utifrån ledningens perspektiv, vilket stämmer överens med hur de presenteras internt. Koncernen rapporterar segmenten Industrial

Products, Industrial Solutions och Precision Technology. Verksamheten inom respektive segment beskrivs på sidorna 52–53. Segmenten redovisas enligt samma redovisningsprinciper som

koncernen. Ofördelade poster avser huvudsakligen moderföretaget.

U P P D E L N I N G AV I N T Ä K T E R /
N E T T O O M S Ä T T N I N G

INDUSTRIAL PRODUCTS INDUSTRIAL SOLUTIONS PRECISION TECHNOLOGY ELIMINERING KONCERNEN TOTALT

2019 2018 2019 2018 2019 2018 2019 2018 2019 2018

Geografiska marknader 1)

Sverige 182 392 173 567 388 626 424 689 254 211 243 884 -5 986 -5 601 819 243 836 539

Övriga Norden 134 764 125 893 70 655 67 478 5 122 3 042 -52 – 210 489 196 413

Övriga Europa 286 312 278 175 506 020 493 842 22 500 15 696 – – 814 532 787 713

Övriga världen 6 344 5 364 248 611 186 442 28 824 31 461 -20 – 283 759 223 267

Totalt 609 812 582 999 1 213 912 1 172 451 310 357 294 083 -6 058 -5 601 2 128 023 2 043 932

Produkttyp

Egna produkter 164 211 149 197 739 816 719 424 2 988 2 963 -92 -162 906 923 871 422

Kundspecifik tillverkning 445 601 433 802 474 096 453 027 307 369 291 120 -5 966 -5 439 1 221 100 1 172 510

Totalt 609 812 582 999 1 213 912 1 172 451 310 357 294 083 -6 058 -5 601 2 128 023 2 043 932

Tidpunkt för intäktsredovisning

Försäljning av vara eller tjänst (vid en tidpunkt) 609 812 582 999 584 027 553 535 310 357 294 083 -6 058 -5 601 1 498 138 1 425 016

Försäljning av tjänst (över tid) – – 12 520 12 540 – – – – 12 520 12 540

Projekt (över tid) – – 617 365 606 376 – – – – 617 365 606 376

Totalt 609 812 582 999 1 213 912 1 172 451 310 357 294 083 -6 058 -5 601 2 128 023 2 043 932

1)	 Intäkter per geografisk marknad avser intäkter fördelade på geografiska områden efter var kunderna är lokaliserade.	

Marknadsmässiga villkor tillämpas vid transaktioner mellan segmenten.

XANO-koncernen har en stor kund från vilken intäkterna utgör mer än tio procent av koncernens totala intäkter. Intäkterna från denna kund uppgick till 255 MSEK (239), huvudsakligen redovisade i segmentet
Industrial Solutions.

R E S U LTAT P O S T E R P E R S E G M E N T

2019 2018

Internt rapporterat
resultat före skatt

Utfördelade koncern
gemensamma kostnader

och koncernbidrag

Resultat före skatt Internt rapporterat
resultat före skatt

Utfördelade koncern
gemensamma kostnader

och koncernbidrag

Resultat före skatt

Industrial Products 68 863 -39 708 29 155 59 184 -24 731 34 453

Industrial Solutions 123 050 -45 260 77 790 139 380 1) -66 152 73 228

Precision Technology 47 703 -42 282 5 421 50 074 -46 924 3 150

Ofördelade poster -28 180 127 250 99 070 -29 462 137 807 108 345

Koncernen totalt 211 436 0 211 436 219 176 0 219 176

1)	 I detta resultat ingår poster av engångskaraktär med 3 000 TSEK avseende återföring av befarade kundförluster.

R E S U LTAT P O S T E R P E R S E G M E N T
2019 2018

Ränteintäkter Räntekostnader Skatt Avskrivningar Ränteintäkter Räntekostnader Skatt Avskrivningar

Industrial Products 259 -6 974 -6 884 -26 773 183 -5 895 -8 511 -21 013

Industrial Solutions 3 279 -11 455 -18 609 -36 492 460 -7 940 -14 829 -25 316

Precision Technology 56 -2 687 -1 304 -19 868 58 -2 115 -564 -17 367

Ofördelade poster -238 -2 160 -21 530 -731 -305 -2 548 -24 152 -585

Koncernen totalt 3 356 -23 276 -48 327 -83 864 396 -18 498 -48 056 -64 281

T I L L G Å N G A R O C H S K U L D E R P E R S E G M E N T
2019 2018

Tillgångar Skulder Investeringar Uppskjutna
skatteskulder

Tillgångar Skulder Investeringar Uppskjutna
skatteskulder

Industrial Products 583 788 1) 92 995 29 476 23 790 534 841 1) 98 925 182 180 22 646

Industrial Solutions 1 132 972 2) 321 879 50 468 38 199 1 158 009 2) 321 813 75 277 39 090

Precision Technology 357 593 58 237 41 112 13 025 308 601 52 462 23 362 11 111

Ofördelade poster 6 295 3) 45 590 1 563 20 567 -7 557 3) 49 999 2 494 17 729

Koncernen totalt 2 080 648 518 701 122 619 95 581 1 993 894 523 199 283 313 90 576

1)	 Uppskjutna skattefordringar ingår med 29 TSEK (416).
2)	 Uppskjutna skattefordringar ingår med 427 TSEK (21).
3)	 Uppskjutna skattefordringar ingår med 352 TSEK (330).

Tillgångar per segment består av samtliga tillgångar. Skulder per segment består av rörelseskulder exklusive räntebärande skulder. Investeringar består av inköp och försäljning av materiella och immateriella anläggnings-
tillgångar, inklusive ökningar och minskningar som blivit följden av förvärv och avyttring av dotterföretag. Under 2019 har samtliga segment ökat sina totala rörelsetillgångar, som lager och kundfordringar.

2 0 1 9 / X A N O

6 6 E K O N O M I S K I N F O R M A T I O N

T I L L G Å N G A R O C H
I N V E S T E R I N G A R P E R
G E O G R A F I S K
M A R K N A D

2019 2018

Anläggnings
tillgångar Investeringar Anläggnings

tillgångar Investeringar

Sverige 597 574 82 566 551 683 209 146

Övriga Norden 484 240 16 174 443 784 37 741

Övriga Europa 163 877 21 234 123 379 35 630

Övriga världen 16 189 2 645 11 649 796

Koncernen totalt 1 261 880 122 619 1 130 495 283 313

Redovisat värde på tillgångar och investeringar fördelade på geografiska områden efter

var tillgångarna är lokaliserade.

 NOT 4
INTÄKTER, AVTALSTILLGÅNGAR OCH AVTALSSKULDER

AV TA L S T I L L G Å N G A R 2019 2018

Kontraktstillgångar för pågående uppdrag 12 726 88 654

Upplupna intäkter 2 917 4 239

15 643 92 893

AV TA L S S K U L D E R 2019 2018

Kontraktsskulder för pågående uppdrag 100 096 78 790

Förskott från kunder 27 394 16 390

Förutbetalda intäkter 0 22

127 490 95 202

Totala uppdragsinkomster för projekt redovisade som intäkter över tid uppgår till

617 365 TSEK (606 376).

Intäkter har under perioden redovisats från prestationsåtaganden uppfyllda i tidigare

perioder med 2 304 TSEK (5 468).

F Ö R P Å G Å E N D E U P P D R A G 2019 2018

Intäkter från leveranser som redovisas över tid 372 700 333 542

Kostnader för leveranser som redovisas över tid -292 383 -274 943

Redovisat resultat 80 317 58 599

Erhållna förskott 839 060 719 613

Kontraktstillgångar 12 726 88 654

Kontraktsskulder 100 096 78 790

Ouppfyllda prestationsåtaganden som förväntas intäktsredovisas senare än inom ett år

uppgår ej till väsentliga belopp. Beträffande nedskrivningsprövning, se not 35.

AV TA L S T I L L G Å N G A R O C H AV TA L S S K U L D E R Tillgångar Skulder

Vid årets början 92 893 95 202

Tillgångar vid årets början som omklassificerats till
kundfordringar eller avtalsskulder

-93 994 –

Skulder vid årets början som redovisats som intäkt
2019

– -90 631

Tillkommande tillgångar/skulder 15 352 122 041

Omräkningsdifferenser 1 392 878

Vid årets slut 15 643 127 490

 NOT 5	
A N S T Ä L L D A O C H P E R S O N A L K O S T N A D E R

M E D E L A N TA L A N S T Ä L L D A 2019 varav män 2018 varav män

Sverige 530 83 % 511 83 %

Danmark 142 90 % 135 90 %

Nederländerna 106 93 % 80 92 %

Norge 102 89 % 103 89 %

Estland 100 88 % 87 90 %

Kina 91 81 % 83 81 %

Polen 9 44 % 9 44 %

Finland 4 75 % 4 75 %

USA 1 100 % 3 67 %

Koncernen totalt 1 085 85 % 1 015 85 %

A N D E L M Ä N I S T Y R E L S E / F Ö R E TA G S L E D N I N G 2019 2018

Moderföretaget

  Styrelseledamöter 67 % 67 %

  Ledande befattningshavare 50 % 50 %

Rörelsedrivande dotterföretag

  Styrelseledamöter 74 % 73 %

  Ledande befattningshavare 79 % 78 %

L Ö N E R , A N D R A E R S Ä T T N I N G A R O C H
S O C I A L A K O S T N A D E R

2019 2018

Löner och ersättningar 493 407 457 851

Sociala kostnader 144 752 133 786

(varav pensionskostnader 1, 2, 3, 4)) (44 285) (38 869)

Koncernen totalt 638 159 591 637

1)	 Av koncernens pensionskostnader avser 5 907 TSEK (5 487) gruppen styrelse och VD. Koncernens
utestående pensionsförpliktelser till dessa uppgår till 0 TSEK (0).

2)	 Årets kostnad för pensionsförpliktelser som är tecknade i Alecta (redovisas som en avgiftsbestämd
plan) uppgår till 10 121 TSEK (8 700). Alectas överskott kan fördelas till försäkringstagarna och/eller de
försäkrade. Vid utgången av 2019 uppgick Alectas överskott i form av den kollektiva försäkrings-
nivån till 148 procent (142). Avgift för kommande år beräknas bli i nivå med 2019 års.

3)	 Pensionskostnader innefattar ej löneskatt. Löneskatt redovisas i sociala kostnader.

4)	 I två av koncernens svenska dotterföretag finns pensionsförpliktelser tryggade genom kapital-
försäkring. Kvarstående belopp redovisas som tillgång respektive pensionsskuld och uppgår till
678 TSEK (183).

2 0 1 9 / X A N O

6 7	 E K O N O M I S K I N F O R M A T I O N

F Ö R D E L N I N G AV L Ö N E R
O C H A N D R A
E R S Ä T T N I N G A R

2019 2018

Styrelse Övriga
anställda

Styrelse Övriga
anställdaoch VD 1) och VD 1)

Sverige 20 088 210 108 20 008 198 476
(varav tantiem) (1 891) (2 839)

Danmark 3 597 116 990 6 987 2) 103 807
(varav tantiem) (–) (798)

Norge 1 182 52 378 1 137 49 860
(varav tantiem) (–) (–)

Nederländerna 1 017 49 918 964 43 253
(varav tantiem) (–) (41)

Estland 476 16 615 482 13 190
(varav tantiem) (-42) (41)

Kina 1 796 15 084 1 780 13 074
(varav tantiem) (–) (137)

Finland – 2 097 – 2 000
(varav tantiem) (–) (–)

Polen – 1 796 – 1 668
(varav tantiem) (–) (–)

USA – 265 591 574
(varav tantiem) (–) (–)

Koncernen totalt 28 156 465 251 31 949 425 902
(varav tantiem) (1 849) (3 856)

1)	 Omfattar ersättningar till styrelseledamöter, koncernledning och verkställande direktörer.
2)	 Utöver tantiem erhöll VD 6 110 TSEK i stay-on-bonus avtalad i samband med förvärv av

Jorgensen Engineering A/S 2016. Kostnaden för stay-on-bonusen fördelades över åren 2017-2018.

E R S Ä T T N I N G T I L L L E D A N D E B E FAT T N I N G S H AVA R E
O C H S T Y R E L S E L E D A M Ö T E R

Årsstämman beslutade att godkänna styrelsens förslag till riktlinjer för ersättnings- och

andra anställningsvillkor för ledande befattningshavare. Villkoren skall vara marknads-

mässiga. Utöver fast grundlön kan ledande befattningshavare erhålla rörlig ersättning,

vilken skall vara begränsad och baserad på resultatutveckling eller avkastning på eget

kapital jämfört med fastställda mål. Den rörliga delen kan ej uppgå till högre belopp än

motsvarande sex månadslöner. Ledande befattningshavare skall ha marknadsmässiga

pensionsvillkor som ska vara premiebaserade. Samtliga befattningshavare i koncern

ledningen kan avsluta sin anställning med sex månaders uppsägning. Vid uppsägning av

verkställande direktören utgår ett avgångsvederlag motsvarande 18 månadslöner. Styrel-

sen skall ha rätt att frångå riktlinjerna om det i ett enskilt fall finns särskilda skäl för det.

Ersättning till verkställande direktören och andra ledande befattningshavare utgörs av

grundlön, rörlig ersättning, övriga förmåner samt pensionspremier. Med andra ledande

befattningshavare avses CFO, som tillsammans med verkställande direktören utgör kon-

cernledningen. Fördelningen mellan grundlön och rörlig ersättning skall stå i proportion

till befattningshavarens ansvar och befogenhet. Den rörliga ersättningen baseras på utfall

i förhållande till individuellt uppsatta mål.

Årsstämman beslutade att styrelsearvode om 1 090 TSEK skulle fördelas med

290 TSEK till ordförande och 160 TSEK till var och en av styrelsens övriga ordinarie

ledamöter för tiden fram till och med nästa årsstämma. Årsstämman beslutade vidare

att arvode för uppdrag i ersättningsutskott skulle utgå med 20 TSEK per person och

arvode för uppdrag i revisionsutskott skulle utgå med 30 TSEK per ordinarie ledamot och

50 TSEK till dess ordförande. Under 2019 har 150 TSEK kostnadsförts avseende dessa

uppdrag.

Koncernledningen har under 2019 utgjorts av verkställande direktören Lennart Persson

och CFO Marie Ek Jonson. Till verkställande direktören har utgått lön och bilförmån om

sammanlagt 6 069 TSEK (5 999), varav rörlig ersättning utgör 1 200 TSEK (1 800). Till

övriga ledande befattningshavare har utgått lön exklusive löneväxling om sammanlagt

1 686 TSEK (1 473). Vid årsstämman 2016 beslutades att utge konvertibla skuldförbin-

delser till anställda, vilket även omfattade koncernledningen. Det finns inga utestående

aktie- eller aktiekursrelaterade incitamentsprogram.

För ledande befattningshavare finns avgiftsbestämda pensionsutfästelser med

pensionsålder 65 år. Pensionspremien för verkställande direktören uppgår enligt avtal till

30 procent (30) av den pensionsgrundande lönen. För övriga ledande befattningshavare

finns pensionsutfästelse motsvarande den kollektivavtalade ITP-planen. Härutöver finns

möjlighet att omfördela löneuttag till extra pensionsinsättning. För övriga ledande befatt-

ningshavare har pensionspremien i genomsnitt uppgått till 30 procent (30) av den pen-

sionsgrundande lönen. Med pensionsgrundande lön avses grundlön och bilförmån samt

ett genomsnitt av de tre senaste årens rörliga ersättning. Pensionskostnaderna uppgick

för verkställande direktören till 1 729 TSEK (1 470). För övriga ledande befattningshavare

uppgick pensionskostnaderna inklusive löneväxling till 474 TSEK (501).

Mellan bolaget och verkställande direktören gäller en ömsesidig uppsägningstid om

sex månader. Vid uppsägning från bolagets sida erhåller verkställande direktören ett

avgångsvederlag motsvarande 18 månadslöner. Avgångsvederlaget avräknas mot andra

inkomster. Vid uppsägning från verkställande direktörens sida utgår inget avgångs

vederlag. För övriga ledande befattningshavare gäller en ömsesidig uppsägningstid

om sex månader. Vid uppsägning från bolagets sida erhåller befattningshavaren ett

avgångsvederlag motsvarande sex månadslöner. Avgångsvederlaget avräknas mot andra

inkomster. Vid uppsägning från befattningshavarens sida utgår inget avgångsvederlag.

 NOT 6	
K O S T N A D E R P E R K O S T N A D S S L A G

2019 2018

Materialkostnader -895 623 -851 734

Personalkostnader -699 312 -664 547

Avskrivningar -83 864 -64 281

Övriga externa kostnader -222 120 -232 356

-1 900 909 -1 812 918

 NOT 7	
P E R S O N A L K O S T N A D E R

P E R S O N A L K O S T N A D E R F Ö R D E L A D E
P Å F U N K T I O N

2019 2018

Kostnad för sålda varor -542 729 -522 137

Försäljningskostnader -93 884 -81 950

Administrationskostnader -62 699 -60 460

-699 312 -664 547

2 0 1 9 / X A N O

6 8 E K O N O M I S K I N F O R M A T I O N

 NOT 8	
AV S K R I V N I N G A R

AV S K R I V N I N G A R F Ö R D E L A D E P Å F U N K T I O N 2019 2018

Kostnad för sålda varor -73 481 -59 373

Försäljningskostnader -7 908 -4 183

Administrationskostnader -2 475 -725

-83 864 -64 281

AV S K R I V N I N G A R F Ö R D E L A D E P Å
T I L L G Å N G S S L A G

2019 2018

Övriga immateriella anläggningstillgångar -6 110 -6 019

Byggnader och mark -13 641 -12 541

Maskiner och andra tekniska anläggningar -25 235 -36 099

Inventarier, verktyg och installationer -9 404 -9 622

Nyttjanderättstillgångar -29 474 –

-83 864 -64 281

 NOT 9	

A RV O D E O C H K O S T N A D S E R S Ä T T N I N G T I L L R E V I S O R E R

2019 2018

Ernst & Young

Revisionsuppdrag -1 527 -1 397

Revisionsverksamhet utöver revisionsuppdraget 19 -30

Skatterådgivning -39 -26

Övriga tjänster -30 -22

-1 577 -1 475

Övriga revisorer

Revisionsuppdrag -507 -624

Revisionsverksamhet utöver revisionsuppdraget -5 -28

Skatterådgivning – -21

Övriga tjänster -50 -2

-562 -675

Totalt -2 139 -2 150

Med revisionsuppdrag avses granskning av årsredovisningen, delårsrapporter, styrelsens

och verkställande direktörens förvaltning samt bolagsstyrningsrapporten.

 NOT 10	
Ö V R I G A R Ö R E L S E I N T Ä K T E R

2019 2018

Hyresintäkter 719 927

Kursvinster på rörelsefordringar/-skulder 11 485 14 825

Övrigt 1 911 3 091

14 115 18 843

 NOT 11	
Ö V R I G A R Ö R E L S E K O S T N A D E R

2019 2018

Kostnader uthyrning lokaler/personal -719 -927

Kursförluster på rörelsefordringar/-skulder -10 921 -11 264

Övrigt -88 -1 411

-11 728 -13 602

 NOT 12	
F I N A N S I E L L A I N T Ä K T E R

2019 2018

Ränteintäkter 3 356 396

Kursvinster på finansiella fordringar/skulder 5 721 7 146

9 077 7 542

 NOT 13	

F I N A N S I E L L A K O S T N A D E R

2019 2018

Räntekostnader -23 276 -18 498

Kursförluster på finansiella fordringar/skulder -3 808 -6 093

-27 084 -24 591

 NOT 14	
S K AT T P Å Å R E T S R E S U LTAT

2019 2018

Aktuell skatt -41 558 -45 500

Uppskjuten skatt -3 430 -2 556

Skatt på utdelning från utländska dotterföretag -3 339 –

-48 327 -48 056

Skillnaden mellan svensk inkomstskattesats 21,4 % (22) och effektiv skattesats uppkom-

mer på följande sätt:

2019 2018

Redovisat resultat före skatt 211 436 219 176

Skatt enligt svensk inkomstskattesats -45 247 21 % -48 219 22 %

Skatteeffekt av

Koncernmässiga överavskrivningar -5 0 % -6 0 %

Avvikelse i skattesats i utländska dotterföretag 1 093 -0 % 1 440 -1 %

Transaktionskostnader vid förvärv -36 0 % -230 0 %

Ändrad bolagsskatt i Sverige – – 908 -0 %

Utdelning från utländska dotterföretag -3 590 2 % -2 055 1 %

Justering av aktuell skatt för tidigare perioder -416 0 % – –

Övriga skattemässiga justeringar -126 0 % 106 -0 %

Redovisad skatt -48 327 23 % -48 056 22 %

2 0 1 9 / X A N O

6 9	 E K O N O M I S K I N F O R M A T I O N

 NOT 15	
I M M AT E R I E L L A A N L Ä G G N I N G S T I L L G Å N G A R

G O O D W I L L 2019 2018

Ackumulerade anskaffningsvärden

Vid årets början 576 905 484 781

Förvärv av dotterföretag 560 91 488

Årets omräkningsdifferenser 704 636

Vid årets slut 578 169 576 905

Ackumulerade avskrivningar

Vid årets början -1 639 -1 633

Årets omräkningsdifferenser -2 -6

Vid årets slut -1 641 -1 639

Ackumulerade nedskrivningar

Vid årets början -102 -102

Vid årets slut -102 -102

Restvärde vid årets slut 576 426 575 164

Goodwill fördelar sig på koncernens kassagenererande enheter, vilka utgörs av segment.

Bedömning av återvinningsvärden innefattar antaganden om tillväxt, resultatutveckling

och investeringar, inklusive investeringar i rörelsekapital. Antagen tillväxt uppgår bero-

ende på segment till 2–7 procent (3–6) för prognosperioden och därefter uthålligt till

2 procent (3). Antagna rörelsemarginaler uppgår uthålligt till 11–15 procent (11–14).

Antaganden om tillväxt och marginaler baseras på tidigare års utfall och ledningens

förväntningar på marknadsutvecklingen. 1) Investeringsbelopp baseras på prognos och är

därefter uthålligt i nivå med avskrivningarna.

Goodwill prövas årligen för nedskrivningsbehov. Vid årets prövning har en diskon-

teringsränta 2) (WACC) om 10,5 procent (10,6) före skatt använts. Årets prövning har ej

påvisat något nedskrivningsbehov. Ett antal känslighetsanalyser där uthållig tillväxttakt

satts till 0 procent, rörelsemarginalen försämrats med 2 procentenheter från prognosnivå

eller diskonteringsräntan ökats med 2 procentenheter, har gjorts. Inga av dessa analyser

indikerar något behov av nedskrivning.
1)	 Då koncernens totala rörelseresultat innefattar ofördelade poster med negativt resultat, främst avseende

kostnader för moderföretaget, blir koncernens totala rörelsemarginal lägre än de antagna för de kassa
genererande enheterna/segmenten.

2)	 Diskonteringsräntan utgör ett riskjusterat avkastningskrav, som förutom riskfri ränta inkluderar en
riskpremie baserad på genomsnittlig marknadsriskpremie på den svenska aktiemarknaden med premie
tillägg baserat på bolagets storlek samt bolagets kostnad för lånat kapital och som därtill har justerats
för skuldsättningsgrad härledd ur marknadsdata.

G O O D W I L L P E R S E G M E N T 2019 2018

Industrial Products 100 446 99 746

Industrial Solutions 399 475 399 473

Precision Technology 76 505 75 945

576 426 575 164

Ö V R I G A I M M AT E R I E L L A
A N L Ä G G N I N G S T I L L G Å N G A R

2019 2018

Ackumulerade anskaffningsvärden

Vid årets början 64 415 57 239

Nyanskaffningar 3 557 2 039

Förvärv av dotterföretag – 3 630

Avyttringar och utrangeringar -6 289 –

Omklassificeringar 3 099 1 336

Årets omräkningsdifferenser 130 171

Vid årets slut 64 912 64 415

Ackumulerade avskrivningar enligt plan

Vid årets början -32 573 -26 408

Avyttringar och utrangeringar 6 289 –

Årets avskrivning enligt plan -6 110 -6 019

Årets omräkningsdifferenser -157 -146

Vid årets slut -32 551 -32 573

Planenligt restvärde vid årets slut 1) 32 361 31 842

Kvarvarande avskrivningstid, år
1) varav

Balanserade utvecklingsutgifter 6 29 088 30 442

Patent 4 275 217

Övriga 3 2 998 1 183

P Å G Å E N D E N YA N L Ä G G N I N G A R 2019 2018

Ackumulerade anskaffningsvärden

Vid årets början 6 990 3 368

Nyanskaffningar/förskott 8 147 5 319

Utrangeringar -146 -439

Omklassificeringar -3 099 -1 162

Årets omräkningsdifferenser 65 -96

Vid årets slut 11 957 6 990

 NOT 16
M AT E R I E L L A A N L Ä G G N I N G S T I L L G Å N G A R

B Y G G N A D E R O C H M A R K 2019 2018

Ackumulerade anskaffningsvärden

Vid årets början 436 961 338 257

Nyanskaffningar 5 464 8 682

Förvärv av dotterföretag 6 002 57 020

Avyttringar och utrangeringar – -485

Omklassificeringar 20 323 28 721

Årets omräkningsdifferenser 2 767 4 766

Vid årets slut 471 517 436 961

Ackumulerade avskrivningar enligt plan

Vid årets början -136 991 -123 865

Avyttringar och utrangeringar – 360

Årets avskrivning enligt plan -13 641 -12 541

Årets omräkningsdifferenser -532 -945

Vid årets slut -151 164 -136 991

Planenligt restvärde vid årets slut 1) 320 353 299 970

1) varav mark 30 919 30 488

2 0 1 9 / X A N O

7 0 E K O N O M I S K I N F O R M A T I O N

M A S K I N E R O C H A N D R A T E K N I S K A
A N L Ä G G N I N G A R

2019 2018

Ackumulerade anskaffningsvärden

Vid årets början 540 049 486 275

Nyanskaffningar 36 652 19 395

Förvärv av dotterföretag 2 643 46 345

Avyttringar och utrangeringar -2 865 -24 171

Omklassificeringar -104 988 7 337

Årets omräkningsdifferenser 3 866 4 868

Vid årets slut 475 357 540 049

Ackumulerade avskrivningar enligt plan

Vid årets början -378 597 -357 851

Avyttringar och utrangeringar 2 789 18 717

Omklassificeringar 55 343 31

Årets avskrivning enligt plan -25 235 -36 099

Årets omräkningsdifferenser -3 153 -3 395

Vid årets slut -348 853 -378 597

Planenligt restvärde vid årets slut 126 504 161 452

I N V E N TA R I E R , V E R K T Y G O C H
I N S TA L L AT I O N E R

2019 2018

Ackumulerade anskaffningsvärden

Vid årets början 121 390 106 005

Nyanskaffningar 12 129 8 282

Förvärv av dotterföretag 462 7 848

Avyttringar och utrangeringar -620 -2 493

Omklassificeringar -2 628 393

Årets omräkningsdifferenser 1 567 1 355

Vid årets slut 132 300 121 390

Ackumulerade avskrivningar enligt plan

Vid årets början -94 987 -86 123

Avyttringar och utrangeringar 544 1 962

Omklassificeringar 302 -31

Årets avskrivning enligt plan -9 404 -9 622

Årets omräkningsdifferenser -1 353 -1 173

Vid årets slut -104 898 -94 987

Planenligt restvärde vid årets slut 27 402 26 403

P Å G Å E N D E N YA N L Ä G G N I N G A R 2019 2018

Ackumulerade anskaffningsvärden

Vid årets början 26 726 22 875

Förvärv av dotterföretag – 298

Nyanskaffningar/förskott 34 738 39 516

Omklassificeringar -32 440 -36 625

Årets omräkningsdifferenser -17 662

Vid årets slut 29 007 26 726

Tillkommande avtalsenliga åtaganden att förvärva materiella anläggningstillgångar

uppgår till 17 214 TSEK (8 221).

N Y T T J A N D E R Ä T T S T I L L G Å N G A R 2019

Vid årets början 0

Omklassificering 64 088

Effekt av IFRS 16 85 782

Nyanskaffningar och justeringar 19 274

Avslutade kontrakt -6 711

Avskrivningar -29 474

Omräkningsdifferenser 2 462

Vid årets slut 135 421

 NOT 17
A N D E L A R I I N T R E S S E B O L A G

2019 2018

Ackumulerade anskaffningsvärden

Vid årets början 287 16

Årets anskaffningar/kapitaltillskott – 312

Årets resultatandel -48 -30

Årets omräkningsdifferenser 10 -11

Vid årets slut 249 287

Ackumulerade nedskrivningar

Vid årets början -240 –

Årets nedskrivning – -250

Årets omräkningsdifferenser -8 10

Vid årets slut -248 -240

Utgående redovisat värde 1 47

Företagsnamn
Organisationsnummer
Säte

Kapital-
andel

Röst-
andel

Antal
andelar

Eget
kapital

Resultat
efter
skatt

Nordic Plastic Recycling AS
918 069 283
Ådalsnes, Norge

24 % 24 % 2 326 1 000 1) – 1)

1)	 Beloppen är preliminära då bokslut för 2019 ej är fastställt.

 NOT 18
VA R U L A G E R

2019 2018

Råvaror och förnödenheter 137 496 124 146

Varor under tillverkning 82 114 70 796

Färdiga varor och handelsvaror 91 334 87 748

Förskott till leverantörer 6 646 5 335

317 590 288 025

Nedskrivning har skett med totalt 1 966 TSEK (4 124). Total utgift för varor som redovisas

som kostnad uppgår till 895 623 TSEK (851 734).

 NOT 19	
K U N D F O R D R I N G A R O C H A N D R A F O R D R I N G A R

2019 2018

Kundfordringar 359 905 359 355

Skattefordran 8 172 1 316

Övriga fordringar 17 408 29 348

Upplupna intäkter 2 927 4 239

Kontraktstillgångar 12 726 88 654

401 138 482 912

2 0 1 9 / X A N O

7 1	 E K O N O M I S K I N F O R M A T I O N

 NOT 20
F I N A N S I E L L A T I L L G Å N G A R O C H S K U L D E R

F Ö R D E L N I N G P E R K AT E G O R I

2019

Finansiella
tillgångar

värderade till
verkligt värde via
resultaträkningen

Låne- och
kundfordringar

värderade till
upplupet anskaff-

ningsvärde

Finansiella skulder
värderade till

verkligt värde via
resultaträkningen

Finansiella skulder
värderade till

verkligt värde via
övrigt totalresultat

Övriga finansiella
skulder

Totalt redovisat
värde

Verkligt värde 1)

Finansiella tillgångar

Kundfordringar 2) – 359 905 359 905 359 905

Likvida medel – 82 295 82 295 82 295

Summa finansiella tillgångar – 442 200 442 200

Finansiella skulder

Låneskulder – – 512 612 512 612 512 612

Leasingskulder 3) – – 119 593 119 593

Konvertibellån – – 61 529 61 529 62 130

Checkräkningskredit – – 68 330 68 330 68 330

Summa räntebärande skulder – – 762 064 762 064

Leverantörsskulder – – 126 849 126 849 126 849

Derivat 4, 5) – 4) 12 869 5) – 12 869 12 869

Summa finansiella skulder 12 869 888 913 901 782

F Ö R D E L N I N G P E R K AT E G O R I

2018

Finansiella
tillgångar

värderade till
verkligt värde via
resultaträkningen

Låne- och
kundfordringar

värderade till
upplupet anskaff-

ningsvärde

Finansiella skulder
värderade till

verkligt värde via
resultaträkningen

Finansiella skulder
värderade till

verkligt värde via
övrigt totalresultat

Övriga finansiella
skulder

Totalt redovisat
värde

Verkligt värde 1)

Finansiella tillgångar

Kundfordringar 2) – 359 355 359 355 359 355

Likvida medel – 70 569 70 569 70 569

Summa finansiella tillgångar – 429 924 429 924

Finansiella skulder

Låneskulder – – 485 570 485 570 485 570

Leasingskulder 3) – – 50 240 50 240

Konvertibellån – – 60 319 60 319 62 130

Checkräkningskredit – – 188 868 188 868 188 868

Summa räntebärande skulder – – 784 997 784 997

Leverantörsskulder – – 161 836 161 836 161 836

Derivat 4, 5) 1 359 4) 13 769 5) – 15 128 15 128

Summa finansiella skulder 1 359 13 769 946 833 961 961

1)	 Verkligt värde för finansiella tillgångar och skulder, med undantag av konvertibellån och leasingskulder, uppskattas i allt väsentligt vara lika med redovisat värde.

2)	 Årets kostnadsförda kundförluster uppgår till -151 TSEK (982), varav 56 TSEK (132) är konstaterade kundförluster. Återföring avseende befarade kundförluster har redovisats i årets resultat med 366 TSEK (3 000).
Erforderlig nedskrivning av utestående fordringar uppgår till 2 493 TSEK (2 656), se vidare not 35.

3)	 Beträffande finansiella och operationella leasingavtal, se not 32.

4)	 Derivat avser valutaterminskontrakt som värderats till verkligt värde och tillhör värderingsnivå 2 enligt IFRS 13. Årets värdeförändring uppgår till 1 359 TSEK (-1 359) exklusive skatt. Posten är ej effektivt säkrad och
redovisas som finansiell kostnad i resultaträkningen.

5)	 Derivat avser ränteswappar som värderats till verkligt värde och tillhör värderingsnivå 2 enligt IFRS 13. Årets värdeförändring uppgår till 857 TSEK (797) exklusive skatt. Posten är effektivt säkrad och redovisas som
”Förändring av säkringsreserv” i rapport över totalresultat.

N E D S K R I V N I N G AV U T E S T Å E N D E
K U N D F O R D R I N G A R

2019 2018

Vid årets början 2 656 5 269

Reservering för förväntade förluster 159 337

Återföring avseende befarade förluster -366 -3 000

Årets omräkningsdifferenser 44 50

Vid årets slut 2 493 2 656

Nedskrivning har bedömts utifrån ett historiskt perspektiv med 0,1 % av total omsättning,

se vidare not 35.

2 0 1 9 / X A N O

7 2 E K O N O M I S K I N F O R M A T I O N

Å L D E R S F Ö R D E L N I N G

F I N A N S I E L L A T I L L G Å N G A R
P E R 2 0 1 9 - 1 2 - 3 1

. Förfallotid .
Totalt

–30 dgr 31–90 dgr 91–360 dgr

Kundfordringar 1) 248 573 78 083 33 249 359 905

Likvida medel 82 295 – – 82 295

Summa finansiella tillgångar 330 868 78 083 33 249 442 200

F I N A N S I E L L A T I L L G Å N G A R
P E R 2 0 1 8 - 1 2 - 3 1

. Förfallotid .
Totalt

–30 dgr 31–90 dgr 91–360 dgr

Kundfordringar 1) 240 944 102 754 15 657 359 355

Likvida medel 70 569 – – 70 569

Summa finansiella tillgångar 311 513 102 754 15 657 429 924

F I N A N S I E L L A S K U L D E R
P E R 2 0 1 9 - 1 2 - 3 1

. Förfallotid .

Totalt
–30 dgr 31–90 dgr 91–360 dgr

Summa inom
1 år

Mellan 1 och
3 år

Mellan 3 och
5 år

Efter
5 år

Lån och leasingskulder 4 094 7 899 33 385 45 378 477 238 37 265 72 324 632 205

Konvertibellån 2) – – 61 529 61 529 61 529

Checkräkningskredit – – 68 330 68 330 68 330

Summa räntebärande skulder 4 094 7 899 163 244 175 237 762 064

Leverantörsskulder 93 762 30 384 2 703 126 849 126 849

Derivat – 352 12 517 12 869 12 869

Summa finansiella skulder 97 856 38 635 178 464 314 955 477 238 37 265 72 324 901 782

Summa icke-diskonterade flöden 3) 319 273 496 675 40 914 73 684 930 546

F I N A N S I E L L A S K U L D E R
P E R 2 0 1 8 - 1 2 - 3 1

. Förfallotid .

Totalt
–30 dgr 31–90 dgr 91–360 dgr

Summa inom
1 år

Mellan 1 och
3 år

Mellan 3 och
5 år

Efter
5 år

Lån och leasingskulder 2 178 10 084 92 063 104 325 197 107 186 194 48 184 535 810

Konvertibellån 2) – – – – 60 319 – – 60 319

Checkräkningskredit – – 188 868 188 868 – – – 188 868

Summa räntebärande skulder 2 178 10 084 280 931 293 193 257 426 186 194 48 184 784 997

Leverantörsskulder 109 056 46 371 6 409 161 836 161 836

Derivat – 1 754 13 374 15 128 15 128

Summa finansiella skulder 111 234 58 209 300 714 470 157 257 426 186 194 48 184 961 961

Summa icke-diskonterade flöden 3) 472 781 267 313 195 932 52 036 988 062

1)	 Av redovisade kundfordringar har 66 784 TSEK (84 502) förfallit till betalning, se vidare not 35.

2)	 Förfaller till betalning 2020.

3)	 Innefattar bedömda framtida räntebetalningar.

I november 2019 ingicks ett nytt kreditavtal med koncernens huvudbank. Avtalet löper över tre år med option på förlängning i ytterligare ett plus ett år.

Beträffande räntebindning och ränterisker samt kreditrisker, se not 35.

F Ö R D E L N I N G P E R VA L U TA
Finansiella tillgångar

Finansiella skulder

Långfristiga Kortfristiga 1)

2019-12-31 2018-12-31 2019-12-31 2018-12-31 2019-12-31 2018-12-31

DKK 1 215 1 701 171 600 170 294 27 130 26 112

EUR 142 894 150 631 30 611 1 161 -106 918 -32 652

SEK 165 679 152 625 349 737 315 655 300 613 440 414

USD 38 643 47 972 – – -4 583 -21 610

Övriga valutor 93 769 76 995 34 879 4 694 98 713 57 893

442 200 429 924 586 827 491 804 314 955 470 157

1)	 Innefattar utnyttjade checkräkningskrediter med flervalutakonton.

2 0 1 9 / X A N O

7 3	 E K O N O M I S K I N F O R M A T I O N

 NOT 21	
L I K V I D A M E D E L

Likvida medel inkluderar behållning på checkräkning, koncernvalutakonton.

L I K V I D A M E D E L 2019 2018

Kassa och bank 82 290 70 564

Kortfristiga placeringar 5 5

Belopp vid årets slut 82 295 70 569

 NOT 22	
R E S U LTAT P E R A K T I E

R E S U LTAT P E R A K T I E F Ö R E U T S P Ä D N I N G 2019 2018

Årets resultat, TSEK 163 109 171 120

Genomsnittligt antal utestående aktier, tusental 27 895 27 894

Resultat per aktie före utspädning, SEK 5:85 6:13

R E S U LTAT P E R A K T I E E F T E R U T S P Ä D N I N G 2019 2018

Årets resultat, TSEK 163 109 171 120

Räntekostnader på konvertibla skuldförbindelser, TSEK 1) 2 284 2 272

Emissionskostnader för konvertibla skuldförbindelser, TSEK 20 20

Justerat resultat, TSEK 165 413 173 412

Genomsnittligt antal utestående aktier, tusental 27 895 27 894

Justering för antagen konvertering av konvertibla
skuldförbindelser, tusental 1 140 1 140

Genomsnittligt antal aktier vid beräkning av
resultat per aktie, tusental 29 035 29 034

Resultat per aktie efter utspädning, SEK 5:70 5:97

1)	 Består av löpande ränta avseende konvertibellån justerad till marknadsränta.

Beträffande antal aktier och konvertibla skuldförbindelser, se not 23.

 NOT 23	
A K T I E K A P I TA L M M

F Ö R D E L N I N G AV A K T I E K A P I TA L 2019-12-31 2019-01-01

A-aktier 7 288 800 3 644 400

B-aktier 20 898 180 10 449 090

Totalt antal aktier 28 186 980 14 093 490

Kvotvärde, SEK 1:25 2:50

Aktiekapital, SEK 35 233 725 35 233 725

Totalt antal aktier uppgår till 28 186 980, varav 292 444 fanns i eget förvar per balans-

dagen. Genomsnittligt antal utestående aktier uppgick under 2019 till 27 894 536.

A-aktie medför tio röster och B-aktie en röst. Per balansdagen uppgick antalet röster,

efter avdrag för bolagets eget innehav, till 93 493 736.

I juni 2019 genomfördes en aktiesplit med villkoret 2:1.

Per den 1 juli 2016 utgavs konvertibla skuldförbindelser om nominellt 62 130 TSEK

motsvarande 1 140 000 B-aktier vid full konvertering.

Föreslagen utdelning uppgår till 2:00 SEK per aktie.

 NOT 24
R E S E RV E R

O M R Ä K N I N G S R E S E RV 2019 2018

Vid årets början 28 621 20 101

Årets omräkningsdifferenser 8 864 15 395

Effekt av säkring av valutarisk i utlandsverksamhet -2 673 -6 875

Vid årets slut 34 812 28 621

Investering i aktier i dotterföretag i Danmark, Nederländerna och Norge har delvis valuta-

säkrats genom upptagande av lån i DKK, EUR respektive NOK.

S Ä K R I N G S R E S E RV 2019 2018

Vid årets början -10 512 -11 053

Årets förändring inklusive skatt 674 541

Vid årets slut -9 838 -10 512

Beloppen avser effektiv del av värdeförändring i derivatinstrument använda för säkrings

redovisning. Under året har inga omklassificeringar för redovisning i årets resultat skett.

Per balansdagen 2019-12-31 fanns ränteswapavtal avseende fast bindning med

totalt nominellt belopp om 220 MSEK (219).

2019 2018

Totala reserver 24 974 18 109

 NOT 25	
C H E C K R Ä K N I N G S K R E D I T E R

Utnyttjade checkkrediter redovisas som kortfristiga räntebärande skulder.

C H E C K R Ä K N I N G S K R E D I T 2019 2018

Beviljad checkräkningskredit 322 557 290 640

Outnyttjad del -254 227 -101 772

Utnyttjat belopp 68 330 188 868

 NOT 26	
K O N V E RT I B E L L Å N

Bolaget har utelöpande konvertibellån redovisat till 61 529 TSEK (60 319). Nominellt

belopp för utelöpande lån är 62 130 TSEK. Konvertibellånet löper till den 30 juni 2020

med en årlig ränta motsvarande STIBOR 3M plus 2,20 procent, dock lägst 2,20 procent

(för innevarande period 2,24 procent). Konvertibeln kan under perioden 1–12 juni 2020

inlösas mot aktier av serie B till en konverteringskurs om 109 SEK. Mot bakgrund av att

lånet är efterställt andra skulder och koncernens finansiella ställning i övrigt, kan räntan

inte bedömas motsvara en marknadsmässig ränta. Den marknadsmässiga räntan har för

detta lån bedömts uppgå till 4,49 procent (statsobligationsräntan vid emissionstidpunk-

ten, -0,51 procent, med tillägg för riskpremie om 5,00 procent). Lån som löper med

ränta avvikande från marknadsmässig ränta tas upp till sitt marknadsmässiga värde och

skillnaden förs till övrigt tillskjutet kapital. Resultatet belastas över lånets löptid med den

marknadsmässiga räntan. Samtidigt kommer i balansräkningen den redovisade skulden

att öka så att den motsvarar det nominella beloppet vid löptidens utgång. Marknads-

värdet för det konvertibla förlagslånet har beräknats genom en nuvärdeberäkning

av framtida räntebetalningar och lånets nominella belopp. Årets kostnadsförda ränta

uppgår till 2 577 TSEK (2 573). För utelöpande konvertibellån motsvarar räntekostnaden

4,1 procent av verklig skuld. Resultatet belastas vidare med emissionskostnader som

uppkom vid upptagandet av konvertibellånen.

2 0 1 9 / X A N O

7 4 E K O N O M I S K I N F O R M A T I O N

 NOT 27	
Ö V R I G A AV S Ä T T N I N G A R

L Å N G F R I S T I G A 2019 2018

Garantiåtaganden 2 593 3 815

Pensionsåtaganden 678 328

Vilande lagfartskostnader 224 224

3 495 4 367

Bedömd förfallotidpunkt

Mellan ett och fem år från balansdagen 3 271 4 143

Senare än fem år från balansdagen 224 224

K O RT F R I S T I G A 2019 2018

Garantiåtaganden 3 357 5 631

Uppsägnings- och utbildningskostnader 667 –

4 024 5 631

F Ö R Ä N D R I N G Ö V R I G A
AV S Ä T T N I N G A R

Långfristiga Kortfristiga

Garanti-
åtaganden

Pensions
åtaganden

Övriga
åtaganden

Vid årets början 3 815 328 5 631

Förvärv av dotterföretag – 443 –

Årets avsättningar -1 245 52 -1 594

Årets utbetalningar/nyttjande – -145 -126

Årets omräkningsdifferenser 23 – 113

Vid årets slut 2 593 678 4 024

 NOT 28	
U P P S K J U T E N S K AT T

T E M P O R Ä R A S K I L L N A D E R

Temporära skillnader föreligger i de fall tillgångars eller skulders redovisade respektive

skattemässiga värden är olika. Temporära skillnader avseende följande poster har resulte-

rat i uppskjutna skatteskulder respektive uppskjutna skattefordringar.

2019 2018

Anläggningstillgångar, koncernposter 1) 21 783 22 188

Byggnader, dotterföretag 3 888 3 487

Obeskattade reserver

  Överavskrivningar, maskiner och inventarier 9 280 6 887

  Periodiseringsfonder 29 180 27 032

Derivat -2 679 -2 862

Utländska poster med avvikande skattesats 34 706 34 122

Övriga poster -577 -278

Uppskjuten skatteskuld 95 581 90 576

Uppskjuten skattefordran 2) -808 -767

Netto uppskjuten skatteskuld 94 773 89 809

Ingående uppskjuten skatteskuld -89 809 -70 272

Förvärv av dotterföretag -1 051 -15 433

Upplösning lagerreserv från förvärv 321 –

Omräkningsdifferens -619 -1 293

Avrundning -2 1

Uppskjuten skattekostnad avseende
temporära skillnader 3 613 2 812

– varav redovisat i

Årets resultat 3 430 2 556

Övrigt totalresultat 183 256

1)	 Avser främst koncernbokförda värden som följer av värdering till verkligt värde i samband med förvärv
av dotterföretag.

2)	 417 TSEK (394) avser verksamhet i utländska dotterföretag. Med genomförda åtgärder och förväntad
framtida utveckling bedöms verksamheterna ge positivt resultat under kommande år och förlustav-
dragen har upptagits till den del de bedöms kunna komma att nyttjas. Redovisat belopp 417 TSEK är
tidsbegränsat till utnyttjande senast år 2025. När legal kvittningsrätt ej föreligger, redovisas fordran
som uppskjuten skattefordran i balansräkningen.

U P P S K J U T N A S K AT T E R

F Ö R Ä N D R I N G U P P S K J U T E N S K AT T E S K U L D 2019 2018

Ingående uppskjuten skatteskuld 90 576 71 126

Anläggningstillgångar, koncernposter -1 223 -1 605

Byggnader, dotterföretag 294 130

Obeskattade reserver

  Överavskrivningar, maskiner och inventarier 2 153 802

  Periodiseringsfonder 2 000 3 248

Derivat 183 256

Övriga poster -37 -5

Förvärv av dotterföretag 1 051 15 433

Utländska poster med avvikande skattesats 584 1 191

Utgående uppskjuten skatteskuld 95 581 90 576

2 0 1 9 / X A N O

7 5	 E K O N O M I S K I N F O R M A T I O N

F Ö R Ä N D R I N G U P P S K J U T E N S K AT T E F O R D R A N 2019 2018

Ingående uppskjuten skattefordran 767 854

Förändring förlustavdrag 30 -312

Övrigt 18 219

Omräkningsdifferenser -7 6

Utgående uppskjuten skattefordran 808 767

Enligt koncernens bedömning omfattas uppskjutna skatter inte av upplysningskravet

avseende förfallotid enligt IAS 1.61, då det vanligen råder osäkerhet kring när en upp-

skjuten skatt utlöser en betalning.

 NOT 29	
L E V E R A N T Ö R S S K U L D E R O C H A N D R A S K U L D E R

2019 2018

Förskott från kunder 27 394 16 390

Leverantörsskulder 126 849 161 836

Löne- och semesterlöneskulder 69 654 65 605

Upplupna sociala avgifter 18 501 17 786

Övriga upplupna kostnader 15 205 11 523

Övriga ej räntebärande skulder 30 787 32 346

Kontraktsskulder 100 096 78 790

388 486 384 276

 NOT 30
S T Ä L L D A S Ä K E R H E T E R

2019 2018

För egna skulder

Fastighetsinteckningar 112 379 110 248

Företagsinteckningar 148 448 139 611

Tillgångar med återtaganderätt 41 347 36 598

Aktier i dotterföretag 698 532 629 794

Övriga pantsatta tillgångar 66 500 57 035

1 067 206 973 286

Övriga ställda panter

Pantförskriven kapitalförsäkring med pensionsåtagande 678 183

678 183

Totalt 1 067 884 973 469

 NOT 31	
E V E N T U A L F Ö R P L I K T E L S E R

2019 2018

Pensionsförpliktelser – 598

Ansvarsförbindelser avseende förskotts-
och arbetsgarantier

55 865 22 928

55 865 23 526

 NOT 32	
L E A S I N G

Objekt avseende leasingavtal har intagits i koncernredovisningen enligt nedan. Finansiella

leasingavtal avser huvudsakligen maskiner. Operationella leasingavtal avser främst lokaler

och bilar. Normala villkor för koncernens finansiella leasingavtal avseende maskiner är

rörlig ränta och en leasingperiod om sju år med ett restvärde om 25 procent av anskaff-

ningsvärdet.

N Y T T J A N D E R Ä T T S T I L L G Å N G A R 2019 2018

Lokaler 76 553 –

Maskiner och andra tekniska anläggningar 46 743 61 732

Inventarier, verktyg och installationer 12 125 2 356

135 421 64 088

R Ä N T E B Ä R A N D E S K U L D E R 2019 2018

Kortfristig del, inom 1 år 32 806 18 245

Långfristig del, mellan 1 och 5 år 59 167 31 913

Långfristig del, över 5 år 27 621 82

119 594 50 240

Effekt av tillämpning av IFRS 16 Leasingavtal:

AV S T Ä M N I N G L E A S I N G Å TA G A N D E N

Skulder för finansiella leasingavtal den 31 december 2018 50 240

Åtaganden för operationell leasing den 31 december 2018 92 632

Diskontering med tillämpning av koncernens marginella låneränta -16 344

Åtaganden för operationell leasing den 31 december 2018 som
tillkommer till följd av lägre väsentlighetskriterier enligt IFRS 16

2 690

Avtal avseende korttidsleasing som kostnadsförs -307

Justering avseende förlängningsoptioner 7 112

Leasingskuld den 1 januari 2019 136 023

AV TA L A D E F R A M T I D A
L E A S I N G AV G I F T E R

Leasing-
avtal

Korttidsavtal Tillgångar
med lågt

värde

Kortfristig del, inom 1 år 35 525 362 15

Långfristig del, mellan 1 och 5 år 65 305 – 29

Långfristig del, över 5 år 28 757 – –

Icke-diskonterade belopp 129 587 362 44

B E L O P P R E D O V I S A D E I R A P P O RT Ö V E R
T O TA L R E S U LTAT

2019 2018

Avskrivningar -29 474 -13 667

Räntekostnader -4 542 -2 083

Leasingkostnader avseende korttidsavtal -1 225

Leasingkostnader avseende tillgångar med lågt värde -25

AV S K R I V N I N G A R F Ö R D E L A D E P Å
U N D E R L I G G A N D E T I L L G Å N G S S L A G

2019 2018

Lokaler -12 641 –

Maskiner och andra tekniska anläggningar -11 360 -13 114

Inventarier, verktyg och installationer -5 473 -553

-29 474 -13 667

B E L O P P R E D O V I S A D E I R A P P O RT Ö V E R
K A S S A F L Ö D E N

2019

Ränteutbetalning -3 643

Amortering -30 165

Totalt betalda leasingavgifter -33 808

2 0 1 9 / X A N O

7 6 E K O N O M I S K I N F O R M A T I O N

 NOT 33	
K A S S A F L Ö D E

F Ö RV Ä RV AV D O T T E R F Ö R E TA G / I N K R Å M

Under 2019 förvärvades AB Kuggteknik.

Under 2018 förvärvades Blowtech Group AB med dotterföretag, Blowtech Fastig

heter AB och Polyketting B.V. med dotterföretag.

F Ö RV Ä RV K U G G T E K N I K
Redovisade

 värden i
dotterföretag

Verkligt-
värde-

justering

Verkligt
värde i

koncernen

Immateriella anläggningstillgångar – 560 560

Materiella anläggningstillgångar 6 507 2 600 9 107

Finansiella anläggningstillgångar 443 – 443

Omsättningstillgångar 1) 17 047 -1 500 15 547

Långfristiga skulder -4 422 -235 -4 657

Kortfristiga skulder -13 000 – -13 000

Nettotillgångar/köpeskilling 6 575 1 425 8 000

1)	 Kundfordringar ingår med 8 347 TSEK och förväntas inflyta i sin helhet. Likvida medel ingår med
1 TSEK.

F Ö R Ä N D R I N G A R I S K U L D E R
S O M H Ä R R Ö R F R Å N
F I N A N S I E R I N G S V E R K S A M H E T E N

 2018-12-31 Kassaflöde

Ej likviditetspåverkande förändringar

2019-12-31Omräknings-
differenser

Verkligt-värde-
förändring

Förvärv av
dotterföretag

Tillkommande
leasingskulder

IFRS 16

Övrigt

Långfristiga räntebärande skulder

Lån- och leasingskulder 431 485 66 604 4 589 0 3 483 70 663 10 003 586 827

Konvertibellån 60 319 – – 904 – – -61 223 0

491 804 66 604 4 589 904 3 483 70 663 -51 220 586 827

Övriga långfristiga skulder 0 4 218 – – – – – 4 218

Kortfristiga räntebärande skulder

Lån- och leasingskulder 104 325 -76 711 159 0 715 15 119 1 771 45 378

Konvertibellån 0 – – 306 – – 61 223 61 529

Checkräkningskrediter 188 868 -127 100 -1 128 – 7 690 – – 68 330

293 193 -203 811 -969 306 8 405 15 119 62 994 175 237

784 997 -132 989 3 620 1 210 11 888 85 782 11 774 766 282

F Ö RV Ä RV T O TA LT 2019 2018

Immateriella anläggningstillgångar 560 95 118

Materiella anläggningstillgångar 9 107 111 511

Finansiella anläggningstillgångar 443 489

Omsättningstillgångar 15 547 146 625

Långfristiga skulder -4 657 -57 419

Kortfristiga skulder -13 000 -107 646

Totala köpeskillingar 8 000 188 678

Likvida medel i förvärvade verksamheter -1 -7 724

Överlåtelse av egna aktier – -20 000

Transaktionskostnader 167 1 047

Totalt kassaflöde hänförligt till förvärvade
verksamheter 8 166 162 001

Transaktionskostnader avseende förvärvade enheter uppgår till 167 TSEK (1 047) och har

redovisats som administrationskostnader i årets resultat.

R Ä N TA

Under räkenskapsåret uppgick betald ränta till 21 058 TSEK (16 349) och erhållen ränta

till 3 346 TSEK (435).

I F R S 1 6 - E F F E K T P Å R A P P O RT E R A D E
R E S U LTAT M Å T T

(MSEK)

2019 2019 2019 2018

Utfall
Effekt

IFRS 16
Utan

IFRS 16
Utfall

Rörelseresultat 229,4 +1,6 227,8 236,2

Finansiella poster -18,0 -2,8 -15,2 -17,0

Resultat före skatt 211,4 -1,2 212,6 219,2

Skatt -48,3 +0,3 -48,6 -48,1

Periodens resultat 163,1 -0,9 164,0 171,1

Avskrivningar utgör -83,9 -17,8 -66,1 -64,3

Rörelsemarginal, % 10,8 +0,1 10,7 11,6

Vinstmarginal, % 9,9 -0,1 10,0 10,7

2 0 1 9 / X A N O

7 7	 E K O N O M I S K I N F O R M A T I O N

 NOT 34
R Ö R E L S E F Ö RV Ä RV / - AV Y T T R I N G A R

I juli 2019 förvärvades AB Kuggteknik i Leksand. Kuggteknik arbetar med skärande

bearbetning och har specialistkompetens avseende tillverkning av kuggförsedda

produkter i metalliska material. Verksamheten förfogar över resurser för produktion av

såväl prototyper som stora volymer till snäva toleranser. Kunderna finns främst inom

segmenten verktygs- och maskintillverkning, medicinteknik, förpackningsindustri och

försvar. Företaget har 25 anställda och omsätter ca 30 MSEK. Kuggteknik är en del av

XANOs affärsenhet Precision Technology. Köpeskillingen, som betalades kontant, uppgick

till 8 MSEK. Den förvärvade enheten bidrog med nettoomsättning om 10 MSEK med

ett resultat efter skatt om ca -1 MSEK efter belastning för avskrivningar på övervärden

och finansiella kostnader hänförliga till förvärvet. Förvärvet medförde övervärden om

sammanlagt 3,2 MSEK fördelat på goodwill (0,6 MSEK) och byggnader (2,6 MSEK).

Transaktionskostnaderna uppgick till 0,2 MSEK. Goodwill avser synergieffekter och kund-

relationer. Synergier förväntas främst uppnås till följd av att befintliga verksamheter inom

affärsenheten Precision Technology via förvärvet tillförs ytterligare teknikkompetens inom

skärande bearbetning och tillgång till nya marknadssegment samt genom utnyttjande av

gemensamma resurser. Om den förvärvade enheten ingått i koncernen under hela året,

skulle omsättningen ha uppgått till ca 2 142 MSEK och årets resultat oförändrat till 163

MSEK.

Under 2018 förvärvades Blowtech Group AB och Blowtech Fastigheter AB samt

Polyketting Holding B.V. med dotterföretag.

Specifikation av förvärvade tillgångar och skulder finns i not 33 Kassaflöde.

 NOT 35	
R I S K E R

F I N A N S I E L L A R I S K E R

XANO är genom sin internationella verksamhet exponerat för finansiella risker. Med

finansiell risk avses de förändringar i koncernens kassaflöde som förklaras av föränd-

ringar av valutakurser och räntenivåer samt likviditets-, finansierings- och kreditrisker.

Koncernens policy för hantering av finansiella risker är beslutad av styrelsen och utgör

ett ramverk för riskhanteringen. Målsättningen är att minimera kostnaden för kapitalan-

skaffning liksom den finansiella risken på ett kostnadseffektivt sätt. Moderbolaget har en

central roll i hanteringen av den finansiella verksamheten, vilket medför att koncernen

kan tillvarata stordriftsfördelar samt bättre överblicka de finansiella riskerna.

VA L U TA R I S K E R

Koncernens verksamhet är exponerad för valutarisker inom i huvudsak följande tre

områden:

»  Transaktionsrisk

»  Risk vid omräkning av dotterföretagens resultaträkningar

»  Risk vid omräkning av dotterföretagens balansräkningar

T R A N S A K T I O N S R I S K E R

Transaktionsrisken uppkommer till följd av de kommersiella betalningsflöden som sker i

annan valuta än respektive dotterföretags funktionella valuta. Enligt koncernens policy

ska i normalfallet säkring av kommersiella flöden inte ske. Med anledning av föränd-

ringar i koncernens struktur och dess påverkan på valutaflöden, kan policyn komma

att förändras. Flödena bevakas kontinuerligt för att minimera transaktionsrisker. Per

balansdagen fanns inga valutaterminsavtal.

Andelen fakturering i utländsk valuta uppgick under 2019 till 58 procent (57). Av

koncernens tillverkning ägde 49 procent (50) rum i Sverige. Huvuddelen av koncernens

produkter säljs i andra länder än där tillverkning sker. Transaktionsrisk uppstår till följd

av leveranser från tillverkningsenheterna till utländska slutkunder liksom vid inköp av

material.

En förenklad sammanställning av koncernens intäkts- och kostnadsstruktur under

2019, fördelad på valutor, finns i nedanstående tabell.

Andel (%) av SEK EUR DKK Övriga

Fakturering 42 32 1 25

Kostnad såld vara 42 27 17 14

Koncernen är framför allt exponerad för förändringar i EUR och USD. Härutöver innehar

dotterföretag fordringar och låneskulder i annan valuta än funktionell valuta, främst EUR

och USD. En genomsnittlig förändring med fem procent av alla valutor gentemot den

svenska kronan skulle för motsvarande flöde medföra en resultateffekt före skatt om

ca 17 MSEK, framför allt hänförlig till USD.

R I S K V I D O M R Ä K N I N G AV D O T T E R F Ö R E TA G E N S R E S U LTAT R Ä K N I N G A R

Omräkning av de utländska dotterföretagens resultaträkningar till svenska kronor sker

till genomsnittskurs. Under förutsättning att fakturering och nettoresultat utfaller i likhet

med 2019, skulle en förändring på fem procent av den svenska kronan gentemot alla

valutor påverka faktureringen med ca 47 MSEK och nettoresultatet med ca 3,5 MSEK.

R I S K V I D O M R Ä K N I N G AV D O T T E R F Ö R E TA G E N S B A L A N S R Ä K N I N G A R

Omräkningsrisker hänför sig till förändringar orsakade av valutakursförändringar på

nettotillgångar i utländsk valuta, vilka omräknas till svenska kronor. Värdet av utländska

dotterföretags nettotillgångar uppgick vid räkenskapsårets slut till 795 MSEK (798).

Kursförändringar har vid omräkning av dotterföretagens balansräkningar påverkat övrigt

totalresultat för 2019 med 6 MSEK (9). Den valutaexponering som uppkommer genom

investeringar i utländska nettotillgångar kurssäkras delvis genom upptagande av lån i

utländsk valuta. Koncernens omräkningsrisker avser främst förändringar i EUR och CNY

gentemot SEK. Med nuvarande nettotillgångar skulle en förändring med fem procenten-

heter av någon av valutorna EUR eller CNY mot den svenska kronan påverka koncernens

eget kapital med 6 MSEK respektive 4 MSEK.

R Ä N T E R I S K E R

Med ränterisk avses risken att förändringar i räntenivån påverkar XANOs resultat negativt

genom ökade lånekostnader. Finansiering sker huvudsakligen genom upplåning hos

banker. Genomsnittlig ränta (räntekostnader i förhållande till genomsnittliga ränte-

bärande skulder) uppgick till 2,9 procent (2,5). Koncernens räntebärande skulder, exklu-

sive skulder avseende operationell leasing, uppgick på balansdagen till 675 MSEK (785),

varav 455 MSEK (566) är finansierade med rörlig ränta. Genomsnittlig räntebindningstid

för resterande lån uppgår till 43 månader och den genomsnittliga räntan var vid årets

slut 1,6 procent (1,6). Koncernens skulder avseende operationell leasing uppgick till

87 MEK. Nettoresultatet av en (1) procentenhets höjning av räntenivån är ca -5 MSEK

på årsbasis.

Ränteswapavtal används för att förändra räntebindningstiden i önskad riktning samt

för att minska inverkan av räntefluktuationer. Per balansdagen fanns ränteswapavtal med

ett totalt nominellt belopp om 220 MSEK (219).

Valutaswapavtal används för att minska räntebelastningen inom koncernens fler-

valutakonton. Per balansdagen fanns inga valutaswapavtal.

R Ä N T E B I N D N I N G AV S E E N D E L Å N M E D FA S T R Ä N TA

Förfallotidpunkt Belopp (TSEK) Medelränta (%) 1) Andel (%)

2020 – – –

2021–2024 50 000 1,42 20

2025 och senare 169 840 1,69 80

Totalt 219 840 1,63 100

1)	 Exklusive marginal som tillkommer för till swap-avtal underliggande lån med rörlig ränta.

L I K V I D I T E T S - O C H F I N A N S I E R I N G S R I S K E R

Med likviditets- och finansieringsrisker avses risken att inte kunna uppfylla betalnings

förpliktelser till följd av otillräcklig likviditet eller svårighet att uppta externa lån. XANO

söker aktivt att säkerställa en hög finansieringsberedskap och effektiv kapitalanskaffning

genom att alltid ha bekräftade krediter. Merparten av koncernens upplåning sker hos

banker i respektive bolags lokala valuta. Även moderföretagen lånar ut medel inom kon-

cernen till marknadsmässiga villkor och vanligen med rörlig ränta. Betalningsberedskapen

(likvida medel inklusive beviljade men ej utnyttjade krediter i förhållande till nettoomsätt-

ning) uppgick på balansdagen till 24 procent (13).

K R E D I T R I S K E R

Med kreditrisk avses risken att en motpart i en finansiell transaktion inte kan fullgöra sina

åtaganden. För XANO finns kreditrisk främst i kundfordringar. Risken för kundförluster

hanteras genom fastlagda rutiner för kreditkontroll och kravhantering. Koncernens

kunder är huvudsakligen stora och väletablerade företag med god betalningsförmåga,

fördelade på flera branscher och geografiska marknader, vilket medfört att kundförlus-

terna historiskt sett varit ringa. Maximal kreditrisk avseende koncernens kundfordringar

motsvaras av redovisat värde 360 MSEK (359). Per balansdagen fanns en kund för vilken

utestående kundfordringar uppgick till 40 MSEK.

2 0 1 9 / X A N O

7 8 E K O N O M I S K I N F O R M A T I O N

Å L D E R S F Ö R D E L N I N G K U N D F O R D R I N G A R

Per balansdagen
. Tid från förfallodag Totalt

Ej förfallet 6 – 30 dgr 31 – 90 dgr > 90 dgr

2019-12-31 293 121 21 779 28 761 16 244 359 905

2018-12-31 274 853 37 851 26 459 20 192 359 355

Årets kostnadsförda kundförluster uppgår till -151 TSEK (982), varav 56 TSEK (132) är

konstaterade kundförluster. Återföring avseende befarade kundförluster har påverkat

årets resultat positivt med 366 TSEK (3 000). Erforderlig nedskrivning av utestående

fordringar har skett med 2 493 TSEK (2 656), se vidare not 20.

Kreditrisk föreligger även för avtalstillgångar. Maximal kreditrisk hänförlig till avtals-

tillgångar motsvaras av redovisat värde 16 MSEK (93). Per balansdagen finns inga kunder

för vilka utestående kontraktstillgångar överstiger 10 MSEK. Årets nedskrivningsprövning

för förluster har inte medfört någon reservering då dessa bedömts uppgå till oväsentliga

belopp.

A F F Ä R S M Ä S S I G A R I S K E R

Affärsmässiga risker är förknippade med dels kunder och leverantörer samt andra

omvärldsfaktorer, dels koncernens egen verksamhet. Sett till hela koncernen är kund-

kretsen bred och varierande både branschmässigt och i storlekshänseende. De risker

som föreligger i samband med kunders önskemål om produktion i lågkostnadsland har

koncernen försökt minimera genom att erbjuda tillverkning i egna utländska enheter.

Projektleveranser till förpackningsindustrin utgör en stor del av koncernens omsättning.

Den höga andelen projektbaserad försäljning medför en ökad risk för volymsvängningar.

Vad gäller insatsvaror är metall en dominerande råvara tillsammans med plast, ofta

framställd av oljebaserade produkter. Råvarupriserna är beroende av världsmarknads-

priser och valutautveckling men också av produktionskapacitet. Antalet råvaror är mycket

stort, då metaller och plastråvaror förekommer i en mängd varianter. Prisvariationer

för råvaror har dock en begränsad effekt på koncernens resultat, då många kundavtal

innehåller råvaruklausuler. Hanteringen av prisrisker är en del av det dagliga arbetet och

innebär krav på ständig kostnadsrationalisering och produktivitets-

utveckling.

Inom koncernens produktområde finns alltid risk för att produkter på grund av fel

skulle behöva återkallas. För att undvika dessa risker arbetar koncernens bolag med

system för kvalitetskontroll.

Mot traditionella försäkringsrisker som brand, stöld, ansvar, avbrott och liknande har

koncernen ett tillfredsställande skydd genom de försäkringar som tecknats.

 NOT 36	
K A P I TA L H A N T E R I N G

XANO har som mål att under stark och stabil tillväxt uppnå en god avkastning på eget

kapital med en begränsad finansiell risk. För att nå detta mål krävs ett stabilt kassaflöde

och en stark balansräkning med en soliditet överstigande 30 procent. Vid utgången av

året var soliditeten 38 procent (34).

Koncernens finansiering är beroende av att vissa finansiella nyckeltal avtalade

med koncernens huvudbank uppnås. De gällande nyckeltalen relaterar till koncernens

riskkapitalandel och nettoskuld i förhållande till resultat. Årets utfall har inneburit att

berörda nyckeltal ligger inom avtalade nivåer.

Det är styrelsens målsättning att utdelningen över en längre period ska följa

resultatutvecklingen och motsvara minst 30 procent av resultat efter skatt. Den årliga

utdelningsandelen ska dock ses i relation till investeringsbehov och eventuella återköp

av aktier.

 NOT 37	
T R A N S A K T I O N E R M E D N Ä R S T Å E N D E

XANOs närstående utgörs av ledande befattningshavare, styrelseledamöter och företag

som står under bestämmande inflytande av XANOs styrelseledamöter eller dotterföretags

ledande befattningshavare.

Utöver ersättningar som framgår av not 5, har styrelseledamöter och ledande

befattningshavare erhållit sedvanlig aktieutdelning. Styrelseledamöters och ledande

befattningshavares innehav av aktier och konvertibler per balansdagen framgår av

sidorna 100–101.

Viem Invest AB, kontrollerat av styrelseledamoten Anna Benjamin, och Pomona‑​grup-

pen AB, under bestämmande inflytande av styrelseledamoten Fredrik Rapp, är stora

aktieägare i XANO. Utöver aktieutdelning har inga transaktioner ägt rum mellan dessa

ägarbolag och XANO.

Det förekommer transaktioner mellan XANOs dotterföretag och företag som står

under bestämmande inflytande av XANOs styrelseledamöter eller dotterföretags ledande

befattningshavare. Dessa transaktioner utgör en del av bolagens normala verksamhet

och sker på marknadsmässiga villkor. Under 2019 har försäljning från XANOs dotterfö-

retag till ITAB Shop Concept AB med dotterföretag och AGES Industri AB med dotter-

företag uppgått till 0,7 MSEK (0,5) respektive 0,7 MSEK (1,0). Inköp från AGES-bolagen

till XANOs dotterföretag har uppgått till 1,0 MSEK (1,3). ITAB står under bestämmande

inflytande av styrelseledamot Petter Fägersten och Pomona-gruppen AB. AGES står

under bestämmande inflytande av Viem Invest AB och Pomona-gruppen AB. Övriga

transaktioner uppgår inte till väsentliga belopp. Per balansdagen uppgår fordringar på

och skulder till närstående inte till väsentliga belopp.

2 0 1 9 / X A N O

7 9	 E K O N O M I S K I N F O R M A T I O N

DEFINIT IONER

NYCKELTAL

I denna rapport intagna nyckeltal följer främst av upplysningskrav enligt IFRS.

Övriga mått, s k alternativa nyckeltal, beskriver bl a resultatutveckling, finansiell styrka

och hur koncernen förräntat sitt kapital.

Presenterade nyckeltal beaktar verksamhetens art och bedöms ge relevant information

till aktieägare och övriga intressenter för att kunna bedöma koncernens möjligheter att

genomföra strategiska investeringar, leva upp till finansiella åtaganden och ge avkastning

till aktieägarna samtidigt som jämförbarhet med andra företag uppnås. Marginalmåtten

presenteras också internt för respektive segment.

Beräkningen av koncernens primära alternativa nyckeltal finns på sidan 80.

A N D E L R I S K B Ä R A N D E K A P I TA L

Eget kapital med tillägg för avsättningar för skatter i förhållande till totalt kapital.

AV K A S T N I N G PÅ E G E T K A P I TA L

Periodens resultat i förhållande till genomsnittligt eget kapital.

AV K A S T N I N G PÅ S Y S S E L S AT T K A P I TA L

Resultat före skatt med tillägg för finansiella kostnader i förhållande till genomsnittligt

sysselsatt kapital.

AV K A S T N I N G PÅ T O TA LT K A P I TA L

Resultat före skatt med tillägg för finansiella kostnader i förhållande till genomsnittligt

totalt kapital.

B R U T T O M A R G I N A L

Bruttoresultat i förhållande till nettoomsättning.

D I R E K TAV K A S T N I N G

Föreslagen utdelning i förhållande till börskursen på balansdagen.

E G E T K A P I TA L P E R A K T I E

Eget kapital i förhållande till antalet utestående aktier på balansdagen.

K A S S A F L Ö D E F R Å N D E N L Ö PA N D E V E R K S A M H E T E N P E R A K T I E

Kassaflöde från den löpande verksamheten i förhållande till genomsnittligt antal

utestående aktier.

M E D E L A N TA L A N S TÄ L L D A

Genomsnittligt antal anställda under perioden baserat på arbetad tid.

N E T T O I N V E S T E R I N G A R

Utgående balans minus ingående balans plus periodens avskrivningar, nedskrivningar

och omräkningsdifferenser avseende anläggningstillgångar.

O M S ÄT T N I N G S T I L LVÄ X T

Nettoomsättning i perioden i förhållande till nettoomsättning i en jämförelseperiod.

O R G A N I S K T I L LVÄ X T

Omsättningstillväxt som genereras av egen kraft och i befintlig struktur. Beloppet har

ej korrigerats för valutakursförändringar.

R E S U LTAT P E R A K T I E

Periodens resultat i förhållande till genomsnittligt antal utestående aktier.

R E S U LTAT P E R A K T I E E F T E R U T S PÄ D N I N G

Periodens resultat med tillägg för kostnader hänförliga till konvertibellån i förhållande

till genomsnittligt antal utestående aktier med tillägg för genomsnittligt antal aktier

som tillkommer vid konvertering av utestående konvertibler.

R Ä N T E TÄ C K N I N G S G R A D

Resultat före skatt med tillägg för finansiella kostnader i förhållande till finansiella

kostnader.

R Ö R E L S E M A R G I N A L

Rörelseresultat i förhållande till nettoomsättning.

S O L I D I T E T

Eget kapital i förhållande till totalt kapital.

S Y S S E L S AT T K A P I TA L

Balansomslutning med avdrag för icke räntebärande skulder.

T O TA LT K A P I TA L

Summa eget kapital och skulder (balansomslutning).

V I N S T M A R G I N A L

Resultat före skatt i förhållande till nettoomsättning.

2 0 1 9 / X A N O

8 0 E K O N O M I S K I N F O R M A T I O N

I årsredovisningen intagna nyckeltal följer främst av upplysningskrav i enlighet med IFRS och årsredovisningslagen. I syfte att åskådliggöra koncernens resultatutveckling och finansiella

ställning samt hur koncernen förräntat sitt kapital, refereras även till ett antal alternativa nyckeltal som inte definieras inom IFRS-regelverket eller direkt i resultat- och balansräkning.

Nedan presenteras beräkningen av koncernens primära alternativa nyckeltal. Definitionen av respektive nyckeltal finns på sidan 79.

AVSTÄMNING
ALTERNATIVA NYCKELTAL

A N D E L R I S K B Ä R A N D E K A P I TA L

Visar koncernens långsiktiga betalningsförmåga.

2019 2018

Eget kapital hänförligt till moderföretagets
aktieägare, TSEK

799 883 685 698

Avsättningar för uppskjutna skatteskulder, TSEK 95 581 90 576

Riskbärande kapital, TSEK 895 464 776 274

Totalt kapital, TSEK 2 080 648 1 993 894

Andel riskbärande kapital, % 43,0 38,9

AV K A S T N I N G P Å E G E T K A P I TA L

Visar koncernens förmåga att skapa avkastning på eget kapital.

2019 2018

Årets resultat hänförligt till moderföretagets
aktieägare, TSEK

163 109 171 120

Genomsnittligt 1) eget kapital hänförligt till
moderföretagets aktieägare, TSEK

749 609 619 560

Avkastning på eget kapital, % 21,8 27,6

AV K A S T N I N G P Å S Y S S E L S AT T K A P I TA L

Visar hur väl det operativa kapitalet används för att skapa lönsam tillväxt.

2019 2018

Årets resultat före skatt plus finansiella
kostnader, TSEK

238 520 243 767

Genomsnittligt 1) sysselsatt kapital, TSEK 1 549 290 1 362 972

Avkastning på sysselsatt kapital, % 15,4 17,9

AV K A S T N I N G P Å T O TA LT K A P I TA L

Visar koncernens avkastning på totalt kapital.

2019 2018

Årets resultat före skatt plus finansiella
kostnader, TSEK

238 520 243 767

Genomsnittligt 1) totalt kapital, TSEK 2 083 936 1 875 812

Avkastning på totalt kapital, % 11,4 13,0

O R G A N I S K T I L LV Ä X T

Visar omsättningstillväxt som genereras av egen kraft.

2019

Nettoomsättning i perioden minus omsättning
som genererats via förvärv minus nettoomsättning
föregående period, TSEK

56 713

Nettoomsättning föregående period, TSEK 2 043 932

Organisk tillväxt, % 2,8

R Ä N T E T Ä C K N I N G S G R A D

Avser finansiell motståndskraft och visar hur mycket koncernens resultat kan falla utan

att räntebetalningar äventyras.

2019 2018

Årets resultat före skatt plus finansiella
kostnader, TSEK

238 520 243 767

Finansiella kostnader, TSEK 27 084 24 591

Räntetäckningsgrad, ggr 8,8 9,9

1)	 Genomsnittligt kapital beräknas som ett medelvärde av ingående balans och rapporterade kvartalsdata under aktuellt år. För 2019 innebär detta att utgående balans per 31 december 2018, 31 mars 2019,
30 juni 2019, 30 september 2019 och 31 december 2019 har lagts samman och delats med 5.

2 0 1 9 / X A N O

8 1	 E K O N O M I S K I N F O R M A T I O N

RESULTATRÄKNINGAR

M O D E R B O L A G E T

(T S E K)
N O T 2019 2018

Nettoomsättning 22 460 21 900

Kostnad för sålda varor – –

Bruttoresultat 22 460 21 900

Försäljningskostnader 3, 4, 6 -4 058 -3 939

Administrationskostnader 3, 4, 5, 6 -22 997 -22 323

Övriga rörelseintäkter – 6

Övriga rörelsekostnader -15 –

Rörelseresultat -4 610 -4 356

Resultat från andelar i koncernföretag 7 128 319 136 921

Ränteintäkter och liknande resultatposter 8 9 197 8 424

Räntekostnader och liknande resultatposter 9 -13 544 -12 545

Resultat efter finansiella poster 119 362 128 444

Bokslutsdispositioner 10 -13 046 -17 086

Resultat före skatt 106 316 111 358

Skatt 11 -18 353 -20 769

Å R E T S R E S U LTAT 87 963 90 589

M O D E R B O L A G E T

(T S E K)
N O T 2019 2018

Årets resultat 87 963 90 589

Övrigt totalresultat – –

T O TA L R E S U LTAT F Ö R Å R E T 87 963 90 589

RAPPORT ÖVER TOTALRESULTAT

2 0 1 9 / X A N O

8 2 E K O N O M I S K I N F O R M A T I O N

BALANSRÄKNINGAR

M O D E R B O L A G E T

(T S E K)
N O T 2019-12-31 2018-12-31

T I L L G Å N G A R

Anläggningstillgångar

Materiella anläggningstillgångar 12

Inventarier, verktyg och installationer 81 69

81 69

Finansiella anläggningstillgångar

Andelar i koncernföretag 13 225 417 228 667

Fordringar hos koncernföretag 10 088 –

235 505 228 667

Summa anläggningstillgångar 235 586 228 736

Omsättningstillgångar

Kortfristiga fordringar

Skattefordran 1 530 –

Fordringar hos koncernföretag 609 121 687 469

Övriga fordringar 97 19

Förutbetalda kostnader och upplupna intäkter 3 921 701

614 669 688 189

Kortfristiga placeringar 5 5

Kassa och bank 16 6 257 5 141

Summa omsättningstillgångar 620 931 693 335

S U M M A T I L L G Å N G A R 856 517 922 071

2 0 1 9 / X A N O

8 3	 E K O N O M I S K I N F O R M A T I O N

M O D E R B O L A G E T

(T S E K)
N O T 2019-12-31 2018-12-31

E G E T K A P I TA L O C H S K U L D E R

Eget kapital

Bundet eget kapital

Aktiekapital 14 35 234 35 234

Reservfond 8 899 8 899

44 133 44 133

Fritt eget kapital

Överkursfond 12 529 12 529

Balanserade vinstmedel 92 331 57 531

Årets resultat 87 963 90 589

192 823 160 649

Summa eget kapital 236 956 204 782

Obeskattade reserver 15 107 012 93 966

Avsättningar

Avsättningar för pensioner och liknande förpliktelser – 145

Summa avsättningar – 145

Skulder

Långfristiga skulder

Långfristiga räntebärande skulder 16, 17 120 000 171 985

120 000 171 985

Kortfristiga skulder

Checkräkningskredit 16, 17 51 552 188 868

Kortfristiga räntebärande skulder 16, 17 61 529 19 167

Leverantörsskulder 1 574 1 397

Skulder till koncernbolag 256 839 213 464

Skatteskulder – 4 411

Övriga skulder 16 14 725 17 235

Upplupna kostnader och förutbetalda intäkter 6 330 6 651

392 549 451 193

Summa skulder 512 549 623 178

S U M M A E G E T K A P I TA L O C H S K U L D E R 856 517 922 071

BALANSRÄKNINGAR

2 0 1 9 / X A N O

8 4 E K O N O M I S K I N F O R M A T I O N

RAPPORT ÖVER FÖRÄNDRINGAR I
EGET KAPITAL

M O D E R B O L A G E T

N O T

B U N D E T E G E T K A P I TA L F R I T T E G E T K A P I TA L T O TA LT
E G E T

K A P I TA L
(T S E K)

 Aktiekapital Reservfond Överkursfond Övrigt fritt
eget kapital

Eget kapital 1 januari 2018 35 234 8 899 12 529 93 320 149 982

Årets resultat – – – 90 589 90 589

Övrigt totalresultat – – – – –

Totalresultat för året – – – 90 589 90 589

Avyttring av egna aktier i samband med
rörelseförvärv

– – – 20 000 20 000

Lämnad utdelning, kontant – – – -55 789 -55 789

Eget kapital 31 december 2018 35 234 8 899 12 529 148 120 204 782

Årets resultat – – – 87 963 87 963

Övrigt totalresultat – – – – –

Totalresultat för året – – – 87 963 87 963

Lämnad utdelning, kontant – – – -55 789 -55 789

E G E T K A P I TA L 3 1 D E C E M B E R 2 0 1 9 14 35 234 8 899 12 529 180 294 236 956

2 0 1 9 / X A N O

8 5	 E K O N O M I S K I N F O R M A T I O N

M O D E R B O L A G E T

(T S E K)
N O T 2019 2018

D E N L Ö PA N D E V E R K S A M H E T E N

Rörelseresultat -4 610 -4 356

Justeringar för poster som inte ingår i kassaflödet, m m

  Avskrivningar 20 33

Koncernbidrag 106 569 116 921

Erhållen utdelning 25 000 20 000

Betald och erhållen ränta, netto 19 -3 557 -4 251

Betald skatt -25 159 -19 893

Kassaflöde från den löpande verksamheten före förändringar i rörelsekapital 98 263 108 454

Förändringar i rörelsekapital

Ökning (-) / minskning (+) av kortfristiga fordringar 76 657 -59 118

Ökning (+) / minskning (-) av kortfristiga skulder 40 735 -82 163

Ökning (+) / minskning (-) av avsättningar -145 -160

Kassaflöde från den löpande verksamheten 215 510 -32 987

I N V E S T E R I N G S V E R K S A M H E T E N

Förvärv av materiella anläggningstillgångar -32 –

Förvärv av andelar i koncernföretag – -155 906

Kassaflöde från investeringsverksamheten -32 -155 906

F I N A N S I E R I N G S V E R K S A M H E T E N

Utbetald utdelning -55 789 -55 789

Ökning (+) / minskning (-) av räntebärande skulder 19

  Upptagna lån 181 223 85 000

  Amortering av lån -192 056 -19 167

  Förändring checkräkningskrediter -137 657 178 117

Ökning (-) / minskning (+) av långfristiga fordringar -10 088 –

Kassaflöde från finansieringsverksamheten -214 367 188 161

Å R E T S K A S S A F L Ö D E 1 111 -732

Likvida medel vid årets början 5 146 5 863

Kursdifferens i likvida medel 5 15

Likvida medel vid årets slut 19 6 262 5 146

KASSAFLÖDESANALYSER

2 0 1 9 / X A N O

8 6 E K O N O M I S K I N F O R M A T I O N

NOTER

 NOT 1	
A L L M Ä N I N F O R M AT I O N

XANO Industri AB (publ), organisationsnummer 556076-2055, är ett aktiebolag med

säte i Jönköping, Sverige, vars B-aktier är noterade på Nasdaq Stockholm.

Alla belopp redovisas i TSEK om annat inte anges.

 NOT 2	
R E D O V I S N I N G S P R I N C I P E R

Årsredovisningen har upprättats i enlighet med årsredovisningslagen och rekommenda-

tioner och uttalanden från Rådet för finansiell rapportering.

A L L M Ä N T

Moderbolaget tillämpar samma redovisningsprinciper som koncernen utom i de fall som

anges nedan. Moderbolagets årsredovisning är upprättad i enlighet med rekommenda-

tion RFR 2 Redovisning för juridiska personer från Rådet för finansiell rapportering. De

avvikelser som förekommer mellan moderbolagets och koncernens principer föranleds av

begränsningar i möjligheterna att tillämpa IFRS i moderbolaget till följd av årsredovis-

ningslagen samt, i vissa fall, av skatteskäl. Tillämpade redovisningsprinciper är oföränd-

rade jämfört med föregående år med undantag av nya eller omarbetade standarder,

tolkningar och förbättringar som ska tillämpas från den 1 januari 2019.

F O R D R I N G A R O C H S K U L D E R

Fordringar har upptagits till belopp varmed de beräknas inflyta. Fordringar och skulder

i utländsk valuta har omräknats efter balansdagens kurs. Kursdifferenser på rörelsens

fordringar och skulder redovisas i rörelseresultatet, medan kursdifferenser hänförliga till

finansiella fordringar och skulder ingår i finansnettot.

T R A N S A K T I O N E R M E D N Ä R S T Å E N D E

Av moderbolagets nettoomsättning utgjorde 100 procent (100) fakturering mot

dotterbolag. Av moderbolagets rörelsekostnader utgjorde 3 procent (2) fakturering från

dotterbolag.

Mellan moderbolag och dotterbolag finns betydande finansiella fordringar och

skulder som löper med marknadsmässig ränta.

Utöver vad som framgår av not 3, har styrelseledamöter och ledande befattnings

havare erhållit sedvanlig aktieutdelning. Ledande befattningshavare har dessutom erhållit

rätt till förvärv av personalkonvertibler enligt beslut på årsstämma.

Moderbolaget har såsom ägare en närståenderelation med sina dotterföretag,

se not 12. Viem Invest AB, kontrollerat av styrelseledamoten Anna Benjamin, och

Pomona-gruppen AB, under bestämmande inflytande av styrelseledamoten Fredrik Rapp,

är stora aktieägare i XANO. Utöver aktieutdelning har inga transaktioner skett mellan

dessa ägarbolag och XANO.

A N D E L A R I K O N C E R N F Ö R E TA G

Andelar värderas enligt anskaffningsvärdemetoden. Utdelningar från dotterbolag

redovisas som intäkter. Posterna nedskrivningsprövas årligen och andelarna upptas till

högst koncernmässigt värde, d v s dotterbolagets justerade egna kapital med tillägg för

koncernmässiga övervärden.

A N L Ä G G N I N G S T I L L G Å N G A R

Anläggningstillgångar värderas till anskaffningsvärde med avdrag för ackumulerade

avskrivningar och eventuella nedskrivningar. Om det finns en indikation på att en tillgång

minskat i värde sker en beräkning av tillgångens återvinningsvärde. I det fall redovisat

värde överstiger återvinningsvärdet, sker nedskrivning till återvinningsvärdet.

Avskrivningar ingår i kostnaderna under respektive funktion. Avskrivning görs syste-

matiskt över tillgångarnas förväntade nyttjandeperiod enligt nedanstående.

Maskiner och inventarier	 3–10 år

L I K V I D A M E D E L

Likvida medel består av kassa och bank samt kortfristiga placeringar med en löptid på

högst tre månader.

K A S S A F L Ö D E

Kassaflöde redovisas genom tillämpning av den indirekta metoden. Denna innebär att

nettoresultatet justeras för transaktioner som inte medför in- eller utbetalningar under

perioden samt för eventuella intäkter och kostnader som hänförs till investerings- eller

finansieringsverksamhetens kassaflöden.

F I N A N S I E L L A T I L L G Å N G A R O C H S K U L D E R

Finansiella tillgångar och skulder redovisas normalt till anskaffningsvärdet.

Nedskrivning av finansiella anläggningstillgångar sker om bestående värdenedgång

konstaterats.

XANO använder valutaderivat och ränteswappar för att kontrollera osäkerheten

i valutaflöden och framtida ränteflöden avseende koncernens lån med rörlig ränta.

Då dessa derivat ej är effektivt säkrade i bolaget, värderas de till verkligt värde via

resultaträkningen i enlighet med ÅRL 4 kap 14 §. I resultaträkningen redovisas

räntekupongdelen löpande som ränteintäkt respektive räntekostnad.

Konvertibler utgör ett sammansatt finansiellt instrument med karaktär av såväl

skuld som eget kapital. Dessa redovisas uppdelade i en del finansiell skuld och en del

egetkapitalinstrument.

I N T Ä K T E R

Moderbolaget tillhandahåller dotterbolagen tjänster inom affärsutveckling, organisation,

ekonomi etc. Intäkter från tjänsterna redovisas över tid i takt med att prestations

åtagandet uppfylls. Koncernintern försäljning sker till marknadsmässiga priser.

K O N C E R N B I D R A G

Erhållna koncernbidrag från dotterbolag redovisas som en finansiell intäkt.

S K AT T E R

Redovisade inkomstskatter innefattar skatt som skall betalas för aktuellt år samt föränd-

ringar av uppskjuten skatt. Värdering av skattefordringar och skatteskulder sker till nomi-

nella belopp och enligt de skatteregler och skattesatser som föreligger. Uppskjuten skatt

beräknas på temporära skillnader, som uppkommer mellan redovisade och skattemässiga

värden på tillgångar och skulder.

Uppskjutna skatteskulder redovisas i normalfallet för samtliga skattepliktiga tempo-

rära skillnader, medan uppskjutna skattefordringar redovisas i den mån det är sannolikt

att beloppen kan komma att utnyttjas.

I moderbolaget redovisas, på grund av sambandet mellan redovisning och beskatt-

ning, den uppskjutna skatteskulden avseende obeskattade reserver som en del av

obeskattade reserver.

C H E C K R Ä K N I N G S K R E D I T, K O N C E R N VA L U TA K O N T O N

Dotterbolagens tillgodohavanden respektive skulder på interna checkräkningskrediter

redovisas som skuld respektive fordran på koncernbolag. Koncernens sammanlagda

fordran/skuld till banken redovisas som fordran respektive skuld i moderbolaget. Mark-

nadsmässig ränta utgår på dotterbolagens tillgodohavanden respektive skulder.

L E A S I N G AV TA L

Moderbolaget redovisar samtliga leasingavtal, såväl finansiella som operationella, som

operationella leasingavtal. Kostnader avseende avtalen redovisas i resultaträkningen

linjärt över leasingperioden. Leasingen avser främst lokalhyror och billeasing.

2 0 1 9 / X A N O

8 7	 E K O N O M I S K I N F O R M A T I O N

 NOT 3
A N S T Ä L L D A O C H P E R S O N A L K O S T N A D E R

M E D E L A N TA L A N S T Ä L L D A 2019 varav män 2018 varav män

Sverige 9 44 % 8 38 %

A N D E L M Ä N I S T Y R E L S E / F Ö R E TA G S L E D N I N G 2019 2018

Styrelseledamöter 67 % 67 %

Ledande befattningshavare 50 % 50 %

L Ö N E R , A N D R A E R S Ä T T N I N G A R O C H
S O C I A L A K O S T N A D E R

2019 2018

Löner och ersättningar 12 818 12 569

Sociala kostnader 7 716 7 301

(varav pensionskostnader 1, 2)) (2 953) (2 687)

20 534 19 870

1)	 Av moderbolagets pensionskostnader avser 2 204 TSEK (1 971) gruppen styrelse och ledande
befattningshavare. Företagets utestående pensionsförpliktelser till dessa uppgår till 0 TSEK (0).

2)	 Pensionskostnader innefattar ej löneskatt.

F Ö R D E L N I N G AV L Ö N E R O C H A N D R A
E R S Ä T T N I N G A R

2019 2018

Styrelse och ledande befattningshavare 8 842 8 514

(varav tantiem) (1 200) (1 800)

Övriga anställda 3 976 4 055

12 818 12 569

E R S Ä T T N I N G T I L L L E D A N D E B E FAT T N I N G S H AVA R E O C H S T Y R E L S E L E D A M Ö T E R

Årsstämman beslutade att godkänna styrelsens förslag till riktlinjer för ersättnings- och

andra anställningsvillkor för ledande befattningshavare. Villkoren skall vara marknads-

mässiga. Utöver fast grundlön kan ledande befattningshavare erhålla rörlig ersättning,

vilken skall vara begränsad och baserad på resultatutveckling eller avkastning på eget

kapital jämfört med fastställda mål. Den rörliga delen kan ej uppgå till högre belopp än

motsvarande sex månadslöner. Ledande befattningshavare skall ha marknadsmässiga

pensionsvillkor som ska vara premiebaserade. Samtliga befattningshavare i koncern

ledningen kan avsluta sin anställning med sex månaders uppsägning. Vid uppsägning av

verkställande direktören utgår ett avgångsvederlag motsvarande 18 månadslöner. Styrel-

sen skall ha rätt att frångå riktlinjerna om det i ett enskilt fall finns särskilda skäl för det.

Ersättning till verkställande direktören och andra ledande befattningshavare utgörs av

grundlön, rörlig ersättning, övriga förmåner samt pensionspremier. Med andra ledande

befattningshavare avses CFO, som tillsammans med verkställande direktören utgör kon-

cernledningen. Fördelningen mellan grundlön och rörlig ersättning skall stå i proportion

till befattningshavarens ansvar och befogenhet. Den rörliga ersättningen baseras på utfall

i förhållande till individuellt uppsatta mål.

Årsstämman beslutade att styrelsearvode om 1 090 TSEK skulle fördelas med

290 TSEK till ordförande och 160 TSEK till var och en av styrelsens övriga ordinarie

ledamöter för tiden fram till och med nästa årsstämma. Årsstämman beslutade vidare

att arvode för uppdrag i ersättningsutskott skulle utgå med 20 TSEK per person och

arvode för uppdrag i revisionsutskott skulle utgå med 30 TSEK per ordinarie ledamot och

50 TSEK till dess ordförande. Under 2019 har 150 TSEK kostnadsförts avseende dessa

uppdrag.

Koncernledningen har under 2019 utgjorts av verkställande direktören Lennart

Persson och CFO Marie Ek Jonson. Till verkställande direktören har utgått lön och

bilförmån om sammanlagt 6 069 TSEK (5 999), varav rörlig ersättning utgör 1 200 TSEK

(1 800). Till övriga ledande befattningshavare har utgått lön exklusive löneväxling om

sammanlagt 1 686 TSEK (1 473). Vid årsstämman 2016 beslutades att utge konvertibla

skuldförbindelser till anställda, vilket även omfattade koncernledningen. Det finns inga

utestående aktie- eller aktiekursrelaterade incitamentsprogram.

För ledande befattningshavare finns avgiftsbestämda pensionsutfästelser med pen-

sionsålder 65 år. Pensionspremien för verkställande direktören uppgår enligt avtal till

30 procent (30) av den pensionsgrundande lönen. För övriga ledande befattningshavare

finns pensionsutfästelse motsvarande den kollektivavtalade ITP-planen. Härutöver finns

möjlighet att omfördela löneuttag till extra pensionsinsättning. För övriga ledande befatt-

ningshavare har pensionspremien i genomsnitt uppgått till 30 procent (30) av den pen-

sionsgrundande lönen. Med pensionsgrundande lön avses grundlön och bilförmån samt

ett genomsnitt av de tre senaste årens rörliga ersättning. Pensionskostnaderna uppgick

för verkställande direktören till 1 729 TSEK (1 470). För övriga ledande befattningshavare

uppgick pensionskostnaderna inklusive löneväxling till 474 TSEK (501).

Mellan bolaget och verkställande direktören gäller en ömsesidig uppsägningstid om

sex månader. Vid uppsägning från bolagets sida erhåller verkställande direktören ett

avgångsvederlag motsvarande 18 månadslöner. Avgångsvederlaget avräknas mot andra

inkomster. Vid uppsägning från verkställande direktörens sida utgår inget avgångs

vederlag. För övriga ledande befattningshavare gäller en ömsesidig uppsägningstid

om sex månader. Vid uppsägning från bolagets sida erhåller befattningshavaren ett

avgångsvederlag motsvarande sex månadslöner. Avgångsvederlaget avräknas mot andra

inkomster. Vid uppsägning från befattningshavarens sida utgår inget avgångsvederlag.

 NOT 4
AV S K R I V N I N G A R

AV S K R I V N I N G A R F Ö R D E L A D E P Å F U N K T I O N 2019 2018

Försäljningskostnader -3 -5

Administrationskostnader -17 -28

-20 -33

AV S K R I V N I N G A R F Ö R D E L A D E P Å
T I L L G Å N G S S L A G

2019 2018

Inventarier, verktyg och installationer -20 -33

-20 -33

 NOT 5	
A RV O D E O C H K O S T N A D S E R S Ä T T N I N G T I L L R E V I S O R E R

2019 2018

Ernst & Young

Revisionsuppdrag -294 -275

Revisionsverksamhet utöver revisionsuppdraget 19 -24

Skatterådgivning -16 -4

Övriga tjänster -18 -6

-309 -309

Övriga revisionsbolag

Övriga tjänster -50 –

-50 –

Totalt -359 -309

Med revisionsuppdrag avses granskning av årsredovisningen, delårsrapporter, styrelsens

och verkställande direktörens förvaltning samt bolagsstyrningsrapporten.

2 0 1 9 / X A N O

8 8 E K O N O M I S K I N F O R M A T I O N

 NOT 6
O P E R AT I O N E L L A L E A S I N G AV TA L

2019 2018

Kostnadsförda leasingavgifter 767 753

Framtida minimileaseavgifter avseende
operationella leasingavtal

 ska betalas inom 1 år 1 037 710

 ska betalas mellan 2 och 5 1 805 1 261

 NOT 7
R E S U LTAT F R Å N A N D E L A R I K O N C E R N F Ö R E TA G

2019 2018

Utdelning från dotterbolag 25 000 20 000

Nedskrivning av aktier i dotterbolag -3 250 –

Erhållna koncernbidrag 106 569 116 921

128 319 136 921

 NOT 8	
R Ä N T E I N T Ä K T E R O C H L I K N A N D E R E S U LTAT P O S T E R

2019 2018

Ränteintäkter, koncernföretag 6 520 5 514

Ränteintäkter, övriga 1 188 867

Valutakursdifferenser 1 489 2 043

9 197 8 424

Övriga ränteintäkter innefattar värdeförändring om 857 TSEK (797) avseende ränte

swappar värderade till verkligt värde.

 NOT 9	
R Ä N T E K O S T N A D E R O C H L I K N A N D E R E S U LTAT P O S T E R

2019 2018

Räntekostnader, koncernföretag -668 -555

Räntekostnader, övriga -11 005 -10 511

Valutakursdifferenser -1 871 -1 479

-13 544 -12 545

Valutakursdifferenser innefattar värdeförändring om 1 359 TSEK (-1 359) avseende

valutaderivat värderade till verkligt värde.

 NOT 10	
B O K S L U T S D I S P O S I T I O N E R

2019 2018

Förändring överavskrivningar -6 17

Periodiseringsfond, årets förändring -13 040 -17 103

-13 046 -17 086

 NOT 11	
S K AT T P Å Å R E T S R E S U LTAT

2019 2018

Aktuell skatt -18 353 -20 769

-18 353 -20 769

Skillnaden mellan inkomstskattesats 21,4 % (22) och effektiv skattesats uppkommer på

följande sätt:

2019 2018

Redovisat resultat före skatt 106 316 111 358

Skatt enligt gällande skattesats -22 752 21 % -24 499 22 %

Skatteeffekt av

Ej avdragsgilla kostnader -1 216 1 % -785 1 %

Ej skattepliktig utdelning 5 350 -5 % 4 400 -4 %

Övriga ej skattepliktiga intäkter 474 -0 % 176 -0 %

Justering av aktuell skatt för tidigare perioder -10 0 % – –

Schablonintäkt och avvikande skattesats för perio-
diseringsfonder

-199 0 % -61 0 %

Redovisad skatt -18 353 17 % -20 769 19 %

 NOT 12	
M AT E R I E L L A A N L Ä G G N I N G S T I L L G Å N G A R

I N V E N TA R I E R , V E R K T Y G O C H I N S TA L L AT I O N E R 2019 2018

Ackumulerade anskaffningsvärden

Vid årets början 1 239 1 239

Nyanskaffningar 32 –

Vid årets slut 1 271 1 239

Ackumulerade avskrivningar enligt plan

Vid årets början -1 170 -1 137

Årets avskrivning enligt plan -20 -33

Vid årets slut -1 190 -1 170

Planenligt restvärde vid årets slut 81 69

 NOT 13	
A N D E L A R I K O N C E R N F Ö R E TA G

2019 2018

Ackumulerade anskaffningsvärden

Vid årets början 228 667 52 761

Förvärv av dotterföretag – 175 906

Vid årets slut 228 667 228 667

Ackumulerade nedskrivningar

Vid årets början – –

Årets nedskrivning -3 250 –

Vid årets slut -3 250 –

Utgående redovisat värde 225 417 228 667

2 0 1 9 / X A N O

8 9	 E K O N O M I S K I N F O R M A T I O N

M O D E R B O L A G E T S I N N E H AV

F Ö R E TA G S N A M N O R G A N I S AT I O N S N U M M E R S Ä T E A N TA L A K T I E R K A P I TA L A N D E L
R E D O V I S AT

V Ä R D E

Ackurat Industriplast AB 556076‑4564 Växjö, Sverige 10 000 100 % 14 855

Blowtech Fastigheter AB 556606-9042 Gnosjö, Sverige 1 000 100 % 31 575

Blowtech Group AB 556978-1205 Gnosjö, Sverige 1 000 100 % 126 225

Cipax Industri AB 556261‑0096 Jönköping, Sverige 1 000 100 % 3 483

XANO Automation AB 556432‑6329 Jönköping, Sverige 5 000 100 % 17 153

XANO Evolution AB 556412‑4070 Jönköping, Sverige 46 200 100 % 5 499

XANO Fastigheter AB 556237‑3265 Jönköping, Sverige 30 500 100 % 4 541

XANO Precision AB 556620-3294 Jönköping, Sverige 1 000 100 % 22 086

225 417

D O T T E R B O L A G E N S I N N E H AV

F Ö R E TA G S N A M N O R G A N I S AT I O N S N U M M E R S Ä T E A N TA L A K T I E R K A P I TA L A N D E L

Ackurat Ornplast Sp. z o. o 0000404285 Gdansk, Polen 34 227 100 %

Ackurat Suomen Oy 0535817-5 Helsingfors, Finland 630 100 %

Blowtech GP AB 556560-1712 Gnosjö, Sverige 2 000 100 %

Blowtech GT AS 994841270 Kongsvinger, Norge 250 000 100 %

Canline Holding B.V. 17270976 Eersel, Nederländerna 180 100 %

Canline Systems B.V. 17270973 Eersel, Nederländerna 180 100 %

Canline USA Corporation 46-3583603 Roanoke, USA 1 000 100 %

Cipax AB 556065‑7875 Norrtälje, Sverige 200 100 %

Cipax AS 990 374 031 Björkelangen, Norge 10 100 100 %

Cipax Eesti AS 10092500 Taebla, Estland 400 100 %

Cipax Oy 2188914-4 Helsingfors, Finland 1 000 100 %

Fredriksons Verkstads AB 556420‑7537 Vadstena, Sverige 5 000 100 %

Fredriksons Industry (Suzhou) Co Ltd 022735 Suzhou, Kina – 100 %

Jorgensen Engineering A/S 51 45 22 16 Odense, Danmark 30 000 000 100 %

AB Kuggteknik 556122-2992 Leksand, Sverige 2 500 100 %

Kungsörs Mekaniska Verkstad AB 556141-4243 Kungsör, Sverige 1 500 100 %

AB LK Precision Invest 556258‑1644 Stockholm, Sverige 1 000 100 %

AB LK Precision Parts 556237‑5377 Stockholm, Sverige 2 000 100 %

Mikroverktyg AB 556020-8828 Södertälje, Sverige 1 000 100 %

Nordic Plastic Recycling AS 918 069 283 Ådalsnes, Norge 2 326 24 %

NPB Automation AB 556266‑7948 Jönköping, Sverige 1 000 100 %

Polyketting Automation B.V. 54154067 Zelhem, Nederländerna 100 100 %

Polyketting B.V. 54154782 Zelhem, Nederländerna 1 800 100 %

Polyketting Components B.V. 54154068 Zelhem, Nederländerna 1 800 100 %

Polyketting Holding B.V. 54154065 Zelhem, Nederländerna 7 502 100 %

Polyketting Special Products B.V. 54154069 Zelhem, Nederländerna 1 800 100 %

Resinit AB 556332‑1263 Västervik, Sverige 1 000 100 %

VIAB Konsult AB 556506‑0802 Jönköping, Sverige 1 000 100 %

XANO Fastigheter Ljungarum AB 556202‑5220 Jönköping, Sverige 2 796 000 100 %

Dotterbolagen utgörs av 18 industriföretag. Övriga bolag har begränsad verksamhet av karaktären försäljningsbolag, holdingbolag, fastighetsbolag eller vilande bolag.

2 0 1 9 / X A N O

9 0 E K O N O M I S K I N F O R M A T I O N

 NOT 14
A K T I E K A P I TA L O C H A N TA L A K T I E R

F Ö R D E L N I N G AV A K T I E K A P I TA L 2019-12-31 2019-01-01

A-aktier 7 288 800 3 644 400

B-aktier 20 898 180 10 449 090

Totalt antal aktier 28 186 980 14 093 490

Kvotvärde, SEK 1:25 2:50

Aktiekapital, SEK 35 233 725 35 233 725

Totalt antal aktier uppgår till 28 186 980, varav 292 444 fanns i eget förvar per balans-

dagen. Genomsnittligt antal utestående aktier uppgick under 2019 till 27 894 536.

A-aktie medför tio röster och B-aktie en röst. Per balansdagen uppgick antalet röster,

efter avdrag för bolagets eget innehav, till 93 493 736.

I juni 2019 genomfördes en aktiesplit med villkoret 2:1.

Per den 1 juli 2016 utgavs konvertibla skuldförbindelser om nominellt 62 130 TSEK

motsvarande 1 140 000 B-aktier vid full konvertering.

Föreslagen utdelning uppgår till 2:00 SEK per aktie.

 NOT 15
O B E S K AT TA D E R E S E RV E R

2019 2018

Periodiseringsfond, avsatt 2013 – 14 960

Periodiseringsfond, avsatt 2014 9 006 9 006

Periodiseringsfond, avsatt 2016 10 000 10 000

Periodiseringsfond, avsatt 2017 29 000 29 000

Periodiseringsfond, avsatt 2018 31 000 31 000

Periodiseringsfond, avsatt 2019 28 000 –

107 006 93 966

Ackumulerade avskrivningar utöver plan 6 –

107 012 93 966

Av obeskattade reserver utgör 23 375 TSEK (20 673) uppskjuten skatteskuld.

 NOT 16	
S K U L D E R

2019 2018

L Å N G F R I S T I G A S K U L D E R

Förfallotidpunkt mellan ett och fem år från balansdagen 120 000 171 985

Förfallotidpunkt senare än fem år från balansdagen – –

120 000 171 985

K O RT F R I S T I G A S K U L D E R

Checkräkningskredit, koncernvalutakonton 51 552 188 868

Kortfristig del av långfristiga lån 61 529 19 167

113 081 208 035

Totala räntebärande skulder 233 081 380 020

C H E C K R Ä K N I N G S K R E D I T 2019 2018

Beviljad checkräkningskredit, koncernvalutakonton 300 000 275 000

Outnyttjad del -248 448 -86 132

Utnyttjat belopp 51 552 188 868

Moderbolagets likvida medel, inklusive beviljade men ej utnyttjade externa krediter,

uppgick på balansdagen till 289 MSEK (146).

Bolaget har utelöpande konvertibellån redovisat till 61 529 TSEK (60 319). Nominellt

belopp för utelöpande lån är 62 130 TSEK. Konvertibellånet löper till den 30 juni 2020

med en årlig ränta motsvarande STIBOR 3M plus 2,20 procent, dock lägst 2,20 procent

(för innevarande period 2,24 procent). Konvertibeln kan under perioden 1–12 juni 2020

inlösas mot aktier av serie B till en konverteringskurs om 109 SEK. Mot bakgrund av att

lånet är efterställt andra skulder och koncernens finansiella ställning i övrigt, kan räntan

inte bedömas motsvara en marknadsmässig ränta. Den marknadsmässiga räntan har

för detta lån bedömts uppgå till 4,49 procent (statsobligationsräntan vid emissionstid

punkten, -0,51 procent, med tillägg för riskpremie om 5,00 procent). Lån som löper med

ränta avvikande från marknadsmässig ränta tas upp till sitt marknadsmässiga värde och

skillnaden förs till övrigt tillskjutet kapital. Resultatet belastas över lånets löptid med den

marknadsmässiga räntan. Samtidigt kommer i balansräkningen den redovisade skulden

att öka så att den motsvarar det nominella beloppet vid löptidens utgång. Marknads-

värdet för det konvertibla förlagslånet har beräknats genom en nuvärdeberäkning

av framtida räntebetalningar och lånets nominella belopp. Årets kostnadsförda ränta

uppgår till 2 577 TSEK (2 573). För utelöpande konvertibellån motsvarar räntekostnaden

4,1 procent av verklig skuld.

I kortfristiga skulder ingår derivat med totalt 12 869 TSEK (15 128). Posten avser

ränteswappar och valutaterminer värderade till verkligt värde. Årets värdeförändring

redovisas bland finansiella poster i resultaträkningen, se not 7 och 8.

Kassa och bank inkluderar behållning på checkräkning, koncernvalutakonton, med

6 256 TSEK (5 140).

 NOT 17
S T Ä L L D A S Ä K E R H E T E R

2019 2018

Aktier i dotterbolag 219 918 223 168

219 918 223 168

 NOT 18	
E V E N T U A L F Ö R P L I K T E L S E R

2019 2018

Borgensförbindelser till förmån för dotterbolag 453 166 394 546

Pensionsförpliktelser – 598

453 166 395 144

2 0 1 9 / X A N O

9 1	 E K O N O M I S K I N F O R M A T I O N

Undertecknade försäkrar att koncern- och årsredovisningen har upprättats i enlighet med internationella redovisningsstandarder IFRS,

sådana de antagits av EU, respektive god redovisningssed och ger en rättvisande bild av koncernens och företagets ställning och resultat, samt

att koncernförvaltningsberättelsen och förvaltningsberättelsen ger en rättvisande översikt över utvecklingen av koncernens och företagets

verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som de företag som ingår i koncernen står inför.

Årsredovisning och koncernredovisning för XANO Industri AB (publ) avseende år 2019 har godkänts för publicering av styrelsen.

Årsredovisningen kommer att föreläggas årsstämman den 7 maj 2020 för fastställelse.

Jönköping den 12 mars 2020

	 Fredrik Rapp	 Anna Benjamin	 Petter Fägersten	 Per Rodert	
	 Ordförande	 Vice ordförande	 Styrelseledamot	 Styrelseledamot

	 Stig-Olof Simonsson	 Eva-Lotta Kraft	 Lennart Persson
	 Styrelseledamot	 Styrelseledamot	 VD och koncernchef

Vår revisionsberättelse har avgivits den 19 mars 2020.

Ernst & Young AB

Joakim Falck
Auktoriserad revisor

 NOT 19	
K A S S A F L Ö D E

R Ä N TA

Betald ränta uppgick till 10 399 TSEK (9 835) och erhållen ränta till 6 842 TSEK (5 584).

L I K V I D A M E D E L 2019 2018

Kassa och bank 6 257 5 141

Kortfristiga placeringar 5 5

Belopp vid årets slut 6 262 5 146

 NOT 20
R I S K E R

Moderbolaget är genom sin internationella verksamhet främst exponerad för finan-

siella risker till följd av förändringar i valutakurser och räntenivåer. En redogörelse för

koncernens väsentliga finansiella och affärsmässiga risker återfinns i not 35 på sidorna

77–78.

 NOT 21
F Ö R S L A G T I L L V I N S T D I S P O S I T I O N

Styrelsen och verkställande direktören föreslår att till förfogande stående medel

disponeras enligt följande:

2019 2018

Till aktieägarna utdelas kontant 2:00 SEK per aktie
(2:00), beräknat på 27 894 536 aktier (27 894 536) 55 789 55 789

I ny räkning balanseras 137 034 104 860

192 823 160 649

Efter avdrag för eget innehav uppgår antalet utestående aktier för närvarande till

27 894 536. Föregående års utdelningsbelopp per aktie samt antal aktier har omräknats

med anledning av aktiesplit 2:1 genomförd i juni 2019.

 NOT 22	
H Ä N D E L S E R E F T E R Å R E T S S L U T

Inga enskilda händelser av väsentlig karaktär har inträffat efter balansdagen.

9 2

2 0 1 9 / X A N O

REVIS IONSBERÄTTELSE
Till bolagsstämman i XANO Industri AB (publ), org.nr 556076-2055

R A P P O RT O M Å R S R E D O V I S N I N G E N O C H
K O N C E R N R E D O V I S N I N G E N

Uttalanden

Vi har utfört en revision av årsredovisningen och koncernredovisningen för XANO

Industri AB (publ) för år 2019. Bolagets årsredovisning och koncernredovisning ingår på

sidorna 52-91 i detta dokument.

Enligt vår uppfattning har årsredovisningen upprättats i enlighet med årsredovisnings

lagen och ger en i alla väsentliga avseenden rättvisande bild av moderbolagets finansiella

ställning per den 31 december 2019 och av dess finansiella resultat och kassaflöde för

året enligt årsredovisningslagen. Koncernredovisningen har upprättats i enlighet med

årsredovisningslagen och ger en i alla väsentliga avseenden rättvisande bild av koncer-

nens finansiella ställning per den 31 december 2019 och av dess finansiella resultat

och kassaflöde för året enligt International Financial Reporting Standards (IFRS), så som

de antagits av EU, och årsredovisningslagen. Förvaltningsberättelsen är förenlig med

årsredovisningens och koncernredovisningens övriga delar.

Vi tillstyrker därför att bolagsstämman fastställer resultaträkningen och balansräkningen

för moderbolaget samt rapport över totalresultat och rapport över finansiell ställning för

koncernen.

Våra uttalanden i denna rapport om årsredovisningen och koncernredovisningen är

förenliga med innehållet i den kompletterande rapport som har överlämnats till moder-

bolagets revisionsutskott i enlighet med Revisorsförordningens (537/2014) artikel 11.

Grund för uttalanden

Vi har utfört revisionen enligt International Standards on Auditing (ISA) och god

revisionssed i Sverige. Vårt ansvar enligt dessa standarder beskrivs närmare i avsnittet

Revisorns ansvar. Vi är oberoende i förhållande till moderbolaget och koncernen enligt

god revisorssed i Sverige och har i övrigt fullgjort vårt yrkesetiska ansvar enligt dessa

krav. Detta innefattar att, baserat på vår bästa kunskap och övertygelse, inga förbjudna

tjänster som avses i Revisorsförordningens (537/2014) artikel 5.1 har tillhandahållits det

granskade bolaget eller, i förekommande fall, dess moderföretag eller dess kontrollerade

företag inom EU.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som

grund för våra uttalanden.

Särskilt betydelsefulla områden

Särskilt betydelsefulla områden för revisionen är de områden som enligt vår professi-

onella bedömning var de mest betydelsefulla för revisionen av årsredovisningen och

koncernredovisningen för den aktuella perioden. Dessa områden behandlades inom

ramen för revisionen av, och i vårt ställningstagande till, årsredovisningen och koncern-

redovisningen som helhet, men vi gör inga separata uttalanden om dessa områden.

Beskrivningen nedan av hur revisionen genomfördes inom dessa områden ska läsas i

detta sammanhang.

Vi har fullgjort de skyldigheter som beskrivs i avsnittet Revisorns ansvar i vår rapport om

årsredovisningen också inom dessa områden. Därmed genomfördes revisionsåtgärder

som utformats för att beakta vår bedömning av risk för väsentliga fel i årsredovisningen

och koncernredovisningen. Utfallet av vår granskning och de granskningsåtgärder som

genomförts för att behandla de områden som framgår nedan utgör grunden för vår

revisionsberättelse.

G O O D W I L L

Beskrivning av området

Redovisat värde för goodwill uppgår per 31 december till 576 MSEK i koncernens rap-

port över finansiell ställning. Bolaget prövar årligen och vid indikation på värdenedgång

att redovisade värden inte överstiger beräknat återvinningsvärde. Återvinningsvärdet

fastställs för varje kassagenererande enhet genom en nuvärdeberäkning av framtida

kassaflöden. Framtida kassaflöden baseras på ledningens affärsplaner och prognoser och

innefattar ett antal antaganden bland annat om resultatutveckling, tillväxt, investerings-

behov och diskonteringsränta.

Förändringar av antaganden får en stor påverkan på beräkningen av återvinningsvärdet

och de antaganden som bolaget tillämpat får därför stor betydelse för bedömningen om

nedskrivningsbehov föreligger. Vi har därför bedömt att redovisningen av goodwill är ett

särskilt betydelsefullt område i revisionen.

En beskrivning av nedskrivningstestet framgår av not 15 ”Immateriella anläggnings

tillgångar” och i not 2 ”Väsentliga uppskattningar och bedömningar”.

Hur detta område beaktades i revisionen

I vår revision har vi utvärderat och testat bolagets process för att upprätta nedskrivnings-

test, bland annat genom att utvärdera tidigare träffsäkerhet i prognoser och antaganden.

Vi har också gjort jämförelser mot andra företag för att utvärdera rimligheten i framtida

kassaflöden och tillväxtantaganden samt med hjälp av våra värderingsspecialister prövat

vald diskonteringsränta och antaganden om långsiktig tillväxt. Vi har också granskat

bolagets modell och metod för att genomföra nedskrivningstest samt utvärderat bola-

gets känslighetsanalyser. Vi har granskat lämnade upplysningar i årsredovisningen.

I N T Ä K T S R E D O V I S N I N G

Beskrivning av området

Koncernens försäljningsintäkter uppgår för år 2019 till 2 128 MSEK. En ej oväsentlig del

av försäljningsintäkterna avser projektleveranser till förpackningsindustrin, där koncernen

redovisar intäkter över tid i enlighet med IFRS 15, och uppgick för år 2019 till 617 MSEK.

För dessa projekt redovisas intäkter och på basis av företagets insatser för att uppfylla

prestationsåtagandet vilket beskrivs i not 4 samt i avsnittet ”Intäkter” i not 2. Metoden

innebär att bedömningar måste göras för att mäta förlopp mot fullständigt uppfyll

ande och förändringar av dessa medför att resultatet för kommande period påverkas.

Svårigheten att bedöma resultatet är särskilt stora i början av projekt och för projekt

som är tekniskt komplicerade varför intäktsredovisningen har bedömts vara ett särskilt

betydelsefullt område i revisionen.

Hur detta område beaktades i revisionen

I vår revision har vi utvärderat och testat processen för redovisning av intäkter över tid

samt bolagets rutiner och bedömningar för att mäta förlopp mot fullständigt uppfyll

ande. Vi har därutöver genomfört stickprovskontroller mot underliggande dokumenta-

tion samt granskat ledningens bedömning av reservationsbehov avseende förlust

kontrakt. Vi har granskat lämnade upplysningar i årsredovisningen.

 9 3

2 0 1 9 / X A N O

Annan information än årsredovisningen och koncernredovisningen

Detta dokument innehåller även annan information än årsredovisningen och koncern-

redovisningen och återfinns på sidorna 1-51 och 100-104. Det är styrelsen och verk

ställande direktören som har ansvaret för denna andra information.

Vårt uttalande avseende årsredovisningen och koncernredovisningen omfattar inte

denna information och vi gör inget uttalande med bestyrkande avseende denna andra

information.

I samband med vår revision av årsredovisningen och koncernredovisningen är det vårt

ansvar att läsa den information som identifieras ovan och överväga om informationen i

väsentlig utsträckning är oförenlig med årsredovisningen och koncernredovisningen. Vid

denna genomgång beaktar vi även den kunskap vi i övrigt inhämtat under revisionen

samt bedömer om informationen i övrigt verkar innehålla väsentliga felaktigheter.

Om vi, baserat på det arbete som har utförts avseende denna information, drar slut

satsen att den andra informationen innehåller en väsentlig felaktighet, är vi skyldiga att

rapportera detta. Vi har inget att rapportera i det avseendet.

Styrelsens och verkställande direktörens ansvar

Det är styrelsen och verkställande direktören som har ansvaret för att årsredovisningen

och koncernredovisningen upprättas och att den ger en rättvisande bild enligt

årsredovisningslagen och, vad gäller koncernredovisningen, enligt IFRS så som de

antagits av EU. Styrelsen och verkställande direktören ansvarar även för den interna

kontroll som de bedömer är nödvändig för att upprätta en årsredovisning och

koncernredovisning som inte innehåller några väsentliga felaktigheter, vare sig dessa

beror på oegentligheter eller misstag.

Vid upprättandet av årsredovisningen och koncernredovisningen ansvarar styrelsen och

verkställande direktören för bedömningen av bolagets förmåga att fortsätta

verksamheten. De upplyser, när så är tillämpligt, om förhållanden som kan påverka

förmågan att fortsätta verksamheten och att använda antagandet om fortsatt drift.

Antagandet om fortsatt drift tillämpas dock inte om styrelsen och verkställande

direktören avser att likvidera bolaget, upphöra med verksamheten eller inte har något

realistiskt alternativ till att göra något av detta.

Styrelsens revisionsutskott ska, utan att det påverkar styrelsens ansvar och uppgifter i

övrigt, bland annat övervaka bolagets finansiella rapportering.

Revisorns ansvar

Våra mål är att uppnå en rimlig grad av säkerhet om att årsredovisningen och koncern-

redovisningen som helhet inte innehåller några väsentliga felaktigheter, vare sig dessa

beror på oegentligheter eller misstag, och att lämna en revisionsberättelse som innehåller

våra uttalanden. Rimlig säkerhet är en hög grad av säkerhet, men är ingen garanti för

att en revision som utförs enligt ISA och god revisionssed i Sverige alltid kommer att

upptäcka en väsentlig felaktighet om en sådan finns. Felaktigheter kan uppstå på grund

av oegentligheter eller misstag och anses vara väsentliga om de enskilt eller tillsammans

rimligen kan förväntas påverka de ekonomiska beslut som användare fattar med grund i

årsredovisningen och koncernredovisningen.

Som del av en revision enligt ISA använder vi professionellt omdöme och har en professi-

onellt skeptisk inställning under hela revisionen. Dessutom:

–– identifierar och bedömer vi riskerna för väsentliga felaktigheter i årsredovisningen

och koncernredovisningen, vare sig dessa beror på oegentligheter eller misstag,

utformar och utför granskningsåtgärder bland annat utifrån dessa risker och inhämtar

revisionsbevis som är tillräckliga och ändamålsenliga för att utgöra en grund för våra

uttalanden. Risken för att inte upptäcka en väsentlig felaktighet till följd av oegentlig-

heter är högre än för en väsentlig felaktighet som beror på misstag, eftersom oegent-

ligheter kan innefatta agerande i maskopi, förfalskning, avsiktliga utelämnanden,

felaktig information eller åsidosättande av intern kontroll.

–– skaffar vi oss en förståelse av den del av bolagets interna kontroll som har betydelse

för vår revision för att utforma granskningsåtgärder som är lämpliga med hänsyn

till omständigheterna, men inte för att uttala oss om effektiviteten i den interna

kontrollen.

–– utvärderar vi lämpligheten i de redovisningsprinciper som används och rimligheten

i styrelsens och verkställande direktörens uppskattningar i redovisningen och till

hörande upplysningar.

–– drar vi en slutsats om lämpligheten i att styrelsen och verkställande direktören använ-

der antagandet om fortsatt drift vid upprättandet av årsredovisningen och koncern

redovisningen. Vi drar också en slutsats, med grund i de inhämtade revisionsbevisen,

om det finns någon väsentlig osäkerhetsfaktor som avser sådana händelser eller

förhållanden som kan leda till betydande tvivel om bolagets förmåga att fortsätta

verksamheten. Om vi drar slutsatsen att det finns en väsentlig osäkerhetsfaktor, måste

vi i revisionsberättelsen fästa uppmärksamheten på upplysningarna i årsredovisningen

om den väsentliga osäkerhetsfaktorn eller, om sådana upplysningar är otillräckliga,

modifiera uttalandet om årsredovisningen och koncernredovisningen. Våra slutsatser

baseras på de revisionsbevis som inhämtas fram till datumet för revisionsberättelsen.

Dock kan framtida händelser eller förhållanden göra att ett bolag inte längre kan

fortsätta verksamheten.

–– utvärderar vi den övergripande presentationen, strukturen och innehållet i årsredovis-

ningen och koncernredovisningen, däribland upplysningarna, och om årsredovis-

ningen och koncernredovisningen återger de underliggande transaktionerna och

händelserna på ett sätt som ger en rättvisande bild.

–– inhämtar vi tillräckliga och ändamålsenliga revisionsbevis avseende den finansiella

informationen för enheterna eller affärsaktiviteterna inom koncernen för att göra ett

uttalande avseende koncernredovisningen. Vi ansvarar för styrning, övervakning och

utförande av koncernrevisionen. Vi är ensamt ansvariga för våra uttalanden.

Vi måste informera styrelsen om bland annat revisionens planerade omfattning och

inriktning samt tidpunkten för den. Vi måste också informera om betydelsefulla

iakttagelser under revisionen, däribland de eventuella betydande brister i den interna

kontrollen som vi identifierat.

Vi måste också förse styrelsen med ett uttalande om att vi har följt relevanta yrkesetiska

krav avseende oberoende, och ta upp alla relationer och andra förhållanden som rimli-

gen kan påverka vårt oberoende, samt i tillämpliga fall tillhörande motåtgärder.

Av de områden som kommuniceras med styrelsen fastställer vi vilka av dessa områden

som varit de mest betydelsefulla för revisionen av årsredovisningen och koncernredo-

visningen, inklusive de viktigaste bedömda riskerna för väsentliga felaktigheter, och

som därför utgör de för revisionen särskilt betydelsefulla områdena. Vi beskriver dessa

områden i revisionsberättelsen såvida inte lagar eller andra författningar förhindrar

upplysning om frågan.

9 4

2 0 1 9 / X A N O

R A P P O RT O M A N D R A K R AV E N L I G T
L A G A R O C H A N D R A F Ö R FAT T N I N G A R

Uttalanden

Utöver vår revision av årsredovisningen har vi även utfört en revision av styrelsens och

verkställande direktörens förvaltning av XANO Industri AB (publ) för år 2019 samt av

förslaget till dispositioner beträffande bolagets vinst eller förlust.

Vi tillstyrker att bolagsstämman disponerar vinsten enligt förslaget i förvaltningsberät-

telsen och beviljar styrelsens ledamöter och verkställande direktören ansvarsfrihet för

räkenskapsåret.

Grund för uttalanden

Vi har utfört revisionen enligt god revisionssed i Sverige. Vårt ansvar enligt denna

beskrivs närmare i avsnittet Revisorns ansvar. Vi är oberoende i förhållande till moder-

bolaget och koncernen enligt god revisorssed i Sverige och har i övrigt fullgjort vårt

yrkesetiska ansvar enligt dessa krav.

Vi anser att de revisionsbevis vi har inhämtat är tillräckliga och ändamålsenliga som

grund för våra uttalanden.

Styrelsens och verkställande direktörens ansvar

Det är styrelsen som har ansvaret för förslaget till dispositioner beträffande bolagets vinst

eller förlust. Vid förslag till utdelning innefattar detta bland annat en bedömning av om

utdelningen är försvarlig med hänsyn till de krav som bolagets och koncernens verk-

samhetsart, omfattning och risker ställer på storleken av moderbolagets och koncernens

egna kapital, konsolideringsbehov, likviditet och ställning i övrigt.

Styrelsen ansvarar för bolagets organisation och förvaltningen av bolagets angelägen-

heter. Detta innefattar bland annat att fortlöpande bedöma bolagets och koncernens

ekonomiska situation, och att tillse att bolagets organisation är utformad så att

bokföringen, medelsförvaltningen och bolagets ekonomiska angelägenheter i övrigt

kontrolleras på ett betryggande sätt. Verkställande direktören ska sköta den löpande för-

valtningen enligt styrelsens riktlinjer och anvisningar och bland annat vidta de åtgärder

som är nödvändiga för att bolagets bokföring ska fullgöras i överensstämmelse med lag

och för att medelsförvaltningen ska skötas på ett betryggande sätt.

Revisorns ansvar

Vårt mål beträffande revisionen av förvaltningen, och därmed vårt uttalande om ansvars-

frihet, är att inhämta revisionsbevis för att med en rimlig grad av säkerhet kunna bedöma

om någon styrelseledamot eller verkställande direktören i något väsentligt avseende:

–– företagit någon åtgärd eller gjort sig skyldig till någon försummelse som kan föran-

leda ersättningsskyldighet mot bolaget.

–– på något annat sätt handlat i strid med aktiebolagslagen, årsredovisningslagen eller

bolagsordningen.

Vårt mål beträffande revisionen av förslaget till dispositioner av bolagets vinst eller

förlust, och därmed vårt uttalande om detta, är att med rimlig grad av säkerhet bedöma

om förslaget är förenligt med aktiebolagslagen.

Rimlig säkerhet är en hög grad av säkerhet, men ingen garanti för att en revision som

utförs enligt god revisionssed i Sverige alltid kommer att upptäcka åtgärder eller för-

summelser som kan föranleda ersättningsskyldighet mot bolaget, eller att ett förslag till

dispositioner av bolagets vinst eller förlust inte är förenligt med aktiebolagslagen.

Som en del av en revision enligt god revisionssed i Sverige använder vi professionellt

omdöme och har en professionellt skeptisk inställning under hela revisionen. Gransk-

ningen av förvaltningen och förslaget till dispositioner av bolagets vinst eller förlust

grundar sig främst på revisionen av räkenskaperna. Vilka tillkommande granskningsåt-

gärder som utförs baseras på vår professionella bedömning med utgångspunkt i risk och

väsentlighet. Det innebär att vi fokuserar granskningen på sådana åtgärder, områden

och förhållanden som är väsentliga för verksamheten och där avsteg och överträdelser

skulle ha särskild betydelse för bolagets situation. Vi går igenom och prövar fattade

beslut, beslutsunderlag, vidtagna åtgärder och andra förhållanden som är relevanta för

vårt uttalande om ansvarsfrihet. 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

Ernst & Young AB, Box 2224, 550 02 Jönköping, utsågs till XANO Industri ABs revisor av

bolagsstämman den 9 maj 2019 och har varit bolagets revisor sedan den 20 maj 1997.

Jönköping den 19 mars 2020

Ernst & Young AB

Joakim Falck
Auktoriserad revisor

VD

	 B O L A G S S T Y R N I N G S R A P P O R T 9 5

2 0 1 9 / X A N O

A K T I E Ä G A R E

K O N C E R N S TA B

B O L A G S S T Ä M M A

S T Y R E L S E

V D

VA L B E R E D N I N G

K O N C E R N L E D N I N G

A F F Ä R S E N H E T A F F Ä R S E N H E T A F F Ä R S E N H E T

Industrial Products Industrial Solutions Precision Technology

R E V I S O R

R E V I S I O N S U T S K O T T

E R S Ä T T N I N G S U T S K O T T

S V E N S K B O L A G S S T Y R N I N G S M O D E L L

Bolagsstyrningen i svenska börsbolag regleras av en kombination av skrivna

regler och praxis. Regelverket utgörs i första hand av Aktiebolagslagen och

de regler som gäller på den reglerade marknad på vilken bolagets aktier är

upptagna till handel. Dessutom omfattas alla noterade svenska bolag sedan

2008 av Svensk kod för bolagsstyrning (”koden”) med senast reviderade

version gällande från den 1 december 2016 (en ny reviderad version har

trätt i kraft den 1 januari 2020). www.bolagsstyrning.se

Av aktiebolagslagen följer att det i bolaget ska finnas tre beslutsorgan:

bolagsstämma, styrelse och verkställande direktör. Det ska också finnas ett

kontrollorgan, revisor, som utses av bolagsstämman. I lagen anges vilka

uppgifter respektive organ har och vilket ansvar de personer har som ingår

i bolagsorganen. Koden kompletterar lagen genom att på några områden

ställa högre krav men möjliggör samtidigt för bolagen att avvika från dessa

om detta i det enskilda fallet skulle anses leda till bättre bolagsstyrning.

B O L A G S S T Y R N I N G I X A N O

XANO Industri AB (publ) är ett svenskt publikt aktiebolag, vars övergripande

mål är att skapa långsiktigt värde för aktieägare och andra intressenter.

XANOs B-aktie är noterad på Nasdaq Stockholm i segmentet Mid Cap, list-

bytet från Small Cap genomfördes per den 2 januari 2019. De informations-

krav som XANO härigenom har att uppfylla finns i det av börsen utgivna

”Regelverk för emittenter”.

XANO omfattas sedan 2008 av koden. Denna bolagsstyrningsrapport

beskriver XANOs bolagsstyrning, ledning och förvaltning samt den interna

kontrollen avseende den finansiella rapporteringen.

A K T I E Ä G A R E

Vid utgången av 2019 uppgick antalet aktieägare i XANO till 4 326, varav

4 141 var fysiska personer representerande 14,2 procent av rösterna och

37,2 procent av kapitalet. Det institutionella ägandet utgjorde 2,9 procent

av rösterna och 9,5 procent av kapitalet. De tio största ägarna svarade för

94,2 procent av rösterna och 80,7 procent av kapitalet. Per balansdagen

fanns två aktieägare som vardera kontrollerade mer än tio procent av såväl

kapital som röstetal för samtliga aktier i bolaget. Anna Benjamin kontrol-

lerade genom eget innehav och innehav via närstående 57,8 procent av

rösterna och 28,7 procent av kapitalet. Pomona-gruppen AB innehade

29,7 procent av rösterna och 29,9 procent av kapitalet.

BOLAGSSTYRNINGSRAPPORT 2019

X A N O I N D U S T R I A B (P U B L)

9 6 B O L A G S S T Y R N I N G S R A P P O R T

2 0 1 9 / X A N O

B O L A G S S T Ä M M A

Bolagsstämman är det forum där aktieägarnas inflytande utövas. Bolags

stämman är bolagets högsta beslutande organ och har en överordnad

ställning i förhållande till bolagets styrelse och verkställande direktör.

Kallelse till bolagsstämma ska enligt bolagsordningen ske genom

annonsering i Post och Inrikes Tidningar och på bolagets webbplats.

Att kallelse skett ska annonseras i Dagens Industri.

Å R S S T Ä M M A

Årsstämman samlas en gång per år för att bland annat fastställa årsredovis-

ning och koncernredovisning, bevilja ansvarsfrihet för styrelse och VD samt

att besluta om disposition av resultatet för det gångna året. Stämman väljer

också styrelse och revisor. Alla aktieägare som är direktregistrerade i aktiebo-

ken och som anmält sitt deltagande i tid kan delta i stämman och rösta för

samtliga sina aktier. Aktieägare som inte själva har möjlighet att närvara kan

företrädas via ombud.

Å R S S T Ä M M A 2 0 1 9

XANOs årsstämma 2019 avhölls torsdagen den 9 maj. 51 aktieägare, vars

innehav motsvarade 93 procent av rösterna och 77 procent av antalet

utestående aktier, var representerade på stämman. XANOs styrelse och

ledning samt bolagets revisor och representanter från valberedningen var

närvarande vid stämman. I huvudsak fattades följande beslut:

»» Kontant utdelning 2:00 SEK per aktie, innebärande totalt 56 MSEK.

»» Omval av styrelseledamöterna Stig-Olof Simonsson, Fredrik Rapp, Petter

Fägersten, Eva-Lotta Kraft, Per Rodert och Anna Benjamin. Val av Fredrik

Rapp som styrelsens ordförande.

»» Val av revisionsbolaget Ernst & Young AB med auktoriserad revisor

Joakim Falck som huvudansvarig.

»» Valberedningens sammansättning inför årsstämman 2020.

»» Riktlinjer för ersättning till ledande befattningshavare.

»» Bemyndigande för styrelsen att fatta beslut om förvärv och överlåtelse

av egna aktier.

»» Bemyndigande för styrelsen att fatta beslut om nyemission.

»» Uppdelning av aktier.

Å R S S T Ä M M A 2 0 2 0

XANOs årsstämma 2020 äger rum torsdagen den 7 maj kl. 15:00 i bolagets

lokaler på Industrigatan 14 B i Jönköping. Ytterligare information finns på

sidan 102 i årsredovisningen för 2019 och på webbplatsen www.xano.se.

S T Y R E L S E

Styrelsens uppdrag är att för ägarnas räkning förvalta bolagets angelägen

heter. Enligt XANOs bolagsordning ska styrelsen utgöras av lägst tre och

högst åtta ledamöter. Årsstämman 2019 bestämde antalet ledamöter

till sex. Styrelsen har utgjorts av Fredrik Rapp (ordförande), Stig-Olof

Simonsson, Petter Fägersten, Eva-Lotta Kraft, Per Rodert och Anna

Benjamin. Fredrik Rapp, Anna Benjamin och Petter Fägersten anses

beroende i förhållande till större ägare. Övriga ledamöter bedöms vara

oberoende i förhållande till såväl större ägare som bolaget och bolags-

ledningen. Bolagsordningen innehåller inga särskilda bestämmelser om

tillsättande och entledigande av styrelseledamöter eller ändring av bolags-

ordning. Utöver lagar och rekommendationer styrs XANOs styrelsearbete

av styrelsens arbetsordning som fastställs en gång per år. Arbetsordningen

innehåller bland annat regler för arbetsfördelningen mellan styrelse och

verkställande direktör, ekonomisk rapportering och investeringar.

Styrelsen avhöll sex sammanträden under verksamhetsåret 2019. Vid

varje ordinarie sammanträde föreligger följande fasta punkter: genomgång

av föregående mötes protokoll, allmän genomgång av affärsenheterna

med uppföljning av senaste redovisning och jämförelse med prognos samt

finansiering och likviditet. Utöver fasta rapportpunkter tar styrelsen därtill

ställning i frågor av övergripande karaktär såsom koncernens strategi,

struktur- och organisationsfrågor, policyer och riktlinjer samt förvärv och

större investeringar.

Bolagets revisor deltar vid minst ett av styrelsens sammanträden

årligen. Då redovisas revisorns iakttagelser vid granskningen av bolagets

räkenskaper, rutiner och interna kontroll.

Utöver fasta punkter enligt ovan omfattade programmet för 2019

följande huvudpunkter:

Nr 1 – 7 februari

Bokslutskommuniké 2018, rapport från revisionsutskott, revisorernas

redovisning av övergripande iakttagelser vid revision av 2018 års

räkenskaper.

Nr 2 – 9 maj

Delårsrapport tre månader, reviderad prognos 2019, rapport från

ersättningsutskott, förvärvsdiskussioner, förutsättningar inför årsstämman.

Nr 3 – 10 juli (telefon)

Halvårsrapport.

Nr 4 – 25–26 september

Strategi koncern, besök hos och fördjupad information om Jorgensen samt

affärsenheten Industrial Solutions.

Nr 5 – 7 november

Delårsrapport nio månader, beslut strategi koncern.

Nr 6 – 12 december

Prognos 2020, besök hos och fördjupad information om Fredriksons,

utvärdering av styrelsens och VD:s arbete.

Styrelsen ska härutöver fastställa riktlinjer för bolagets uppträdande i

samhället. Från 2014 tillämpas en uppförandekod som ska ligga till grund

för de vardagliga besluten i XANOs verksamheter och säkerställa att koncer-

nen är ansvarstagande i kontakten med olika intressenter.

I december 2016 antog styrelsen en hållbarhetspolicy som anger rikt-

linjerna för koncernens hållbarhetsarbete. Policyn beskriver hur koncernens

företag ska agera för att på bästa sätt bidra till en hållbar utveckling.

R E V I S I O N S U T S K O T T

Revisionsutskottet ska bereda styrelsens arbete med att kvalitetssäkra

bolagets finansiella rapportering, fortlöpande träffa bolagets revisor för

att informera sig om revisionens inriktning och omfattning samt diskutera

samordningen mellan den externa revisionen och den interna kontrollen och

synen på bolagets risker, fastställa riktlinjer för vilka andra tjänster än revi-

sion som bolaget får upphandla av bolagets revisor, utvärdera revisionsin-

satsen och informera bolagets valberedning om resultatet av utvärderingen

samt biträda valberedningen vid framtagandet av förslag till revisor och

arvodering av revisionsinsatsen.

XANOs revisionsutskott utgörs av styrelseledamöterna Anna Benjamin,

Eva-Lotta Kraft och Per Rodert (ordförande i utskottet).

	 B O L A G S S T Y R N I N G S R A P P O R T 9 7

2 0 1 9 / X A N O

E R S Ä T T N I N G S U T S K O T T

Ersättningsutskottet ska bereda frågor om ersättning och andra anställnings

villkor för bolagsledningen. Ersättningsutskottet i XANO har dessutom fått

i uppdrag att bereda frågor om ersättning och andra anställningsvillkor för

VD i övriga bolag i koncernen.

XANOs ersättningsutskott utgörs av styrelsens ordförande Fredrik Rapp

(tillika utskottets ordförande) och styrelseledamot Petter Fägersten.

V E R K S T Ä L L A N D E D I R E K T Ö R

Styrelsen utser en verkställande direktör att sköta den löpande förvaltningen

av bolaget. Nuvarande VD Lennart Persson tillträdde sin post den 1 juli 2014

efter att ha varit vice VD sedan 2005.

K O N C E R N L E D N I N G

Koncernledningen utgjordes under året av VD Lennart Persson och CFO

Marie Ek Jonson.

K O N C E R N S TA B

Direkt underställd VD finns en stab med ansvar inom affärsutveckling,

finans, försäkring, inköp, IT, kommunikation, koncernredovisning och

koncerngemensam administration. Härifrån styrs och samordnas projekt som

omfattar alla eller flertalet av koncernens bolag. Inom respektive område

utformas manualer och policyer som reglerar arbetet i dotterbolagen.

A F F Ä R S E N H E T E R

Koncernen utgjordes under 2019 av tre rapporterande verksamhetsenheter:

Industrial Products, Industrial Solutions och Precision Technology. Den opera-

tiva ledningen för affärsenheterna rapporterar direkt till VD. Via funktioner

i koncernstaben sammanställs beslutsunderlag för styrelse och VD inom

övriga områden.

VA L B E R E D N I N G

Valberedningen är bolagsstämmans organ för beredning av stämmans

beslut i tillsättningsfrågor i syfte att skapa ett bra underlag för stämmans

behandling av dessa ärenden.

Efter förslag från huvudaktieägarna Anna Benjamin och Pomona‑

gruppen AB, som tillsammans representerade 88 procent av rösterna och

59 procent av kapitalet i XANO, utsågs vid årsstämman 2019 en val

beredning bestående av Ulf Hedlundh som ordförande, Anders Rudgård

och Anna Benjamin.

Valberedningens uppgift inför årsstämman 2020 är att föreslå styrelse-

ordförande och styrelseledamöter, revisor, mötesordförande vid stämman

samt styrelse- och revisionsarvoden. I sitt förslag till styrelse ska valbered

ningen föreslå de för bolaget mest kvalificerade styrelseledamöterna utifrån

en samlad bedömning kring relevant kompetens och erfarenhet samt

därutöver särskilt beakta kravet på mångsidighet och bredd i styrelsen samt

eftersträva en jämn könsfördelning. Valberedningen har vid sitt förslag

särskilt följt och beaktat punkt 4.1 i Svensk Kod för Bolagsstyrning.

Valberedningen har utvärderat styrelsens arbete med hjälp av dels en

enkätundersökning och dels personliga samtal med styrelsens ledamöter.

Resultatet av utvärderingen har delgivits styrelsens ordförande.

Valberedningen har haft tre möten inför sitt förslag till årsstämman

2020, vilkas beslut har sammanfattats i ett beslutsprotokoll. Därtill har

löpande kontakter förts mellan ledamöterna i Valberedningen.

R E V I S O R

För granskning av bolagets årsredovisning, koncernredovisning och

räkenskaper samt styrelsens och verkställande direktörens förvaltning ska

enligt bolagsordningen registrerat revisionsbolag eller en till två revisorer,

varav minst en ska vara auktoriserad, utses av bolagsstämman. Revisorernas

rapportering till ägarna sker på årsstämman genom revisionsberättelsen.

Ordinarie revisorsval i XANO ägde senast rum på årsstämman 2019

och avsåg mandattiden fram till och med årsstämman 2020. Stämman

utsåg revisionsbolaget Ernst & Young AB, Jönköping, med Joakim Falck

som huvudansvarig revisor. Vid sidan av uppdraget i XANO Industri AB

har Joakim Falck revisionsuppdrag i bland annat EFG Holding AB, Evry

Sweden AB, Garo AB, AB Gyllensvaans Möbler, ITAB Shop Concept AB,

Nefab Holding AB, Nolato AB, One Partner Group AB och Scandbio AB.

S T Y R E L S E N S O C H U T S K O T T E N S S A M M A N S Ä T T N I N G P E R 2 0 1 9 - 1 2 - 3 1

Namn Invald Funktion i styrelsen Oberoende i
förhållande till
bolaget och
bolagsledningen

Oberoende i för-
hållande till större
aktieägare

Deltagande
i styrelse
sammanträden
2019

Deltagande
i ersättnings
utskott
2019

Deltagande
i revisionsutskott
2019 2)

Styrelsearvode
inklusive utskotts

ersättning, SEK

Fredrik Rapp 2004 ordförande Ja Nej 1) 5 (6) 1 (1) – 310 000

Anna Benjamin 2016 vice ordförande Ja Nej 1) 6 (6) – 1 (1) 190 000

Petter Fägersten 2011 ledamot Ja Nej 1) 5 (6) 1 (1) – 180 000

Eva-Lotta Kraft 2012 ledamot Ja Ja 6 (6) – 1 (1) 190 000

Per Rodert 2013 ledamot Ja Ja 6 (6) – 1 (1) 210 000

Stig-Olof Simonsson 2002 ledamot Ja Ja 4 (6) – – 160 000

1 240 000

1)	 Fredrik Rapp och Anna Benjamin anses beroende i förhållande till större ägare i egenskap av ägare. Detsamma gäller vid en samlad bedömning även Petter Fägersten.
2)	 Revisionsutskottet har genomfört ett möte för vilket beslut sammanfattats i ett beslutsprotokoll. Därtill har ledamöterna under året deltagit i ytterligare tre möten vid vilka

avrapportering från koncernens revisor skett.

Ytterligare uppgifter om styrelse och bolagsledning finns på sidorna 100–101.

9 8 B O L A G S S T Y R N I N G S R A P P O R T

2 0 1 9 / X A N O

AV V I K E L S E R F R Å N K O D E N

För 2019 finns inga avvikelser att rapportera.

P R I N C I P E R F Ö R E R S Ä T T N I N G T I L L L E D A N D E
B E FAT T N I N G S H AVA R E , I N C I TA M E N T S P R O G R A M M M

De riktlinjer som beslutades av årsstämman 2019 innebär att villkoren ska

vara marknadsmässiga. Utöver fast grundlön kan ledande befattningshavare

erhålla rörlig ersättning, vilken ska vara begränsad och baserad på resultat-

utveckling eller avkastning på eget kapital jämfört med fastställda mål. Den

rörliga delen kan ej uppgå till högre belopp än motsvarande sex månads-

löner. Ledande befattningshavare ska ha marknadsmässiga pensionsvillkor

som ska vara premiebaserade. Samtliga befattningshavare i koncernled-

ningen kan avsluta sin anställning med sex månaders uppsägning. Vid

uppsägning av VD utgår ett avgångsvederlag motsvarande 18 månadslöner.

Styrelsen ska ha rätt att frångå riktlinjerna om det i ett enskilt fall finns

särskilda skäl till det.

Det finns inga utestående aktie- eller aktiekursrelaterade incitaments-

program.

I N T E R N K O N T R O L L AV S E E N D E D E N F I N A N S I E L L A
R A P P O RT E R I N G E N

Enligt aktiebolagslagen och koden ansvarar styrelsen för den interna

kontrollen, vars övergripande syfte är att skydda bolagets tillgångar och

därigenom ägarnas investering.

F I N A N S I E L L R A P P O RT E R I N G

Samtliga enheter rapporterar varje månad ekonomiskt utfall. Rapporte-

ringen konsolideras och utgör underlag för kvartalsrapporter och operativ

uppföljning. Den operativa uppföljningen sker enligt en etablerad struktur

där orderingång, fakturering, likviditet, resultat, kapitalbindning och andra

för koncernen viktiga nyckeltal sammanställs och utgör underlag för analys

och åtgärder från ledning och controllers på olika nivåer. Andra viktiga

koncerngemensamma delar i den interna kontrollen är affärsplaner och den

årliga prognosprocessen. För kommunikation med externa parter finns en

informationspolicy i syfte att säkerställa att alla informationsskyldigheter

efterlevs på ett korrekt och fullständigt sätt.

K O N T R O L L M I L J Ö

Revisionsutskottet har till främsta uppgift att övervaka redovisnings- och

rapporteringsprocesserna samt att säkerställa kvaliteten i dessa rapporter

och processer. Ansvaret för att upprätthålla en effektiv kontrollmiljö och

det löpande arbetet med riskhantering och intern kontroll avseende den

finansiella rapporteringen är delegerat till VD. Chefer på olika nivåer i

företaget har i sin tur detta ansvar inom sina respektive områden. Ansvar

och befogenheter definieras bland annat i VD-instruktioner, instruktioner för

attesträtt och manualer samt i andra policyer, rutiner och koder. Styrelsen

fastställer koncernens viktiga policyer beträffande kommunikation, kredit,

finansiering och risk management. Koncernledningen fastställer övriga

policyer och instruktioner och ansvariga koncernfunktioner utfärdar riktlinjer

samt övervakar tillämpningen av regelverken.

Koncernens redovisnings- och rapporteringsregler finns fastlagda i en

ekonomihandbok som är tillgänglig för all ekonomipersonal. Tillsammans

med lagar och andra externa regelverk utgör den organisatoriska strukturen

och de interna regelverken kontrollmiljön.

R I S K B E D Ö M N I N G

XANO arbetar löpande med riskanalys där riskerna för fel inom den finan-

siella rapporteringen av väsentliga resultat- och balansposter gås igenom.

Även operationella risker kartläggs.

K O N T R O L L A K T I V I T E T E R

Syftet med kontrollaktiviteter är att upptäcka, förebygga och rätta felaktig

heter och avvikelser. Policyer och riktlinjer är särskilt viktiga för en korrekt

redovisning, rapportering och informationsgivning och definierar också vilka

kontrollaktiviteter som ska utföras. Inom XANO uppdateras policyer och

riktlinjer löpande både i skrift och vid möten. Kontrollaktiviteter omfattar till

exempel attestrutiner, kontoavstämningar, analytisk uppföljning och kontroll

av IT-system. Varje enhet besöks också regelbundet av representanter från

affärsenhets- och koncernledningen varvid den interna kontrollen och finan-

siella rapporteringen utvärderas. Koncernledningen rapporterar resultatet av

sitt arbete med intern kontroll till revisionsutskottet.

Arbetet med intern kontroll har under 2019 inriktats på uppföljning

av rutiner kring leverantörer, arbetsgivaransvar och moms. Under 2018 låg

fokus framför allt på införande av koncernens rutiner i nyförvärvade företag

och förbättringar inom IT-säkerhet.

U P P F Ö L J N I N G

Koncernledning och controllers följer löpande upp den ekonomiska och

finansiella rapporteringen samt viktiga affärshändelser. Vid varje styrelse

möte följs den ekonomiska utvecklingen upp gentemot prognos samt gran-

skas hur beslutade investeringar följer fastställda planer. Revisionsutskottet

utvärderar löpande den interna kontrollen, bolagskoden samt väsentliga

redovisningsfrågor. Bolagets revisor deltar vid minst ett styrelsemöte årligen

och i varje möte med revisionsutskottet och delger då sina iakttagelser.

XANO har hittills inte funnit anledning att inrätta en särskild intern

revisionsfunktion. Arbetet med den interna kontrollen sker inom ramen

för övrig verksamhet och främst med centrala resurser. Det är bolagets

bedömning att denna utvärdering i stort motsvarar det arbete som i andra

företag utförs av en internrevisionsfunktion. Delar av den interna kontrollen

granskas löpande av revisorerna. Frågan om en särskild internrevisions

funktion kommer att prövas på nytt under 2020.

		 Jönköping den 12 mars 2020

	 Fredrik Rapp	 Anna Benjamin	 Petter Fägersten
	 Ordförande	 Vice ordförande	 Styrelseledamot

	 Per Rodert	 Stig-Olof Simonsson	 Eva-Lotta Kraft
	 Styrelseledamot	 Styrelseledamot	 Styrelseledamot

	 B O L A G S S T Y R N I N G S R A P P O R T 9 9

2 0 1 9 / X A N O

R E V I S O R S Y T T R A N D E O M B O L A G S S T Y R N I N G S R A P P O RT E N

Till bolagsstämman i XANO Industri AB (publ), org.nr 556076-2055

U P P D R A G O C H A N S VA R S F Ö R D E L N I N G

Det är styrelsen som har ansvaret för bolagsstyrningsrapporten för år 2019 och för att den är upprättad

i enlighet med årsredovisningslagen.

G R A N S K N I N G E N S I N R I K T N I N G O C H O M FAT T N I N G

Vår granskning har skett enligt FARs uttalande RevU 16 Revisorns granskning av bolagsstyrningsrapporten.

Detta innebär att vår granskning av bolagsstyrningsrapporten har en annan inriktning och en väsentligt mindre

omfattning jämfört med den inriktning och omfattning som en revision enligt International Standards on Auditing

och god revisionssed i Sverige har. Vi anser att denna granskning ger oss tillräcklig grund för våra uttalanden.

U T TA L A N D E

En bolagsstyrningsrapport har upprättats. Upplysningar i enlighet med 6 kap. 6 § andra stycket punkterna

2–6 årsredovisningslagen samt 7 kap. 31 § andra stycket samma lag är förenliga med årsredovisningen och

koncernredovisningen samt är i överensstämmelse med årsredovisningslagen.

Jönköping den 19 mars 2020

Ernst & Young AB

Joakim Falck
Auktoriserad revisor

1 0 0

2 0 1 9 / X A N O

Uppgifter om innehav avser status per den 31 december 2019 och inkluderar i förekommande fall närståendes
innehav samt innehav där respektive ledamot kan utöva ett bestämmande inflytande.

STYRELSE

S T I G - O L O F S I M O N S S O N född 1948

Ledamot invald 2002.

Huvudsaklig utbildning Fil. kand.

Huvudsaklig arbetslivserfarenhet VD SYSteam.

Övriga uppdrag Styrelseordförande i

Simonssongruppen AB, Tosito AB m fl.

Aktieinnehav i XANO 949 924 B-aktier.

F R E D R I K R A P P född 1972

Ordförande invald 2004.

Huvudsaklig utbildning Civilekonom.

Huvudsaklig arbetslivserfarenhet VD Pomona-

gruppen, VD Talk Telecom.

Övriga uppdrag Styrelseordförande i Eesti

Höövelliist AS, Serica Consulting AB, Svenska

Handbollförbundet m fl. Styrelseledamot i ITAB Shop

Concept AB, AGES Industri AB, Nordic Flow Group AB,

PrimeKey Solutions AB, AB Segulah m fl.

Aktieinnehav i XANO 2 160 000 A-aktier och

6 268 180 B-aktier.

P E R R O D E RT född 1953

Ledamot invald 2013.

Huvudsaklig utbildning Civilekonom.

Huvudsaklig arbetslivserfarenhet VD INEV, ​

VD Rörvik Timber, VD och ekonomidirektör Munksjö.

Övriga uppdrag Styrelseledamot i Alfaros AB,

DevPort AB, INEV AB, Jönköping Business

Development AB, Sport Competence AB,

Sulkysport AB m fl.

Aktieinnehav i XANO –

A N N A B E N J A M I N född 1976

Vice ordförande invald 2016.

Huvudsaklig utbildning Magisterexamen i ekonomi.

Huvudsaklig arbetslivserfarenhet Projektledare

affärsutveckling ICA Sverige, manager

PricewaterhouseCoopers, controller Nobina.

Övriga uppdrag Styrelseledamot i ITAB Shop

Concept AB, AGES Industri AB, INEV AB, Pegital

Investment AB m fl.

Aktieinnehav i XANO 5 128 800 A-aktier och

2 951 200 B-aktier.

P E T T E R F Ä G E R S T E N född 1982

Ledamot invald 2011.

Huvudsaklig utbildning Ekonomi vid Internationella

Handelshögskolan i Jönköping.

Huvudsaklig arbetslivserfarenhet VD och

marknadschef ITAB Shop Concept Jönköping.

Övriga uppdrag Styrelseledamot i ITAB Shop

Concept AB, AGES Industri AB, INEV AB, Ravin-

gatan AB, Skanditape AB, Övre Kullen AB m fl.

Aktieinnehav i XANO 600 800 B-aktier.

E VA - L O T TA K R A F T född 1951

Ledamot invald 2012.

Huvudsaklig utbildning Civilingenjör, MBA.

Huvudsaklig arbetslivserfarenhet Regionchef

Alfa Laval, divisionschef Siemens-Elema, strategi- och

marknadschef FOI.

Övriga uppdrag Styrelseledamot i Försvarshögskolan.

Aktieinnehav i XANO 4 448 B-aktier.

 1 0 1

2 0 1 9 / X A N O

KONCERNLEDNING

REVISOR

Huvudansvarig revisor Joakim Falck född 1972

Auktoriserad revisor

E R N S T & Y O U N G A B , J Ö N K Ö P I N G

L E N N A RT P E R S S O N född 1968

Verkställande direktör anställd 1998.

Huvudsaklig utbildning Ingenjörsexamen.

Huvudsaklig arbetslivserfarenhet CIO Eldon Vasa,

affärsutveckling ITAB, VD ITAB Kaluste och ITAB Plast.

Aktieinnehav i XANO 148 000 B-aktier.

Konvertibelinnehav i XANO nom. 6 373 012 SEK

motsvarande 116 936 B-aktier.

Väsentliga aktieinnehav eller delägarskap i till

bolaget närstående företag Inga.

M A R I E E K J O N S O N född 1967

CFO anställd 1992.

Huvudsaklig utbildning Civilekonom.

Huvudsaklig arbetslivserfarenhet Controller ITAB.

Aktieinnehav i XANO 20 000 B-aktier.

Konvertibelinnehav i XANO nom. 3 052 000 SEK

motsvarande 56 000 B-aktier.

1 0 2

2 0 1 9 / X A N O

AKTIEÄGARINFORMATION

Å R S S T Ä M M A

Kommande årsstämma äger rum torsdagen den 7 maj

2020 kl. 15:00 i XANOs lokaler på Industrigatan 14 B i

Jönköping.

	 Aktieägare som önskar delta i årsstämman ska dels vara

införd i den av Euroclear Sweden AB förda aktieboken den

30 april 2020 och dels meddela bolaget sin avsikt att delta

i årsstämman senast kl. 16:00 torsdagen den 30 april 2020

under adress XANO Industri AB, Industrigatan 14 B, 553 02

Jönköping, per telefon 036-31 22 00, via epost till ir@xano.se

eller via formulär på www.xano.se.

	 Aktieägare som låtit förvaltarregistrera sina aktier måste

i god tid före den 30 april 2020, genom förvaltares försorg,

tillfälligt inregistrera aktierna i eget namn för att ha rätt att

delta vid stämman.

U T D E L N I N G

Styrelsen föreslår årsstämman en utdelning om 2:00 SEK

per aktie för räkenskapsåret 2019 med avstämningsdag

den 11 maj 2020. Om årsstämman beslutar enligt

förslaget, beräknas utdelningen bli utsänd av Euroclear den

14 maj 2020.

VA L B E R E D N I N G

Vid årsstämman 2019 utsågs en valberedning bestående

av Ulf Hedlundh som ordförande, Anders Rudgård och

Anna Benjamin. Valberedningens uppgift inför årsstämman

2020 är att föreslå styrelseordförande och övriga styrelse

ledamöter, revisor, mötesordförande vid stämman samt

styrelse-, utskotts- och revisionsarvoden.

K O M M A N D E R A P P O RT E R I N G S T I L L F Ä L L E N

7 maj

Delårsrapport 1 januari – 31 mars 2020

10 juli

Delårsrapport 1 januari – 30 juni 2020

5 november

Delårsrapport 1 januari – 30 september 2020

11 februari

Bokslutskommuniké 2020

I N F O R M AT I O N S M AT E R I A L 

Tryckt och digital information distribueras till de aktieägare

som meddelar bolaget att de önskar sådan. Formulär för

prenumeration av tryckt respektive digital information finns

på www.xano.se under ”Investerare”. På webbplatsen

finns också rapporter och pressmeddelanden tillgängliga

för läsning och nedladdning.

 1 0 3

2 0 1 9 / X A N O

XANO Industri AB (publ)

Industrigatan 14 B

SE-553 02  Jönköping

Telefon	 +46 (0)36 31 22 00

E-post	 info@xano.se

Webbplats	 www.xano.se

ADRESSER

Ackurat Industriplast AB

Värnamovägen 42

SE-363 44  Lammhult

Telefon	 +46 (0)472 26 93 00

E-post	 info@ackurat.se

Webbplats	 www.ackurat.se

Ackurat Ornplast Sp. z o.o.

ul. Budowlanych 52A

PL-80-298  Gdansk

Telefon	 +48 58 341 37 31

E-post	 info@ackurat.pl

Webbplats	 www.ackurat.pl

Ackurat Suomen Oy

Pulttitie 18

FI-00880  Helsingfors

Telefon	 +358 (0)9 686 00 10

E-post	 posti@ackurat.eu

Webbplats	 www.ackurat.fi

Blowtech GP AB

Box 193

SE-335 24 Gnosjö

(Besöksadress: Spikgatan 1)

Telefon	 +46 (0)370 33 15 50

E-post	 info@blowtechgroup.com

Webbplats	 www.blowtechgroup.com

Blowtech GT AS

Postboks 1354 Rasta

NO-2206 Kongsvinger

(Besöksadress: Norvald Strands veg 111)

Telefon	 +47 62 82 44 00

E-post	 info@blowtechgroup.com

Webbplats	 www.blowtechgroup.com

Canline Systems B.V.

Canline USA Corp.

Meerheide 216

NL-5521 DW Eersel

Telefon	 +31 (0)497 531 100

E-post	 info@canline.nl

Webbplats	 www.canline.com

Cipax AB

Stinsvägen 11

SE-763 93  Skebobruk

Telefon	 +46 (0)175 252 00

E-post	 info@cipax.com

Webbplats	 www.cipax.se

Cipax AS

Holtermoen 12

NO-1940  Björkelangen

Telefon	 +47 63 85 30 00

E-post	 bjorkelangen@cipax.com

Webbplats	 www.cipax.com

Cipax Eesti AS

Nurme 5

EE-90801  Taebla

Telefon	 +372 472 44 30

E-post	 estonia@cipax.com

Webbplats	 www.cipax.com

Cipax Oy

Pulttitie 18

FI-00880  Helsingfors

Telefon	 +358 (0)9 727 60 06

E-post	 info@cipax.com

Webbplats	 www.cipax.com

Fredriksons Verkstads AB

Box 148

SE-592 23  Vadstena

(Besöksadress: Kronängsgatan 4)

Telefon	 +46 (0)143 296 00

E-post	 info@fredriksons.se

Webbplats	 www.fredriksons.se

Fredriksons Industry (Suzhou) Co Ltd

Building 2&3, No. 21 Heshun Road

CN-Suzhou, Jiangsu 215122

Telefon	 +86 512 628 296 00

E-post	 info@fredriksons.se

Webbplats	 www.fredriksons.se

Jorgensen Engineering A/S

M.P. Allerups Vej 20

DK-5220 Odense SØ

Telefon	 +45 63 13 22 11

E-post	 jorgensen@jorgensen.dk

Webbplats	 www.jorgensen.dk

AB Kuggteknik

Box 288

SE-793 26  Leksand

(Besöksadress: Källbacksvägen 7)

Telefon	 +46 (0)247 135 35

E-post	 info@kuggteknik.se

Webbplats	 www.kuggteknik.se

Kungsörs Mekaniska Verkstad AB

Box 134

SE-736 23  Kungsör

(Besöksadress: Malmbergavägen 21)

Telefon	 +46 (0)227 61 65 00

E-post	 info@kmv.se

Webbplats	 www.kmv.se

AB LK Precision Parts

Fräsarvägen 22

SE-142 50  Skogås

Telefon	 +46 (0)8 448 32 70

E-post	 info@lkprecision.com

Webbplats	 www.lkprecision.com

Mikroverktyg AB

Box 281

SE-151 23  Södertälje

(Besöksadress: Hantverksvägen 5)

Telefon	 +46 (0)8 550 268 00

E-post	 info@mikroverktyg.se

Webbplats	 www.mikroverktyg.se

NPB Automation AB

Industrigatan 14 B

SE-553 02  Jönköping

Telefon	 +46 (0)36 290 76 00

E-post	 info@npb.se

Webbplats	 www.npb.se

Polyketting B.V.

PO Box 35

NL-7020 AA Zelhem

(Besöksadress: Ambachtsweg 18)

Telefon	 +31 314 622 141

E-post	 info@polyketting.nl

Webbplats	 www.polyketting.nl

Resinit AB

Polymergatan 7

SE-593 50  Västervik

Telefon	 +46 (0)490 823 20

E-post	 info@resinit.se

Webbplats	 www.resinit.se

XANO Industri AB (publ)  /  Industrigatan 14 B  /  SE-553 02 Jönköping
Telefon +46 (0)36 31 22 00  /  info@xano.se  /  www.xano.se

	ÅR_Sid3-9_Inledning
	ÅR_Sid10-19_VD_Hållbarhet
	ÅR_Sid20-25_Artiklar
	ÅR_Sid26-33_InduistrialXSolutions
	ÅR_Sid34-41_PrecisionXTechnology
	ÅR_Sid42-49_IndustrialProducts
	ÅR_Sid50-61_Fvber_kassaflöde
	ÅR_Sid62-80_KcXNoter
	ÅR_Sid81-94_MbXXXrevber
	ÅR_Sid95-102_Bolstyr_Aktieägarinfo

