

DELÅRSRAPPORT ANDRA KVARTALET

OCH FÖRSTA HALVÅRET 2018

REKORDKVARTAL

VDs KOMMENTAR: – Ökad efterfrågan i samtliga tre större geografiska regioner till följd av en positiv utveckling i alla kundsegment resulterade i att vi uppnådde rekordhög nivåer för order och intäkter för andra kvartalet 2018. Den höga aktivitetsnivån i kombination med ett fortsatt fokus på effektivitet ledde till att både det justerade rörelseresultatet och justerade rörelsemarginalen på 19,4 % nådde de högsta nivåerna någonsin. Jag är nöjd med utvecklingen under perioden, säger Björn Rosengren, Sandviks VD och koncernchef.

– Samtliga tre affärsområden redovisade en positiv tillväxt för order och intäkter, och totalt sett uppgick förhållandet ordergång/intäkter till 104 %. Sandvik Machining Solutions noterade en hög kundaktivitet inom alla segment. Liksom i motsvarande kvartal förra året säkrade Sandvik Materials Technology en stor order hänförlig till energisegmentet, vilket stödjer långsiktiga leveranser för affärsområdet. Jag är också nöjd att se en stark utveckling i efterfrågan på vårt tekniskt ledande automatiseringserbjudande inom Sandvik Mining and Rock Technology, vilket exemplifieras av det strategiska ramavtalet med Resolute Mining för att helt automatisera en storskalig guldgruva i Afrika.

– Det fria operativa kassaflödet på 2,2 miljarder kronor (2,6) påverkades positivt av en stark utveckling för rörelseresultatet. Det mer än motverkades emellertid av en säsongsmässig uppbyggnad av rörelsekapitalet, för att stödja framtida leveranser. Balansräkningen stärktes jämfört med motsvarande

period föregående år med en nettoskuldssättningsgrad om 0,34 (0,71). Jag är glad att vår starka operativa utveckling och finansiella ställning uppmärksammades av S&P Global Ratings, som ändrade sin utsikt för Sandvik AB till positiv från stabil. Samtidigt bekräftades kreditbetyget till BBB+.

– Vi gjorde ytterligare framsteg med att konsolidera verksamhetsportföljen när vi offentliggjorde avyttringen av affären för rostfri tråd inom Sandvik Materials Technology och därmed slutförde den sista delen av avyttringen avseende affären för svets- och rostfri tråd. Detta var utöver att Sandvik Materials Technology avyttrade sin andel i joint venture-bolaget Fagersta Stainless, som tidigare ägdes tillsammans med Outokumpu. Parallellt med detta fokuserar vi på tillväxt i våra kärnverksamheter. Sandvik Machining Solutions förvärvade det franska mjukvaruföretaget Metrologic Group, en marknadsledare inom agnostisk mjukvara inom mätteknik. Det utgör det första viktiga steget mot ett utökat erbjudande inom digital tillverkning och en bredare täckning av den övergripande värdekedjan för tillverkning, som nu även omfattar efterbearbetningsprocessen. Kort efter utgången av andra kvartalet meddelade vi att avyttringen av Hyperion hade slutförts. Därutöver kommunicerade vi förvärvet av Inrock, en ledande leverantör av bergborrverktyg och -tjänster för HDD (Horizontal Directional Drilling) i Nordamerika med fokus på infrastrukturapplikationer. Vi har även beslutat att genomföra en strategisk utvärdering av Sandvik Drilling and Completions.

FINANSIELL ÖVERSIKT, MSEK	KV2 2017 *	KV2 2018	FÖRÄNDR %	KV1-2 2017	KV1-2 2018*	FÖRÄNDR %
Kvarvarande verksamhet						
Ordergång ¹⁾	24 533	27 201	+12	49 449	52 620	+9
Intäkter ¹⁾	23 532	26 136	+12	45 290	49 822	+13
Bruttovinst	9 374	11 183	+19	18 278	20 899	+14
% av intäkter	39,8	42,8		40,4	41,9	
Rörelseresultat	3 268	5 043	+54	6 763	9 314	+38
% av intäkter	13,9	19,3		14,9	18,7	
Justerat rörelseresultat ⁴⁾	3 718	5 067	+36	7 213	9 338	+29
% av intäkter	15,8	19,4		15,9	18,7	
Rörelseresultat efter finansiella poster	3 043	4 777	+57	6 149	8 795	+43
% av intäkter	12,9	18,3		13,6	17,7	
Periodens resultat	2 182	3 521	+61	4 453	6 474	+45
% av intäkter	9,3	13,5		9,8	13,0	
varav aktieägarnas andel	2 190	3 519	+61	4 461	6 472	+45
Vinst per aktie, SEK ²⁾	1,75	2,81	+61	3,56	5,16	+45
Justerad vinst per aktie, SEK ^{2),4)}	2,01	2,82		3,82	5,17	
Avkastning på sysselsatt kapital, % ³⁾	17,0	24,4		16,6	26,5	
Kassaflöde från den löpande verksamheten	+2 493	+2 179	-13	+5 696	+3 909	-31
Rörelsekapital, % ³⁾	23,2	24,2		25,4	24,1	
Avvecklad verksamhet						
Periodens resultat	19	-105	E/T	9	-125	E/T
Vinst per aktie, SEK ²⁾	0,01	-0,09	E/T	0,0	-0,10	E/T
Koncernen totalt						
Periodens resultat	2 201	3 416	+55	4 462	6 349	+42
Vinst per aktie, SEK ²⁾	1,76	2,72	+55	3,56	5,06	+42
Justerad vinst per aktie ^{2),4)}	2,02	2,74		3,83	5,07	

1) Förändring jämfört med föregående år i fast valuta för jämförbara enheter.

2) Vinst per aktie efter effekt från utspädning i Kv 2 2018 för kvarvarande verksamheter är 2,80 kronor (1,74) och för Koncernen totalt 2,72 kronor (1,76). För första halvåret 2018 för kvarvarande verksamheter 5,15 kronor (3,55) och Koncernen totalt 5,05 kronor (3,56).

3) Kvartalet baserat på annualiserad kvartalsciffror och årssiffran på snittet för fyra kvartal.

4) Rörelseresultatet justerat för jämförelsestörande poster under andra kvartalet 2018 var -24 miljoner kronor (-450). Vinst per aktie är justerat för motsvarande skatteeffekt.

* Justerat enligt IFRS 15 om tillämpligt

I vissa fall har avrundningar skett, vilket innebär att tabeller och beräkningar inte alltid summerar exakt.

Jämförelse görs mot motsvarande period föregående år, om inte annat anges.

Se definitioner på home.sandvik

E/T = ej tillämpligt

MARKNADSUTVECKLING OCH RESULTAT

TILLVÄXT

KV2	ORDERINGÅNG	INTÄKTER
Pris/volym, %	+12	+12
Struktur, %	-2	-2
Valuta, %	+1	+1
TOTALT, %	+11	+11

Förändring jämfört med samma kvartal föregående år. Tabellen är multiplikativ, det vill säga de ingående effekterna ska multipliceras för att nå totaleffekten.

Under andra kvartalet förbättrades både orderingen och intäkterna i tvåsiffrig takt jämfört med samma period föregående år och ökade med 12 %. En starkt positiv utveckling redovisades för alla tre affärsområdena och förhållandet orderingsång/intäkter uppgick till 104%. Sandvik Machining Solutions redovisade en organisk ordertillväxt om 8 %. För Sandvik Mining and Rock Technology förbättrades orderingen organiskt med 15 %. Sandvik Materials Technology rapporterade en ökning om 17 % i orderingen. Exklusive påverkan från större order både under andra kvartalet 2018 (517 miljoner kronor) och under andra kvartalet 2017 (980 miljoner kronor) uppgick den organiska ordertillväxten i Sandvik Materials Technology till 37 %.

Orderingen ökade betydligt i de tre större regionerna. Asien ökade med 17 % och Europa med 16 %. Nordamerika redovisade en ökning om 8 %, men exklusive större order uppgick tillväxten till 19 %.

Underliggande kundaktiviteten var hög inom samtliga kundsegment och i samtliga regioner.

Ändrade valutakurser påverkade både orderingen och intäkterna positivt med 1 %.

Det justerade rörelseresultatet ökade med 36 % jämfört med samma period föregående år. Exklusive struktur, ändrade valutor och metallpriseffekten inom Sandvik Materials Technology ökade det justerade rörelseresultatet med 28 %.

Justerade rörelseresultatet uppgick till 5 067 miljoner kronor (3 718) och justerade rörelsemarginalen uppgick till 19,4 % (15,8). Ökningen fick främst stöd av den starka organiska tillväxten. Alla tre affärsområdena redovisade en ökning av rörelseresultatet på över 20 %, med stöd av en organisk intäktsökning. Rapporterat rörelseresultat omfattar en negativ påverkan om -24 miljoner kronor i kapitalförlust hänförlig till Sandvik Materials Technologys avyttring av ett joint venture.

De sammanlagda kostnaderna för försäljning och administration ökade med 7 % till följd av en stark marknad och tillväxtskapande aktiviteter samt valuta. Nyckeltalet för relationen till intäkter sjönk totalt till 20 % (21). Ändrade valutakurser påverkade rörelseresultatet positivt med 145 miljoner kronor. Förändrade metallpriser hade en positiv påverkan på resultatet med 201 miljoner kronor (-54).

Räntenettot minskade med 38 % jämfört med samma period föregående år, till -173 miljoner kronor (-278) till följd av lägre skuldsättning. Totala finansnettot ökade till -266 miljoner kronor (-225), påverkat av ändrade valutakurser.

Skattesatsen uppgick till 26,3 % (28,2) för kvarvarande verksamheter. Skattesatsen för hela koncernen uppgick till 26,9 % (28,0) under kvartalet.

INTÄKTER OCH ORDERINGÅNG

RÖRELSERESULTAT OCH AVKASTNING

IFRS15 tillämpat från 2017
Rörelsemarginalen 2017 påverkades positivt av jämförelsestörande poster om 3,5 miljarder kronor

VINST PER AKTIE

KASSAFLÖDE OCH BALANSRÄKNING

Sysselsatt kapital ökade jämfört med föregående år till 84,2 miljarder kronor (76,2). Avkastning på sysselsatt kapital steg till 24 % (17) till följd av förbättrad kapitalomsättningshastighet och lönsamhet.

Rörelsekapitalet uppgick till 27,1 miljarder kronor och ökade både jämfört med föregående år (22,2) och jämfört med föregående kvartal (23,6). Varulager och kundfordringar ökade till följd av högre efterfrågan från kunderna, vilket mer än motverkade högre leverantörsskulder och förskott från kunderna. Rörelsekapitalet i relation till intäkterna ökade till 24 % (23) för kvartalet.

Investeringar i materiella och immateriella tillgångar uppgick under andra kvartalet till 930 miljoner kronor (810), vilket motsvarar 90 % av avskrivningarna. Investeringarnivån är säsongsmässigt högre under andra halvåret.

Nettoskulden uppgick till 18,4 miljarder kronor vid utgången av andra kvartalet, och minskade jämfört med samma period föregående år från 28,2 miljarder kronor, medan betalningen av utdelningen under andra kvartalet innebar en ökning jämfört med föregående kvartal från 14,7 miljarder kronor. Nettoskulsättningsgraden sjönk jämfört med föregående år till 0,34 (0,71). Nettopensionsskulden minskade jämfört med samma period föregående år till 4,5 miljarder kronor (6,0), beroende på ändrade diskonteringsräntor. Den räntebärande skulden med kort löptid uppgick till 10 % av den totala skulden.

Kassaflöde från den löpande verksamheten uppgick till 2,2 miljarder kronor och minskade jämfört med samma period föregående år (2,5). Påverkan på kassaflödet från ett högre rörelseresultat mer än motverkades av ett högre rörelsekapital till följd av ökad kundaktivitet. Följaktligen minskade det fria operativa kassaflödet med 15 % jämfört med föregående år till 2,2 miljarder kronor (2,6).

KASSAFLÖDE	KV2 2017	KV2 2018
EBITDA	4 418	6 212
Poster som inte ingår i kassaflödet etc.	-255	+77
Förändring av rörelsekapitalet	-618	-3 136
Capex*	-944	-945
FRITT KASSAFLÖDE FRÅN LÖPANDE VERKSAMHETEN**	2 602	2 208
Finansnetto	-225	-266
Betald skatt	-577	-574
Kassaflöde från investeringsverksamheten (reverserad)	+694	+681
Förvärv av verksamheter och aktier	0	0
Försäljning av verksamheter och aktier	0	+135
Övriga investeringar, netto	0	-5
KASSAFLÖDE FRÅN LÖPANDE VERKSAMHETEN	2 493	2 179

* Inklusivt investeringar och försäljningar av hyresmaskiner om -134 miljoner kronor (-250) och investeringar och försäljningar av materiella och immateriella tillgångar om -811 miljoner kronor (-694).

** Fritt kassaflöde från verksamheten före förvärv och avyttringar av bolag, finansnetto och betald skatt.

KASSAFLÖDE LÖPANDE VERKSAMHETEN

RÖRELSEKAPITAL

NETTOSKULD, KONCERNEN

SANDVIK MACHINING SOLUTIONS

REKORDHÖG NIVÅ FÖR
INTÄKTER OCH
RÖRELSERESULTAT

ÖKAD EFTERFRÅGAN I ALLA
REGIONER OCH SEGMENT

TILLVÄXT

KV2	ORDER- INGÅNG	INTÄKTER
Pris/volym, %	+8	+10
Struktur, %	+0	+0
Valuta, %	+3	+3
TOTALT, %	+11	+13

Förändring jämfört med samma kvartal föregående år. Tabellen är multiplikativ, det vill säga de ingående effekterna ska multipliceras för att nå totaleffekten.

Orderingången och intäkterna nådde rekordnivåer och ökade betydligt jämfört med föregående år med 8 % respektive 10 %. Efterfrågan ökade i samtliga geografiska regioner i takt med att kundernas efterfrågan intensifierades i samtliga segment.

Nyckelposter som påverkade orderingång och intäkter jämfört med samma period föregående år:

- Intäkterna i Asien ökade organiskt med 10 %, inklusive en stark tillväxt i Kina och Japan samt en positiv utveckling i de stora segmenten fordon och verkstadsindustri.
- I Europa förbättrades intäkterna organiskt med 10 % då alla kundsegment visade en positiv utveckling.
- Intäkterna förbättrades organiskt med 12 % i Nordamerika, med en positiv utveckling för de flesta segmenten.
- Antalet arbetsdagar påverkade både orderingången och intäkterna positivt med cirka 1 %.

Rörelseresultatet var rekordhögt för ett kvartal och upp-gick till 2 761 miljoner kronor (2 110) och rörelsemarginalen förbättrades signifikant till 26,8 % (23,3). Rörelseresultatet förbättrades med 31 % jämfört med föregående år, inklusive en positiv påverkan från ändrade valutakurser.

Poster som påverkade rörelseresultatet och rörelsemarginalen:

- Positiv organisk tillväxt om 10 % av intäkterna.
- En högre lageruppbyggnad för att ge stöd åt leveranser under sommarperioden samt för att säkra de långsiktiga servicenivåerna till kunderna gav stöd till rörelsemarginalen med cirka 1 procentenhet jämfört med föregående år.
- Valutakursförändringarna hade en positiv påverkan på rörelseresultatet med 186 miljoner kronor.

Förvärvet av det franska mätteknikmjukvaruföretaget Metrologic Group annonserades. Att sammanföra Sandvik Machining Solutions kunskap om material, kundapplikationer och bearbetningsprocesser med Metrologics mätteknik möjliggör ett utökat erbjudande om ökad produktivitet som täcker in en större del av värdekedjan inom tillverkning.

ORDERINGÅNG OCH INTÄKTER

RÖRELSERESULTAT OCH AVKASTNING

FINANSIELL ÖVERSIKT, MSEK

	KV2 2017	KV2 2018	FÖRÄNDR %	KV1-2 2017	KV1-2 2018	FÖRÄNDR %
Orderingång	9 312	10 322	+8*	18 762	20 520	+8*
Intäkter	9 073	10 286	+10*	17 977	20 048	+10*
Rörelseresultat	2 110	2 761	+31	4 178	5 299	+27
% av intäkter	23,3	26,8		23,2	26,4	
Avkastning på sysselsatt kapital, % ¹⁾	34,5	42,9		31,5	38,8	
Antal anställda	18 527	18 912	+2	18 527	18 912	+2

* Fast valuta för jämförbara enheter.

¹⁾ Kvartalet baserat på annualiserad kvartalssiffra och delårssiffran på snittet för fyra kvartal.

Se definitioner på home.sandvik

SANDVIK MINING AND ROCK TECHNOLOGY

TVÅSIFFRIG TILLVÄXTAKT INOM
UTRUSTNING- OCH
EFTERMARNADSÄFFÄREN

SIGNIFIKANT VINSTFÖRBÄTTRING

TILLVÄXT

KV2	ORDER- INGÅNG	INTÄKTER
Pris/volym, %	+15	+16
Struktur, %	+0	+0
Valuta, %	-0	-0
TOTALT, %	+15	+15

Förändring jämfört med samma kvartal föregående år. Tabellen är multiplikativ, det vill säga de ingående effekterna ska multipliceras för att nå totaleffekten.

Orderingången ökade organiskt med 15 % jämfört med samma period föregående år till följd av en stark utveckling inom de flesta produktområdena. Intäkterna ökade organiskt med 16 % med stöd av en stark orderingång de senaste kvartalen och en god efterfrågan inom eftermarknadsaffären.

Nyckelposter som påverkade orderingång och intäkter jämfört med samma period föregående år:

- Orderingången drevs av en hög efterfrågan på ersättningsutrustning till gruvindustrin samt av en expansion av aktiviteterna i redan befintliga gruvor och hög kundaktivitet i eftermarknadsaffären.
- Stark tillväxt för gruvutrustning för brytning både ovan och under jord.
- Inom utrustningsverksamheten svarade borrar, krossning och sortering för den starkaste tillväxten i relativa termer.
- Tillväxten i eftermarknadsaffären ökade betydligt, med en stark utveckling för både reservdelar och service samt förbrukningsvaror.
- Samtliga geografiska områden noterade en stark underliggande aktivitetsnivå. Den största ökningen av orderingången i relativa termer märktes i Nordamerika, medan tidpunkten för kundernas orderläggning gav en negativ utveckling i Australien.
- Eftermarknadsaffären utgjorde 60 % av intäkterna, medan utrustningsverksamheten stod för 40 %.

Rörelseresultatet ökade med 24 % och rörelsemarginalen ökade till 17,1 % (16,0), inklusive en negativ påverkan från förändrade valutakurser.

Poster som påverkade rörelseresultatet och rörelsemarginalen:

- Positiv organisk tillväxt om 16 % av intäkterna förbättrade absorptionen av fasta kostnader i produktionen.

- Förändrade valutakurser påverkade rörelseresultatet negativt med -119 miljoner kronor.

ORDERINGÅNG OCH INTÄKTER

RÖRELSERESULTAT OCH AVKASTNING

FINANSIELL ÖVERSIKT, MSEK

	KV2 2017	KV2 2018	FÖRÄNDR %	KV1- 2 2017	KV1- 2 2018	FÖRÄNDR %
Orderingsång	9 949	11 405	+15 *	20 196	21 635	+9*
Intäkter	9 429	10 890	+16 *	17 800	20 215	+16*
Rörelseresultat	1 508	1 865	+24	2 681	3 267	+22
% of intäkter	16,0	17,1		15,1	16,2	
Avkastning på sysselsatt kapital, % ¹⁾	26,6	29,7		19,6	26,8	
Antal anställda	15 009	15 498	+3	15 009	15 498	+3

* Fast valuta för jämförbara enheter.

1) Kvartalet baserat på annualiserad kvartalsciffr och delårssiffran på snittet för fyra kvartal.

Se definitioner på home.sandvik

SANDVIK MINING AND ROCK TECHNOLOGY

KVARVARANDE VERKSAMHETER

FINANSIELL ÖVERSIKT, MSEK	KV2 2017	KV2 2018	FÖRÄNDR %	KV1-2 2017	KV1-2 2018	FÖRÄNDR %
Orderingång	9 949	11 405	+15*	20 196	21 635	+9*
Intäkter	9 429	10 890	+16*	17 800	20 215	+16*
Rörelseresultat	1 508	1 865	+24	2 681	3 267	+22
% of intäkter	16,0	17,1		15,1	16,2	

* Fast valuta för jämförbara enheter.

AVVECKLAD VERKSAMHET

FINANSIELL ÖVERSIKT, MSEK	KV2 2017 ¹⁾	KV2 2018	FÖRÄNDR %	KV1-2 2017	KV1-2 2018	FÖRÄNDR %
Orderingång	407	0	E/T*	917	57	E/T*
Intäkter	894	298	+1*	1 561	594	+3*
Rörelseresultat	13	-111		0	-133	
% of intäkter	1,5	-37,2		0,0	-22,4	

* Fast valuta för jämförbara enheter.

1) Inkluderar Mining Systems såsom innan avyttringen.

Inga order bokfördes eftersom avyttringen av Mining Systems till FLSmidth och NEPEAN har slutförts. Intäkterna ökade med +1 % jämfört med föregående år i fast valuta för jämförbara enheter. Rörelseresultatet uppgick till -111 miljoner kronor (+13), negativt påverkat i första hand av höga kostnader vid slutförandet av återstående pågående projekt. Förändrade valutakurser påverkade resultatet negativt med cirka -38 miljoner kronor.

Under 2017 kommunicerades att Sandvik avyttrar affären Mining Systems.

Mining Systems projektverksamhet såldes till FLSmidth.

Transportbandsverksamheten inom Mining Systems, inklusive den närliggande specialtransportbandsverksamheten i Hollola (Finland), såldes till NEPEAN.

Mining Systems har redovisats under avvecklade verksamheter och de avyttrade verksamheterna dekonsoliderades från Sandviks finansiella rapporter per den 2 november 2017. De projekt som slutförs under 2018–2019 av Sandvik kommer, i enlighet med ett verksamhetsavtal med FLSmidth, att fortsätta att rapporteras inom avvecklade verksamheter.

SANDVIK MINING AND ROCK TECHNOLOGY TOTALT

FINANSIELL ÖVERSIKT, MSEK	KV2 2017	KV2 2018	FÖRÄNDR %	KV1-2 2017	KV1-2 2018	FÖRÄNDR %
Orderingång	10 356	11 405	+14*	21 114	21 692	+9*
Intäkter	10 323	11 188	+15*	19 361	20 808	+15*
Rörelseresultat	1 521	1 754	+15	2 681	3 134	+17
% av intäkter	14,7	15,7		13,8	15,1	

* Fast valuta för jämförbara enheter.

SANDVIK MATERIALS TECHNOLOGY

STARK TILLVÄXT

STOR ORDER SÅKRAD

FÖRBÄTTRAD RÖRELSEMARGINAL

TILLVÄXT

KV2	ORDER- INGÅNG	INTÄKTER
Pris/volym, %	+17	+8
Struktur, %	-4	-3
Valuta, %	+1	+1
TOTALT, %	+14	+6

Förändring jämfört med samma kvartal föregående år. Tabellen är multiplikativ, det vill säga de ingående effekterna ska multipliceras för att nå totaleffekten.

Den organiska orderingen ökade med 17 %. Exklusive påverkan från större order uppgick emellertid tillväxten till 37 %. Intäkterna förbättrades organiskt med 8 %. Högre legeringspriser gav stöd åt både orderingen och intäkterna med 4 %, främst hänförligt till nickel.

Nyckelposter som påverkade orderingen och intäkter jämfört med samma period föregående år:

- Orderingen påverkades positivt av en stor order till ett värde om 517 miljoner kronor. Under samma period föregående år bokfördes stora order om 980 miljoner kronor.
- Efterfrågan förbättrades från en låg nivå för det mer standardiserade rörutbudet, främst till följd av en ökad kundaktivitet inom den kortcykliska delen av energisegmentet.
- För det mer investeringsrelaterade rörutbudet låg efterfrågan kvar på en stabil nivå.
- Efterfrågan ökade för värmesystem och för höglegerat metallpulver till områden som additiv tillverkning.

Det justerade rörelseresultatet ökade till 558 miljoner kronor (189) och den justerade rörelsemarginalen ökade till 14,0 % (5,0), inklusive en positiv påverkan från förändrade valutakurser och metallpriseffekter. Justerat rörelseresultat exklusive metallpriseffekter uppgick till 356 miljoner kronor (243) motsvarande en underliggande marginal om 9,0% (6,5).

Poster som påverkade rörelseresultatet och rörelsemarginalen:

- En högre absorption av fasta kostnader i produktionen samt besparingar från pågående effektiviseringsåtgärder motverkades av en negativ produktmix i leveranser.
- Uppbyggnad av lagernivåer gav stöd till rörelsemarginalen med 1 % jämfört med samma period föregående år.
- En kapitalförlust om -24 miljoner kronor för utträdet från joint venture-bolaget Fagersta Stainless utgjorde en jämförelsestörande post.
- Valutakursförändringarna hade en positiv påverkan på rörelseresultatet om 72 miljoner kronor.

- Förändrade metallpriser hade en positiv påverkan på rörelseresultatet om 201 miljoner kronor (-54) i kvartalet.

Ett avtal tecknades för att sälja affären för rostfri tråd till Zapp Group, en ledande leverantör av avancerade metallprodukter.

Avyttringen av innehavet på 50 % i Fagersta Stainless slutfördes, ett joint venture mellan Sandvik Materials Technology och Outokumpu. Outokumpu kommer att överta hela ägandet av Fagersta Stainless.

ORDERINGÅNG OCH INTÄKTER

RÖRELSERESULTAT OCH AVKASTNING

FINANSIELL ÖVERSIKT, MSEK

	KV2 2017	KV2 2018	FÖRÄNDR %	KV1-2 2017	KV1-2 2018	FÖRÄNDR %
Orderingsång	3 985	4 550	+17*	7 731	8 574	+15*
Intäkter	3 755	3 976	+8*	7 033	7 714	+12*
Rörelseresultat	-261	533	E/T	74	902	E/T
% av intäkter	-7,0	13,4		1,1	11,7	
Justerat rörelseresultat**	189	558	E/T	524	926	+77
% av intäkter	5,0	14,0		7,4	12,0	
Avkastning på sysselsatt kapital, % ¹⁾	-7,8	15,9		5,1	8,5	
Antal anställda	6 607	6 326	-4	6 607	6 326	-4

* Fast valuta för jämförbara enheter.

**Rörelseresultat justerat för jämförelsestörande poster om -24 miljoner kronor i andra kvartalet 2018 (-450).

1) Kvartalet baserat på annualiserad kvartalscifra och årsciffran på snittet för fyra kvartal.

Se definitioner på home.sandvik

YTTERLIGARE INFORMATION ERHÅLLES FRÅN SANDVIK INVESTOR RELATIONS 08 456 11 00 ELLER VIA HOME.SANDVIK

OTHER OPERATIONS

Den organiska orderingsgången förbättrades med 3 % och intäkterna med 9 %, till följd av ökad kundaktivitet inom Hyperion.

Nyckelposter som påverkade orderingsgång och intäkter jämfört med samma period föregående år:

- Både orderingsgången och intäkterna påverkades positivt av en ökad kundaktivitet i de flesta segment.

Rörelseresultatet uppgick till 72 miljoner kronor (123) och rörelsemarginalen minskade till 7,3 % (9,7), inklusive projektkostnader hänförliga till avyttringen av Hyperion. Exklusive projektkostnaderna uppgick rörelsemarginalen till 11,4 %.

Poster som påverkar rörelseresultatet och rörelsemarginalen:

- Rörelseresultatet omfattade transaktionskostnader hänförliga till avyttringen om cirka -40 miljoner kronor.
- Den underliggande rörelsemarginalen ökade inom Hyperion, med stöd av en positiv organisk tillväxt.
- Valutakursförändringarna hade en begränsad negativ påverkan på rörelseresultatet med -2 miljoner kronor.

Den 8 december 2017 annonserade Sandvik att företaget har tecknat avtal om att avyttra Hyperion till det USA-noterade investmentbolaget KKR till ett pris om 4 miljarder kronor på skuldfri basis. Hyperion, med cirka 1 400 anställda, redovisade under 2017 intäkter om 3,3 miljarder kronor. Slutförandet av transaktionen meddelades den 2 juli, precis efter utgången av andra kvartalet. Då affären stängdes genererades en kapitalvinst om cirka 1 miljard kronor som kommer att rapporteras i Sandviks finansiella rapportering.

TILLVÄXT

KV2	Orderingsgång	Intäkter
Pris/volym, %	+3	+9
Struktur, %	-32	-34
Valuta, %	+2	+2
Totalt, %	-28	-23

Förändring jämfört med samma kvartal föregående år. Tabellen är multiplikativ, det vill säga de ingående effekterna ska multipliceras för att nå totaleffekten.

FINANSIELL ÖVERSIKT, MSEK	KV2 2017 ²⁾	KV2 2018	FÖRÄNDR %	KV1-2 2017	KV1-2 2018	FÖRÄNDR %
Orderingsgång	1 287	924	+3*	2 760	1 891	+3*
Intäkter	1 275	984	+9*	2 481	1 846	+8*
Rörelseresultat	123	72	-41	250	174	-30
% av intäkter	9,7	7,3		10,1	9,4	
Avkastning på sysselsatt kapital, % ¹⁾	13,1	9,9		14,9	13,4	
Antal anställda	1 993	1 550	-22	1 993	1 550	-22

* Fast valuta för jämförbara enheter.

¹⁾ Kvartalet baserat på annualiserad kvartalscifra och delårssiffran på snittet för fyra kvartal.

²⁾ Inkluderar Process Systems vilket avyttrades under 2017.

Se definitioner på home.sandvik

MODERBOLAGET

Moderbolagets intäkter efter det andra kvartalet 2018 uppgick till 8 837 miljoner kronor (8 784) och rörelseresultatet var 1 518 miljoner kronor (810). Resultat från andelar i koncernföretag avser huvudsakligen utdelningar och koncernbidrag från dessa och uppgick efter det andra kvartalet till

2 459 miljoner kronor (-1 466). Räntebärande skulder minus likvida medel och räntebärande tillgångar uppgick till 19 865 miljoner kronor (17 013). Investeringar i anläggningstillgångar uppgick till 341 miljoner kronor (331).

FÖRSTA HALVÅRET 2018

Under första halvåret 2018 ökade efterfrågan på Sandviks produkter jämfört med samma period föregående år och orderingen ökte organiskt med 9 %. Exklusive påverkan från större order uppgick tillväxten till 11 %. Intäkterna ökade med 13 %. Det var resultatet av en övergripande förbättring av kundaktiviteten i alla affärsområden och de flesta kundsegmenten. Efterfrågan för Sandviks produkter ökade eller förblev stabil i alla regioner. Ändrade valutakurser påverkade både orderingen och intäkterna positivt med 1 %. Sandviks ordergång uppgick till 52 620 miljoner kronor (49 449), och intäkterna uppgick till 49 822 miljoner kronor (45 290), vilket motsvarar ett ordergångsvärde i relation till intäkter på 106 %. Rörelseresultatet uppgick till 9 314 miljoner kronor (6 763) och rörelsemarginalen var 18,7 % (14,9), negativt påverkad med -110 miljoner kronor av förändrade valutakurser. Det redovisade rörelseresultatet ökade med 38 % till 9 314 miljoner kronor (6 763). Förändrade metallpriser hade en positiv påverkan med 302 miljoner kronor (75). Finansnettot uppgick till -519 miljoner kronor (-614) och resultatet efter finansiella poster var 8 795 miljoner kronor (6 149).

Skattesatsen uppgick till 26,4 % (27,5) för kvarvarande verksamheter och till 26,8 % för koncernen (27,5). Periodens resultat uppgick till 6 474 miljoner kronor (4 453) för kvarvarande verksamheter och 6 349 miljoner kronor (4 462) för koncernen totalt. Resultat per aktie för kvarvarande verksamheter uppgick till 5,16 kronor (3,56) och för koncernen uppgick det till 5,06 kronor (3,56).

Kassaflödet från den löpande verksamheten inom kvarvarande verksamheter var 3 909 miljoner kronor (5 696), lyft av högre resultat jämfört med samma period föregående år, vilket mer än motverkades av en negativ påverkan från förändringar i rörelsekapitalet. Investeringar uppgick till 1 671 miljoner kronor (1 513). Nettoskulden minskade till 18,4 miljarder kronor (28,2), vilket resulterade i en nettoskuld i förhållande till eget kapital på 0,34 (0,71).

Verksamhetsportföljen konsoliderades till följd av att ett flertal avyttringar slutfördes och annonserades, såsom affären för svets och rostfri tråd inom Sandvik Materials Technology samt utträdet från joint venture-bolaget med Outokumpu avseende Fagersta Stainless. Efter slutet av sexmånadersperioden meddelades att avyttringen av Hyperion hade slutförts. Parallellt med detta var tillväxt i fokus i stabila och lönsamma kärnverksamheter. Sandvik Machining Solutions förvärvade det franska mjukvaruföretaget Metrologic Group, en marknadsledare inom agnostisk mätteknikmjukvara. Det utgör det första viktiga steget mot ett utökat erbjudande inom digital tillverkning och en bredare täckning av den övergripande värdekedjan för tillverkning, som nu även omfattar efterbearbetningsprocessen. Kort efter sexmånadersperiodens utgång kommunicerades förvärvet av Inrock, en ledande leverantör av bergbörverktyg och -tjänster för HDD (Horizontal Directional Drilling) i Nordamerika med fokus på infrastrukturapplikationer såsom olje- och gasledning, vatten och avlopp, telekommunikation, el samt alternativ produktion och lagring av el.

FÖRVÄR OCH AVYTTRINGAR

FÖRVÄR UNDER DE SENASTE 12 MÅNADERNA

Inga förvärv under perioden

AVYTTRINGAR UNDER DE SENASTE 12 MÅNADERNA

	FÖRETAG / ENHET	TIDPUNKT	FÖRSÄLJNING MSEK	ANTAL ANSTÄLLDA
Discontinued operations	Sandvik Mining Systems	2 november 2017	3 400 (jan - okt 2017 annualiserat)	560
Other operations	Sandvik Process Systems	1 december 2017	1 800 (jan - nov 2017 annualiserat)	520
Sandvik Materials Technology	Welding Wire	31 januari 2018	490 i 2017	120

VÄSENTLIGA HÄNDELSE

- Den 31 januari meddelade Sandvik Materials Technology att försäljningen av svetstrådsverksamheten till ESAB var slutförd.

- Den 18 april ändrade S&P Global Ratings sin prognos för Sandvik från stabil till positiv. Samtidigt bekräftades kreditbetyget BBB+ för Sandviks skuld.

- Den 27 april meddelade Sandvik Machining Solutions förvärvet av det franska mätteknikmjukvaruföretaget Metrologic Group från Astorg Partners till en köpeskilling om 360 miljoner euro på kontant- och skuldfri basis.

Metrologic Group, med huvudkontor i Meylan i Frankrike, är marknadsledare inom agnostisk mätteknikmjukvara. Under räkenskapsåret som slutade i september 2017 genererade Metrologic Group intäkter om 43,3 miljoner euro, med en EBIT-DA-marginal som kommer att komplettera Sandvik Machining Solutions.

Metrologic Groups utbud omfattar agnostisk mjukvara för mätteknik, automatisering och robotkontroll samt tjänster för kalibrering och 3D-mätningar. Produkterna används över hela världen i de flesta industriverksamheter, däribland fordon, flyg, energi, verkstad och konsumentvaror, som alla liknar de branscher och industrier som Sandvik Machining Solutions redan betjänar. Det kombinerade utbudet från Sandvik Machining Solutions och Metrologic Group kommer att bidra till att kunderna kan få en sömlös tillverkningskedja genom att koppla samman bearbetningsprocessen och kvalitetssäkring i efterbearbetningsprocessen. Efter utgången av andra kvartalet, den 4 juli, meddelade Sandvik att förvärvet av Metrologic Group hade slutförts.

- Den 27 april beslutade stämman om en utdelning om 3,50 kronor för 2017.

- Den 15 maj meddelade Sandvik att företaget avyttrar sitt innehav på 50 % i Fagersta Stainless (tillverkare av rostfri tråd), ett joint venture mellan Sandvik Materials Technology och Outokumpu. Outokumpu kommer att överta hela ägandet av Fagersta Stainless, och köpeskillingen uppgår till 184 miljoner kronor. Under 2017 uppgick företagets intäkter till cirka 1,6 miljarder kronor, där Sandviks andel av nettoresultatet konsoliderades som intäkter från närstående i Sandviks finansiella rapporter.

- Den 5 juni meddelade Sandvik Materials Technology att man hade säkrat en större order på avancerade rör till energisegmen-

tet. Ordervärdet uppgår till 517 miljoner kronor och leveranserna är mestadels planerade att äga rum under 2020.

- Den 19 juni meddelade Sandvik Materials Technology att man hade tecknat ett avtal om att sälja affären för rostfri tråd till Zapp Group, ett tyskt familjeföretag som är en ledande leverantör av avancerade metallprodukter. Faktureringen för affären för rostfri tråd uppgick till cirka 310 miljoner kronor 2017, och företagsvärdet uppgår till 183 miljoner kronor.

- Den 2 juli, efter utgången av andra kvartalet, meddelade Sandvik Mining and Rock Technology förvärvet av det privatägda Inrock. Under 2017 hade Inrock intäkter om 46 miljoner USD och 70 anställda. Förvärvet slutfördes den 2 juli 2018.

Inrock är en ledande leverantör av bergborrverktyg och -tjänster för HDD (Horizontal Directional Drilling) i Nordamerika. Inrock har sitt huvudkontor i Houston i USA och är marknadsledande inom pilotborrkronor, uppborrningsverktyg, system för vägledning, tillbehör och tjänster till premiumsegmentet inom maxiriggar inom HDD-segmentet.

Den kombinerade expertisen hos Sandvik Mining and Rock Technology och kommer att ge stöd till en vidare utveckling av produktportföljen inom HDD till kunder som driver och underhåller infrastrukturapplikationer såsom olje- och gasledning, vatten och avlopp, telekommunikation, el samt alternativ energiproduktion och energilagring.

- Den 2 juli, kort efter utgången av andra kvartalet, meddelade Sandvik att avyttringen av Hyperion hade slutförts. Från och med den 2 juli 2018 kommer Hyperion att dekonsolideras från Sandvik, och en realisationsvinst om cirka 1 miljard kronor kommer att redovisas i Sandviks finansiella rapporter under tredje kvartalet 2018. Transaktion utgör den sista avyttringen av samtliga tillgångar inom Other Operations.

- Den 17 juli, efter utgången av det andra kvartalet, meddelade Sandvik att bolaget genomför en strategisk utvärdering av Sandvik Drilling and Completions (Varel). Verksamheten som utvärderas är relaterad till olje- och gasindustrin och representerar cirka 70 % av de totala intäkterna om cirka 2 miljarder kronor som Sandvik Drilling and Completions genererade under 2017.

VÄGLEDNING

Vägledningen avser kvarvarande verksamheter.

Sandvik tillhandahåller ingen marknadsprognos eller resultatprognos. Vägledning för vissa icke operativa nyckeltal som kan vara användbara för att uppskatta det finansiella resultatet återfinns i tabellen nedan:

INVESTERINGAR	Uppskattas till cirka 4 miljarder kronor för 2018
VALUTAEFFEKTER	Baserat på valutakurserna i slutet av juni 2018 uppskattas transaktions- och omräkningseffekter att ha en påverkan om cirka +650 miljoner kronor på rörelseresultatet för det tredje kvartalet 2018, jämfört med samma kvartal förra året
METALLPRISEFFEKTER	Baserat på valutakurser, lagernivåer och metallpriser i slutet av juni 2018 uppskattas det att det kommer vara en påverkan om +100 miljoner kronor på rörelseresultat i Sandvik Materials Technology för det tredje kvartalet 2018
FINANSNETTO	Uppskattas till cirka -1 miljard kronor för 2018
SKATTESATS	Uppskattas till cirka 26 % - 28 % för 2018

REDOVISNINGSPRINCIPER

Denna delårsrapport har upprättats enligt IFRS med tillämpning av IAS 34 Delårsrapportering. Samma redovisningsprinciper och beräkningsgrunder som i den senaste årsredovisningen har tillämpats med undantag för nya och omarbetade standarder och tolkningar som trädde i kraft den 1 januari 2018.

Delårsrapporten för moderbolaget har upprättats i enlighet med årsredovisningslagen och lagen om värdepappersmarknaden, vilket är i enlighet med bestämmelserna i RFR 2 Redovisning för juridiska personer, som har utfärdats av Rådet för finansiell rapportering.

Från och med 1 januari 2018 tillämpar Sandvik-koncernen IFRS 9 Finansiella instrument och IFRS 15 Intäkter från kontrakt med kunder. Effekten på redovisningen är begränsad som en följd av övergången till dessa nya redovisningsprinciper.

Effekter av övergång till IFRS 15 Intäkter från kontrakt med kunder

Effekten av övergången till IFRS 15 hänför sig huvudsakligen till identifieringen av prestationsåtaganden där utökade garantier nu redovisas separat. Vissa nyckelfärdiga lösningar har fått sina delar sammanslagna till ett prestationsåtagande. Övergången av kontroll till kunden för dessa typer av prestationsåtaganden har identifierats inträffa vid ett senare tillfälle, vid en given tidpunkt respektive över tid.

Sandvik har konsignationslagerlösningar med vissa kunder. När kriteriet fysisk besittning tillämpas för identifiering när kontroll övergått till kunden har det konstaterats att kontrollen övergått till kunden i en tidigare period i samband med att varan fysiskt har tagits ut ur lagret av kunden.

Effekter av övergång till IFRS 9 Finansiella instrument

De nya tillgångsklassificeringarna som introducerats uppskattas inte få någon större inverkan på hur koncernen redovisar kundfordringar, lånefordringar eller investeringar i värdepapper och aktieinnehav som värderas till verkligt värde. Sandvik har valt att tillämpa den förenklade modellen för att värdera livslång förväntad kreditförlust för finansiella tillgångar. Koncernen kommer att fortsätta att tillämpa IAS 39 Finansiella instrument; redovisning och värdering för säkringsredovisningen. Sandvik kommer inte justera tidigare perioder. Eventuella skillnader mellan tidigare redovisade värden och de som redovisas i enlighet med IFRS 9 kommer att justera balanserat resultat inklusive reserver i eget kapital per den 1 januari 2018.

Justering av öppningsbalanser

Koncernen har vid övergången till IFRS 15 tillämpat metoden med partiell retroaktivitet. Öppningsbalansen för eget kapital 2017 har justerats med en minskning om -28 MSEK.

Vid övergången till IFRS 9 har öppningsbalansen för eget kapital 2018 justerats med en minskning om -72 MSEK.

Sandviks redovisningsprinciper för IFRS 15

Intäktsstandardens introducerar en femstegsmodell som utgångspunkt för att redovisa intäkter från kontrakt med kunder. Den erfordrar att intäkten skall redovisas när kontroll av varor och tjänster övergår till kund.

Kundkontrakt kan innehålla variabla ersättningar, såsom kassarabatter, volymrabatter och rätt till varureturner. När sådana komponenter identifierats bestämmer Sandvik om den identifierade delen av intäkter och eventuella relaterade kostnader för sålda varor skall skjutas upp till en senare period om det är högst sannolikt att en reversering inte förväntas ske. Det förväntade värdet av dessa ersättningar för periodisering fastställs med förväntat värde- eller mest sannoliktmetoden.

Om ett kundkontrakt innehåller en återköpsklausul, där återköpet sker på begär av kunden och där det finns ett betydande ekonomiskt incitament för kunden att utöva denna rätt anses inte kontrollen ha överförts till kunden. Transaktionen redovisas då som operationell leasing i enlighet med IAS 17 Leasing. Om kunden inte anses ha ett betydande ekonomiskt incitament att utnyttja sin rätt, redovisas transaktionen i enlighet med principerna för varureturner i IFRS 15.

Sandvik erhåller i vissa fall förskott från kunder, om det föreligger en betydande finansieringskomponent tillämpar koncernen den lättnadsregel som innebär att tidsvärdet inte beräknas på erhållna förskott för åtaganden som avses levereras inom 12 månader. Sandvik tillämpar också den lättnadsregel som innebär att koncernen inte redovisar någon kontraktstillgång avseende kostnader att erhålla kundavtal om kundkontraktet har en löptid som är lika med eller understiger 12 månader.

Sandvik allokera transaktionspriset på varje enskilt leveransåtagande baserat på ett fristående försäljningspris. Det betyder att varje leveransåtagande ska allokeras sin andel av intäkten baserat på dess fristående försäljningspris i relation till summan av alla leveransåtagandes fristående försäljningspris. Sandvik använder vanligtvis metoden bedömda marknadspriser eller förväntad tillverkningskostnad plus pålägg för att fastställa ett fristående försäljningspris i de fall de saknas för en eller flera leveransåtaganden.

Rörliga ersättningar allokeras vanligtvis proportionellt mellan de identifierade leveransåtagandena, om det inte föreligger tydliga indikationer att den rörliga ersättningen inte avser samtliga identifierade åtaganden i avtalet.

Sandvik redovisar intäkter över tiden i de fall någon av de tre indikationerna angivna i IFRS 15 är uppfyllda. Sandvik tillämpar både input- och outputmetoden för att fastställa färdigställandegraden i koncernens åtaganden och hur intäkterna ska redovisas. Outputmetoden tillämpas endast i samband med att fastställa färdigställandegraden för serviceåtaganden och

framförallt lätttnadsregeln som tillåter att regelbundet fakturerade belopp kan användas som en indikation på färdigställandegrad och hur intäkterna kan redovisas.

Huvuddelen av Sandviks intäkter redovisas när kontrollen till kund övergår vid en given tidpunkt. Övergången av kontroll anses ha skett när någon av de fem indikatorerna är uppfyllda: ovillkorad skyldighet att betala, legal äganderätt, fysisk besittning, överföring av signifikanta risker och förmåner eller accept av varan. Vid försäljning av varor övergår kontrollen vanligtvis när indikatorn överföring av risker och förmåner har konstaterats ha skett. Vid försäljning av tjänster övergår kontrollen vanligtvis när indikatorn accept av tjänsten har konstaterats ha skett.

Sandviks redovisningsprinciper för IFRS 9

Huvudsakliga andelen av Sandviks finansiella tillgångar innehas för att erhålla kontraktssenliga kassaflöden och värderas till upplupet anskaffningsvärde. De nedskrivningsprövas med samma nedskrivningsmodell. Sandvik har valt att tillämpa den förenklade modellen för att värdera livslång förväntad kreditförlust för finansiella tillgångar.

Investeringar i värdepapper och aktieinnehav värderas till verkligt värde och klassificeras i kategorin verkligt värde via resultatet förutom de individuella innehav som innehas för andra långsiktiga syften än handel. I de fallen kan en icke-reversibel

klassificering istället göras i kategorin verkligt värde via övrigt totalresultat. Koncernen har valt att fortsätta att tillämpa IAS 39 Finansiella instrument; redovisning och värdering för säkringsredovisningen.

Avyttringar

Under det fjärde kvartalet slutfördes försäljningarna av Mining Systems och Sandvik Process Systems och dessa har dekonstruerats från Sandviks finansiella rapportering. De kundprojekt inom Mining Systems som kvarstår i Sandvik kommer att slutföras under 2018-2019 och kommer fortsatt att klassificeras som avvecklad verksamhet.

I enlighet med IFRS 5, har tillgångarna och skulderna relaterade till avyttringen av Hyperion och den planerade avyttringen av verksamheten rostfri tråd i Sandvik Materials Technology rapporterats som tillgångar/skulder som innehas för försäljning i balansräkningen.

IFRS 16

Koncernen arbetar för närvarande med den mer ingående analysen av effekterna av den nya standarden. Den hittills mest väsentliga effekten är att koncernen kommer att behöva redovisa nya tillgångar och skulder för sina operationella leasingavtal gällande kontors-, produktions- och lagerlokaler samt verktyg och fordon.

TRANSAKTIONER MED NÄRSTÅENDE

Några transaktioner mellan Sandvik och närstående som väsentligen påverkat företagets ställning och resultat har inte ägt rum.

RISKBESKRIVNING

Som en global koncern med stor geografisk spridning är Sandvik exponerad för ett antal strategiska, affärsmässiga och finansiella risker. Strategisk risk inom Sandvik definieras som framväxande risker som påverkar verksamheten på lång sikt, såsom förändringar i industrin, tekniska förändringar och makroekonomisk utveckling. Affärsmässiga risker kan delas in i operativa, hållbarhetsrelaterade, regelefterlevnadsrisker samt juridiska och kommersiella risker. De finansiella riskerna inkluderar valutarisker, ränterisker, råvaruprisrisker, skatterisker med mer.

Dessa riskområden kan alla påverka affären negativt både på lång och kort sikt, men skapar ofta även affärsmöjligheter om man kan hantera dem väl. Riskhanteringen inom Sandvik börjar med en bedömning i operativa ledningsgrupper där de väsentliga riskerna för verksamheten identifieras, följt av en bedömning av sannolikheten för att riskerna kommer materialiseras och deras potentiella påverkan på koncernen. När de materiella riskerna har identifierats och utvärderats beslutas det om aktiviteter för att eliminera eller minska riskerna. För en mer detaljerad beskrivning av Sandviks analys av risker och riskuniversum, se Årsredovisningen 2017.

FINANSIELLA RAPPORTER I SAMMANDRAG

KONCERNEN

RESULTATRÄKNING

MSEK	KV2 2017 ¹⁾	KV2 2018	FÖRÄNDR %	KV1-2 2017 ¹⁾	KV1-2 2018	FÖRÄNDR %
<i>Kvarvarande verksamhet</i>						
Intäkter	23 532	26 136	+11	45 290	49 822	+10
Kostnad för sålda varor	-14 158	-14 953	+6	-27 012	-28 923	+7
Bruttoresultat	9 374	11 183	+19	18 278	20 899	+14
% av intäkter	39,8	42,8		40,4	41,9	
Försäljningskostnader	-3 302	-3 494	+6	-6 427	-6 725	+5
Administrationskostnader	-1 534	-1 687	+10	-3 012	-3 153	+5
FoU-kostnader	-809	-927	+15	-1 557	-1 760	+13
Övriga rörelseintäkter och rörelsekostnader	-461	-32	-93	-519	53	E/T
Rörelseresultat	3 268	5 043	+54	6 763	9 314	+38
% av intäkter	13,9	19,3		14,9	18,7	
Finansiella intäkter	49	62	+27	98	153	+56
Finansiella kostnader	-274	-328	+20	-711	-672	-6
Finansnetto	-225	-266	+18	-614	-519	-15
Resultat efter finansiella poster	3 043	4 777	+57	6 149	8 795	+43
% av intäkter	12,9	18,3		13,6	17,7	
Skatt	-861	-1 256	+46	-1 696	-2 321	+37
Periodens resultat, kvarvarande verksamhet	2 182	3 521	+61	4 453	6 474	+45
% av intäkter	9,3	13,5		9,8	13,0	
<i>Avvecklad verksamhet</i>						
Intäkter	894	298	-67	1 562	593	-62
Rörelseresultat	13	-111	E/T	0	-133	E/T
Resultat efter finansiella poster	18	-105	E/T	9	-125	E/T
Periodens resultat, avvecklad verksamhet	19	-105	E/T	9	-125	E/T
<i>Koncernen totalt</i>						
Intäkter	24 426	26 434	+8	46 852	50 415	+8
Rörelseresultat	3 281	4 932	+50	6 763	9 181	+36
Resultat efter finansiella poster	3 061	4 672	+53	6 158	8 670	+41
Periodens resultat, koncernen totalt	2 201	3 416	+55	4 462	6 349	+42
<i>Poster som inte omklassificeras till årets resultat</i>						
Aktuariella vinster/förluster hänförliga till förmånsbestämda pensionsplaner	-138	-76		27	645	
Skatt hänförlig till poster som inte omklassificeras	4	23		-44	-138	
	-134	-53		-17	507	
<i>Poster som kommer att omklassificeras till årets resultat</i>						
Periodens omräkningsdifferenser	-1 041	1 476		-953	3 105	
Kassaflödessakringar	20	-1		59	7	
Skatt hänförlig till poster som kommer att omklassificeras	-4	1		-13	-1	
	-1 025	1 476		-907	3 111	
Övrigt totalresultat	-1 159	1 423		-924	3 618	
Periodens totalresultat	1 042	4 839		3 538	9 967	
<i>Periodens resultat hänförligt till</i>						
Moderbolagets aktieägare	2 208	3 414		4 470	6 347	
Innehav utan bestämmande inflytande	-7	2		-8	2	
<i>Periodens totalresultat hänförligt till</i>						
Moderbolagets aktieägare	1 049	4 837		3 546	9 965	
Innehav utan bestämmande inflytande	-7	2		-8	2	
Resultat per aktie, SEK²⁾						
Kvarvarande verksamhet	1,75	2,81	+61	3,56	5,16	+45
Avvecklad verksamhet	0,01	-0,09	E/T	0,00	-0,10	E/T
Koncernen totalt	1,76	2,72	+55	3,56	5,06	+42

1) Justerad enligt IFRS15. För ytterligare detaljer se [home.sandvik/investerare/finansiella tabeller](http://home.sandvik/investerare/finansiella-tabeller).

2) Vinst per aktie efter effekt från utspädning för kvarvarande verksamheter är i Kv 2 2018 2,80 kronor (1,74) och för Koncernen totalt 2,72 kronor (1,76). För första halvåret 2018 för kvarvarande verksamheter 5,15 kronor (3,55) och Koncernen totalt 5,05 kronor (3,56).

E/T = ej tillämplig

Se definitioner på home.sandvik

KONCERNEN

BALANSRÄKNING

KVARVARANDE OCH AVVECKLAD VERKSAMHET

MSEK	31 DEC 2017 ¹⁾	30 JUN 2017 ¹⁾	30 JUN 2018
Immateriella anläggningstillgångar	17 376	18 621	18 195
Materiella anläggningstillgångar	24 398	25 071	24 888
Finansiella anläggningstillgångar	6 774	7 775	6 423
Varulager	21 416	21 303	25 904
Kortfristiga fordringar	19 562	20 437	22 937
Likvida medel	12 724	7 451	10 802
Tillgångar som innehas för försäljning	4 522	2 533	4 839
Summa tillgångar	106 772	103 191	113 987
Eget kapital	48 722	39 545	54 335
Långfristiga räntebärande skulder	28 463	32 636	27 499
Långfristiga icke räntebärande skulder	4 447	4 935	4 934
Kortfristiga räntebärande skulder	986	3 553	2 580
Kortfristiga icke räntebärande skulder	22 585	20 694	23 181
Skulder som innehas för försäljning	1 570	1 829	1 458
Summa eget kapital och skulder	106 772	103 191	113 987
<i>Koncernen</i>			
Rörelsekapital ²⁾	20 727	22 039	27 519
Lån	23 751	29 581	24 620
Innehav utan bestämmande inflytande	28	41	29

1) Justerad enligt IFRS15. För ytterligare detaljer se [home.sandvik/investerare/finansiella tabeller](http://home.sandvik/investerare/finansiella_tabeller).

2) Summan av lager, kundfordringar och leverantörsskulder samt övriga kortfristiga icke räntebärande fordringar och skulder exklusive skattefordringar och skatteskulder.

NETTOSKULD

MSEK	31 DEC 2017	30 JUN 2017	30 JUN 2018
Räntebärande skulder exklusive pensionsskuld	23 828	29 681	24 703
Nettopensionsskuld	4 936	6 004	4 532
Likvida medel	-12 724	-7 451	10 802
Nettoskuld	16 040	28 234	18 433
Nettoskuldsättningsgrad	0,33	0,71	0,34

FÖRÄNDRING AV EGET KAPITAL

MSEK	EGET KAPITAL HÄNFÖRLIGT TILL MODERBOLAGETS AKTIEÄGARE	INNEHAV UTAN BESTÄMMANDE INFLYTANDE	TOTALT EGET KAPITAL
Ingående eget kapital, 1 januari 2017	39 197	93	39 290
Förändring enligt IFRS15 intäkter från avtal med kunder	-28		-28
Förändring av innehav utan bestämmande inflytande	-9	-43	-52
Periodens totalresultat	12 639	-14	12 625
Personaloptionsprogram	365		365
Säkring av personaloptionsprogram	-21		-21
Utdelning	-3 449	-8	-3 457
Utgående eget kapital, 31 december 2017	48 694	28	48 722
Ingående eget kapital, 1 januari 2018	48 694	28	48 722
Förändring enligt IFRS9 Finansiella instrument	-72		-72
Förändring av innehav utan bestämmande inflytande	1	-1	-0
Periodens totalresultat	9 965	2	9 967
Personaloptionsprogram	107		107
Utdelning	-4 390		-4 390
Utgående eget kapital, 30 June 2018	54 306	29	54 335

För definitioner se home.sandvik

KONCERNEN

KASSAFLÖDE

MSEK	KV2 2017	KV2 2018	KV1-2 2017	KV1-2 2018
Kvarvarande verksamhet				
<i>Den löpande verksamheten</i>				
Resultat efter finansiella intäkter och kostnader	3 043	4 777	6 149	8 795
Återläggning av av- och nedskrivningar	1 150	1 169	2 308	2 348
Justering för poster som inte ingår i kassaflödet, etc.	-255	77	-148	296
Betald skatt	-577	-574	-1 319	-1 417
Kassaflöde från löpande verksamhet före förändringar i rörelsekapital	3 361	5 449	6 990	10 022
<i>Förändring i rörelsekapital</i>				
Förändring av lager	-198	-1 961	-1 303	-3 382
Förändring av rörelsefordringar	-598	-1 192	-1 296	-2 693
Förändring av rörelseskulder	178	17	1 768	229
Kassaflöde från förändring i rörelsekapital	-618	-3 136	-831	-5 846
Investeringar i hyresmaskiner	-254	-167	-508	-344
Försäljning av hyresmaskiner	4	33	45	77
Kassaflöde från den löpande verksamheten	2 493	2 179	5 696	3 909
<i>Investeringsverksamheten</i>				
Förvärv av verksamheter och aktier	-	-	-	-
Försäljning av verksamheter och aktier	-	135	-	465
Investeringar i materiella tillgångar	-548	-786	-1 030	-1 378
Försäljning av materiella tillgångar	116	115	169	130
Investeringar i immateriella tillgångar	-262	-140	-483	-294
Försäljning av immateriella tillgångar	-	0	-	0
Övriga investeringar, netto	-	-5	2	-7
Kassaflöde från investeringsverksamheten	-694	-681	-1 342	-1 084
Kassaflöde efter investeringar	1 799	1 498	4 354	2 825
<i>Finansieringsverksamheten</i>				
Förändring av räntebärande skulder	-1 329	-282	-1 965	-192
Utbetald utdelning	-3 450	-4 390	-3 449	-4 390
Kassaflöde från finansieringsverksamheten	-4 779	-4 672	-5 414	-4 582
Totalt kassaflöde från kvarvarande verksamhet	-2 980	-3 173	-1 060	-1 757
Kassaflöde från avvecklad verksamhet	-269	-137	-217	-232
Periodens kassaflöde, koncernen	-3 249	-3 310	-1 277	-1 989
Likvida medel vid periodens början	10 798	14 110	8 818	12 724
Kursdifferens i likvida medel	-98	2	-90	67
Likvida medel vid periodens slut	7 451	10 802	7 451	10 802
Avvecklad verksamhet				
Kassaflöde från den löpande verksamheten	-268	-140	-215	-232
Kassaflöde från investeringsverksamheten	-1	0	-2	0
Kassaflöde från finansieringsverksamheten	-	3	-	0
Koncernen totalt				
Kassaflöde från den löpande verksamheten	2 225	2 039	5 481	3 677
Kassaflöde från investeringsverksamheten	-695	-681	-1 344	-1 084
Kassaflöde från finansieringsverksamheten	-4 779	-4 668	-5 414	-4 582
Kassaflöde från koncernen	-3 249	-3 310	-1 277	-1 989

For definitions see home.sandvik

MODERBOLAGET

RESULTATRÄKNING

MSEK	KV1-KV2 2017	KV1-KV2 2018
Intäkter	8 784	8 837
Kostnad för sålda varor	-4 902	-4 298
Bruttoresultat	3 882	4 539
Försäljningskostnader	-468	-657
Administrationskostnader	-1 147	-1 144
FoU-kostnader	-685	-772
Övriga rörelseintäkter och rörelsekostnader	-772	-448
Rörelseresultat	810	1 518
Intäkter/kostnader från andelar i koncernföretag	-1 466	2 459
Ränteintäkter/kostnader och liknande resultatposter	-108	-390
Resultat efter finansiella poster	-764	3 587
Skatt	183	-643
Periodens resultat	-581	2 944

BALANSRÄKNING

MSEK	31 DEC 2017	30 JUN 2017	30 JUN 2018
Immateriella anläggningstillgångar	131	145	114
Materiella anläggningstillgångar	7 240	7 481	7 012
Finansiella anläggningstillgångar	44 337	47 027	44 423
Varulager	2 926	3 261	3 566
Kortfristiga fordringar	6 585	7 510	9 035
Likvida medel	-	1	-
Summa tillgångar	61 219	65 425	64 150
Eget kapital	27 179	25 619	25 837
Obeskattade reserver	3	3	3
Avsättningar	560	608	578
Långfristiga räntebärande skulder	16 469	19 268	17 109
Långfristiga icke räntebärande skulder	250	250	256
Kortfristiga räntebärande skulder	6 433	11 914	14 466
Kortfristiga icke räntebärande skulder	10 325	7 763	5 901
Summa eget kapital och skulder	61 219	65 425	64 150
Räntebärande skulder och avsättningar minus likvida medel och räntebärande tillgångar	11 180	17 013	19 865
Investeringar i anläggningar	875	331	341

För definitioner se [home.sandvik](#)

MARKNADSÖVERSIKT, KONCERNEN

ORDERINGÅNG PER MARKNADSOMRÅDE

MSEK	KV2 2018	FÖRÄNDR*		ANDEL	KV1-2 2018	FÖRÄNDR*		ANDEL
		%	% ¹⁾			%	% ¹⁾	
KONCERNEN								
Europa	10 264	+16	+16	37	20 347	+11	+11	39
Nordamerika	6 085	+8	+19	22	11 533	+4	+13	22
Sydamerika	1 329	+13	+13	5	2 523	+11	+11	5
Afrika/Mellanöstern	2 633	+7	+7	10	4 948	+4	+4	9
Asien	5 368	+17	+17	20	10 445	+18	+18	20
Australien	1 523	-5	-5	6	2 826	+1	+1	5
Kvarvarande verksamhet ²⁾	27 201	+12	+14	100	52 620	+9	+12	100
Avvecklad verksamhet	0	E/T	E/T	-	57	E/T	E/T	-
Totalt koncernen	27 201	+12	+14	-	52 677	+9	+12	-
SANDVIK MACHINING SOLUTIONS								
Europa	5 722	+8	+8	55	11 588	+8	+8	56
Nordamerika	2 119	+10	+10	21	4 079	+9	+9	20
Sydamerika	212	+10	+10	2	412	+15	+15	2
Afrika/Mellanöstern	82	-13	-13	1	173	-7	-7	1
Asien	2 112	+8	+8	20	4 126	+10	+10	20
Australien	74	+4	+4	1	142	+9	+9	1
Totalt	10 322	+8	+8	100	20 520	+8	+8	100
SANDVIK MINING AND ROCK TECHNOLOGY								
Europa	1 901	+22	+22	17	3 499	-0	-0	16
Nordamerika	2 352	+29	+29	21	4 695	+15	+15	22
Sydamerika	1 015	+14	+14	9	1 925	+9	+9	9
Afrika/Mellanöstern	2 391	+7	+7	21	4 529	+4	+4	21
Asien	2 337	+23	+23	20	4 373	+25	+25	20
Australien	1 409	-6	-6	12	2 613	+0	+0	12
Kvarvarande verksamhet ²⁾	11 405	+15	+15	100	21 635	+9	+9	100
Avvecklad verksamhet	0	E/T	E/T	-	57	E/T	E/T	-
Totalt	11 405	+14	+15	-	21 692	+9	+9	-
SANDVIK MATERIALS TECHNOLOGY								
Europa	2 325	+45	+45	50	4 545	+37	+37	54
Nordamerika	1 323	-18	+17	29	2 202	-18	+19	26
Sydamerika	69	+27	+27	2	121	+26	+26	1
Afrika/Mellanöstern	114	+46	+46	3	171	+23	+23	2
Asien	695	+36	+36	15	1 499	+33	+33	17
Australien	23	+31	+31	1	36	+12	+12	0
Totalt	4 550	+17	+37	100	8 574	+15	+32	100
OTHER OPERATIONS								
Europa	315	-7	-7	35	714	-0	-0	38
Nordamerika	290	+11	+11	31	557	+5	+5	29
Sydamerika	32	-9	-9	3	64	+5	+5	3
Afrika/Mellanöstern	46	+13	+13	5	75	+3	+3	4
Asien	225	+6	+6	24	447	+4	+4	24
Australien	16	+3	+3	2	34	+8	+8	2
Totalt	924	+3	+3	100	1 891	+3	+3	100

* Förändringar mot föregående år i fast valuta för jämförbara enheter.

1) Exklusive större order, vilket definieras som över 400 miljoner kronor för Sandvik Mining and Rock Technology och över 200 miljoner kronor för Sandvik Materials Technology.

2) Inklusive Orderingång avseende utrustning för uthyrning om 748 miljoner kronor enligt IAS17.

INTÄKTER PER MARKNADSOMRÅDE

MSEK	KV2 2018	FÖRÄNDR* %	SHARE %	KV1-2 2018	FÖRÄNDR* %	SHARE %
KONCERNEN						
Europa	9 998	+10	38	19 606	+9	40
Nordamerika	5 662	+12	22	10 435	+14	21
Sydamerika	1 357	+30	5	2 467	+24	5
Afrika/Mellanöstern	2 571	+18	10	4 574	+11	9
Asien	4 954	+10	19	9 617	+14	19
Australien	1 594	+14	6	3 123	+21	6
Kvarvarande verksamhet ²⁾	26 136	+12	100	49 822	+13	100
Avvecklad verksamhet	298	+1	-	594	+3	-
Totalt koncernen	26 434	+12	-	50 415	+12	-
SANDVIK MACHINING SOLUTIONS						
Europa	5 697	+10	55	11 283	+10	56
Nordamerika	2 088	+12	20	3 971	+9	20
Sydamerika	218	+18	2	423	+19	2
Afrika/Mellanöstern	89	+9	1	176	+5	1
Asien	2 120	+10	21	4 052	+12	20
Australien	74	+7	1	142	+10	1
Totalt	10 286	+10	100	20 048	+10	100
SANDVIK MINING AND ROCK TECHNOLOGY						
Europa	1 780	+1	16	3 224	-1	17
Nordamerika	2 304	+24	21	4 188	+23	21
Sydamerika	1 042	+32	10	1 871	+25	9
Afrika/Mellanöstern	2 305	+16	21	4 109	+9	20
Asien	1 970	+14	18	3 893	+23	19
Australien	1 490	+15	14	2 928	+22	14
Kvarvarande verksamhet ²⁾	10 890	+16	100	20 215	+16	100
Avvecklad verksamhet	298	+1	-	594	+3	-
Totalt	11 188	+15	-	20 808	+15	-
SANDVIK MATERIALS TECHNOLOGY						
Europa	2 164	+18	55	4 387	+17	57
Nordamerika	979	-8	25	1 747	+8	23
Sydamerika	57	+34	1	100	+28	1
Afrika/Mellanöstern	137	+60	3	228	+57	3
Asien	625	-2	16	1 226	+1	16
Australien	14	-14	0	26	-9	0
Totalt	3 976	+8	100	7 714	+12	100
OTHER OPERATIONS						
Europa	359	+5	37	711	+6	39
Nordamerika	290	+14	29	529	+10	29
Sydamerika	40	+33	4	72	+29	4
Afrika/Mellanöstern	40	+14	4	61	+4	3
Asien	239	+7	24	446	+6	24
Australien	16	+7	2	27	+13	1
Totalt	984	+9	100	1 846	+8	100

* Förändringar mot föregående år i fast valuta för jämförbara enheter.

1) Inklusive hyresintäkter om 557 miljoner kronor enligt IAS17.

KONCERNEN

ORDERINGÅNG PER AFFÄRSOMRÅDE

MSEK	KV1 2017	KV2 2017	KV3 2017	KV4 2017	KV1-4 2017	KV1 2018	KV2 2018	FÖRÄNDR % % ¹⁾	
<i>Kvarvarande verksamhet</i>									
Sandvik Machining Solutions	9 450	9 312	8 450	9 424	36 636	10 198	10 322	+11	+8
Sandvik Mining and Rock Technology	10 247	9 949	9 191	9 586	38 973	10 230	11 405	+15	+15
Sandvik Materials Technology	3 746	3 985	3 045	3 964	14 739	4 024	4 550	+14	+17
Other Operations	1 473	1 287	1 203	1 133	5 096	967	924	-28	+3
Koncerngemensamt	0	0	-1	-1	0	0	0		
Kvarvarande verksamhet	24 916	24 533	21 888	24 106	95 444	25 419	27 201	+11	+12
Avvecklad verksamhet	510	407	284	98	1 299	57	0	-100	E/T
Koncernen	25 426	24 940	22 173	24 204	96 743	25 476	27 201	+9	+2

INTÄKTER PER AFFÄRSOMRÅDE

MSEK	KV1 2017	KV2 2017	KV3 2017	KV4 2017	KV1-4 2017	KV1 2018	KV2 2018	FÖRÄNDR % % ¹⁾	
<i>Kvarvarande verksamhet</i>									
Sandvik Machining Solutions	8 904	9 073	8 487	9 313	35 777	9 761	10 286	+13	+10
Sandvik Mining and Rock Technology	8 371	9 429	8 974	9 721	36 495	9 324	10 890	+15	+16
Sandvik Materials Technology	3 277	3 755	2 955	3 630	13 618	3 738	3 976	+6	+8
Other Operations	1 206	1 275	1 191	1 265	4 937	862	984	-23	+9
Koncerngemensamt	0	0	1	0	0	0	0		
Kvarvarande verksamhet	21 758	23 532	21 608	23 929	90 827	23 685	26 136	+11	+12
Avvecklad verksamhet	668	894	963	553	3 079	296	298	-67	+3
Koncernen	22 426	24 426	22 571	24 482	93 906	23 981	26 434	+8	+4

RÖRELSERESULTAT PER AFFÄRSOMRÅDE

MSEK	KV1 2017	KV2 2017	KV3 2017	KV4 2017	KV1-4 2017	KV1 2018	KV2 2018	FÖRÄNDR %
<i>Kvarvarande verksamhet</i>								
Sandvik Machining Solutions	2 068	2 110	1 949	2 285	8 412	2 538	2 761	+31
Sandvik Mining and Rock Technology	1 173	1 508	1 471	1 572	5 724	1 402	1 865	+24
Sandvik Materials Technology	335	-261	-64	267	277	369	533	E/T
Other Operations	126	123	125	4 058	4 433	102	72	-41
Koncerngemensamt	-208	-213	-142	-211	-774	-140	-188	+11
Kvarvarande verksamhet	3 495	3 268	3 338	7 973	18 073	4 271	5 043	+54
Avvecklad verksamhet	-13	13	33	-96	-62	-23	-111	E/T
Koncernen²⁾	3 482	3 281	3 371	7 877	18 011	4 248	4 932	+50

RÖRELSEMARGINAL PER AFFÄRSOMRÅDE

MSEK	KV1 2017	KV2 2017	KV3 2017	KV4 2017	KV1-4 2017	KV1 2018	KV2 2018
<i>Kvarvarande verksamhet</i>							
Sandvik Machining Solutions	23,2	23,3	23,0	24,5	23,5	26,0	26,8
Sandvik Mining and Rock Technology	14,0	16,0	16,4	16,2	15,7	15,0	17,1
Sandvik Materials Technology	10,2	-7,0	-2,2	7,4	2,0	9,9	13,4
Other Operations	10,5	9,7	10,5	E/T	89,8	11,9	7,3
Kvarvarande verksamhet	16,1	13,9	15,4	33,3	19,9	18,0	19,3
Avvecklad verksamhet	-1,9	1,5	3,5	-17,2	-2,0	-7,6	-37,2
Koncernen²⁾	15,5	13,4	14,9	32,2	19,2	17,7	18,7

1) Förändringar mot föregående år i fast valuta för jämförbara enheter.

2) Interna transaktioner hade försumbar effekt på affärsområdenas resultat.

E/T = ej tillämplig.

Justerad enligt IFRS15. För ytterligare detaljer se home.sandvik/investerare/finanssiella-tabeller.

JUSTERAT RÖRELSERESULTAT PER AFFÄRSOMRÅDE

MSEK	KV1 2017	KV2 2017	KV3 2017	KV4 2017	KV1-4 2017	KV1 2018	KV2 2018	FÖRÄNDR %
<i>Kvarvarande verksamhet</i>								
Sandvik Machining Solutions	2 068	2 110	1 949	2 285	8 413	2 538	2 761	31
Sandvik Mining and Rock Technology	1 173	1 508	1 471	1 572	5 724	1 402	1 865	24
Sandvik Materials Technology	335	189	-64	267	727	369	558	E/T
Other Operations	126	123	125	148	522	102	72	-41
Koncerngemensamt	-208	-213	-142	-211	-774	-140	-188	
Kvarvarande verksamhet	3 495	3 718	3 338	4 062	14 612	4 271	5 067	36
Avvecklad verksamhet	-13	13	33	-95	-62	-23	-111	E/T
Koncernen	3 482	3 731	3 371	3 967	14 550	4 248	4 956	32

JUSTERAD RÖRELSEMARGINAL PER AFFÄRSOMRÅDE

MSEK	KV1 2017	KV2 2017	KV3 2017	KV4 2017	KV1-4 2017	KV1 2018	KV2 2018
<i>Kvarvarande verksamhet</i>							
Sandvik Machining Solutions	23,2	23,3	23,0	24,5	23,5	26,0	26,8
Sandvik Mining and Rock Technology	14,0	16,0	16,4	16,2	15,7	15,0	17,1
Sandvik Materials Technology	10,2	5,0	-2,2	7,4	5,3	9,9	14,0
Other Operations	10,5	9,7	10,5	11,7	10,6	11,9	7,3
Kvarvarande verksamhet	16,1	15,8	15,4	17,0	16,1	18,0	19,4
Avvecklad verksamhet	-1,9	1,5	3,5	-17,2	-2,0	-7,6	-37,2
Koncernen	15,5	15,3	14,9	16,2	15,5	17,7	18,7

JÄMFÖRELSESTÖRANDE POSTER

MSEK	KV1 2017	KV2 2017	KV3 2017	KV4 2017	KV1-4 2017	KV1 2018	KV2 2018
<i>Kvarvarande verksamhet</i>							
Sandvik Machining Solutions	-	-	-	-	-	-	-
Sandvik Mining and Rock Technology	-	-	-	-	-	-	-
Sandvik Materials Technology	-	-450	-	-	-450	-	-24
Other Operations	-	-	-	3 910	3 910	-	-
Kvarvarande verksamhet	-	-450	-	3 910	3 460	-	-24
Avvecklad verksamhet	-	-	-	-	-	-	-
Koncernen	-	-450	-	3 910	3 460	-	-24

KV 2 2017 - Sandvik Materials Technology annonserade nedskrivningar om -450 miljoner kronor relaterat till annonseringen av försäljningen av affären för svets- och rostfri tråd

KV 4 2017 - Avyttringen av Sandvik Process Systems slutfördes 1 december. Avyttringen resulterade i en kapitalvinst of 3 910 miljoner kronor, vilket rapporterades i Other Operations.

KV 2 2018 - Sandvik Materials Technology rapporterade jämförelsestörande poster om -24 miljoner kronor relaterat till en kapitalförlust i samband med avyttringen av det samägda bolaget Fagersta Stainless.

1) Interna transaktioner hade försumbar effekt på affärsområdenas resultat.

E/T = ej tillämplig.

Justerad enligt IFRS15. För ytterligare detaljer se [home.sandvik/investerare/finansiella tabeller](http://home.sandvik/investerare/finansiella_tabeller).

NYCKELTAL

	KV2 2017	KV2 2018	KV1-4 2017
Kvarvarande verksamhet			
Skattesats, %	28,3	26,3	22,2
Avkastning på sysselsatt kapital, % ^{1) 2)}	17,0	24,4	23,8
Avkastning på eget kapital, % ¹⁾	21,5	26,1	31,5
Avkastning på totalt kapital, % ¹⁾	12,7	18,2	17,8
Eget kapital per aktie, SEK	31,5	43,3	38,8
Nettoskulsättningsgrad	0,71	0,34	0,33
Nettoskuld/EBITDA	1,75	0,80	1,08
Soliditet, %	39	48	46
Rörelsekapital, % ^{1) 2)}	23,2	24,2	23,5
Vinst per aktie, SEK ³⁾	1,75	2,81	10,54
EBITDA, MSEK	4 418	6 211	23 003
Kassaflöde från den löpande verksamheten, MSEK	+2 493	+2 179	+14 752
Medel från verksamheten (FFO), MSEK	3 361	5 448	15 877
Räntetäckningsgrad, %	1 226	1 660	1 086
Antal anställda	43 120	43 170	42 858

1) Kvartalet baserat på annualiserad kvartalssiffra och årssiffran på snittet för fyra kvartal.

2) 12-månaders rullande KV2 2018 ROCE rapporteras till 26,5% (16,6) och NWC rapporteras till 24,1% (25,4).

3) Vinst per aktie efter utspädning är 2,80 kronor för andra kvartalet 2018 (1,74) och 10,53 kronor för helåret 2017.

Justerad enligt IFRS15. För ytterligare detaljer se [home.sandvik/investerare/finansiella tabeller](http://home.sandvik/investerare/finansiella_tabeller).

	KV2 2017	KV2 2018	KV1-4 2017
Koncernen			
Skattesats, %	28,1	26,9	22,3
Avkastning på sysselsatt kapital, % ^{1) 2)}	17,2	23,8	23,8
Avkastning på eget kapital, % ¹⁾	21,6	25,3	31,3
Avkastning på totalt kapital, % ¹⁾	12,7	17,6	17,6
Eget kapital per aktie, SEK	31,5	43,3	38,8
Nettoskulsättningsgrad	0,71	0,34	0,33
Nettoskuld/EBITDA	1,87	0,81	1,08
Soliditet, %	38	48	46
Rörelsekapital, % ^{1) 2)}	22,0	24,3	22,6
Vinst per aktie, SEK ³⁾	1,76	2,72	10,50
EBITDA, MSEK	4 430	6 104	22 947
Kassaflöde från den löpande verksamheten, MSEK	+2 225	+2 037	+14 286
Medel från verksamheten (FFO), MSEK	3 361	5 313	15 831
Räntetäckningsgrad, %	1 253	1 648	1 090
Antal anställda	43 865	43 227	43 024
Antal utestående aktier vid periodens slut ('000) ³⁾	1 254 386	1 254 386	1 254 386
Genomsnittligt antal aktier ('000) ³⁾	1 254 386	1 254 386	1 254 386

1) Kvartalet baserat på annualiserad kvartalssiffra och årssiffran på snittet för fyra kvartal.

2) 12-månaders rullande KV2 2018 ROCE rapporteras till 26,3% (15,1) och NWC rapporteras till 23,8% (24,2).

3) Vinst per aktie efter utspädning är 2,72 kronor för andra kvartalet 2018 (1,76) och 10,50 kronor för helåret 2017.

Justerad enligt IFRS15. För ytterligare detaljer se [home.sandvik/investerare/finansiella tabeller](http://home.sandvik/investerare/finansiella_tabeller).

För definitioner se home.sandvik

Sandvik presenterar vissa finansiella mått i delårsrapporten som inte definieras enligt IFRS. Sandvik anser att dessa mått ger värdefull kompletterande information till investerare och bolagets ledning då de möjliggör utvärdering av trender och bolagets prestation. Eftersom inte alla företag beräknar finansiella

mått på samma sätt, är dessa inte alltid jämförbara med mått som används av andra företag. Dessa finansiella mått ska därför inte ses som en ersättning för mått som definieras enligt IFRS. För definitioner av de nyckeltal som Sandvik använder se webbplatsen home.sandvik

FINANSIELLA RAPPORTER I SAMMANDRAG JUSTERAT ENLIGT IFRS 15

KONCERNEN

RESULTATRÄKNING JUSTERAT ENLIGT IFRS 15

MSEK	KV2 2017 rapporterat	KV2 2017 justerat enligt IFRS15	KV1-2 2017 rapporterat	KV1-2 2017 justerat enligt IFRS15	KV1-4 2017 rapporterat	KV1-4 2017 justerat enligt IFRS15
<i>Kvarvarande verksamhet</i>						
Intäkter	23 553	23 532	45 320	45 290	90 905	90 827
Kostnad för sålda varor	-14 175	-14 158	-27 025	-27 012	-54 279	-54 226
Bruttoresultat	9 378	9 374	18 295	18 278	36 626	36 601
% av intäkterna	39.8	39.8	40.4	40.4	40.3	40.3
Totala kostnader för administration, försäljning och FoU	-6 107	-6 106	-11 517	-11 515	-18 528	-18 528
Rörelseresultat	3 271	3 268	6 778	6 763	18 098	18 073
% av intäkterna	13.9	13.9	15.0	14.9	19.9	19.9
Finansnetto	-226	-225	-613	-614	-1 080	-1 081
Resultat efter finansiella poster	3 045	3 043	6 165	6 149	17 018	16 992
% av intäkterna	12.9	12.9	13.6	13.6	18.7	18.7
Skatt	-859	-861	-1 698	-1 696	-3 783	-3 780
Periodens resultat, kvarvarande verksamhet	2 186	2 182	4 467	4 453	13 235	13 212
% av intäkterna	9.3	9.3	9.9	9.8	14.6	14.5
<i>Avvecklad verksamhet</i>						
Intäkter	893	894	1 561	1 562	3 080	3 079
Rörelseresultat	13	13	0	0	-61	-62
Resultat efter finansiella poster	19	18	8	9	-52	-52
Periodens resultat, avvecklad verksamhet	19	19	8	9	-52	-52
<i>Koncernen totalt</i>						
Intäkter	24 446	24 426	46 881	46 852	93 985	93 906
Rörelseresultat	3 284	3 281	6 778	6 763	18 037	18 011
Resultat efter finansiella poster	3 064	3 061	6 173	6 158	16 966	16 940
Periodens resultat, koncernen totalt	2 205	2 201	4 475	4 462	13 183	13 160
Resultat per aktie, SEK						
Kvarvarande verksamhet	1.75	1.75	3.57	3.56	10.56	10.54
Avvecklad verksamhet	0.01	0.01	0.00	0.00	-0.04	-0.04
Koncernen totalt	1.76	1.76	3.57	3.56	10.52	10.50

BALANSRÄKNING I SAMMANDRAG JUSTERAD ENLIGT IFRS 15, KONCERNEN

MSEK	30 JUN 2017 rapporterat	30 JUN 2017 justerat enligt IFRS15	31 DEC 2017 rapporterat	31 DEC 2017 justerat enligt IFRS15
Totala fasta tillgångar	51 456	51 467	48 539	48 548
Lager	21 301	21 303	21 389	21 416
Totala omsättningstillgångar	30 463	30 421	36 876	36 808
Totala tillgångar	103 220	103 191	106 804	106 772
Totalt eget kapital	39 584	39 545	48 771	48 722
Totala skulder	63 636	63 646	58 033	58 050
Totalt eget kapital och skulder	103 220	103 191	106 804	106 772

För detaljer gällande justering enligt IFRS 15 se [home.sandvik/investerare/finansiella tabeller](http://home.sandvik/investerare/finansiella_tabeller).

FRAMTIDSINRIKTAD INFORMATION

En del redovisade poster rör framtida händelser och det faktiska utfallet kan komma att se väsentligt annorlunda ut. Förutom de faktorer som uttryckligen har kommenterats kan även andra faktorer väsentligt påverka det faktiska utfallet, exempelvis de ekonomiska förutsättningarna, valutakurser och räntenivåer,

politiska risker, konkurrerande produkter och prissättningen av dem, produktutveckling, kommersialisering och tekniska svårigheter, problem med leveranser samt stora kreditförluster hos kunderna.

FÖRSÄKRAN

Styrelsen och verkställande direktören försäkrar 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.

Stockholm 17 juli 2018
Sandvik Aktiebolag (publ)

Johan Molin
Styrelsens ordförande

Jennifer Allerton
Styrelseledamot

Claes Boustedt
Styrelseledamot

Marika Fredriksson
Styrelseledamot

Johan Karlström
Styrelseledamot

Tomas Kärnström
Styrelseledamot

Thomas Lilja
Styrelseledamot

Helena Stjernholm
Styrelseledamot

Lars Westerberg
Styrelseledamot

Björn Rosengren
Styrelseledamot
VD och koncernchef

GRANSKNINGSRAPPORT

Bolagets revisorer har inte granskat rapporten för första halvåret 2018.

Denna information är sådan information som Sandvik AB är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning och lagen om värdepappersmarknaden. Informationen lämnades, genom nedanstående kontaktpersons försorg, för offentliggörande den 17 juli 2018 cirka kl. 12.00.

Ytterligare information kan erhållas från Sandvik Investor Relations, tel 08 456 14 94 (Ann-Sofie Nordh), 08 456 11 94 (Anna Vilgorac) eller via e-post till info.ir@sandvik.com.

En presentation och telefonkonferens kommer att hållas den 17 juli 2018 kl. 13.30 på World Trade Center i Stockholm.

KALENDER:

23 oktober 2018	Rapport, tredje kvartalet 2018
21 januari 2019	Rapport, fjärde kvartalet 2018
18 april 2019	Rapport, första kvartalet 2019
17 juli 2019	Rapport, andra kvartalet 2019
18 oktober 2019	Rapport, tredje kvartalet 2019

Sandvik AB, Org.nr: 556000-3468
Box 510
101 30 Stockholm
08 456 11 00