

Delårsrapport

April – juni 2015


April – juni

- Orderingången under perioden var 1 151 MSEK (1 092)
- Intäkterna uppgick till 1 043 MSEK (974)
- Rörelseresultatet uppgick till 74 MSEK (25)
- Periodens resultat uppgick till 57 MSEK (20)
- Resultat per aktie uppgick till 0,42 kr (0,14)
- Kassaflödet från den löpande verksamheten uppgick till -62 MSEK (-147)

Januari – juni

- Orderingången under perioden var 2 463 MSEK (2 155)
- Orderstocken vid periodens utgång uppgick till 5 383 MSEK (4 458)
- Intäkterna uppgick till 1 799 MSEK (1 720)
- Rörelseresultatet uppgick till 16 MSEK (-42)
- Periodens resultat uppgick till 11 MSEK (-34)
- Resultat per aktie uppgick till 0,08 kr (-0,25)
- Kassaflödet från den löpande verksamheten uppgick till 42 MSEK (4)
- Antalet anställda vid periodens utgång uppgick till 2 015 (2 289)

Infranord är Sveriges och Nordens ledande järnvägsentreprenör. Fokus ligger på att underhålla och modernisera dagens järnvägar samt att utveckla och bygga spåret mot framtiden. Våra medarbetare finns över hela landet och vi omsätter 4 miljarder kronor.

VD:s kommentar

Infranords omsättning ökade under första halvåret 2015 och uppgick till 1 799 MSEK (1 720). Rörelseresultatet förbättrades jämfört med föregående år och uppgick till 16 MSEK (-42). Ordergångens för perioden ökade med 14 procent och uppgick till 2 463 MSEK (2 155).

Omsättningen för andra kvartalet uppgick till 1 043 MSEK (974) och vi nådde ett rörelseresultat på 74 MSEK (25). Resultatförbättringen beror främst på högre omsättning, ökad effektivitet i genomförandet av projekt och ett bättre resursutnyttjande.

De beslutade effektiviseringsåtgärderna har till stor del genomförts under första halvåret, vilket också bidragit till resultatförbättringen. Samtidigt fortsätter arbetet med att effektivisera processer och förbättra systemstödet enligt plan.

I syfte att ytterligare öka säkerheten vid spårarbete genomfördes i april Infranords årliga säkerhetsvecka. Under säkerhetsveckan involveras all personal för att kartlägga risker och ta fram konkreta åtgärder för att förbättra säkerheten.

Marknadsläget har varit stabilt under perioden. I juni tecknade Infranord avtal med Trafikverket avseende mark- och BEST-entreprenad på sträckan Kilafors – Marmaverken, med ett ordervärde på ca 120 MSEK.

Infranords verksamhet i Norge växer. I maj tecknade Infranord Norge AS avtal med Jernbaneverket om att bygga 23 kilometer nytt dubbelspår mellan Farriseidet och Porsgrunn söder om Oslo. Uppdraget inkluderar spår- och kontaktledningsarbete och kontraktssumman uppgår till ca 250 MNOK.

Infranords VD, Lars Öhman, är sjukskriven och CFO Lina Stolpe har utsetts till tillförordnad VD under denna period.

Lina Stolpe
T.f. Verkställande direktör

Koncernens finansiella nyckeltal

MSEK	Apr-jun 2015	Apr-jun 2014	Jan-jun 2015	Jan-jun 2014	Jan-dec 2014
Ordergång	1 151	1 092	2 463	2 155	4 681
Orderstock	5 583	4 458	5 583	4 458	4 724
Intäkter	1 043	974	1 799	1 720	3 956
Rörelseresultat	74	25	16	-42	32
Rörelsemarginal (%)	7,1	2,6	0,9	Neg	0,8
Periodens resultat	57	20	11	-34	17
Kassaflöde från löpande verksamheten	-62	4	42	147	272
Resultat per aktie (SEK)	0,42	0,14	0,08	-0,25	0,13
Avkastning på eget kapital (%)	15,1	5,1	2,8	Neg	5,8
Avkastning på sysselsatt kapital (%)	10,8	3,8	4,1	Neg	5,3
Soliditet (%)	25,5	23,5	25,5	23,5	23,8
Eget kapital per aktie (SEK)	3,62	3,19	3,62	3,19	3,54
Räntebärande nettoskuld	142	257	142	257	150

Om inte annat anges redovisas beloppen i MSEK.

Marknadsutsikter

Infranords huvudmarknad utgörs av järnvägsrelaterade tjänster inom drift- och underhåll samt anläggning. Under första halvåret 2015 har inga större förändringar skett av marknadsläget i Sverige eller Norge.

Konkurrensen i upphandlingar på den svenska marknaden är fortsatt hård och antalet anbudslämnare i genomsnitt är oförändrat. Vi ser en tendens till färre, men större upphandlingar.

Regeringen har beslutat om 620 MSEK i extra anslag för järnvägsunderhåll. En stor del av årets projekt är redan planlagda och Infranord bedömer därför att de extra medlen påverkar marknaden marginellt under 2015.

I Norge ökar de statliga anslagen till järnvägsprojekt och den kommande Jernbanereformen kan eventuellt innebära att även järnvägsunderhållet blir konkurrensutsatt. Infranord ser positivt på marknadsläget de kommande åren.


Orderingång och orderstock för koncernen

April - juni 2015

Orderingången under andra kvartalet uppgick till 1 151 MSEK (1 092). Av orderingången avsåg 600 MSEK nya affärskontrakt och 551 MSEK var orderingång från ändrings- och tilläggsbeställningar samt prognosförändringar.

Under perioden tecknade Infranord bland annat avtal med Trafikverket avseende mark- och BEST-entreprenad på sträckan Kilafors – Marmaverken, med ett ordervärde på ca 120 MSEK.

Orderingång, ackumulerat


I Norge har Infranord Norge AS tecknat kontrakt med Jernbaneverket avseende nyanläggning av dubbelspår mellan Farriseidet och Porsgrunn på Vestfoldbanan.


Uppdraget omfattar spår- och kontaktledningsarbeten och inleds våren 2016. Ordervärdet uppgår till ca 250 MNOK.

Januari - juni 2015

Orderingången under första halvåret uppgick till 2 463 MSEK (2 155). Av orderingången utgjorde 1 739 MSEK nya affärskontrakt och 724 MSEK var orderingång från ändrings- och tilläggsbeställningar samt prognosförändringar.

Under första kvartalet 2015 året tecknade Infranord två större kontrakt med Trafikverket avseende basunderhåll för järnväg, dels avseende Värmland/Dalsland, med ett ordervärde på ca 600 MSEK, och dels för Väst kustbanan Väst, med ett ordervärde på ca 400 MSEK.

Orderstock, periodens utgång


Orderstocken vid periodens utgång uppgick till 5 283 MSEK (4 458) varav 1 494 MSEK (1 670) är planerat att levereras under 2015.

Intäkter och resultat för koncernen

April - juni 2015

Intäkter

Intäkterna under andra kvartalet ökade jämfört med föregående år och uppgick till 1 043 MSEK (974). Ökningen avser både moderbolaget och Infranord Norge AS.

Resultat

Rörelseresultatet uppgick till 74 MSEK (25). Resultatförbättringen förklaras främst av intäktsökningen och en högre affärsmarginal. Resultatet påverkades också positivt av ett bättre resursutnyttjande samt lägre administrationskostnader efter genomförda effektiviseringar.


Januari - juni 2015

Intäkter

Intäkterna under första halvåret ökade jämfört med samma period föregående år och uppgick till 1 799 MSEK (1 720).

Intäkterna ökade för verksamheten på både den svenska och den norska marknaden.


Intäkter, ackumulerat


Resultat

Rörelseresultatet förbättrades med 58 MSEK och uppgick till 16 MSEK (-42). Resultatökningen beror främst på högre intäkter och ett bättre resursutnyttjande. Resultatet påverkades positivt av ökad effektivitet i genomförande av projekt, men affärsmarginalen var lägre på grund av förändrad produkt-mix och reserveringar för projektrisker. Kostnaderna för ledning och administration minskade till följd av genomförda effektiviseringar.

Rörelseresultat, ackumulerat


Koncernens finansnetto för perioden och uppgick till -2 MSEK (-3).


Koncernens skattekostnad uppgick till -3 MSEK (11), och avser i huvudsak förändring av uppskjuten skatt på periodens resultat.

Säsongsvariationer

Verksamheten inom Infranord påverkas av stora säsongsmässiga variationer, bland annat till följd av vädret. Normalt är därför vinterhalvåret svagare jämfört med resten av året. Detta innebär att resultatet inte upparbetas linjärt utan att merparten upparbetas under andra och tredje kvartalet.

Kassaflöde

Kassaflöde från den löpande verksamheten, ackumulerat


Kassaflödet från den löpande verksamheten uppgick till 42 MSEK (4). Resultatförbättringen har påverkat kassaflödet positivt med 60 MSEK jämfört med föregående år. Kassaflöde från förändringar i rörelsekapitalet var 12 MSEK (33). Minskningen beror främst på högre kapitalbinding i projekt och förändring av leverantörsskulder. Kassaflödet från kundfordringar har förbättrats jämfört med föregående år.

Nettoutflödet avseende förvärv och avyttring av materiella anläggningstillgångar uppgick till -8 MSEK (-29). Investeringar i finansiella anläggningstillgångar påverkade kassaflödet med -24 MSEK (-).

Kassaflödet från finansieringsverksamheten uppgick till -43 MSEK (-20) vilket avser amortering av lån och leasingkulder.

Koncernens kassaflöde för perioden var -32 MSEK (-46).

Finansiell ställning och likviditet

Koncernens likvida medel uppgick vid periodens utgång till 141 MSEK (51). Moderbolaget har en beviljad checkkredit på 400 MSEK vilken vid periodens utgång var outnyttjad (-20). Räntebärande lån exklusive checkkredit uppgick till 283 MSEK (288) varav kortfristig del utgjorde 87 MSEK (78).

Av koncernens räntebärande skulder uppgick finansiell leasingsskuld till 146 MSEK (155) varav kortfristig del utgjorde

17 MSEK (15). Koncernens räntebärande nettoskuld var vid periodens utgång 142 MSEK (257).

Per den 30 juni uppgick det egna kapitalet i koncernen till 489 MSEK (432) och soliditeten till 25,5 procent (23,5). Balansomslutningen vid periodens utgång uppgick till 1 917 MSEK (1 838).

Investeringar, avyttringar och förvärv

Koncernens investeringar i materiella anläggningstillgångar, inklusive pågående investeringar, uppgick till totalt 15 MSEK (89). Av detta belopp utgör 11 MSEK (31) egenfinansierade investeringar i moderbolaget och 4 MSEK (58) avser nyupptagen finansiell leasing.

Från och med andra halvåret 2014 har Infranord AB avsatt 131 MSEK i en kapitalförsäkring, varav 24 MSEK 2015, i syfte att trygga utestående pensionsförpliktelser. Försäkringskapitalet utgör förvaltningstillgångar i en pensionsplan som startade 2012, då Infranord tecknade ett nytt tjänstepensionsavtal inom ITP. I koncernen sker nettoredovisning av förvaltningstillgångar och pensionsförpliktelse med 50 MSEK (-) under finansiella anläggningstillgångar.

Händelser efter rapportperiodens utgång

Den 7 juli meddelade Kammarrätten i Sundsvall dom i målet avseende Infranords överklagan av Trafikverkets upphandling av entreprenad på Bergslagspendeln Dalabanan hösten 2014. Domslutet är till Infranords favör och fastslår att det vinnande anbudet ej är giltigt. Det är ännu oklart om en ny upphandling kommer att genomföras eller om Infranords tidigare lämnade anbud kommer att antas.

Några andra väsentliga händelser efter rapportperiodens utgång som påverkar koncernens resultat eller finansiella ställning finns ej att rapportera.

Väsentliga risker och osäkerhetsfaktorer

De risker som är identifierade är främst relaterade till Infranords operativa verksamhet. Att Infranords affärsprojekt leds och styrs på effektivt sätt och att rätt leverans sker, är avgörande för lönsamheten. I samband med de

närmaste årens stora pensionsavgångar måste Infranord säkerställa kompetensöverföring och rekrytering för att företaget ska ha förutsättningar att utvecklas på befintliga och nya marknader.

Inom Infranord är bedömning och hantering av risker en del av det löpande arbetet, exempelvis i anbudsarbete, genomförande av affärsprojekt, i samband med organisationsförändringar och vid investeringar. Uppdatering av Infranords övergripande riskkarta sker regelbundet för att säkerställa att lämpliga förebyggande åtgärder kan vidtas. För ytterligare information om Infranords risker och dess hantering hänvisas till koncernens årsredovisning 2014, sidan 60.

Moderbolaget

Infranord AB bedriver verksamhet inom järnvägsanläggning, förvaltar aktier i dotterbolag samt ansvarar för koncernens finansiering och placeringar.

Moderbolagets intäkter under första halvåret var 1 783 MSEK (1 676). Rörelseresultatet uppgick till 12 MSEK (-47).

Infranord AB utgör ungefär 90 procent av koncernens verksamhet. Analys av intäkter, resultat och finansiell ställning för koncernen är därför även tillämpliga för moderbolaget, om inget annat anges.

Redovisningsprinciper

Denna bokslutskommuniké är upprättad i enlighet med IAS 34 Delårsrapportering samt Årsredovisningslagen. Ingen av de nya eller ändrade IFRS standarder eller tolkningar från IFRS Interpretations Committee som gäller från första januari 2015 har haft någon betydande inverkan på Infranords finansiella rapporter.

Moderföretaget tillämpar Årsredovisningslagen och Rådet för finansiell rapporterings rekommendation RFR 2 Redovisning för juridiska personer. Tillämpning av RFR 2 innebär att moderföretaget så långt som möjligt tillämpar alla av EU godkända IFRS inom ramen för Årsredovisningslagen och Tryggandelagen samt beaktat sambandet mellan redovisning och beskattning.

Redovisningsprinciperna kan i sin helhet läsas i koncernens årsredovisning för 2014.

Denna delårsrapport har ej varit föremål för granskning av bolagets revisorer.

Styrelsen och verkställande direktören försäkrar att denna delårsrapport 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.

Solna den 30 juli 2015

Eva Färnstrand Ordförande	Johan Hallberg Ledamot	Magnus Jonasson Ledamot	Agneta Kores Ledamot	Johan Skoglund Ledamot
Gunilla Spongh Ledamot	Per Westerberg Ledamot	Håkan Englund Ledamot Arbetsstagarrepresentant	Jörgen Lundström Ledamot Arbetsstagarrepresentant	Lina Stolpe T.f. Verkställande direktör

Datum för årsstämma och publicering av kommande finansiella rapporter på www.infranord.se är planerade enligt följande:

Delårsrapport januari - september 2015	2015-10-22	Årsredovisning 2015 (preliminärt)	2016-03-31
Bokslutskommuniké januari - december 2015	2016-02-11	Årsstämma 2015	2016-04-27

För ytterligare information, kontakta:

Lina Stolpe, T.f. VD	010-121 28 28
Helene Tegenkvist, T.f. CFO	010-121 73 67

Infranord AB, Box 1803, 171 21 Solna, 010-121 10 00, info@infranord.se, Org.nr 556793-3089

Koncernens resultaträkning i sammandrag

MSEK	Apr-jun 2015	Apr-jun 2014	Jan-jun 2015	Jan-jun 2014	Jan-dec 2014
Intäkter	1 043	974	1 799	1 720	3 956
Övriga rörelseintäkter	-21	11	11	18	30
Summa rörelsens intäkter	1 022	985	1 810	1 738	3 986
Driftskostnader	-396	-355	-650	-579	-1 586
Personalkostnader	-413	-437	-815	-888	-1 689
Övriga kostnader	-119	-148	-290	-272	-596
Av- och nedskrivningar av immateriella och materiella anläggningstillgångar	-20	-20	-40	-41	-82
Summa rörelsens kostnader	-948	-960	-1 794	-1 780	-3 954
Rörelseresultat	74	25	16	-42	32
Finansiella intäkter	10	3	17	5	10
Finansiella kostnader	-10	-5	-18	-8	-15
Summa finansiella poster	-1	-2	-2	-3	-5
Resultat efter finansiella poster	73	23	14	-45	27
Inkomstskatt	-16	-3	-3	11	-10
Periodens resultat	57	20	11	-34	17
Varav moderbolagets aktieägares andel	100%	100%	100%	100%	100%
Resultat per aktie, SEK	0,42	0,14	0,08	-0,25	0,13

(Antal aktier för samtliga redovisade perioder är 135 226 547 st)

Koncernens rapport över totalresultat i sammandrag

MSEK	Apr-jun 2015	Apr-jun 2014	Jan-jun 2015	Jan-jun 2014	Jan-dec 2014
Periodens resultat	57	20	11	-34	17
Poster som ej kommer att omklassificeras till resultat					
Aktuariella vinster/förluster	-	-	-	-	-6
Poster som kommer att omklassificeras till resultat					
Värdering av finansiella instrument till verkligt värde	2	-1	-1	-3	0
Omräkningsdifferens utländska dotterbolag	1	-4	1	-3	1
Summa totalresultat	60	15	11	-40	12
Hänförligt till:					
Moderbolagets aktieägare	100%	100%	100%	100%	100%

Koncernens balansräkning i sammandrag

MSEK	30 jun 2015	30 jun 2014	31 dec 2014
TILLGÅNGAR			
Immateriella tillgångar	30	27	27
Materiella anläggningstillgångar	637	652	666
Finansiella anläggningstillgångar	50	0	44
Uppskjuten skattefordran	38	56	41
Summa anläggningstillgångar	754	735	777
Varulager	43	50	41
Upparbetade ej fakturerade intäkter	264	231	131
Kortfristiga fordringar	716	771	891
Likvida medel	141	51	173
Summa omsättningstillgångar	1 163	1 103	1 236
SUMMA TILLGÅNGAR	1 917	1 838	2 013

EGET KAPITAL OCH SKULDER			
Eget kapital	489	432	479
Långfristiga skulder till kreditinstitut	196	210	237
Långfristiga avsättningar	21	73	18
Övriga långfristiga skulder	2	2	3
Summa långfristiga skulder	219	285	258
Checkräkningskredit	0	20	0
Fakturerade ej upparbetade intäkter	248	222	310
Kortfristiga skulder till kreditinstitut	87	78	86
Övriga kortfristiga skulder	874	801	880
Summa kortfristiga skulder	1 209	1 121	1 276
SUMMA EGET KAPITAL OCH SKULDER	1 917	1 838	2 013

Förändringar i koncernens eget kapital i sammandrag

MSEK	Aktiekapital	Aktuariella vinster och förluster	Säkringsreserv	Omräkningsdifferens	Balanserad vinst	Periodens resultat	Summa eget kapital hänförligt till moderbolagets ägare
Ingående balans 1 januari 2014	135		1	-3	499	-162	472
Disposition av föregående års resultat					-162	162	0
Summa totalresultat för perioden			-3	-3		-34	-40
Utgående balans 30 juni 2014	135	0	-2	-6	337	-34	432

MSEK	Aktiekapital	Aktuariella vinster och förluster	Säkringsreserv	Omräkningsdifferens	Balanserad vinst	Periodens resultat	Summa eget kapital hänförligt till moderbolagets ägare
Ingående balans 1 januari 2015	135	-3	1	-5	334	17	479
Disposition av föregående års resultat					17	-17	0
Summa totalresultat för perioden			-1	1		11	11
Utgående balans 30 juni 2015	135	-3	-0	-4	351	11	489

Koncernens kassaflödesanalys i sammandrag

MSEK	Apr-jun 2015	Apr-jun 2014	Jan-jun 2015	Jan-jun 2014	Jan-dec 2014
Resultat efter finansiella poster	73	23	14	-45	27
Justering för poster som inte ingår i kassaflödet	21	21	39	37	100
Betald skatt	-11	-11	-22	-21	-43
Kassaflöde från den löpande verksamheten före förändring i rörelsekapitalet	83	33	31	-29	84
Kassaflöde från förändring i rörelsekapitalet	-145	-180	12	33	188
Kassaflöde från den löpande verksamheten	-62	-147	42	4	272
Investeringsverksamheten					
Förvärv av materiella anläggningstillgångar	-4	-17	-11	-30	-81
Försäljning av inventarier	1	0	3	0	2
Förvärv av finansiella anläggningstillgångar	-12	-	-24	-	-108
Kassaflöde från investeringsverksamheten	-15	-17	-32	-30	-187
Finansieringsverksamheten					
Upptagna lån	0	0	0	0	70
Amortering av lån	-22	-21	-43	-40	-79
Återbetald -/utnyttjad + checkräkningskredit	0	20	0	20	0
Övrigt	0	-	1	-	0
Kassaflöde från finansieringsverksamheten	-22	-1	-43	-20	-9
Periodens kassaflöde	-99	-165	-32	-46	76
Likvida medel vid periodens början	240	216	173	97	97
Likvida medel vid periodens slut	141	51	141	51	173

Segmentredovisning

Infranords segmentinformation presenteras utifrån företagsledningens perspektiv och rörelsesegment identifieras utifrån den interna rapporteringen till företagets högsta verkställande beslutsfattare. Koncernledningen utgör Infranords högsta verkställande beslutsorgan. Infranords rörelsesegment utgörs av två geografiska områden; Sverige samt Utländsk verksamhet. Segmentet Sverige avser drifts- och underhållsverksamhet samt entreprenader i moderbolaget. Utländsk verksamhet omfattar Infranords dotterbolag i Danmark och Norge. Övriga delar av moderbolag samt koncernposter redovisas tillsammans med elimineringsar under Övrigt. Indelningen speglar företagets interna organisation och rapportsystem. I Sverige samordnas resurser på landsbasis och företaget har gemensamma processer över hela landet. Internprissättning sker på marknadsmässiga grunder. Koncernintern vinst elimineras.

Resultaträkning	Sverige		Utländsk verksamhet		Övrigt (*)		Elimineringsar		Totalt koncernen	
	2015	2014	2015	2014	2015	2014	2015	2014	2015	2014
Apr-jun										
Intäkter										
Intäkter, externa	1 614	1 579	116	93	69	48	0	0	1 799	1 720
Intäkter, interna	96	49	4	2	4	0	-104	-51	0	0
Övriga rörelseintäkter					11	18			11	18
Summa intäkter	1 710	1 628	121	95	84	67	-104	-51	1 810	1 738
Rörelsens kostnader	-1 585	-1 499	-119	-90	-195	-242	105	51	-1 794	-1 780
Rörelseresultat	125	128	2	5	-112	-175	1	0	16	-42
Finansnetto									-2	-3
Resultat efter finansiella poster									14	-45

*I kolumnen Övrigt ingår även koncernens finansiella leasing.

Moderbolagets resultaträkning i sammandrag

MSEK	Apr-jun 2015	Apr-jun 2014	Jan-jun 2015	Jan-jun 2014	Jan-dec 2014
Intäkter	1 037	959	1 783	1 676	3 833
Övriga rörelseintäkter	-21	14	11	21	33
Summa rörelsens intäkter	1 016	973	1 794	1 697	3 866
Driftskostnader	-405	-353	-658	-555	-1 516
Personalkostnader	-409	-434	-807	-882	-1 673
Övriga externa kostnader	-115	-147	-285	-272	-594
Av- och nedskrivningar av immateriella och materiella anläggningstillgångar	-16	-18	-32	-35	-68
Summa rörelsens kostnader	-945	-952	-1 782	-1 744	-3 851
Rörelseresultat	71	21	12	-47	15
Resultat från andelar i koncernföretag	0	-1	1	0	-1
Ränteintäkter och liknande resultatposter	10	3	17	5	10
Räntekostnader och liknande resultatposter	-10	-3	-17	-6	-12
Summa finansiella poster	-1	-1	0	-1	-3
Resultat efter finansiella poster	70	20	12	-48	12
Skatt på periodens resultat	-16	-5	-3	10	-6
Periodens resultat	54	15	9	-38	6

Moderbolagets rapport över totalresultat i sammandrag

MSEK	Apr-jun 2015	Apr-jun 2014	Jan-jun 2015	Jan-jun 2014	Jan-dec 2014
Periodens resultat	54	15	9	-38	6
Övrigt totalresultat	2	-1	-1	0	0
Summa totalresultat	56	14	8	-38	6

Moderbolagets balansräkning i sammandrag

MSEK	30 jun 2015	30 jun 2014	31 dec 2014
TILLGÅNGAR			
Immateriella tillgångar	16	16	15
Materiella anläggningstillgångar	491	498	515
Finansiella anläggningstillgångar	135	3	116
Uppskjuten skattefordran	39	57	41
Summa anläggningstillgångar	681	574	687
Varulager	43	50	41
Upparbetade ej fakturerade intäkter	264	238	129
Kortfristiga fordringar	668	746	906
Likvida medel	140	50	171
Summa omsättningstillgångar	1 114	1 084	1 247
SUMMA TILLGÅNGAR	1 795	1 658	1 934

EGET KAPITAL OCH SKULDER			
Eget kapital	474	419	466
Långfristiga skulder till kreditinstitut	68	70	102
Långfristiga övriga avsättningar	127	106	125
Övriga långfristiga skulder	2	2	3
Summa långfristiga skulder	197	178	230
Checkräkningskredit	0	20	0
Fakturerade ej upparbetade intäkter	248	222	310
Kortfristiga skulder till kreditinstitut	69	62	69
Övriga kortfristiga skulder	807	757	859
Summa kortfristiga skulder	1 124	1 061	1 238
SUMMA EGET KAPITAL OCH SKULDER	1 795	1 658	1 934

Definitioner - nyckeltal

Avkastning på eget kapital - Resultat efter finansiella poster i procent av genomsnittligt justerat eget kapital.

Avkastning på sysselsatt kapital - Rörelseresultat plus finansiella intäkter i procent av genomsnittligt sysselsatt kapital.

Sysselsatt kapital - Totalt kapital (=balansomslutning) minus icke räntebärande skulder inklusive uppskjuten skatteskuld.

Soliditet - Justerat eget kapital i procent av totala tillgångar.

Not 1 Finansiella instrument, värdering till verkligt värde

Koncernen (MSEK)	2015-06-30			Redovisat värde	2014-06-30			Redovisat värde
	Nivå 1	Nivå 2	Nivå3		Nivå 1	Nivå 2	Nivå3	
Finansiella tillgångar								
Derivatinstrument		4		4		-		-
Summa finansiella tillgångar	0	4	0	4	0	0	0	0
Finansiella skulder								
Derivatinstrument		-2		-2	-	-2	-	-2
Summa finansiella skulder	0	-2	0	-2	0	-2	0	-2

*) Finansiella tillgångar redovisas i balansräkningen under Kortfristiga fordringar och finansiella skulder under Övriga långfristiga skulder

Finansiella tillgångar och skulder som värderas till verkligt värde utgörs av derivat betecknade som säkringsinstrument, vilka på balansdagen var valutaterminer och ränteswappar. Endast tillgångar och skulder klassificerade som Nivå 2 förekommer inom Infranord och värdering till verkligt värde sker baserat på observerbara marknadsdata.

Redovisade värde för övriga finansiella tillgångar och skulder avser upplupet anskaffningsvärde, vilket bedöms vara en god approximation av de verkliga värdena med hänsyn till att löptid och/eller räntebindningstid uppgår till högst tre månader. En diskontering baserad på gällande marknadsförutsättningar bedöms därför inte leda till några väsentliga effekter på koncernens resultat eller finansiella ställning.

För mer information om klassificering och värdering av finansiella instrument, se Infranords årsredovisning 2014, not 4.