

Ett kvartal med något sämre utveckling än marknaden

Under andra kvartalet har marknadsläget fortsatt vara positivt och Haldex har utvecklats starkt i Europa men något svagare i Nordamerika, vilket sammantaget ger en utveckling som är något sämre än marknaden. Försäljningen av bromscylindrar som tidigare varit den främst bidragande orsaken till minskad försäljning har stabiliserats och enbart en mindre nedgång noterades i andra kvartalet. Ett flertal produktområden har utvecklats starkt där skivbromsen fortsatt är den produkt som främst bidrar till tillväxt. Rörelseresultatet har minskat något, framförallt på grund av lägre försäljning i Nordamerika där rörelsemarginalen är högre än i övriga Haldexregioner. Kvartalet har fortsatt tyngas av uppköpsprocessen som tar fokus och resurser från kärnverksamhe-

- Omsättningen för andra kvartalet uppgick till 1 184 (1 147) MSEK, vilket motsvarar en ökning med 3 procent jämfört med motsvarande period föregående år. Justerat för valuta minskade omsättningen med 2 procent. Omsättningen för årets sex första månader uppgick till 2 332 (2 244) MSEK vilket är en valutajusterad minskning med 1 procent.
- Rörelseresultat exklusive engångsposter uppgick till 78 (87) MSEK för andra kvartalet och till 159 (164) MSEK för årets sex första månader. Det motsvarar en rörelsemarginal på 6,6 (7,6) procent för andra kvartalet och 6,8 (7,3) procent för årets sex första månader. Rörelsemarginalen inklusive engångsposter uppgick till 2,6 (7,6) procent för andra kvartalet och till 2,9 (7,3) för årets sex första månader. Engångsposterna för andra kvartalet uppgick till 47 (0) MSEK netto och för årets sex första månader till 91 (0) MSEK netto.
- För andra kvartalet uppgick resultat efter skatt till 10 (62) MSEK och resultat per aktie till 0,22 (1,39) SEK. Motsvarande siffror för årets sex första månader är 39 (110) MSEK i resultat före skatt samt 0,86 (2,47) SEK i resultat per aktie.
- Kassaflödet från den löpande verksamheten uppgick till 39 (61) MSEK för andra kvartalet och till 58 (103) MSEK för årets sex första månader.
- Den 14 juli 2016 inleddes en uppköpsprocess på Haldex vilken fortfarande löper. Knorr-Bremse's bud på 125 SEK per aktie är villkorat och beroende av tillstånd från relevanta konkurrensmyndigheter. Den 29 juni 2017 meddelades att styrelsen inte längre stöder budet från Knorr-Bremse på grund av mycket låg sannolikhet för godkännande av konkurrensmyndigheterna.

Nyckeltal	Q2 2017			Q2 2016		
	apr-jun 2017	apr-jun 2016	förändring	jan-jun 2017	jan-jun 2016	förändring
Nettoomsättning, MSEK	1 184	1 147	3%	2 332	2 244	4%
Rörelseresultat exkl. engångsposter, MSEK	78	87	-10%	159	164	-4%
Rörelseresultat, MSEK	31	87	-64%	68	164	-59%
Rörelsemarginal exkl. engångsposter, %	6,6	7,6	-1,0	6,8	7,3	-0,5
Rörelsemarginal, %	2,6	7,6	-5,0	2,9	7,3	-4,4
Avkastn. på sysselsatt kapital exkl. engångsposter, % ¹	12,2	17,3	-5,1	12,2	17,3	-5,1
Avkastning på sysselsatt kapital, % ¹	4,6	11,7	-7,1	4,6	11,7	-7,1
Resultat efter skatt, MSEK	10	62	-84%	39	110	-65%
Resultat per aktie, SEK	0,22	1,39	-84%	0,86	2,47	-65%
Kassaflöde, löpande verksamhet, MSEK	39	61	-22	58	103	-45

¹ Rullande tolv månader

Denna information är sådan som Haldex AB (publ) ska offentliggöra enligt EUs marknadsmissbruksförordning samt lagen om värdepappersmarknaden. Informationen lämnades för offentliggörande av den person som anges som mediakontakt i denna rapport, tisdagen den 18 juli 2017, kl 07:20.

VDs kommentar

Marknadsläget har successivt förbättrats under de två första kvartalen. Under första kvartalet presterade vi bättre än det generella marknadsläget men under andra kvartalet nådde vi inte riktigt ända fram. Europa är den geografiska region som är undantaget och där har vi tagit marknadsandelar inom ett flertal produkter, med bra draghjälp från försäljningen av skivbromsar som fortsätter att öka. Nordamerika, som står för mer än halva försäljningen, har däremot fortfarande uppförbacke. Marknadsläget i Nordamerika har blivit allt bättre men Haldex har inte fullt ut kunnat dra nytta av den förbättrade konjunkturen. Anledningen till det är framför allt osäkerhet kring Haldex situation.

Skivbromskontrakt i USA

Skivbromsen återlanserades i USA i början av förra året och vi har arbetat intensivt med att säkra nya kontrakt. Vi kan i andra kvartalet presentera ett skivbromskontrakt i USA där ett åkeri har lagt en beställning på ett antal trailers där de specificerat Haldex skivbroms hos en av de större axeltillverkarna. Denna kund är en av de kunder som tidigare drabbades av våra kvalitetsproblem på bromscylindrar och där vi jobbat hårt för att återfå förtroendet. Att de nu väljer Haldex för denna framväxande teknik i USA är mycket glädjande.

Trendbrott för bromscylindrar

Detta kvartal är det första där vi kan se att nedgången av bromscylindrar har avtagit. Det är mycket positivt att vi lyckats bryta den trend som inleddes med produktåterkallelsen under slutet av 2014. Vi fick positiv feedback från våra kunder på hur vi hanterade återkallelsen, men det tar lång tid att återskapa förtroendet vid en kvalitetsbrist. Vi har sedan dess arbetat med att designa om produkten för att återlansera en ny version. För att inte skada vårt förtroende igen har vi oerhört rigida tester och krav på produktens kvalitet. Just nu pågår förberedelserna inför lanseringen under tredje kvartalet. Med tanke på att vi än så länge inte haft någon ersättningsprodukt anser vi att vi lyckats över förväntan med att återfå kundernas förtroende.

Osäkerhet kring ägarsituationen

Osäkerheten som budsituationen skapat påverkar vår förmåga att teckna långsiktiga avtal. Kortsiktigt drar inte kunder tillbaka ingångna kontrakt men vi skadas vid upphandling av framtida kontrakt d.v.s. det som ska skapa Haldex tillväxt under de kommande åren. De långa ledtiderna i vår bransch leder till upphandlingar med de större aktörerna med 5-8 års mellanrum. Däremellan byter kunden vanligtvis inte leverantör. Det är dessa långsiktiga kontrakt vi antingen har förlorat eller riskerar att förlora då kunden inte vet vem som kommer äga bolaget framöver. På grund av så kallad "dual sourcing", d.v.s. att du har mer än en leverantör av samma produkt för att minska riskerna, är det viktigt att kunden inte i slutänden står med samma leverantör till sina kontrakt. Det blir därför ett säkrare val att lägga ordern hos någon annan. Vi har fortfarande chansen att vinna ett antal kontrakt där vi med kreativa lösningar har lyckats hålla oss kvar i förhandlingarna men för varje månad minskar chansen och snart stängs fönstret för ytterligare ett antal år framöver. En förlängning av uppköpsprocessen med enbart några månader riskerar därför att skada Haldex förmåga att växa under flera år framåt.

Fokus på befintlig verksamhet

Uppköpsprocessen har pågått i ett år och det andra kvartalet 2017 var oerhört intensivt i den pågående processen. Det var först i februari som Knorr-Bremse på allvar började driva den europeiska processen

Åke Bengtsson, Tillförordnad VD & Koncernchef

och under våren har vi investerat flera månår i att förse myndigheterna med information samt hjälpa Knorr-Bremse med att ta fram olika avyttringsscenarioer. Vi har träffat potentiella köpare av olika produktlinjer och tillåtit dem att göra due diligence på de olika delarna. Tidplanen som Knorr-Bremse presenterade hade som mål att få dessa planer godkända under sommaren. Att gå igenom en så omfattande process skapar ordentlig oro inom bolaget, förutom all den tid det tar från att driva verksamheten. När den europeiska myndigheten i juni meddelade att de hade mycket mer omfattande kritik än de scenarier vi förberett tillsammans med Knorr-Bremse, valde Haldex styrelse att dra tillbaka sitt stöd för budet, och jag stödjer dem i det beslutet. Det saknas en genomtänkt plan för att få godkännande och de köpare som presenterades var tveksamma enligt myndigheternas bedömning.

Det är oerhört utmanande att fokusera och driva den löpande verksamheten samtidigt som vi lägger ner stora delar av vår dagliga tid på att förbereda avyttringar. Jag är stolt över att vi lyckats så pass bra i andra kvartalet. Vi tappade något mot marknaden men det gjorde vi under oerhört utmanande förhållanden. Vi har fortsatt investera i samtliga strategiska projekt. Haldex starka kultur och lojala medarbetare har bidragit till att vi inte hittills inte tappat fler medarbetare än vad vi gjort, men oron i organisationen är tydlig. Det kommer vara svårt att driva bolaget framgångsrikt i den nuvarande situationen länge till. Samtidigt är jag övertygad om att det långsiktiga värdet av Haldex har förstärkts. Vår position som utmanare på marknaden värderas högt av våra kunder och den produktportfölj som vi nu vidareutvecklar, kan bli en väsentligt del av det teknologiskiftet som fordonsindustrin står inför, med bland annat självkörande fordon – där naturligtvis bromsfunktionaliteten blir en mycket viktig del av lösningen.

Haldex under 2017

Budsituationens påverkan är fortsatt svårbedömd. Även om det finns positiva tecken på marknaden väljer vi att behålla vår tidigare prognos för helåret: Bedömningen av 2017 är ett år där marknaden kan nå förra årets nivå men osäkerheten om Haldex situation gör det svårt för Haldex att visa tillväxt. Vår ambition är att fortsatt säkerställa en god lönsamhet, men med minskad omsättning och höga kostnader på grund av uppköpsprocessen, bedöms rörelsemarginalen för 2017 bli något sämre än för 2016.

Åke Bengtsson
Tillförordnad VD & Koncernchef

Omsättning för koncernen

Omsättningen för andra kvartalet uppgick till 1 184 (1 147) MSEK, vilket i absoluta tal är en ökning med 3 procent jämfört med motsvarande period föregående år. Justerat för valuta minskade omsättningen med 2 procent. För årets sex första månader uppgick omsättningen till 2 332 (2 244) MSEK vilket är en valutajusterad minskning med 1 procent.

Geografiskt har Europa utvecklats starkast under andra kvartalet och produktmässigt står den senaste generationen av skivbromsar för största omsättningsökning. De områden som minskat sin omsättning är framför allt Nordamerika samt produktområdena ABS och luftbehandling.

Omsättning per produktlinje

Omsättning, MSEK	apr-jun 2017	apr-jun 2016	förändring ¹	jan-jun 2017	jan-jun 2016	förändring ¹
Foundation Brake	684	652	0%	1 317	1 263	0%
Air Controls	500	495	-5%	1 015	981	-2%
Totalt	1 184	1 147	-2%	2 332	2 244	-1%

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 684 (652) MSEK under andra kvartalet, vilket valutajusterat är oförändrat jämfört med motsvarande period föregående år. För årets sex första månader var omsättningen 1 317 (1 263) MSEK vilket också är en oförändrad valutajusterad omsättning jämfört med motsvarande period föregående år. Under andra kvartalet har försäljningen av den senaste generationen av skivbromsar fortsatt att öka medan en äldre generation av skivbromsen minskat. Försäljningen av bromscylindrar har minskat något, men i långt mindre omfattning än tidigare kvartal. Försäljningen av bromshävarmar har varit stabil.

Omsättningen inom Air Controls uppgick till 500 (495) MSEK under andra kvartalet, vilket valutajusterat är en minskning med 5 procent jämfört med motsvarande period föregående år. För årets sex första månader uppgick omsättningen till 1 015 (981) MSEK vilket motsvarar en valutajusterad minskning med 2 procent. Inom Air Controls har produktområdet ventiler ökat under andra kvartalet, medan produktområdena ABS och luftbehandling har minskat. Den tidigare nedgången från Reman (reovering av produkter) har stabiliserats och endast en mindre nedgång noterades i kvartalet.

Omsättning per kundkategori

Omsättning, MSEK	apr-jun 2017	apr-jun 2016	förändring ¹	jan-jun 2017	jan-jun 2016	förändring ¹
Truck - tunga lastbilar och bussar	273	278	-8%	518	537	-9%
Trailer - släpvagnar	375	362	0%	756	706	4%
Eftermarknad	536	507	0%	1 058	1 001	0%
Totalt	1 184	1 147	-2%	2 332	2 244	-1%

¹ Valutajusterat

Haldex verkar på marknaden via de tre kundkategorierna Truck, Trailer och Eftermarknad. Omsättningen inom Truck uppgick till 273 (278) MSEK under andra kvartalet, vilket valutajusterat är en minskning med 8 procent jämfört med motsvarande period föregående år. För årets sex första månader uppgick omsättningen till 518 (537) MSEK vilket motsvarar en valutajusterad minskning med 9 procent. Under andra kvartalet har försäljningen mot Truck framför allt ökat i Nordamerika och Europa medan den minskat i Asien.

Omsättning per kundkategori (apr-jun)

- 23% Truck
- 32% Trailer
- 45% Eftermarknad

Omsättningen inom Trailer uppgick till 375 (362) MSEK under andra kvartalet, vilket valutajusterat är oförändrat jämfört med motsvarande period föregående år. För årets sex första månader uppgick omsättningen till 756 (706) MSEK vilket är en valutajusterad ökning med 4 procent. Framgångar för skivbromsen har lett till ökad försäljning i Europa. Trailer har dessutom ökat i Asien men minskat i Nordamerika.

Omsättningen mot Eftermarknaden uppgick till 536 (507) MSEK under andra kvartalet, vilket valutajusterat är oförändrat jämfört med motsvarande period föregående år. För årets sex första månader uppgick omsättningen till 1 058 (1 001) MSEK vilket också motsvarar en oförändrad valutajusterad omsättning. Försäljningen mot eftermarknaden har ökat i Europa och Sydamerika, men minskat i Nordamerika och Asien under andra kvartalet.

Produktionstrender inom industrin

Nyproducerade tunga 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 bolagets försäljning som finns inom respektive kategori.

Producerade enheter Prognos för industrin ¹	apr-jun 2017	förändring ²	helår 2017	förändring ²	Betydelse för Haldex försäljning
Truck - tunga lastbilar					Haldex försäljning till Truckkunder i Nordamerika är mycket högre än övriga regioner. Förändringar av produktionsstatistiken inom Truck i Nordamerika får därmed störst effekt på Haldex försäljning. Försäljningen mot Truck i Europa och Asien är i sin tur något högre, och därmed mer avgörande för koncernen, än försäljningen i Sydamerika.
Nordamerika	62 979	0%	236 000	4%	
Europa	118 149	4%	469 946	6%	
Kina	311 763	69%	864 728	17%	
Indien	38 732	-27%	175 751	-7%	
Sydamerika	10 845	1%	45 335	13%	
Alla regioner	542 468	28%	1 791 760	9%	
Trailer - släpvagnar					Inom Trailer har försäljningen mot Europa större betydelse än mot Nordamerika. Övriga regioner i Asien och Sydamerika har lägre försäljning och därmed mindre påverkan på Haldex totala omsättning.
Nordamerika	80 200	-1%	300 800	-3%	
Europa	81 795	3%	301 825	0%	
Kina	125 000	36%	452 500	14%	
Indien	5 200	-56%	31 534	-23%	
Sydamerika	8 700	0%	34 067	13%	
Alla regioner	300 895	10%	1 120 726	4%	

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			jan-jun		
	2017	2016	förändring ¹	2017	2016	förändring ¹
Europa	440	405	6%	883	808	7%
Nordamerika	604	586	-4%	1 177	1 155	-5%
Asien & Mellanöstern	106	124	-17%	208	221	-8%
Sydamerika	34	32	-6%	64	60	-13%
Totalt	1 184	1 147	-2%	2 332	2 244	-1%

¹ Valutajusterat

I Europa har Haldex en högre försäljning till Trailer än Truck. Dessutom står eftermarknaden för en betydande del av försäljningen. I Europa uppgick omsättningen till 440 (405) MSEK under andra kvartalet, vilket valutajusterat är en ökning med 6 procent jämfört med motsvarande period föregående år. För årets sex första månader uppgick omsättningen till 883 (808) MSEK vilket motsvarar en valutajusterad ökning med 7 procent. I Europa har försäljningen ökat på merparten av produktområdena under andra kvartalet. Den största enskilda ökningen kommer även detta kvartal från skivbromsförsäljningen till Trailer-kunder.

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 604 (586) MSEK under andra kvartalet, vilket valutajusterat är en minskning med 4 procent jämfört med motsvarande period föregående år. För årets sex första månader uppgick omsättningen till 1 177 (1 155) MSEK vilket motsvarar en valutajusterad minskning med 5 procent. Försäljningen av bromscylindrar har fortsatt att minska under andra kvartalet men i betydligt mindre omfattning än tidigare kvartal. ABS, som ökat under tidigare kvartal, har minskat under andra kvartalet.

I Asien, med Kina och Indien som huvudmarknader, är lastbilar 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 (124) MSEK under andra kvartalet, vilket valutajusterat är en minskning med 17

procent jämfört med motsvarande period föregående år. För årets sex första månader uppgick omsättningen till 208 (221) MSEK vilket motsvarar en valutajusterad minskning med 8 procent. Både den indiska och kinesiska verksamheten minskade sin omsättning under andra kvartalet. Försäljning av bromscylindrar har ökat medan en äldre generation av skivbromsen har minskat.

I Sydamerika är försäljningen mot Truck mer betydelsefull än försäljningen mot Trailer och eftermarknaden. Omsättningen under andra kvartalet uppgick till 34 (32) MSEK, motsvarande en valutajusterad minskning med 6 procent. För årets sex första månader uppgick omsättningen till 64 (60) MSEK vilket motsvarar en valutajusterad minskning med 13 procent. Brasilien, som är den viktigaste marknaden i Sydamerika, har marknadsläget fortsatt vara svagt. Försäljningen mot eftermarknaden har däremot kunnat stå emot nedgången under både första och andra kvartalet och har ökat något.

Omsättning per region (apr-jun)

- 37% Europa
- 51% Nordamerika
- 9% Asien & Mellanöstern
- 3% Sydamerika

Omsättning Europa

Omsättning Nordamerika

Omsättning Asien & Mellanöstern

Omsättning Sydamerika

Resultat

Rörelseresultat exklusive engångsposter uppgick till 78 (87) MSEK för andra kvartalet, vilket motsvarar en rörelsemarginal på 6,6 (7,6) procent. Motsvarande siffror för årets sex första månader är 159 (164) MSEK i rörelseresultat exklusive engångsposter och 6,8 (7,3) procent i rörelsemarginal. Volymförändringar, framför allt i Nordamerika, är den främst bidragande orsaken till rörelseresultatets utveckling.

Rörelseresultat och rörelsemarginal inklusive engångsposter uppgick till 31 (87) MSEK respektive 2,6 (7,6) procent för andra kvartalet. För årets sex första månader uppgick rörelseresultatet till 68 (164) MSEK och rörelsemarginalen till 2,9 (7,3) procent. Rörelseresultatet inklusive engångsposter påverkades dels av juridiska kostnader kopplade till den pågående uppköpsprocessen dels av garantiavsättningar med anledning av mer generösa garantiåtaganden. Detta för att stärka goodwill mot kund för att bibehålla goda kundrelationer. Den underliggande kostnadsstrukturen och den generella kostnadskontrollen har varit fortsatt god.

Resultat före skatt uppgick till 14 (90) MSEK för andra kvartalet och till 58 (162) MSEK för årets sex första månader. Resultat efter skatt uppgick till 10 (62) MSEK för andra kvartalet och till 39 (110) MSEK för årets sex första månader. Det motsvarade ett resultat per aktie på 0,22 (1,39) SEK för andra kvartalet och 0,86 (2,47) SEK för årets sex första månader.

Valutakursförändringar inklusive resultat av valutasäkringar och valutaomräkningseffekter hade en positiv effekt på koncernens rörelseresultat exklusive engångsposter med 10 (-11) MSEK under andra kvartalet. Därtill förekommer en negativ valutaeffekt i finansnettot under det andra kvartalet med -8 (8) MSEK.

Kostnader av engångskaraktär

Kostnader av engångskaraktär har uppstått under andra halvåret 2016 och har fortsatt uppstå under 2017, bland annat på grund av osäkerhet inför den framtida ägarsituationen, för att vinna affärer, bibehålla goda kundrelationer och bistå i konkurrensutredningen:

- Haldex tar större del av risken vid utvecklingsprojekt istället för att följa det traditionella upplägget med delad risk mellan Haldex och kunden, då kunder anser att sannolikheten är för hög att kontrakt inte kommer att fullföljas.
- Ökade garantikostnader med anledning av mer generösa garantiåtaganden.

- Kostnader för att bibehålla och motivera personal. Nyrekrytering av personal har försvärats.
- Väsentligt ökade juridiska kostnader relaterade till konkurrensutredning av budet. De legala kostnaderna bedöms fortsatt ligga på en hög nivå då utredningar i både USA och Europa kräver stora resurser.

Kostnader relaterade till uppköpsprocessen

Under kvartalet uppgick kostnader relaterade till uppköpsprocessen till 12 MSEK vilket inkluderar externa kostnader i form av legala tjänster samt interna kostnader för att bibehålla personal.

Kundåtaganden och produktgarantier

Sedan tredje kvartalet 2016 har kostnader redovisats för kundåtgående program för utbyte av äldre produktmodell till ny med förbättrad prestanda. För närvarande löper tre utökade åtaganden, inklusive produktåterkallelsen av bromscylindern från 2014. Avsättningen för produktåterkallelsen har omvärderats och minskats med 12 MSEK i kvartalet medan resterande avsättningar omvärderats från 36 MSEK vid årsskiftet till 74 MSEK under andra kvartalet. Totalt har 35 MSEK belastat resultatet under andra kvartalet.

Omstruktureringsaktiviteter

Under 2017 förväntas mindre kostnader belasta resultatet i form av engångsposter vid flytt av produktionskapacitet från Sverige till Ungern. Under andra kvartalet har dock inga kostnader uppstått.

Kostnaderna enligt ovan uppgick under andra kvartalet till 47 MSEK netto, varav 35 MSEK i garanti- och kundåtaganden och 12 MSEK relaterade till uppköpsprocessen.

De legala kostnaderna bedöms fortsätta vara höga medan övriga kostnader av engångskaraktär bedöms minska under 2017.

Rörelseresultat och marginal
(exkl engångsposter)

Resultat per aktie

Resultat

Rörelseresultat exkl. engångsposter, MSEK	78	87	-10%	159	164	-4%
Rörelseresultat, MSEK	31	87	-64%	68	164	-59%
Rörelsemarginal exkl. engångsposter, %	6,6	7,6	-1,0	6,8	7,3	-0,5
Rörelsemarginal, %	2,6	7,6	-5,0	2,9	7,3	-4,4
Resultat efter skatt, MSEK	10	62	-84%	39	110	-65%
Resultat per aktie, SEK	0,22	1,39	-84%	0,86	2,47	-65%

	apr-jun 2017	apr-jun 2016	förändring	jan-jun 2017	jan-jun 2016	förändring
Rörelseresultat exkl. engångsposter, MSEK	78	87	-10%	159	164	-4%
Rörelseresultat, MSEK	31	87	-64%	68	164	-59%
Rörelsemarginal exkl. engångsposter, %	6,6	7,6	-1,0	6,8	7,3	-0,5
Rörelsemarginal, %	2,6	7,6	-5,0	2,9	7,3	-4,4
Resultat efter skatt, MSEK	10	62	-84%	39	110	-65%
Resultat per aktie, SEK	0,22	1,39	-84%	0,86	2,47	-65%

	apr-jun 2017	apr-jun 2016	förändring	jan-jun 2017	jan-jun 2016	förändring
Rörelseresultat exkl. engångsposter, MSEK	78	87	-10%	159	164	-4%
Rörelseresultat, MSEK	31	87	-64%	68	164	-59%
Rörelsemarginal exkl. engångsposter, %	6,6	7,6	-1,0	6,8	7,3	-0,5
Rörelsemarginal, %	2,6	7,6	-5,0	2,9	7,3	-4,4
Resultat efter skatt, MSEK	10	62	-84%	39	110	-65%
Resultat per aktie, SEK	0,22	1,39	-84%	0,86	2,47	-65%

Finansiell ställning

Per den 30 juni uppgick koncernens nettoskuld till 512 (504) MSEK, en nettoskuldökning med 22 MSEK jämfört med årsskiftet. Under andra kvartalet har nettoskulden minskat med 29 MSEK. Finansiella poster uppgick till -17 (3) MSEK under andra kvartalet, varav räntenettet utgjorde -6 (-5) MSEK. Eget kapital uppgick till 1 339 (1 340) MSEK, vilket resulterade i en soliditet på 42 (46) procent.

Lånefinansiering för Haldex utgörs primärt av:

- Ett obligationslån på 270 MSEK, som förfaller i januari 2020.
- En syndikerad kreditfacilitet på 90 MEUR som förfaller i april 2021. Vid kvartalets slut hade 0 MEUR av faciliteten utnyttjats.

Eventualförpliktelser och ställda säkerheter

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

Nettoskuld, MSEK	30 jun 2017	30 jun 2016	förändring
<i>Tillgångsposter i nettoskulden:</i>			
Likvida medel	261	256	2%
<i>Skuldposter i nettoskulden:</i>			
Räntebärande skulder inklusive derivatinstrument	-313	-317	-1%
Pensionsskulder ¹	-460	-443	4%
Summa nettoskuld	-512	-504	2%
Räntenetto för innevarande år	-6	-10	-40%

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

Kassaflöde

Kassaflödet från den löpande verksamheten uppgick till 39 (61) MSEK under andra kvartalet och till 58 (103) MSEK för årets sex första månader. Kassaflödet från den löpande verksamheten under andra kvartalet har påverkats negativt av ökad lagerhållning. Kassaflödet i andra kvartalet påverkades negativt av utbetalningar hänförliga till kostnader av engångskaraktär på 43 (9) MSEK.

Investeringarna uppgick till -69 (-44) MSEK under andra kvartalet och kassaflödet efter investeringar uppgick till -30 (17) MSEK. Det totala kassaflödet uppgick till -3 (-29) MSEK under andra kvartalet och till -24 (-51) MSEK under årets sex första månader.

Kassaflöde och likvida medel, MSEK	apr-jun 2017	apr-jun 2016	förändring	jan-jun 2017	jan-jun 2016	förändring
Kassaflöde, löpande verksamhet	39	61	-22	58	103	-45
Kassaflöde efter investeringar	-30	17	-47	-58	12	-70
Likvida medel (vid periodens slut)	261	256	5	261	256	5

Skatter

För andra kvartalet uppgick skattekostnaden till 4 (28) MSEK, vilket motsvarar en skattesats om 31 (31) procent. Den underliggande skattesatsen exklusive engångsrelaterade poster uppgick under kvartalet till 32 (31) procent.

Uppskjutna skattefordringar avseende underskottsavdrag redovisas i den mån det är sannolikt att dessa kommer kunna realiseras mot skattemässiga överskott.

Medarbetare

Antalet medarbetare vid andra kvartalets slut uppgick till 2 150 (2 140) personer, vilket är 117 personer fler än vid slutet av första kvartalet samt 105 fler än vid utgången av 2016. Under kvartalet har personalstyrkan framför allt ökat i Ungern och Mexiko.

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 andra kvartalet uppgick till 29 (21) MSEK och resultatet efter skatt till -47 (20) MSEK. I detta resultat ingår utdelningar från koncernföretag med 0 (0) MSEK.

Årsstämma

Haldex årsstämma hölls den 4 maj 2017 på hotell Öresund i Landskrona.

- Årsstämman beslutade att omvälja styrelseledamöterna Göran Carlson, Magnus Johansson och Annika Sten Pärson samt nyvälja Ulf Ahlén, Jörgen Durban och Johan Gileus till styrelseledamöter.
- Till styrelseordförande nyvaldes Jörgen Durban.
- Årsstämman omvalde Öhrlings PricewaterhouseCoopers AB till revisor. Huvudansvarig revisor är Bror Frid.
- Bolagsstämman beslutade att fastställa de föreslagna ersättningarna till styrelsemedlemmarna samt riktlinjerna för ersättning till ledande befattningshavare.

Uppköpsprocess och extra bolagsstämma

Den 14 juli 2016 inleddes en uppköpsprocess på Haldex vilket fortfarande löper. Tre företag har deltagit med bud på olika nivåer. Vid delårsrapportens publicering återstår Knorr-Bremse's bud på 125 SEK per aktie. Knorr-Bremse's bud är villkorat och beroende av tillstånd från relevanta konkurrensmyndigheter och dessa utredningar pågår för närvarande. När och om dessa tillstånd erhålls kan budet slutföras.

ras.

Den 29 juni meddelade Haldex att styrelsen inte längre stöder budet från Knorr-Bremse på grund av mycket låg sannolikhet för godkännande från konkurrensmyndigheterna.

Den 30 juni begär Knorr-Bremse att en extra bolagsstämma ska sammankallas för att tvinga styrelsen att samarbeta. Den extra bolagsstämman är kallad till per den 17 augusti 2017 kl 11.00 på Mannheimer Swartling Advokatbyrå, Norrlandsgatan 21 i Stockholm. Kallelse och information om anmälan finns på <http://corporate.haldex.com>.

Se sid 19 för en kronologisk förteckning över de olika händelserna under uppköpsprocessen.

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 2016, på sidorna 30-33 samt 71-79. 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, och pensioner är områden där risken för framtida justeringar av redovisade värden är betydande. Garantireserver och kundåtaganden har identifierats som områden där osäkerheten för framtida justeringar av uppskattade 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.

Säsongeffekter

Haldex saknar signifikanta säsongsvariationer. 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.

Transaktioner med närstående

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

Företagsförvärv och avyttringar

Inga förvärv eller avyttringar har skett under 2017.

Redovisningsprinciper

Denna delårsrapport är upprättad enligt IAS 34 Delårsrapportering. Delårsinformationen på sidorna 1-20 utgör en integrerad del av denna finansiella rapport. 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 2016 på sidorna 39-43.

Ändrade uppskattningar och bedömningar

Aktuariella antaganden för värdering av pensionsskulden bedöms löpande, vilket resulterat i en nettomässig ökning av pensionsskulden med 34 (89) MSEK under 2017. Förändringen av pensionsskulden är primärt relaterad till lägre diskonteringsräntor än tidigare i länder där koncernen har större pensionsavsättningar. Riskbedömningen avseende kompensation relaterat till garantier och utökade kundåtaganden har ändrats i andra kvartalet och resulterat i en ökad avsättning

om totalt 26 MSEK netto och uppgick per 30 juni 2017 till 87 MSEK.

Utsikter för 2017

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 visar tecken på återhämtning.

Europa bedöms stabilt med något ökad orderingång under 2017.

Kina har en stark marknad under 2017 men vi har svårt att hålla vår marknadsandel.

Indien bedöms uppvisa negativ marknadstillväxt under 2017 på de delar av marknaden som är relevanta för Haldex.

Brasilien visar vissa tecken på återhämtning från mycket låga nivåer.

Haldex helårsprognos är oförändrad. Bedömningen av 2017 är ett år där marknaden kan nå förra årets nivå men osäkerheten om Haldex situation gör det svårt för Haldex att visa tillväxt. Vår ambition är att fortsatt säkerställa en god lönsamhet, men med minskad omsättning och höga kostnader på grund av uppköpsprocessen, bedöms rörelsemarginalen för 2017 bli något sämre än för 2016.

Landskrona 18 juli, 2017

Styrelsen

Denna rapport har ej granskats av bolagets revisorer.

Styrelsens och VDs intygande

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

Landskrona, 18 juli 2017

Haldex AB (publ)

Jörgen Durban
Styrelseordförande

Göran Carlson
Styrelseledamot

Magnus Johansson
Styrelseledamot

Fredrik Hudson
Arbetsgarerepresentant

Ulf Ahlén
Styrelseledamot

Johan Gileus
Styrelseledamot

Annika Sten Pärson
Styrelseledamot

Per Holmqvist
Arbetsgarerepresentant

Åke Bengtsson
tf. VD & Koncernchef

Resultaträkning

MSEK	apr-jun 2017	apr-jun 2016	jan-jun 2017	jan-jun 2016	helår 2016
Nettoomsättning	1 184	1 147	2 332	2 244	4 374
Kostnad för sålda varor	-853	-824	-1 677	-1 613	-3 155
Bruttoresultat	331	323	655	631	1 219
<i>Bruttomarginal</i>	28,0%	28,2%	28,1%	28,1%	27,9%
Försäljnings-, admin.- och produktutv.kostnader	-257	-241	-508	-477	-950
Övriga rörelseintäkter och -kostnader ¹	-43	5	-79	10	-65
Rörelseresultat ¹	31	87	68	164	204
Finansiella poster	-17	3	-10	-2	-39
Resultat före skatt	14	90	58	162	165
Skatt	-4	-28	-19	-52	-74
Periodens resultat	10	62	39	110	91
<i>varav hänförligt till innehav utan bestämmande inflytande</i>	1	1	2	1	2,7
Resultat per aktie, före och efter utspädning, SEK	0,22	1,39	0,86	2,47	2,00
Genomsnittligt antal aktier, tusental	44 204	44 204	44 204	44 204	44 204

Rörelseresultat, efter kostnadslag

MSEK	apr-jun 2017	apr-jun 2016	jan-jun 2017	jan-jun 2016	helår 2016
Nettoomsättning	1 184	1 147	2 332	2 244	4 374
Direkta materialkostnader	-637	-624	-1 256	-1 213	-2 370
Personalkostnader	-260	-233	-501	-460	-894
Av- och nedskrivningar	-34	-34	-67	-68	-136
Övriga rörelseintäkter och -kostnader	-222	-169	-440	-339	-770
Rörelseresultat ¹	31	87	68	164	204

1) Engångsposter som ingår i rörelseresultatet

MSEK	apr-jun 2017	apr-jun 2016	jan-jun 2017	jan-jun 2016	helår 2016
Rörelseresultat, inklusive engångsposter	31	87	68	164	204
Omstruktureringskostnader	-	-	-1	-	-
Produktrelaterad garantikostnad	-35	-	-54	-	-59
Kostnader relaterade till uppköpsprocessen	-12	-	-36	-	-15
Övrigt	-	-	-	-	-13
Rörelseresultat, exklusive engångsposter	78	87	159	164	291

Rapport över totalresultat

MSEK	apr-jun 2017	apr-jun 2016	jan-jun 2017	jan-jun 2016	helår 2016
Periodens resultat	10	62	39	110	91
Övrigt totalresultat					
<i>Poster som inte ska omklassificeras till resultaträkningen:</i>					
Omvärdering av pensionsförpliktelse, efter skatt	-8	-45	-24	-79	-62
Summa	-8	-45	-24	-79	-62
<i>Poster som kan komma att omklassificeras till resultaträkningen:</i>					
Omräkningsdifferens	-42	21	-48	-2	26
Förändr. av fin.instrument värderade till verkligt värde, efter skatt	-6	2	-2	-7	1
Summa	-48	23	-50	-9	27
Summa övrigt totalresultat	-56	-22	-74	-88	-35
Summa totalresultat	-46	40	-35	22	56
<i>varav hänförligt till innehav utan bestämmande inflytande</i>	1	1	2	1	1

Balansräkning

MSEK	30 jun 2017	30 jun 2016	31 dec 2016
Goodwill	403	409	422
Övriga immateriella anläggningstillgångar	110	74	90
Materiella anläggningstillgångar	548	495	557
Finansiella anläggningstillgångar	49	49	71
Uppskjutna skattefordringar	164	151	166
Summa anläggningstillgångar	1 274	1 178	1 306
Varulager	552	577	524
Kortfristiga fordringar	1 028	885	909
Derivatinstrument	40	26	21
Likvida medel	261	256	297
Summa omsättningstillgångar	1 881	1 744	1 751
Summa tillgångar	3 155	2 922	3 057
Eget kapital	1 339	1 340	1 374
Pensioner och liknande förpliktelse	460	443	422
Uppskjutna skatteskulder	22	13	30
Långfristiga räntebärande skulder	270	270	270
Övriga långfristiga skulder	45	35	35
Summa långfristiga skulder	797	761	757
Derivatinstrument	36	36	32
Kortfristiga räntebärande skulder	48	34	79
Kortfristiga skulder	935	751	815
Summa kortfristiga skulder	1 019	821	926
Summa eget kapital och skulder	3 155	2 922	3 057

Förändring av eget kapital

MSEK	jan-jun 2017	jan-jun 2016	helår 2016
Ingående balans	1 374	1 407	1 407
Periodens resultat	39	110	91
Övrigt totalresultat	-74	-88	-35
Summa totalresultat	-35	22	56
Transaktioner med aktieägare:			
Utdelning till Haldex aktieägare	-	-88	-88
Utdelning till innehav utan bestämmande inflytande	-	-1	-1
Värde av anställdas tjänster/incitamentprogram	-	0	0
Summa transaktioner med aktieägare	-	-89	-89
Utgående balans	1 339	1 340	1 374
<i>varav hänförligt till innehav utan bestämmande inflytande</i>	<i>24</i>	<i>19</i>	<i>23</i>

Kassaflödesanalys

MSEK	apr-jun 2017	apr-jun 2016	jan-jun 2017	jan-jun 2016	helår 2016
Rörelseresultat	31	87	68	164	204
Återföring av icke likviditetspåverkande poster	60	34	93	68	172
Erlagda räntor	-3	-5	-9	-11	-40
Erlagd skatt	-3	-14	-18	-20	-62
Kassaflöde från den löpande verksamheten före förändring av rörelsekapitalet	85	102	134	201	274
Rörelsekapitalförändring	-46	-41	-76	-98	-18
Kassaflöde från den löpande verksamheten	39	61	58	103	256
Investeringar	-69	-44	-116	-91	-222
Kassaflöde från investeringsverksamheten	-69	-44	-116	-91	-222
Utdelning till Haldex aktieägare	-	-88	-	-88	-88
Utdelning till innehav utan bestämmande inflytande	-	-1	-	-1	-1
Räntebärande skulder	27	43	34	26	37
Kassaflöde från finansieringsverksamheten	27	-46	34	-63	-52
Periodens kassaflöde	-3	-29	-24	-51	-18
Likvida medel, ingående balans	279	277	297	304	304
Omräkningsdifferens på likvida medel	-15	8	-12	3	11
Likvida medel, utgående balans	261	256	261	256	297

Nyckeltal

	jan-jun 2017	jan-jun 2016	helår 2016
Rörelsemarginal exkl. engångsposter, %	6,8	7,3	6,6
Rörelsemarginal, %	2,9	7,3	4,7
Kassaflöde, löpande verksamhet, MSEK	58	103	256
Kassaflöde efter investeringar, MSEK	-58	12	34
Avkastning på sysselsatt kapital exkl. engångsposter, % ¹	12,2	17,3	13,8
Avkastning på sysselsatt kapital, % ¹	4,6	11,7	9,7
Investeringar, MSEK	116	91	222
FoU, %	3,9	3,6	3,5
Antal anställda	2 150	2 140	2 045
Avkastning på eget kapital, % ²	5,4	16,2	6,5
Räntetäckningsgrad, ggr	10,0	13,9	6,5
Soliditet, %	42	46	45
Nettoskuldssättningsgrad, %	38	38	36
Per aktie:			
Resultat efter skatt, före utspädning, SEK	0,86	2,47	2,00
Resultat efter skatt, efter utspädning, SEK	0,86	2,47	2,00
Eget kapital, SEK	29,83	29,94	30,63
Kassaflöde, löpande verksamheten, SEK	1,31	2,33	5,80
Börskurs, SEK	106,00	80,25	116,50
Genomsnittligt antal aktier (exkl eget innehav), tusental	44 204	44 204	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>102</i>	<i>102</i>

¹ Rullande tolv månader

² Tolv månader

Rörelseresultat och marginal (exkl engångsposter)

Resultat per aktie

Kassaflöde löpande verksamhet

Moderbolagets resultaträkning

MSEK	apr-jun 2017	apr-jun 2016	jan-jun 2017	jan-jun 2016	helår 2016
Nettoomsättning	29	21	63	46	91
Administrationskostnader	-65	-17	-87	-32	-84
Rörelseresultat	-36	4	-24	14	7
Utdelning från koncernföretag	-	-	-	-	3
Finansiella poster	-9	21	-7	33	-66
Resultat efter finansiella poster	-45	25	-31	47	-56
Koncernbidrag	-	-	-	-	-84
Resultat före skatt	-45	25	-31	47	-140
Skatt	-2	-5	-2	-11	1
Periodens resultat	-47	20	-33	36	-139

Moderbolagets rapport över totalresultat

MSEK	apr-jun 2017	apr-jun 2016	jan-jun 2017	jan-jun 2016	helår 2016
Periodens resultat	-47	20	-33	36	-139
Övrigt totalresultat	-	-	-	-	-
Summa totalresultat	-47	20	-33	36	-139

Moderbolagets balansräkning

MSEK	30 jun 2017	30 jun 2016	31 dec 2016
Anläggningstillgångar	2 796	2 886	2 887
Omsättningstillgångar	427	648	421
Summa tillgångar	3 223	3 534	3 308
Eget kapital	1 199	1 408	1 232
Avsättningar	53	48	54
Räntebärande skulder, externa	270	302	270
Övriga skulder	1 701	1 776	1 752
Summa eget kapital och skulder	3 223	3 534	3 308

Finansiella instrument per kategori - koncern

MSEK	30 jun 2017		30 jun 2016		31 dec 2016	
	Tillgångar	Skulder	Tillgångar	Skulder	Tillgångar	Skulder
Valutaterminkontrakt – kassaflödessäkringar	1	3	9	6	5	3
Valutaterminkontrakt – värderade till verkligt värde via resultaträkningen	1	3	1	4	3	3
Valutaswappar – värderade till verkligt värde via resultaträkningen	38	30	16	26	13	26
Finansiella poster som kan säljas	-	-	14	-	20	-
Summa	40	36	40	36	41	32

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	2017		2016				2015		
	kv 2	kv 1	kv4	kv3	kv2	kv1	kv4	kv3	kv 2
Resultaträkning:									
Nettoomsättning	1 184	1 148	1 054	1 076	1 147	1 097	1 052	1 189	1 290
Kostnad för sålda varor	-853	-824	-774	-768	-824	-789	-772	-835	-912
Bruttoresultat	331	324	280	308	323	308	280	354	378
Försäljnings-, admin.- och produktutv.kostnader	-257	-251	-253	-217	-241	-236	-216	-243	-245
Övriga rörelseintäkter och -kostnader	-43	-36	-52	-23	5	5	5	-103	1
Rörelseresultat	31	37	-25	68	87	77	69	8	134
<i>Rörelseresultat exkl. engångsposter</i>	<i>78</i>	<i>81</i>	<i>48</i>	<i>80</i>	<i>87</i>	<i>77</i>	<i>76</i>	<i>116</i>	<i>137</i>
Finansiella poster	-17	7	-27	-12	3	-5	-7	-28	-6
Resultat före skatt	14	44	-52	56	90	72	62	-20	128
Skatt	-4	-15	-4	-19	-28	-24	-14	-2	-42
Periodens resultat	10	29	-56	37	62	48	48	-22	86
Balansräkning:									
Anläggningstillgångar	1 274	1 291	1 306	1 195	1 178	1 162	1 177	1 145	1 183
Omsättningstillgångar	1 881	1 813	1 751	1 709	1 744	1 723	1 678	1 807	1 836
Summa tillgångar	3 155	3 104	3 057	2 904	2 922	2 885	2 855	2 952	3 019
Eget kapital	1 339	1 386	1 374	1 374	1 340	1 389	1 407	1 325	1 368
Långfristiga skulder	797	774	757	786	761	717	692	737	721
Kortfristiga skulder	1019	944	926	744	821	779	756	890	930
Summa eget kapital och skulder	3 155	3 104	3 057	2 904	2 922	2 885	2 855	2 952	3 019
Kassaflöde:									
Kassaflöde från den löpande verksamheten före förändring av rörelsekapitalet	85	49	7	66	102	99	57	26	132
Kassaflöde från den löpande verksamheten	39	19	88	65	61	42	111	133	-26
Kassaflöde från investeringsverksamheten	-69	-47	-81	-50	-44	-47	-52	-47	-43
Kassaflöde från finansieringsverksamheten	27	7	11	0	-46	-17	-29	-8	-135
Periodens kassaflöde	-3	-21	18	15	-29	-22	30	78	-204
Nyckeltal:									
Rörelsemarginal exkl. engångsposter, %	6,6	7,0	4,6	7,4	7,6	7,0	7,3	9,7	10,6
Rörelsemarginal, %	2,6	3,2	-2,4	6,3	7,6	7,0	6,6	0,7	10,4
Resultat per aktie, före och efter utspädning, SEK	0,22	0,64	-1,27	0,82	1,39	1,08	1,08	-0,50	1,92
Eget kapital per aktie, SEK	29,83	30,85	30,63	31,08	29,94	31,07	31,46	29,58	30,52
Kassaflöde, löpande verksamhet, per aktie, SEK	0,88	0,43	1,99	1,47	1,38	0,95	2,52	3,01	-0,59
Börskurs, SEK	106,00	119,25	116,50	120,00	80,25	71,50	79,50	88,00	109,50
Avkastning på sysselsatt kapital, exkl. engångsposter, % ¹	12,2	13,8	13,8	14,6	17,3	19,6	21,7	23,3	23,4
Avkastning på sysselsatt kapital, % ¹	4,6	7,7	9,7	14,1	11,7	13,9	15,9	14,3	14,8
Avkastning på eget kapital, %	0,7	2,1	-4,7	2,7	4,5	3,5	3,6	-1,7	6,7
Soliditet, %	42	45	45	47	46	48	49	45	45
Nettoskudsättningsgrad, %	38	39	36	37	38	27	24	33	36
Investeringar, MSEK	69	47	81	50	44	47	52	47	43
FoU, %	3,9	4,0	3,6	3,4	3,6	3,5	3,9	3,5	3,5
Antal anställda	2 150	2 033	2 045	2 051	2 140	2 114	2 140	2 215	2 257

¹ Rullande tolv månader

5 år i sammandrag

MSEK, om ej annat anges	2016	2015	2014	2013	2012
Resultaträkning:					
Nettoomsättning	4 374	4 777	4 380	3 920	3 933
Kostnad för sålda varor	-3 155	-3 418	-3 142	-2 827	-2 904
Bruttoresultat	1 219	1 359	1 238	1 093	1 029
Försäljnings-, admin.- och produktutv.kostnader	-950	-942	-857	-839	-836
Övriga rörelseintäkter och -kostnader	-65	-92	-148	-101	-43
Rörelseresultat	204	325	233	153	150
<i>Rörelseresultat exkl. engångsposter</i>	291	444	408	281	210
Finansiella poster	-39	-54	-28	-43	-36
Resultat före skatt	165	271	205	110	114
Skatt	-74	-80	-98	-72	-60
Årets resultat	91	191	107	38	54
Balansräkning:					
Anläggningstillgångar	1 306	1 177	1 148	1 047	1 186
Omsättningstillgångar	1 751	1 678	1 788	1 439	1 414
Summa tillgångar	3 057	2 855	2 936	2 486	2 600
Eget kapital	1 374	1 407	1 278	1 152	1 129
Långfristiga skulder	757	692	718	728	967
Kortfristiga skulder	926	756	940	606	504
Summa eget kapital och skulder	3 057	2 855	2 936	2 486	2 600
Kassaflöde:					
Kassaflöde från den löpande verksamheten före förändring av rörelsekapitalet	274	349	356	249	243
Kassaflöde från den löpande verksamheten	256	220	435	282	238
Kassaflöde från investeringsverksamheten	-222	-174	-151	-71	-118
Kassaflöde från finansieringsverksamheten	-52	-179	-216	-230	-164
Årets kassaflöde	-18	-133	68	-19	-44
Nyckeltal:					
Rörelsemarginal exkl. engångsposter, %	6,6	9,3	9,3	7,2	5,3
Rörelsemarginal, %	4,7	6,8	5,3	3,9	3,8
Resultat per aktie, före och efter utspädning, SEK	2,00	4,28	2,32	0,80	1,12
Eget kapital per aktie, SEK	30,63	31,46	28,48	26,06	25,53
Kassaflöde, löpande verksamhet, per aktie, SEK	5,8	4,99	9,84	6,38	5,38
Utdelning, SEK	0,00	2,00	3,00	2,00	1,00
Börskurs, SEK	116,50	79,50	101,75	60,00	33,50
Avkastning på sysselsatt kapital, exkl. engångsposter, % ¹	13,8	21,7	21,4	14,6	9,8
Avkastning på sysselsatt kapital, % ¹	9,7	15,9	12,2	7,8	7,0
Avkastning på eget kapital, %	6,5	14,1	8,7	3,1	3,4
Soliditet, %	45	49	44	46	43
Nettoskulsättningsgrad, %	36	24	21	33	51
Investeringar	222	174	147	94	118
FoU, %	3,5	3,6	3,4	3,5	3,4
Antal anställda	2 045	2 140	2 235	2 135	2 200

¹ Rullande tolv månader

Haldex i korthet

Haldex utvecklar, tillverkar och marknadsför produkter för broms- och luftfjädrings-system. 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. Största ägare är ZF (20%) och Knorr-Bremse (15%).

Vision

En värld med säkrare fordon.

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.

Värde drivande faktorer

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

Finansiella definitioner och ordlista

FINANSIELLA DEFINITIONER

Med anledning av Europeiska värdepappers- och marknadsmyndighetens nya riktlinjer för alternativa nyckeltal har förteckningen av finansiella definitioner utökats. Syftet med de adderade begreppen är att skapa en utökad förståelse och främja användbarheten av den finansiella information samt ge läsaren en mer nyanserad och djupare bild av verksamheten. Några nya nyckeltal har inte adderats i perioden i relation till föregående kvartal. I de fall sifferunderlag för framräkning av alternativa nyckeltal inte framgår av rapporten hänvisas till bilaga för kompletterande upplysningar.

Avkastning på eget kapital¹: Andel av årets nettoresultat hänförligt till moderbolagets ägare i procent av andelen av genomsnittligt eget kapital hänförligt till moderbolagets ägare.

Avkastning på sysselsatt kapital¹: Rörelseresultat med tillägg för ränteintäkter, i procent av genomsnittligt sysselsatt kapital.

Bruttomarginal: Bruttoresultat, dvs nettoomsättning minus kostnad för sålda varor, i relation till nettoomsättning.

Eget kapital per aktie¹: Eget kapital hänförligt till moderbolagets ägare dividerat med genomsnittligt antal aktier.

Engångsposter¹: Resultatposter, vilka är av ej återkommande karaktär i den normala verksamheten. Engångsposter kan exempelvis inkludera omstruktureringkostnader, nedskrivningar och produktrelaterade garantier hänförliga till specifika kundåtaganden. Syftet med att specificera dessa är att kunna påvisa den underliggande verksamhetens utveckling. För sifferunderlag se sid 10 samt bilaga.

FoU, %¹: Forsknings- och utvecklingskostnader exkl. avskrivningar i relation till nettoomsättning.

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

Nettoskuld¹: Likvida medel plus räntebärande fordringar minus räntebärande skulder och avsättningar. För sifferunderlag se sid 7 samt bilaga.

Nettoskuldssättningsgrad¹: Räntebärande skulder och avsättningar minus likvida medel och räntebärande fordringar dividerat med eget kapital inklusive innehav utan bestämmande inflytande.

Resultat per aktie¹: Andel av årets nettoresultat hänförligt till moderbolagets ägare dividerat med vägt genomsnittligt antal aktier.

Räntenetto¹: Den ekonomiska skillnaden i absoluta tal mellan redovisade ränteintäkter för finansiella tillgångar och räntekostnader för räntebärande skulder och avsättningar. För sifferunderlag, se bilaga.

Räntetäckningsgrad¹: Rörelseresultat exklusive engångsposter med tillägg för ränteintäkter dividerat med räntekostnader.

Rörelsemarginal: Rörelseresultat i procent av årets nettoomsättning.

Rörelseresultat¹: Resultat från verksamheten före finansiella poster och skatt. För sifferunderlag se sid 10 samt bilaga.

Rörelseresultat exkl. engångsposter: Resultat från verksamheten före finansiella poster och skatt, justerat med förekommande engångsposter. För sifferunderlag, se sid 10.

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

Sysselsatt kapital¹: Balansomslutningen minskad med icke räntebärande skulder och icke räntebärande avsättningar.

Valutajusterad information¹: Finansiellt tal omräknat till samma valutakurs som i jämförelseperioden. Syftet är att visa hur verksamheten utvecklas utan påverkan av valutaförändringar vid konsolideringen av utländska enheter.

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).

¹⁾ Kompletterande finansiell information redovisas i bilaga.

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 BUDSITUATION:**Uppköpsprocessen i kronologisk ordning****2016****14 JULI**

SAF-HOLLAND tillkännager ett bud på 94,42 SEK per aktie. Haldex styrelse kommunicerar att budet inte är förankrat i styrelsen.

4 AUGUSTI

ZF tillkännager ett bud på 100 SEK per aktie. Samma dag rekommenderar Haldex styrelse ZFs bud och väljer att inte rekommendera SAF-HOLLANDs bud.

11 AUGUSTI

SAF-HOLLAND meddelar att de inte kommer höja sitt bud.

19 AUGUSTI

Acceptperioden för ZFs bud inleds och efter några dagars förlängning löper den till den 3 oktober.

25 AUGUSTI

SAF-HOLLAND drar tillbaka sitt bud.

5 SEPTEMBER

Knorr-Bremse tillkännager ett bud på 110 SEK per aktie.

14 SEPTEMBER

ZF höjer sitt bud till 110 SEK per aktie. Haldex styrelse rekommenderar ZFs bud och väljer att inte rekommendera Knorr-Bremses bud. ZF meddelar dessutom att de fått godkänt sitt bud av samtliga konkurrensmyndigheter.

16 SEPTEMBER

Knorr-Bremse höjer sitt bud till 125 SEK per aktie och ZF höjer sitt bud till 120 SEK per aktie.

19 SEPTEMBER

Styrelsen rekommenderar återigen ZFs bud och väljer att inte rekommendera Knorr-Bremses bud.

26 SEPTEMBER

Aktiespararna meddelar att de föredrar ZFs bud framför Knorr-Bremses bud. Acceptperioden för Knorr-Bremses bud inleds och löper till 5 december.

5 OKTOBER

ZF meddelar att bolaget enbart nått ca 30% accept av aktieägare och därmed drar tillbaka sitt bud. Knorr-Bremses bud är därmed det enda giltiga bud kvar på marknaden

8 NOVEMBER

Haldex styrelse kommunicerar att om och när Knorr-Bremse får alla nödvändiga myndighetsgodkännanden så rekommenderar de budet. Styrelsen understryker dock åter att processen kan bli utdragen.

28 NOVEMBER

Aktiespararna rekommenderar Knorr-Bremses bud.

30 NOVEMBER

ZF tillkännager att de har för avsikt att acceptera Knorr-Bremses bud.

5 DECEMBER

Acceptfristen för Knorr-Bremses bud löper ut.

7 DECEMBER

Knorr-Bremse tillkännager att 86,1 procent av aktieägarna accepterat budet. Acceptperioden förlängs till 28 februari.

14 DECEMBER

En fördjupad undersökning från de amerikanska konkurrensmyndigheterna inleds.

20 DECEMBER

Haldex annonserar ökade extraordinära kostnader bl.a för att bistå i konkursutredningen samt upprätthålla goda kundrelationer.

2017**9 FEBRUARI**

Knorr-Bremse förlänger acceptperioden till den 16 juni.

25 APRIL

Aktiemarknadsnämnden godkänner Knorr-Bremse ansökan om förlängning av acceptfristen till den 26 september.

28 JUNI

Knorr-Bremse meddelar att konkurrensmyndigheten i EU troligtvis kommer inleda en fas II av utredningen och att de i så fall kommer ansöka hos Aktiemarknadsnämnden om en förlängning av acceptfristen till den 9 februari 2018.

29 JUNI

Haldex drar tillbaka sitt stöd för Knorr-Bremses bud baserat på återkoppling från europeiska konkurrensmyndigheten då sannolikheten för att budet ska bli godkänt, trots åtgärder, är mycket lågt. Kritiken från EU redovisas samtidigt i ett pressmeddelande.

30 JUNI

Knorr-Bremse meddelar att de fortsätter processen utan Haldex stöd samt att de kräver en extra bolagsstämma för att tvinga styrelsen att samarbeta.

7 JULI

Haldex är stärkta i sin slutsats att sannolikheten för att budet ska godkännas är fortsatt mycket låg efter återkoppling från den amerikanska konkurrensmyndigheten som också redovisas i ett pressmeddelande.

11 JULI

Haldex annonserar om en extra bolagsstämma den 17 augusti på begäran av Knorr-Bremse.

Haldex aktie

apr-jun 2017

Kursutveckling	-11 %
Börskurs (30 jun)	106,00 SEK
Börsvärde (30 jun)	4 687 MSEK
Högst betalt	120,75 SEK
Lägst betalt	106,00 SEK
Genomsnittligt antal omsatta aktier/dag	38 842
Totalt antal aktier (30 jun)	44 215 970

Press- och analytiker möte

Journalister och analytiker är inbjudna till en telefonkonferens vid vilken rapporten kommer att presenteras med kommentarer av Åke Bengtsson, tillförordnad VD och koncernchef. Presentationen kommer också att webbsändas och du kan delta med frågor via telefon.

Datum/tid: Tisdagen den 18 juli kl 11.00

Presskonferensen webbsänds på:
<https://tv.streamfabriken.com/haldex-q2-2017>

Delta i telefonkonferensen:

SE: 08-566 426 92

UK: +44 203 00 898 09

US: +1 855 831 59 46

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

Finansiell kalender 2017

Extra bolagsstämma	17 augusti
Delårsrapport, jul-sep	25 oktober

Kontaktpersoner

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

Åke Bengtsson, Tillförordnad VD och Koncernchef
Telefon: 0418-47 60 00

EN VÄRLD MED
SÄKRARE FORDON

Haldex