

HALDEX DELÅRSRAPPORT

januari-juni 2015

Rekordhög rörelsemarginal

Fortsatt aktivt arbete med kostnadsbasen är den främsta orsaken till rekordhög rörelsemarginal. Positiv marknad i Nordamerika och Europa motverkas av negativ utveckling i Sydamerika och Kina, vilket sammantaget resulterat i oförändrad omsättning. Svagt kassaflöde på grund av ökning av rörelsekapitalet.

- Omsättningen för andra kvartalet uppgick till 1 290 (1 124) MSEK, vilket motsvarar en ökning med 15 procent jämfört med samma period föregående år. Omsättningen är emellertid påverkad av stora förändringar av valutakurserna. Justerat för valuta minskade omsättningen med 1 procent i kvartalet. För årets sex första månader var den valutajusterade omsättningen oförändrad.
- Rörelseresultat för andra kvartalet exklusive engångsposter uppgick till 137 (110) MSEK, vilket motsvarar en rörelsemarginal på 10,6 (9,7) procent. Inklusive engångsposter uppgick rörelseresultatet till 134 (103) MSEK och rörelsemarginalen till 10,4 (9,2) procent. För årets sex första månader uppgick rörelsemarginalen exklusive engångsposter till 9,9 (8,9) procent.
- För andra kvartalet uppgick resultat efter skatt till 86 (64) MSEK och resultat per aktie till 1,92 (1,44) SEK. För årets sex första månader uppnåddes 3,70 (2,47) SEK i resultat per aktie.
- Kassaflödet från den löpande verksamheten uppgick till -26 (116) MSEK för andra kvartalet och till -24 (119) MSEK för årets sex första månader.
- Åke Bengtsson kommer tillträda rollen som CFO för Haldex senast den 1 januari 2016. Lena Nordin har befordrats till SVP Human Resources. Båda kommer ingå i Haldex ledningsgrupp.

Nyckeltal	apr-jun			jan-jun		
	2015	2014	förändring	2015	2014	förändring
Nettoomsättning, MSEK	1 290	1 124	15%	2 536	2 165	17%
Rörelseresultat exkl. engångsposter, MSEK	137	110	25%	252	194	30%
Rörelseresultat, MSEK	134	103	30%	248	186	33%
Rörelsemarginal exkl. engångsposter, %	10,6	9,7	0,9	9,9	8,9	1,0
Rörelsemarginal, %	10,4	9,2	1,2	9,8	8,6	1,2
Avkastn. på sysselsatt kapital exkl. engångsposter, % ¹	23,4	18,1	5,3	23,4	18,1	5,3
Avkastning på sysselsatt kapital, % ¹	14,8	17,3	-2,5	14,8	17,3	-2,5
Resultat efter skatt, MSEK	86	64	34%	165	112	47%
Resultat per aktie, SEK	1,92	1,44	33%	3,70	2,47	50%
Kassaflöde, löpande verksamhet, MSEK	-26	116	-142	-24	119	-143

¹ Rullande tolv månader

Denna information är sådan som Haldex AB (publ) ska offentliggöra enligt lagen om värdepappersmarknaden och/eller lagen om handel med finansiella instrument. Informationen lämnades för offentliggörande torsdagen den 16 juli 2015, kl 07:20.

Haldex AB, Organisationsnummer 556010-1155, info@haldex.com, www.haldex.com

Innovative Vehicle Solutions

VDs kommentar

Under andra kvartalet levererade vi den högsta rörelsemarginalen någonsin sedan Haldex blev ett självständigt bolag 2011. Vi har skapat en stabil plattform under de senaste åren som gett oss god kostnadskontroll. Under andra kvartalet var omsättningen stabil men vi genererade ingen tillväxt. Det beror i huvudsak på faktorer vi kan påverka på egen hand och inte på ett försämrat marknads-läge. Lönsam tillväxt står högst upp på agendan, men om vi måste prioritera kommer lönsamhet före tillväxt, vilket andra kvartalet är ett exempel på.

Operational excellence

Det finns fortfarande förbättringspotential i våra interna proces-ser. Den fältinspektion av bromscylindrar i Nordamerika som vi in-ledde under 2014 har negativt påverkat vår försäljning kortsiktigt. Den tar dessutom mycket tid och kraft från organisationen samt bygger upp lagerhållningsnivåer som påverkat vårt kassaflöde ne-gativt. Vi kan dock se att försäljningen av bromscylindrar har ökat jämfört med föregående år, vilket är ett gott tecken.

Under kvartalet har vi även drabbats av leveransproblem från un-derleverantörer i Kina och Indien. Det ledde till en lägre produk-tionsvolym och vi kunde inte fullt ut tillgogose efterfrågan från den amerikanska eftermarknaden.

Under de två första kvartalen har vi flyttat produktion från Tysk-land till Ungern. Flytten är en del av det omstruktureringsprogram som löpt sedan 2013. Det är mycket glädjande att konstatera att flytten löpt bättre än plan och produktlinjerna är i full produktion igen. Processen har varit välorganiserad och framtidstron i Ungern är hög. Den återstående delen av omstruktureringsprogrammet är den anpassning av personalstyrkan i Tyskland som löper under res-ten av året.

Framgång för skivbromsar

Försäljningen av skivbromsar har fortsatt att öka och gjort skiv-bromsar till vår snabbast växande produkt. Under andra kvartalet slutförde vi den andra vintertesten av skivbromsen ModulT i Ca-nada. Det är en viktig milstolpe i återlanseringen av vår skivbroms i USA, efter att ha stått utanför marknaden p.g.a en patenttvist. Under mars 2016 kan vi åter aktivt sälja och marknadsföra skiv-bromsar på den amerikanska marknaden. Två framgångsrikt ge-nomförda vintertester är en grundförutsättning för att lyckas och vi går nu med tillförsikt vidare i nästa fas av lanseringsprocessen.

Arbetsmiljö

Under våren har vi intensifierat vårt arbete kring ökad säkerhet i arbetsmiljön. En kampanj under namnet Safety #1 arbetades fram under slutet av förra året och har nu rullats ut till samtliga produk-tionsanläggningar. Vi har en nollvision vad gäller olyckor. För att nå dit krävs dels förändrade attityder - om du inte kan göra det säkert, gör det inte - dels en förståelse för hur viktigt det är att rapportera in mindre incidenter, vilket gör att vi kan förebygga olyckor långt innan de uppstår.

Bo Annvik
VD & Koncernchef

En annan aspekt av arbetsmiljön är vår uppförandekod. Under våren har vi implementerat ett nytt utbildningsprogram kring etik, moral och andra relevanta delar av hur vi uppför oss mot kunder, leverantö-rer och mot varandra. Det är inte alltid självklart vad som är rätt och fel beroende på olika lokala sedvänjor, så programmet har lyft upp bra diskussioner och hjälpt oss att finjustera våra riktlinjer ytterligare.

Förändringar i ledningsgruppen

Det är med varm hand jag välkomnar Åke Bengtsson som ny CFO till Haldex. Åke har gedigen industribakgrund och en vinnande person-lighet som kommer göra honom till en värdefull medarbetare och medlem i ledningsgruppen. Jag har dessutom glädjen att välkomna Lena Nordin i ledningsgruppen. Lena började hos oss för drygt ett år sedan och har gått från klarhet till klarhet. Hon har befordrats till rollen som SVP Human Resources.

Utsikter för 2015

Sammantaget är vårt marknadsläge positivt. Både Nordamerika och Europa förväntas öka antal tillverkade lastbilar under året. Efter en rundresa hos amerikanska kunder i slutet av juni är min bedömning att det positiva marknadsläget i Nordamerika kommer hålla i sig un-der hela året, vilket tidigare har ifrågasatts. Det är glädjande att se att Indiens ekonomi fortsätter sin återhämtning. I Sydamerika har tyvärr prognoserna skrivits ner ytterligare och i Kina får vi motstridiga prog-noser på hur mycket marknaden backat. Vår försäljning från dessa regioner är emellertid låg så det får en begränsad effekt på vår totala omsättning. Sammantaget är det fortfarande en positiv totalmark-nad att verka på, som ger oss goda förutsättningar för ett bra 2015.

Bo Annvik
VD & Koncernchef

Omsättning för koncernen

Omsättningen för andra kvartalet uppgick till 1 290 (1 124) MSEK, vilket i absoluta tal motsvarar en ökning med 15 procent jämfört med samma period föregående år. Under de senaste kvartalen har den svenska kronan försvagats, vilket resulterat i betydande skillnader mellan tillväxttalen inklusive och exklusive valutajustering. Justerat för valuta minskade omsättningen med 1 procent. För årets sex första månader uppgick omsättningen till 2 536 (2 165) MSEK, vilket valutajusterat motsvarar en oförändrad omsättning.

De främsta faktorer som påverkat omsättningen positivt är ökad försäljning inom produktlinjen Foundation Brake samt god tillväxt i Europa. Däremot har försäljningen minskat i Sydamerika och Kina samt inom kundkategorin Truck.

Omsättning per produktlinje

Omsättning, MSEK	apr-jun 2015	apr-jun 2014	förändring ¹	jan-jun 2015	jan-jun 2014	förändring ¹
Foundation Brake	744	616	4%	1 454	1 179	5%
Air Controls	546	508	-6%	1 082	986	-5%
Totalt	1 290	1 124	-1%	2 536	2 165	0%

¹ Valutajusterat

Haldex har två huvudsakliga produktlinjer. I Foundation Brake ingår bromsprodukter för hjuländen såsom skivbromsar, bromshävarmar till trumbromsar samt bromscylindrar. I Air Controls ingår produkter för förbättrad säkerhet och köregenskaper i bromssystemet såsom rening och torkning av tryckluft, ventiler samt ABS och EBS.

Omsättningen inom Foundation Brake uppgick till 744 (616) MSEK under andra kvartalet, vilket valutajusterat är en ökning med 4 procent jämfört med föregående år. För årets sex första månader uppgick omsättningen till 1 454 (1 179) MSEK, vilket motsvarar en valutajusterad tillväxt med 5 procent. Under andra kvartalet har försäljningen av skivbromsar fortsatt ökat kraftigt. Även försäljningen av bromscylindrar har ökat, trots den fältinspektion av en variant av denna produkt som inleddes under slutet av förra året.

Omsättningen inom Air Controls uppgick till 546 (508) MSEK under andra kvartalet, vilket valutajusterat är en minskning med 6 procent jämfört med föregående år. För årets sex första månader uppgick omsättningen till 1 082 (986) MSEK, vilket motsvarar en valutajusterad minskning med 5 procent. Inom Air Controls har försäljning av ABS i Nordamerika minskat under kvartalet, framför allt på grund av en större projektförsäljning till en Trailerkund under andra kvartalet föregående år. Däremot har försäljningen av EBS ökat jämfört med samma period föregående år. Försäljningen inom Reman (reivering av produkter), vilket utgör en betydande del av Air Controls totala försäljning, fortsatte vara låg under kvartalet.

Fältinspektion

Under november 2014 inledde Haldex en fältinspektion av en variant av bolagets bromscylindrar på den nordamerikanska marknaden. Totalt sett beräknas 159 000 bromscylindrar omfattas av inspektionen varav 91 000 har bytts ut per den 30 juni. Totalkostnaden bedöms till 65 MSEK, vilken belastade resultatet som en engångspost under fjärde kvartalet 2014.

Omsättning per kundkategori

Omsättning, MSEK	apr-jun 2015	apr-jun 2014	förändring ¹	jan-jun 2015	jan-jun 2014	förändring ¹
Truck - tunga lastbilar och bussar	349	313	-7%	688	609	-6%
Trailer - släpvagnar	373	345	-3%	752	648	4%
Eftermarknad	568	466	4%	1 096	908	3%
Totalt	1 290	1 124	-1%	2 536	2 165	0%

¹ Valutajusterat

Haldex verkar på marknaden via de tre kundkategorierna Truck, Trailer och Eftermarknad. Omsättningen inom Truck uppgick till 349 (313) MSEK under andra kvartalet, vilket valutajusterat är en minskning med 7 procent jämfört med motsvarande period föregående år. Försäljningen mot Truck har framför allt minskat i Sydamerika och Kina under andra kvartalet. För årets sex första månader uppgick omsättningen till 688 (609) MSEK, vilket motsvarar en valutajusterad minskning med 6 procent.

Omsättningen inom Trailer uppgick till 373 (345) MSEK under andra kvartalet, vilket valutajusterat är en minskning med 3 procent jämfört med motsvarande period föregående år. Framgångar för skivbromsen har balanserats av en minskad försäljning till Trailer i Nordamerika under andra kvartalet. För årets sex första månader uppgick omsättningen till 752 (648) MSEK, vilket motsvarar en valutajusterad tillväxt på 4 procent.

Omsättning per kundkategori (apr-jun)

- 27% Truck - tunga lastbilar
- 29% Trailer - släpvagnar
- 44% Eftermarknad

Omsättningen mot Eftermarknaden uppgick till 568 (466) MSEK under andra kvartalet, vilket valutajusterat motsvarar en ökning med 4 procent. Försäljningen mot eftermarknaden i Europa har varit mycket stark medan eftermarknaden i Nordamerika har påverkats av uteblivna leveranser p.g.a leverantörsproblem. Dessutom har eftermarknaden i Nordamerika påverkats av fältinspektionen av bromscylindrar, då nyproducerade enheter använts i utbytesprogrammet istället för att säljas på eftermarknaden. För årets sex första månader uppgick omsättningen till 1 096 (908) MSEK, vilket motsvarar en valutajusterad tillväxt på 3 procent.

Produktionstrender inom industrin

Nyproducerade lastbilar och släpvagnar är en bra indikator på den marknad som Haldex verkar på. Viktigt att komma ihåg är att Haldex påverkas beroende på hur stor del av försäljningen som finns inom respektive kategori.

Producerade enheter Prognos för industrin ¹	apr-jun 2015	förändring ²	helår 2015	förändring ²	Betydelse för Haldex försäljning
Truck - tunga lastbilar					
Nordamerika	85 000	14%	327 252	11%	Inom Truck är Haldex försäljning mot Nordamerika och därmed påverkan på den totala försäljningen mycket högre än övriga regioner. Försäljningen mot Truck i Europa är i sin tur något högre och därmed mer avgörande än försäljningen mot Asien och Sydamerika.
Europa	102 880	0%	410 729	3%	
Kina	189 613	-13%	652 871	-13%	
Indien	35 726	20%	142 119	17%	
Sydamerika	19 849	-21%	79 785	-21%	
Alla regioner	433 068	-4%	1 612 756	-3%	
Trailer - släpvagnar					
Nordamerika	85 500	13%	322 671	9%	Inom Trailer är försäljningen mot Nordamerika och Europa likvärdiga i betydelse. Övriga regioner i Asien och Sydamerika har lägre försäljning och därmed mindre påverkan på Haldex totala omsättning.
Europa	73 128	4%	270 845	4%	
Kina	65 000	-11%	256 000	-6%	
Indien	8 470	54%	33 620	40%	
Sydamerika	7 400	-50%	28 550	-49%	
Alla regioner	239 498	0%	911 686	0%	

¹ Produktionsstatistiken är en prognos från externa källor. Även historiska siffror avser uppskattad produktion och inte faktiskt utfall från industrin. Informationen som avser lastbilar baseras på statistik från JD Powers om inte annat anges. Informationen om släpvnagsmarknaden som avser Europa baseras på statistik från CLEAR, informationen om lastbilar och släpvagnar i Nordamerika baseras på statistik från FTR och släpvnagsinformationen från Sydamerika och Asien baseras på lokala källor.

² Förändringen avser procentuell förändring jämfört med motsvarande period föregående år.

Omsättning per region

Omsättning, MSEK	apr-jun 2015	apr-jun 2014	förändring ¹	jan-jun 2015	jan-jun 2014	förändring ¹
Europa	419	392	5%	846	792	4%
Nordamerika	730	585	-2%	1 403	1 096	1%
Asien & Mellanöstern	106	95	-8%	208	174	-2%
Sydamerika	35	52	-25%	79	103	-23%
Totalt	1 290	1 124	-1%	2 536	2 165	0%

¹ Valutajusterat

I Europa har Haldex en högre försäljning till Trailer än Truck. Dessutom står eftermarknaden för en betydande del av försäljningen. I Europa ökade omsättningen till 419 (392) MSEK under andra kvartalet. Det motsvarar en valutajusterad ökning på 5 procent jämfört med motsvarande period föregående år. I Europa har skivbromsförsäljningen av våra senaste modeller till Trailer kunder ökat under andra kvartalet, samtidigt som försäljningen mot eftermarknaden ökat. För årets sex första månader uppgick omsättningen till 846 (792) MSEK, vilket motsvarar en valutajusterad tillväxt på 4 procent.

I Nordamerika är fördelningen mellan Truck och Trailer mer jämn än i Europa. Eftermarknaden står även här för en betydande del av försäljningen. I Nordamerika uppgick omsättningen till 730 (585) MSEK under andra kvartalet. Valutajusterat minskade omsättningen med 2 procent jämfört med motsvarande period föregående år. För årets sex första månader uppgick omsättningen till 1 403 (1 096) MSEK, vilket motsvarar en valutajusterad tillväxt på 1 procent. Försäljningen har påverkats negativt av fältinspektionen för en modell av Haldex bromscylindrar. Leverans till utbytesprogrammet prioriteras framför leverans till eftermarknaden. Trots detta har omsättningen från bromscylindrar ökat under andra kvartalet. I Nordamerika har försäljningen påverkats negativt av leverantörproblem vilket resulterat i lägre produktion av bromshävarmar än vad som efterfrågats. Den långa vintern i Nordamerika fortsätter att påverka bl.a. området Reman (reovering av produkter) som haft en lägre försäljning under både första och andra kvartalet. Vid jämförelse med andra kvartalet föregående år ingår även en projektförsäljning av ABS till en Trailer kund som tillfälligt ökade omsättningen under kvartalet.

Omsättning per region (apr-jun)

- 32% Europa
- 57% Nordamerika
- 8% Asien & Mellanöstern
- 3% Sydamerika

I Asien, med Kina och Indien som huvudmarknader, är lastbil utan släpvagn fortfarande den vanligaste typen av fordonskombination. Det gör att Haldex försäljning till större del riktar sig mot Truck än mot Trailer. Eftermarknaden står för en mindre del av försäljningen. I Asien och Mellanöstern uppgick omsättningen till 106 (95) MSEK under andra kvartalet. Valutajusterat minskade omsättningen med 8 procent jämfört med motsvarande period föregående år. Den indiska marknaden har börjat återhämta sig och där växte omsättningen, medan den kinesiska marknaden har varit fortsatt svag under kvartalet. För årets sex första månader uppgick omsättningen till 208 (174) MSEK, vilket motsvarar en valutajusterad minskning med 2 procent.

I Sydamerika är försäljningen mot Truck mer betydelsefull än försäljningen mot Trailer och eftermarknaden. Omsättningen under andra kvartalet uppgick till 35 (52) MSEK, motsvarande en valutajusterad minskning med 25 procent. I Brasilien, som är den viktigaste marknaden i Sydamerika, har lastbilstillverkarna dragit ner väsentligt på tillverkningen. För årets sex första månader uppgick omsättningen till 79 (103) MSEK, vilket motsvarar en valutajusterad minskning med 23 procent.

Omsättning Europa

Omsättning Nordamerika

Omsättning Asien & Mellanöstern

Omsättning Sydamerika

Resultat

Rörelseresultat exklusive engångsposter uppgick till 137 (110) MSEK för andra kvartalet och till 252 (194) MSEK för årets sex första månader. Det motsvarar en rörelsemarginal på 10,6 (9,7) procent för andra kvartalet och på 9,9 (8,9) procent för årets sex första månader. Rörelseresultat och rörelsemarginal inklusive engångsposter för andra kvartalet uppgick till 134 (103) MSEK respektive 10,4 (9,2) procent.

Den förbättrade lönsamheten under kvartalet är ett resultat av fortsatt god kostnadskontroll i kombination med en högre andel av försäljning mot eftermarknaden. Eftermarknaden har bättre lönsamhet än kundkategorierna Truck och Trailer.

Resultat före skatt uppgick till 128 (98) MSEK för andra kvartalet och till 229 (173) MSEK för årets sex första månader. Resultat efter skatt uppgick till 86 (64) MSEK under andra kvartalet, vilket motsvarade ett resultat per aktie på 1,92 (1,44) SEK. För årets sex första månader uppgick resultat efter skatt till 165 (112) MSEK, vilket motsvarar ett resultat per aktie på 3,70 (2,47) SEK. Exklusive engångsposter uppgick resultat per aktie till 1,97 (1,57) SEK under kvartalet och till 3,78 (2,63) SEK för årets sex första månader.

Valutakursförändringar inklusive resultat av valutasäkringar och valutaomräkningseffekter hade en positiv effekt på koncernens rörelseresultat exklusive engångsposter med 52 (8) MSEK under årets sex första månader, varav 26 (5) MSEK under det andra kvartalet. Därtill förekommer en negativ valutaeffekt i finansnettot om 6 (+2) MSEK, varav 0 (+2) MSEK är hänförlig till andra kvartalet.

Under november 2014 inledde Haldex en fältinspektion av en variant av bolagets bromscylindrar på den nordamerikanska marknaden. Kostnaden bedöms till 65 MSEK och hela summan belastade resultatet under fjärde kvartalet 2014 som en engångspost. Inga kostnader för fältinspektionen har redovisats under årets sex första månader.

Omstruktureringsprogrammet

Under andra kvartalet har engångsposter om 3 (7) MSEK belastat resultatet. Det är löpande kostnader för flytt av produktion från fabriken i Heidelberg till fabriken i Ungern. Flytten är del av den sista fasen av omstruktureringsprogrammet som löpt sedan 2013. En omfattande del av detta program är relaterat till att flytta stora delar av tillverkningen från Tyskland till Ungern. Efter omstruktureringen kommer luftfjädringsprodukter samt bromssystemet EBS fortsätta att tillverkas vid anläggningen i Heidelberg medan övrig produktion succesivt reduceras under 2015, varav en betydande del flyttats till Ungern. Den tyska planen avslutas i slutet av 2015.

Bedömningen av programmets besparingar är en total årlig besparing på 85 MSEK och total kostnad på 250 MSEK, varav 100 MSEK är likviditetspåverkande. Från omstruktureringsprogrammets start till andra kvartalet 2015 har 244 MSEK kostnadsförts i, varav 94 MSEK i omstruktureringskostnad samt 150 MSEK i nedskrivning. Två tredjedelar av utbetalningarna återstår. Samtliga besparingar och utbetalningar beräknas vara genomförda till första kvartalet 2016.

Resultat	april-juni 2015			januari-juni 2015		
	april-juni 2015	april-juni 2014	förändring	januari-juni 2015	januari-juni 2014	förändring
Rörelseresultat exkl. engångsposter, MSEK	137	110	25%	252	194	30%
Rörelseresultat, MSEK	134	103	30%	248	186	33%
Rörelsemarginal exkl. engångsposter, %	10,6	9,7	0,9	9,9	8,9	1,0
Rörelsemarginal, %	10,4	9,2	1,2	9,8	8,6	1,2
Resultat efter skatt, MSEK	86	64	34%	165	112	47%
Resultat per aktie, SEK	1,92	1,44	33%	3,70	2,47	50%

Finansiell ställning

Per den 30 juni 2015 uppgick koncernens nettoskuld till 489 MSEK, en ökning om 217 MSEK jämfört med årsskiftet. Ökningen är främst relaterad till en minskning av likvida medel, som ett resultat av betald utdelning till aktieägarna i maj. Eget kapital uppgick till 1 368 (1 183) MSEK, vilket resulterade i en soliditet på 45 (44) procent.

Lånefinansiering för Haldex utgörs primärt av:

- Ett obligationslån på 270 MSEK, som förfaller i januari 2020.
- En syndikerad kreditfacilitet på 95 MUSD, som förfaller i september 2016. Vid kvartalets slut hade 0 MUSD av faciliteten utnyttjats.

Eventualförpliktelser och ställda säkerheter

Ingen förändring av koncernens eventualförpliktelser eller ställda säkerheter har skett under kvartalet.

Skatter

Skattekostnaden under andra kvartalet uppgick till 42 (34) MSEK, vilket motsvarar en skattesats om 33 (34) procent. För årets sex första månader uppgick skattekostnaden till 64 (61) MSEK, vilket motsvarar en skattesats om 28 (35) procent. En intern omstrukturering gjorde det möjligt att utnyttja tidigare upparbetade underskottsavdrag, vilket resulterade i en positiv engångseffekt under första kvartalet.

Den underliggande skattesatsen exklusive engångsrelaterade poster uppgick till 33 (34) procent under andra kvartalet och till 34 (35) under årets sex första månader. Uppskjutna skattefordringar avseende underskottsavdrag redovisas i den mån det är sannolikt att dessa kommer kunna realiseras mot skattemässiga överskott. Skattesatsen exklusive engångsposter uppgick till 35 procent under år 2014.

Nettoskuld, MSEK	30 jun 2015	30 jun 2014	förändring	31 dec 2014
<i>Tillgångsposter i nettoskulden:</i>				
Likvida medel	195	288	-32%	437
<i>Skuldposter i nettoskulden:</i>				
Räntebärande skulder	-290	-390	-26%	-309
Pensionsskulder ¹	-394	-340	16%	-400
Summa nettoskuld	-489	-442	11%	-272

¹ Pensionsskuldens utveckling drivs primärt av förändrade aktuariella antaganden (förändring av marknadsräntor).

Kassaflöde

Kassaflödet från den löpande verksamheten uppgick till -26 (116) MSEK under andra kvartalet och till -24 (119) MSEK under årets sex första månader. Det löpande kassaflödet under andra kvartalet har i huvudsak påverkats av rörelsekapitalets förändring. Framförallt är det ett resultat av högre volym i kvartalet, men även för att kunna möta behovet av produkter vid fältinspektionen i USA samt viss lageruppbyggnad för att balansera produktionsflytten från Tyskland till Ungern. Kassaflödet påverkades negativt av engångsposter på 3 (7) MSEK under andra kvartalet.

Investeringarna uppgick till -43 (-32) MSEK under andra kvartalet och kassaflödet efter investeringar uppgick till -69 (84) MSEK. Det totala kassaflödet uppgick till -204 (-37) MSEK under andra kvartalet och till -241 (-40) MSEK under årets sex första månader.

Kassaflöde och likvida medel, MSEK	apr-jun 2015	apr-jun 2014	förändring	jan-jun 2015	jan-jun 2014	förändring
Kassaflöde, löpande verksamhet	-26	116	-142	-24	119	-143
Kassaflöde efter investeringar	-69	84	-153	-99	82	-181
Likvida medel (vid periodens slut)	195	288	-93	195	288	-93

Medarbetare

Antalet medarbetare vid andra kvartalets slut uppgick till 2 257 (2 232) personer, vilket är 8 färre än vid slutet av första kvartalet och 22 fler än vid årsskiftet.

Moderbolaget

Haldex AB (publ), organisationsnummer 556010-1155, är ett registrerat aktiebolag med säte i Landskrona, Sverige. Haldex AB är noterat på Nasdaq Stockholm, Mid Cap. Moderbolaget utför huvudkontorsfunktioner, inklusive den centrala ekonomifunktionen. Nettoomsättningen för moderbolaget under årets sex första månader uppgick till 53 (11) MSEK och resultatet efter skatt till 546 (69) MSEK. I detta resultat ingår utdelningar från koncernföretag med 516 (60) MSEK.

Årsstämma

Haldex årsstämma hölls den 28 april 2015 på Haldex i Landskrona.

- Årsstämman beslutade om vinstutdelning med ett kontant belopp om 3 SEK per aktie med avstämningsdag den 30 april samt utbetalning den 6 maj 2015.
- Årsstämman omvalde styrelseledamöterna Göran Carlson, Magnus Johansson, Staffan Jufors, Arne Karlsson och Annika Sten Pärson samt beslutade om nyval av Carina Olson. Stämman omvalde Göran Carlson som styrelseordförande.
- Arvodet till styrelsen beslutades höjas något i förhållande till föregående år. Till ordföranden utgår 540 000 SEK och till övriga styrelseledamöter 215 000 SEK. Därutöver ska ersättning för utskottsarbete oförändrat utgå med 100 000 SEK till ordföranden och 50 000 SEK till ledamot av revisionsutskottet samt med 50 000 SEK till ordföranden och 25 000 SEK till ledamot av ersättningsutskottet.
- Årsstämman beslutade att godkänna styrelsens förslag om inrättande av ett långsiktigt incitamentsprogram, LTI 2015, samt säkringsåtgärder med anledning av programmet genom att bemyndiga styrelsen att ingå aktieswapavtal med tredje part.
- Styrelsen bemyndigades att vid ett eller flera tillfällen under tiden fram till årsstämman 2016, besluta om förvärv och/eller överlåtelse av egna aktier i samband med företagsförvärv.

Förändring i ledningsgruppen

Åke Bengtsson tillträder som CFO senast den 1 januari 2016. Lena Nordin har befordrats till SVP Human Resources. Pete Lazar som innehar rollen idag fortsätter på annan position inom bolaget. Mer information om de tillträdande personernas bakgrund finns i separat pressmeddelanden.

Mål och marknadsutsikter

Långsiktiga finansiella mål

Under hösten 2014 kommunicerade Haldex uppdaterade finansiella mål:

- Organiskt växa snabbare än marknaden (viktad volym per segment).
- Uthålligt nå en rörelsemarginal på 10 procent eller mer.
- Nettoskuldssättningsgrad på mindre än 1.
- 1/3 av den årliga nettovinsten över en konjunkturscykel i utdelning.

Marknadsutsikter för 2015

De officiella produktionsprognoserna ger inblick i hur marknaden förväntas utvecklas. Haldex har dock inte jämn fördelning av intäkterna mellan de olika kategorierna Truck och Trailer samt delar inte nödvändigtvis prognosmakarnas bild av framtiden. Haldex ger därför sin egen sammanvägda bild av hur bolaget ser på utvecklingen på respektive marknad.

Nordamerika har utvecklats starkt under ett flertal kvartal och den höga efterfrågan bedöms hålla i sig under hela 2015.

Europa har utvecklats svagt inom Truck, men starkare inom Trailer. Med oroligheterna i Ryssland och Ukraina samt en svag ekonomi i

Grekland är sammanvägda bilden en marknad som är oförändrad eller några procentenheter upp.

Kina har successivt försvagats och utsikterna för 2015 är fortsatt negativa.

Indien har återhämtat sig efter en lång period med negativ utveckling. För 2015 gör Haldex bedömningen att marknadsläget kommer vara positivt.

Brasilien har minskat under året och förväntas inte återhämta sig under 2015 utan fortsätter utvecklas svagt.

Övrigt

Väsentliga risker och osäkerhetsfaktorer

Haldex är utsatt för risker av finansiell och operativ karaktär. Inom koncernen finns en process för identifiering av risker och riskhantering, vilken beskrivs i Haldex årsredovisning och bolagsstyrningsrapport för 2014, på sidorna 27-30 samt 65-72. I likhet med så som det beskrivs i årsredovisningen innehåller koncernredovisningen vissa bedömningar och antaganden om framtiden, vilka baseras både på historiska erfarenheter och förväntningar om framtiden. Goodwill, utvecklingsprojekt, skatter, garantireserver, pensioner samt påverkan av omstruktureringsprogram är områden där risken för framtida justeringar av redovisade värden är som högst.

Framtidsinriktad information

Denna rapport innehåller framtidsinriktad information med uttalanden om framtidsutsikter för Haldex verksamhet. Informationen är baserad på Haldexledningens nuvarande förväntningar, uppskattningar och prognoser. Framtida faktiska utfall kan variera väsentligen jämfört med i denna rapport lämnad information, som är framtidsinriktad, bland annat på grund av ändrade förutsättningar i ekonomi, marknad och konkurrens.

Företagsförvärv och avyttringar

Inga förvärv eller avyttringar har skett under 2015.

Transaktioner med närstående

Inga transaktioner med en väsentlig inverkan på koncernens ställning och resultat har skett mellan Haldex och dess närstående.

Säsongeffekter

Haldex saknar signifikanta säsongvariationer. Försäljningen påverkas däremot av kundernas produktionsscheman, vilket innebär lägre försäljning under semesterperioder och när kunderna håller stängt på grund av helgdagar som t.ex under årsskiftet.

Redovisningsprinciper

Denna delårsrapport är upprättad enligt IAS 34 Delårsrapportering. Koncernredovisningen har upprättats i enlighet med International Financial Reporting Standards (IFRS) såsom de har antagits av EU. Moderbolagets redovisning är upprättad i enlighet med RFR 2, Redovisning för juridiska personer och Årsredovisningslagen. Redovisningsprinciperna överensstämmer således med de som presenterades i årsredovisningen för 2014 på sidorna 35-39.

Ändrade uppskattningar och bedömningar

Aktuariella antaganden för värdering av pensionskulden bedöms löpande, vilket resulterat i en nettomässig minskning av pensionskulden med 3 (+40) MSEK under årets sex första månader, varav en minskning skett med 63 (+19) MSEK under andra kvartalet. Förändringen är primärt relaterad till en förändring av diskonteringsräntorna.

Landskrona 16 juli, 2015

Bo Annvik

VD & Koncernchef

Denna rapport har ej granskats av bolagets revisorer.

Styrelsens intygande

Styrelsen och VD intygar att halvårsrapporten ger en rättvisande översikt av moderbolagets och koncernens verksamhet, ställning och resultat samt beskriver väsentliga risker och osäkerhetsfaktorer som moderbolaget och de företag som ingår i koncernen står inför.

Landskrona 16 juli 2015

Haldex AB (publ)

Göran Carlson
Styrelseordförande

Staffan Jufors
Styrelseledamot

Carina Olson
Styrelseledamot

Fredrik Hudson
Arbetstagarrepresentant

Bo Annvik
VD & Koncernchef

Magnus Johansson
Styrelseledamot

Arne Karlsson
Styrelseledamot

Annika Sten Pärson
Styrelseledamot

Per Holmqvist
Arbetstagarrepresentant

Resultaträkning

MSEK	apr-jun 2015	apr-jun 2014	jan-jun 2015	jan-jun 2014	helår 2014
Nettoomsättning	1 290	1 124	2 536	2 165	4 380
Kostnad för sålda varor	-912	-806	-1 811	-1 556	-3 142
Bruttoresultat	378	318	725	609	1 238
<i>Bruttomarginal</i>	29,3%	28,3%	28,6%	28,1%	28,3%
Försäljnings-, admin.- och produktutv.kostnader	-245	-214	-483	-426	-857
Övriga rörelseintäkter och -kostnader ¹	1	-1	6	3	-148
Rörelseresultat ¹	134	103	248	186	233
Finansiella poster	-6	-5	-19	-13	-28
Resultat före skatt	128	98	229	173	205
Skatt	-42	-34	-64	-61	-98
Periodens resultat	86	64	165	112	107
<i>varav hänförligt till innehav utan bestämmande inflytande</i>	1	1	1	3	5
Resultat per aktie, före och efter utspädning, SEK	1,92	1,44	3,70	2,47	2,32
Genomsnittligt antal aktier, tusental	44 204	44 216	44 204	44 216	44 204

Rörelseresultat, efter kostnadslag

MSEK	apr-jun 2015	apr-jun 2014	jan-jun 2015	jan-jun 2014	helår 2014
Nettoomsättning	1 290	1 124	2 536	2 165	4 380
Direkta materialkostnader	-700	-613	-1 390	-1 178	-2 387
Personalkostnader	-253	-226	-502	-441	-887
Av- och nedskrivningar	-36	-35	-71	-69	-189
Övriga rörelseintäkter och -kostnader	-167	-147	-325	-291	-684
Rörelseresultat ¹	134	103	248	186	233

1) Engångsposter som ingår i rörelseresultatet

MSEK	apr-jun 2015	apr-jun 2014	jan-jun 2015	jan-jun 2014	helår 2014
Rörelseresultat, inklusive engångsposter	134	103	248	186	233
Omstruktureringskostnader	-3	-7	-4	-10	-60
Nedskrivning av anläggningstillgångar	-	0	-	0	-52
Produktrelaterad garanti	-	-	-	-	-65
Övrigt	-	-	-	2	2
Rörelseresultat, exklusive engångsposter	137	110	252	194	408

Rapport över totalresultat

MSEK	apr-jun 2015	apr-jun 2014	jan-jun 2015	jan-jun 2014	helår 2014
Periodens resultat	86	64	165	112	107
Övrigt totalresultat					
<i>Poster som inte ska omklassificeras till resultaträkningen:</i>					
Omvärdering av pensionsförpliktelse, efter skatt	52	-18	1	-32	-71
Summa	52	-18	1	-32	-71
<i>Poster som kan komma att omklassificeras till resultaträkningen:</i>					
Omräkningsdifferens	-49	53	56	44	190
Förändr. av fin.instrument värderade till verkligt värde, efter skatt	-4	-2	0	-2	0
Summa	-53	51	56	42	190
Summa övrigt totalresultat	-1	33	57	10	119
Summa totalresultat	85	97	222	122	226
<i>varav hänförligt till innehav utan bestämmande inflytande</i>	-1	3	3	3	8

Balansräkning

MSEK	30 jun 2015	30 jun 2014	31 dec 2014
Goodwill	429	374	408
Övriga immateriella anläggningstillgångar	54	90	58
Materiella anläggningstillgångar	467	418	449
Finansiella anläggningstillgångar	67	29	68
Uppskjutna skattefordringar	166	140	165
Summa anläggningstillgångar	1 183	1 051	1 148
Varulager	639	499	544
Kortfristiga fordringar	981	840	787
Derivatinstrument	21	5	20
Likvida medel	195	288	437
Summa omsättningstillgångar	1 836	1 632	1 788
Summa tillgångar	3 019	2 683	2 936
Eget kapital	1 368	1 183	1 278
Pensioner och liknande förpliktelser	394	340	400
Uppskjutna skatteskulder	20	1	12
Långfristiga räntebärande skulder	270	371	270
Övriga långfristiga skulder	37	24	36
Summa långfristiga skulder	721	736	718
Derivatinstrument	26	18	38
Kortfristiga räntebärande skulder	11	13	15
Kortfristiga skulder	893	733	887
Summa kortfristiga skulder	930	764	940
Summa eget kapital och skulder	3 019	2 683	2 936

Förändring av eget kapital

MSEK	jan-jun 2015	jan-jun 2014	helår 2014
Ingående balans	1 278	1 152	1 152
Periodens resultat	165	112	107
Övrigt totalresultat	57	10	119
Summa totalresultat	222	122	226
Transaktioner med aktieägare:			
Utdelning till Haldex aktieägare	-133	-89	-89
Utdelning till innehav utan bestämmande inflytande	-	-3	-5
Värde av anställdas tjänster/incitamentsprogram	1	1	2
Aktieswap incitamentsprogram	-	-	-8
Summa transaktioner med aktieägare	-132	-91	-100
Utgående balans	1 368	1 183	1 278
<i>varav hänförligt till innehav utan bestämmande inflytande</i>	22	17	19

Kassaflödesanalys

MSEK	apr-jun 2015	apr-jun 2014	jan-jun 2015	jan-jun 2014	helår 2014
Rörelseresultat	134	103	248	186	233
Återföring av icke likviditetspåverkande poster	36	35	71	67	252
Erlagda räntor	-7	-7	-13	-15	-28
Erlagd skatt	-31	-15	-40	-24	-101
Kassaflöde från den löpande verksamheten före förändring av rörelsekapitalet	132	116	266	214	356
Rörelsekapitalförändring	-158	0	-290	-95	79
Kassaflöde från den löpande verksamheten	-26	116	-24	119	435
Investeringar	-43	-32	-75	-59	-173
Avyttring av anläggningstillgångar	-	-	-	22	22
Kassaflöde från investeringsverksamheten	-43	-32	-75	-37	-151
Utdelning till Haldex aktieägare	-133	-89	-133	-89	-89
Utdelning till innehav utan bestämmande inflytande	-	-3	-	-3	-5
Räntebärande skulder	-2	-29	-9	-30	-114
Aktieswap incitamentsprogram	-	-	-	-	-8
Kassaflöde från finansieringsverksamheten	-135	-121	-142	-122	-216
Periodens kassaflöde	-204	-37	-241	-40	68
Likvida medel, ingående balans	418	318	437	323	323
Omräkningsdifferens på likvida medel	-19	7	-1	5	46
Likvida medel, utgående balans	195	288	195	288	437

Nyckeltal

	jan-jun 2015	jan-jun 2014	helår 2014
Rörelsemarginal exkl. engångsposter, %	9,9	8,9	9,3
Rörelsemarginal, %	9,8	8,6	5,3
Kassaflöde, löpande verksamhet, MSEK	-24	119	435
Kassaflöde efter investeringar, MSEK	-99	82	284
Avkastning på sysselsatt kapital exkl. engångsposter, % ¹	23,4	18,1	21,4
Avkastning på sysselsatt kapital, % ¹	14,8	17,3	12,2
Investeringar, MSEK	75	59	147
FoU, %	3,5	3,3	3,4
Antal anställda	2 257	2 232	2 235
Avkastning på eget kapital, % ²	25,8	19,4	8,7
Räntetäckningsgrad, ggr	17,7	12,1	13,0
Soliditet, %	45	44	44
Nettoskuldssättningsgrad, %	36	37	21
Per aktie:			
Resultat efter skatt, före utspädning, SEK	3,70	2,47	2,32
Resultat efter skatt, efter utspädning, SEK	3,70	2,47	2,32
Eget kapital, SEK	30,52	26,76	28,48
Kassaflöde, löpande verksamheten, SEK	-0,54	2,69	9,84
Börskurs, SEK	109,50	82,50	101,75
Genomsnittligt antal aktier, tusental	44 204	44 216	44 204
Totalt antal aktier vid periodens utgång, tusental	44 216	44 216	44 216
<i>varav antal egna aktier, tusental</i>	<i>102</i>	<i>12</i>	<i>102</i>

¹ Rullande tolv månader

² Tolv månader

Moderbolagets resultaträkning

MSEK	apr-jun 2015	apr-jun 2014	jan-jun 2015	jan-jun 2014	helår 2014
Nettoomsättning	26	21	53	41	95
Administrationskostnader	-17	-19	-31	-34	-56
Rörelseresultat	9	2	22	7	39
Utdelning från koncernföretag	20	23	516	60	63
Finansiella poster	8	4	17	4	15
Resultat efter finansiella poster	37	29	555	71	117
Koncernbidrag	-	-	-	-	-47
Resultat före skatt	37	29	555	71	70
Skatt	-4	-1	-9	-2	3
Periodens resultat	33	28	546	69	73

Moderbolagets rapport över totalresultat

MSEK	apr-jun 2015	apr-jun 2014	jan-jun 2015	jan-jun 2014	helår 2014
Periodens resultat	33	28	546	69	73
Övrigt totalresultat	-	-	-	-	-
Summa totalresultat	33	28	546	69	73

Moderbolagets balansräkning

MSEK	30 jun 2015	30 jun 2014	31 dec 2014
Anläggningstillgångar	2 906	1 877	1 917
Omsättningstillgångar	507	910	1 050
Summa tillgångar	3 413	2 787	2 967
Eget kapital	1 601	1 192	1 187
Avsättningar	42	41	40
Räntebärande skulder, externa	270	371	270
Övriga skulder	1 500	1 183	1 470
Summa eget kapital och skulder	3 413	2 787	2 967

Finansiella instrument per kategori - koncern

MSEK	30 jun 2015		30 jun 2014		31 dec 2014	
	Tillgångar	Skulder	Tillgångar	Skulder	Tillgångar	Skulder
Valutaterminkontrakt – kassaflödessäkringar	5	2	0	7	4	7
Valutaterminkontrakt – värderade till verkligt värde via resultaträkningen	2	1	2	1	2	2
Valutaswappar – värderade till verkligt värde via resultaträkningen	14	23	3	10	14	29
Finansiella poster som kan säljas	25	-	-	-	27	-
Summa	46	26	5	18	47	38

Finansiella instrument kategoriserade som finansiella poster som kan säljas är redovisade till verkligt värde enligt nivå 1 i verkligt värdehierarkin, dvs enligt priser noterade på en aktiv marknad. Övriga finansiella instrument som redovisas till verkligt värde i balansräkningen tillhör nivå 2 i verkligt värdehierarkin, vilket innebär att det verkliga värdet fastställs, direkt eller indirekt, via observerbara marknadsdata. Ingen överföring har skett mellan nivåer i värderingshierarkin under året. Haldex valutakreditavtal och obligationslån omfattas av en rörlig ränta på 1–6 månader, och därför motsvarar det verkliga värdet det bokförda värdet. När det gäller övriga finansiella tillgångar och skulder, t.ex. kundfordringar, övriga kortfristiga fordringar, likvida medel och leverantörsskulder, anses det verkliga värdet motsvara det bokförda värdet.

Kvartalsdata

MSEK, om ej annat anges	2015		2014				2013		
	kv 2	kv 1	kv4	kv 3	kv 2	kv 1	kv 4	kv 3	kv 2
Resultaträkning:									
Nettoomsättning	1 290	1 246	1 092	1 123	1 124	1 041	908	994	1 067
Kostnad för sålda varor	-912	-899	-789	-797	-806	-750	-664	-704	-767
Bruttoresultat	378	347	303	326	318	291	244	290	300
Försäljnings-, admin.- och produktutv.kostnader	-245	-238	-207	-224	-214	-212	-190	-212	-229
Övriga rörelseintäkter och -kostnader	1	5	-64	-87	-1	4	-1	11	-115
Rörelseresultat	134	114	32	15	103	83	53	89	-44
<i>Rörelseresultat exkl. engångsposter</i>	<i>137</i>	<i>115</i>	<i>101</i>	<i>113</i>	<i>110</i>	<i>84</i>	<i>66</i>	<i>84</i>	<i>76</i>
Finansiella poster	-6	-13	-8	-7	-5	-8	-11	-13	-9
Resultat före skatt	128	101	24	8	98	75	42	76	-53
Skatt	-42	-22	-7	-30	-34	-27	-30	-30	5
Periodens resultat	86	79	17	-22	64	48	12	46	-48
Balansräkning:									
Anläggningstillgångar	1 183	1 212	1 148	1 079	1 051	1 023	1 047	1 044	1 065
Omsättningstillgångar	1 836	2 061	1 788	1 668	1 632	1 583	1 439	1 434	1 600
Summa tillgångar	3 019	3 273	2 936	2 747	2 683	2 606	2 486	2 478	2 665
Eget kapital	1 368	1 416	1 278	1 199	1 183	1 177	1 152	1 114	1 078
Långfristiga skulder	721	786	718	732	736	741	728	748	932
Kortfristiga skulder	930	1 071	940	816	764	688	606	616	655
Summa eget kapital och skulder	3 019	3 273	2 936	2 747	2 683	2 606	2 486	2 478	2 665
Kassaflöde:									
Kassaflöde från den löpande verksamheten före förändring av rörelsekapitalet	132	134	82	60	116	98	67	58	53
Kassaflöde från den löpande verksamheten	-26	2	204	112	116	3	76	94	83
Kassaflöde från investeringsverksamheten	-43	-32	-61	-53	-32	-5	-34	-15	-2
Kassaflöde från finansieringsverksamheten	-135	-7	-24	-70	-121	-1	-27	-139	-72
Periodens kassaflöde	-204	-37	119	-11	-37	-3	15	-65	14
Nyckeltal:									
Rörelsemarginal exkl. engångsposter, %	10,6	9,3	9,3	10,1	9,7	8,1	7,3	8,4	7,1
Rörelsemarginal, %	10,4	9,2	3,0	1,3	9,2	7,9	5,9	9,0	-4,1
Resultat per aktie, före och efter utspädning, SEK	1,92	1,78	0,38	-0,53	1,44	1,03	0,26	1,03	-1,09
Eget kapital per aktie, SEK	30,52	31,57	28,48	27,13	26,76	26,63	26,06	25,20	24,38
Kassaflöde, löpande verksamhet, per aktie, SEK	-0,59	0,05	4,61	2,53	2,62	0,07	1,61	2,13	1,99
Börskurs, SEK	109,50	130,25	101,75	83,75	82,50	75,75	60,00	49,20	45,70
Avkastning på sysselsatt kapital, exkl. engångsposter, % ¹	23,4	22,4	21,4	19,6	18,1	16,1	14,6	12,6	10,4
Avkastning på sysselsatt kapital, % ¹	14,8	13,5	12,2	13,5	17,3	9,4	7,8	6,4	3,4
Avkastning på eget kapital, %	6,7	6,4	1,4	-2,0	5,6	4,0	1,0	3,9	-4,0
Soliditet, %	45	43	44	44	44	45	46	45	40
Nettoskuld-sättningsgrad, %	36	25	21	34	37	35	33	37	49
Investeringar, MSEK	43	32	48	40	32	27	34	23	17
FoU, %	3,5	3,6	3,6	3,3	3,2	3,5	4,1	3,5	3,2
Antal anställda	2 257	2 265	2 235	2 217	2 232	2 199	2 135	2 130	2 207

¹ Rullande tolv månader

4 år i sammandrag

MSEK, om ej annat anges	2014	2013	2012	2011 ¹
Resultaträkning:				
Nettoomsättning	4 380	3 920	3 933	4 030
Kostnad för sålda varor	-3 142	-2 827	-2 904	-2 967
Bruttoresultat	1 238	1 093	1 029	1 063
Försäljnings-, admin.- och produktutv.kostnader	-857	-839	-836	-829
Övriga rörelseintäkter och -kostnader	-148	-101	-43	1
Rörelseresultat	233	153	150	235
<i>Rörelseresultat exkl. engångsposter</i>	<i>408</i>	<i>281</i>	<i>210</i>	<i>235</i>
Finansiella poster	-28	-43	-36	-18
Resultat före skatt	205	110	114	217
Skatt	-98	-72	-60	-75
Årets resultat	107	38	54	142
Balansräkning:				
Anläggningstillgångar	1 148	1 047	1 186	1 276
Omsättningstillgångar	1 788	1 439	1 414	1 582
Summa tillgångar	2 936	2 486	2 600	2 858
Eget kapital	1 278	1 152	1 129	1 336
Långfristiga skulder	718	728	967	924
Kortfristiga skulder	940	606	504	598
Summa eget kapital och skulder	2 936	2 486	2 600	2 858
Kassaflöde:				
Kassaflöde från den löpande verksamheten före förändring av rörelsekapitalet	356	249	243	439
Kassaflöde från den löpande verksamheten	435	282	238	114
Kassaflöde från investeringsverksamheten	-151	-71	-118	1 301
Kassaflöde från finansieringsverksamheten	-216	-230	-164	-1 519
Årets kassaflöde	68	-19	-44	-104
Nyckeltal:				
Rörelsemarginal exkl. engångsposter, %	9,3	7,2	5,3	5,8
Rörelsemarginal, %	5,3	3,9	3,8	5,8
Resultat per aktie, före och efter utspädning, SEK	2,32	0,80	1,12	3,08
Eget kapital per aktie, SEK	28,48	26,06	25,53	30,20
Kassaflöde, löpande verksamhet, per aktie, SEK	9,84	6,38	5,38	2,58
Utdelning, SEK	3,00	2,00	1,00	2,00
Börskurs, SEK	101,75	60,00	33,50	25,20
Avkastning på sysselsatt kapital, exkl. engångsposter, % ²	21,4	14,6	9,8	10,1
Avkastning på sysselsatt kapital, % ²	12,2	7,8	7,0	10,1
Avkastning på eget kapital, %	8,7	3,1	3,4	-
Soliditet, %	44	46	43	47
Nettoskuldssättningsgrad, %	21	33	51	37
Investeringar	147	94	118	100
FoU, %	3,4	3,5	3,4	3,3
Antal anställda	2 235	2 135	2 200	2 365

¹ Kvarvarande verksamhet ² Rullande tolv månader

Haldex i korthet

Haldex utvecklar, tillverkar och marknadsför produkter för broms- och luftfjädringssystem. Våra kunder är tillverkare av lastbilar, bussar och släpvagnar, axeltillverkare till dessa typer av fordon samt verkstäder som utför service- och reparationsarbeten. Vi arbetar även med andra marknadssegment som jordbruksfordon och specialfordon. Produktportföljen innehåller de huvudkomponenter och subsystem som finns i ett komplett broms- eller luftfjädringssystem. Haldex bedriver försäljning, FoU, teknisk service och produktion i hela världen. Tillverkningen sker i Sverige, Tyskland, Ungern, Kina, Indien, Brasilien, Mexiko och USA.

Haldex är noterat på Nasdaq Stockholms Mid Cap-lista. Huvudägare är Göran Carlson genom bolag, Handelsbanken Fonder, Nordea Fonder och AFA Försäkring med ca 17 procent av aktierna.

Fram till 2011 bestod Haldex av flera affärsområden. BorgWarner tog över fyrhjulsdriфтkopplingen till personbilar och Concentric den hydrauliska pumpverksamheten. Bromsprodukter och luftfjädringssystem är kvar i Haldex.

Affärsidé

Vi utvecklar och levererar tillförlitliga och innovativa bromslösningar till den globala kommersiella fordonsindustrin i syfte att förbättra säkerhet och köregenskaper samt att bidra till en hållbar miljö.

Affärsmodell

Vår affärsmodell bygger på en stark införsäljning till OEMs som fungerar som en "volymmotor" med en växande bas av installerade

Haldexprodukter på lastbilar, bussar och släpvagnar, vilket även bygger en stor potential för eftermarknadsförsäljning av service- samt reservdelar.

Strategi

Vi ska erbjuda våra OEM-kunder ett fokuserat produktsortiment i världsklass. Produkterna ska ha marknadsledande potential med egenskaper som utmärker sig i konkurrensen. På eftermarknaden ska produkterbjudandet, servicenivån, prissättningen och distributionskanalerna anpassas över fordonets livscykel, med ambitionen att ge support under fordonets huvudsakliga livslängd. Produkterna inom Foundation Brake kommer fortsätta att verka som bas kompletterat med utvalda produktinvesteringar inom Air Controls.

Finansiella mål

- Organiskt växa snabbare än marknaden (viktad volym per segment).
- Uthålligt nå en rörelsemarginal på 10 procent eller mer.
- Nettoskuldssättningsgrad på mindre än 1.
- 1/3 av den årliga nettovinsten över en konjunkturscykel i utdelning.

Värdedrivande faktorer

- Antal producerade tunga fordon.
- Utveckling av ett konkurrenskraftigt produktutbud.

Finansiella definitioner och ordlista

FINANSIELLA DEFINITIONER

Avkastning på eget kapital: Andel av årets nettoresultat hänförligt till moderbolagets ägare i procent av andelen av genomsnittligt eget kapital hänförligt till moderbolagets ägare.

Avkastning på sysselsatt kapital: Rörelseresultat med tillägg för räntetäkter, i procent av genomsnittligt sysselsatt kapital.

Kassaflöde per aktie: Kassaflödet från den löpande verksamheten dividerat med genomsnittligt antal aktier.

Nettoskuld: Likvida medel plus räntebärande fordringar minus räntebärande skulder och avsättningar.

Nettoskuldssättningsgrad: Räntebärande skulder och avsättningar minus likvida medel och räntebärande fordringar dividerat med eget kapital inklusive innehav utan bestämmande inflytande.

Resultat per aktie: Andel av årets nettoresultat hänförligt till moderbolagets ägare dividerat med vägt genomsnittligt antal aktier.

Räntetäckningsgrad: Rörelseresultat exklusive engångsposter med tillägg för räntetäkter dividerat med räntekostnader.

Rörelsemarginal: Rörelseresultat i procent av årets nettoomsättning.

Soliditet: Eget kapital inklusive innehav utan bestämmande inflytande i procent av toalt kapital.

Sysselsatt kapital: Balansomslutningen minskad med icke räntebärande skulder och icke räntebärande avsättningar.

ORDLISTA

Air Controls: Haldex produktlinje för produkter som förbättrar säkerhet och köregenskaper i bromssystemet såsom rening och torkning av tryckluft, ventiler samt ABS och EBS.

Eftermarknad: Försäljningen av reservdelar, utbildning och tjänster till de verkstäder som reparerar och ger service till fordon som tagits i drift.

Foundation Brake: Haldex produktlinje för bromsprodukter för hjuländen såsom skivbromsar, bromshävarmar till trumbromsar samt bromscylindrar.

OEM: Original equipment manufacturer d.v.s tillverkare av fordon.

Truck: Tung lastbilar samt bussar.

Trailer: Släpvagnar som kopplas på en dragbil (lastbil).

Haldex produktutbud

I produktlinjen Foundation Brake ingår bromsprodukter för hjuländen såsom skivbromsar, bromshävarmar och bromscylindrar. I Air Controls ingår produkter för förbättrad säkerhet och köregenskaper i bromssystemet såsom rening av tryckluft, ventiler samt ABS och EBS.

ETT URVAL av våra produkter i respektive produktgrupp:

FOUNDATION BRAKE

BROMSHÄVARMAR är den centrala delen av en trumbroms och reglerar automatiskt avståndet mellan bromsbackarna och bromstrumman.

SKIVBROMSAR har högre bromsverkan än trumbromsar. Till skillnad från bromshävarmen, som endast är en del av trumbromsen, tillverkar Haldex kompletta skivbromsar.

BROMSCYLINDRAR finns till både trumbromsar och skivbromsar. Haldex erbjuder ett flertal versioner både med och utan parkeringsbroms.

AIR CONTROLS

EBS styr bromssystemet elektroniskt. EBS fördelar tryckluften så att det alltid är optimal bromskraft på samtliga bromsar på fordonet.

AVSKILJAREN Consep separerar bort smuts, vatten och olja innan tryckluften förs vidare in i lufttorken, vilket minskar behovet av underhåll och reservdelar.

PARKERINGSBROMSREGLERING för släpvagnar säkerställer att släpvagnen inte kan rulla iväg och orsaka olyckor när den står parkerad utan dragbil.

HÖJNING OCH SÄNKNING av fordonet sker med hjälp av tryckluften i bromssystemet. Ett enkelt handtag låter chauffören höja eller sänka fordonet till rätt höjd vid lastning och lossning.

LUFTTORKARE är en viktig del i ett bromssystem då de både renar och torkar luften innan den används i systemet.

LYFTAXELKONTROLL ser till att automatiskt höja och sänka lyftaxeln på trailern så den anpassas till lastsituationen.

HALDEX ANLÄGGNINGAR:**Szentlőrincváta, Ungern**

Haldex anläggning i Ungern ligger i Szentlőrincváta, ca en timmes bilfärd öster om Budapest. Byggnaden är ca 6 000 kvm vilket gör det till Haldex största produktionsanläggning i Europa. Byggnaden togs i bruk för elva år sedan och har sedan dess utökats med större ytor efter hand som mer produktion flyttats från andra anläggningar inom bolaget.

Ca 170 medarbetare producerar skivbromsar, broms cylindrar, ABS och ventiler i flerskift. Förutom montering ryms även ett testlabb inom anläggningen.

Haldex firade tio år i Ungern 2014.

KUNDCASE:**Fullt hus hos Winkler**

Reservdelsgrossisten Winkler har en årlig omsättning på ca 340 miljoner euro, de håller mer än 100 000 reservdelar i sina lager och sysselsätter 1 400 personer. "Rätt produkt i rätt tid till rätt plats", säger marknadschef Karl-Heinz Aupperle.

Det hela började 1901 då grundaren Christian Winkler blev vagnbyggare till kungen av Württemberg. När bilar ersattes av vagnar beslutade Winkler att byta bransch och började istället med tillverkning samt underhåll av fjädringsprodukter. På 1960-talet började Winkler att distribuera reservdelar och idag finns de på 39 platser i sju europeiska länder.

Winkler lever upp till sitt rykte som en fullsortimentsleverantör. Produktportföljen omfattar skåpbilar, lastbilar och busar samt jordbruksmaskiner och verkstadsprodukter. "Haldex har som strategisk leverantör alltid varit en del av vår försäljningsmix", säger produktchef Jörg Rentschler om den långvariga alliansen mellan de två företagen. Jörg Rentschler sammanfattar vad han uppskattar med Haldex: "Höga nivåer av teknisk expertis, exemplarisk leveranssäkerhet och en kvalitetsstandard som praktiskt taget innebär inga klagomål."

Vad som är viktigt för Winklers kärnverksamhet är tydligt: Tillgänglighet och snabbhet är allt. Enbart det stora central-lagret i Ulm levererar 2 500 till 3 000 försändelser till kunder varje dag. Winklers lagerteknik är helt anpassad för att snabbt leverera reservdelar till professionella, kommersiella fordonsförare. Gaffeltruckar hittar automatiskt till de valda produkterna. Och förpackade produkter transporteras automatiskt och snabbt till området för utleverans. "Reservdelarna väntar på kunden inom 15 minuter efter beställning", säger Karl-Heinz Aupperle.

Finansiell kalender

Delårsrapport, jul-sep 23 oktober
Bokslutskommuniké 11 februari, 2016

Kontaktpersoner

Catharina Paulcén, SVP Corporate Communications
Telefon: 0418-47 61 57
E-post: catharina.paulcen@haldex.com

Andreas Ekberg, Ekonomi- och finansdirektör
Telefon: 0418-47 60 00

Bo Annvik, VD och koncernchef
Telefon: 0418-47 60 00

Press- och analytiker möte

Journalister och analytiker är inbjudna till en telefonkonferens vid vilken rapporten kommer att presenteras med kommentarer av Bo Annvik, VD och koncernchef, och Andreas Ekberg, ekonomi- och finansdirektör. Presentationen kommer också att webbsändas och du kan delta med frågor via telefon.

Datum/tid: Torsdagen den 16 juli kl 11.00

Presskonferensen webbsänds på:
<http://financialhearings.nu/150716/haldex/>

Delta i telefonkonferensen:

Sverige: 08-566 426 69

UK: +44 20 342 814 33

US: +1 866 385 92 14

Webbsändningen kommer också att finnas tillgänglig i efterhand och du kan ladda ned delårsrapporten och presentationen på Haldex webbplats: <http://www.haldex.com/finansiellarapporter>

Haldex aktie

apr-juni

Kursutveckling	-16%
Börskurs (30 juni)	109,50 SEK
Börsvärde (30 juni)	4 842 MSEK
Högst betalt	140,00 SEK
Lägst betalt	109,50 SEK
Genomsnittligt antal omsatta aktier/dag	178 189
Totalt antal aktier (30 juni)	44 215 970
Utdelning 2015	3,00 SEK

