

25 april 2018

Atlas Copco Rapport för första kvartalet 2018

(ej särskilt granskad av bolagets revisorer)

Rekordhög ordergång och stark vinstutveckling

Siffrorna i denna rapport avser kvarvarande verksamhet om inget annat anges, d.v.s. Epiroc rapporteras som avvecklad verksamhet.

Samtliga siffror presenteras i enlighet med IFRS 15 (Intäkter från kontrakt med kunder), vilket innebär att siffror för 2017 har ändrats från det som tidigare rapporterats.

- Ordergången ökade 6% till MSEK 24 829 (23 325), en organisk ökning om 9%
- Intäkterna ökade till MSEK 21 906 (20 578), en organisk ökning om 9%
- Justerat rörelseresultat, exkluderat jämförelsestörande poster, var MSEK 4 779 (4 412), vilket motsvarar en marginal på 21.8% (21.4)
- Rapporterat rörelseresultatet ökade med 13% till MSEK 4 833 (4 290), vilket motsvarar en marginal på 22.1% (20.8)
- Resultat före skatt uppgick till MSEK 4 513 (4 058)
- Periodens resultat var MSEK 3 340 (2 896)
- *Inom avvecklade verksamheter, Epiroc uppnådde en ordergång om MSEK 10 036 (8 520), 21% organisk ökning, och intäkter om MSEK 8 233 (7 411), en organisk ökning om 14%. Se sidan 14*
- Operativt kassaflöde inkluderat avvecklade verksamheter uppgick till MSEK 2 724 (3 510)
- Vinst per aktie före utspädning inkluderat avvecklade verksamheter var SEK 3.64 (3.29)
- Årsstämman 2018 godkände förslaget att dela Gruppen

MSEK	januari - mars		
	2018	2017	
Ordergång	24 829	23 325	6%
Intäkter	21 906	20 578	6%
Rörelseresultat	4 833	4 290	13%
– i % av intäkterna	22.1	20.8	
Resultat före skatt	4 513	4 058	11%
– i % av intäkterna	20.6	19.7	
Periodens resultat från kvarvarande verksamheter	3 340	2 896	15%
Resultat från avvecklade verksamheter	1 081	1 102	
Periodens resultat	4 421	3 998	11%
Vinst per aktie före utspädning, SEK	3.64	3.29	
- varav kvarvarande verksamheter	2.75	2.38	
Vinst per aktie efter utspädning, SEK	3.63	3.27	
- varav kvarvarande verksamheter	2.74	2.37	
Avkastning på sysselsatt kapital, %	29	N/A	

Marknadsutsikter på kort sikt

Den sammantagna efterfrågan för Gruppen förväntas ligga kvar på nuvarande höga nivå.

Tidigare marknadsutsikter på kort sikt (publicerades den 26 januari 2018):

Den sammantagna efterfrågan för Gruppen förväntas ligga kvar på nuvarande höga nivå.

Atlas Copco Group Center

Atlas Copco AB (publ)
105 23 Stockholm
Sverige

Besöksadress:
Sickla Industriväg 19
Nacka

Telefon: +46 (0)8 743 8000
www.atlascopcogroup.com

Org. Nr. 556014-2720
Säte: Nacka

Atlas Copco-gruppen

Beslut att dela Gruppen

I januari 2017 inledde Atlas Copco ett arbete i syfte att föreslå årsstämman 2018 att besluta om en uppdelning av Gruppen i två noterade bolag: Atlas Copco AB, fokuserat på industrikunder och Epiroc AB som fokuserar på kunder inom sektorerna gruv, infrastruktur och råvaror. Epiroc AB är ett helägt dotterbolag till Atlas Copco.

På Atlas Copcos årsstämma den 24 april 2018 beslutades det att dela ut Epiroc till Atlas Copcos

aktieägare och börsnotera bolaget på Nasdaq Stockholm. För ytterligare information besök:

<http://www.atlascopcogroup.com/se/investor-relations>

Epiroc har rapporterats som avvecklad verksamhet och tillgångar som innehas för försäljning i Atlas Copco-gruppens räkenskaper med omräknade jämförelsesiffror om inte annat anges. Se sidorna 14-15.

Utveckling under första kvartalet

Marknadsutveckling

Den övergripande efterfrågan för Atlas Copcos produkter och service var fortsatt stark och ordervolymer uppnådde en ny rekordnivå. Order för utrustning, uthyrningsverksamheten samt service ökade både jämfört med föregående år och sekventiellt.

God ordertillväxt uppnåddes för alla utrustningssegment; industriella kompressorer, portabla kompressorer, kraftutrustning, industriverktyg och monteringslösningar samt för vakuumpårustning, trots starka jämförelsetal från första kvartalet 2017.

Tack vare en hög aktivitet hos kunder i tillverknings- och processindustrin samt en kontinuerlig ansträngning att öka närvaro och expandera serviceerbjudandet, växte Gruppens serviceverksamhet stadigt.

Geografiskt ökade ordervolymer i alla större regioner.

Geografisk fördelning av ordergång

januari - mars 2018	Atlas Copco-gruppen	
	Ordergång %	Förändring %*
Nordamerika	22	+7
Sydamerika	4	+17
Europa	31	+13
Afrika/Mellanöstern	6	-8
Asien/Australien	37	+16
Atlas Copco-gruppen	100	+11

* Förändring i ordergång jämfört med föregående år i lokal valuta.

Geografisk fördelning av ordergång och intäkter

jan-mar 2018	Kompressorteknik %		Vakuumpårustning %		Industriteknik %		Energiteknik %		Atlas Copco %	
	Ordergång	Intäkter	Ordergång	Intäkter	Ordergång	Intäkter	Ordergång	Intäkter	Ordergång	Intäkter
Nordamerika	21	22	16	19	31	32	26	25	22	24
Sydamerika	5	6	0	1	3	4	5	6	4	4
Europa	35	36	16	16	39	39	39	37	31	31
Afrika/Mellanöstern	7	7	2	2	1	1	11	11	6	6
Asien/Australien	32	29	66	62	26	24	19	21	37	35
	100	100	100	100	100	100	100	100	100	100

Försäljningsbrygga

MSEK	januari - mars	
	Ordergång	Intäkter
2017	23 325	20 578
Strukturförändring, %	+1	+1
Valuta, %	-4	-4
Organisk*, %	+9	+9
Totalt, %	+6	+6
2018	24 829	21 906

*Voly m, pris och mix.

Ordergång, intäkter och rörelsemarginal

*Kvartalsciffrorna för 2016 visar bäst uppskattade siffror, eftersom effekterna av delningen av Gruppen samt omräkningar för IFRS 15 inte är fullt avstämde.

Intäkter, resultat och avkastning

Intäkterna ökade 6% till MSEK 21 906 (20 578). Den organiska tillväxten nådde 9%, medan valutaomräkningseffekten påverkade negativt med 4% och förvärv tillsammans med andra strukturella förändringar bidrog med 1%.

Rörelseresultatet ökade 13% till MSEK 4 833 (4 290), och inkluderar jämförelsestörande poster om MSEK 54. De MSEK 54 består av en vinst om MSEK 109 relaterad till avyttringen av Betong- och kompakteringsverksamheten i affärsområdet Energiteknik, samt MSEK -16 (-122) i förändring i avsättning för långsiktiga incitamentsprogram och MSEK -39 för kostnader relaterade till den föreslagna delningen av Gruppen, båda redovisade i gruppgemensamma funktioner.

Det justerade rörelseresultatet nådde MSEK 4 779 (4 412), motsvarande en marginal på 21.8% (21.4). Högre intäktsvolym och bättre absorption av fasta kostnader gynnade marginalen, medan valutakursförändringar, främst en svagare USD, hade en negativ påverkan. Nettovalutaeffekten var MSEK -455.

Finansnettot var MSEK -320 (-232). Räntenettet var MSEK -200 (-254). Andra finansiella poster, MSEK -120 (22), påverkades negativt av en engångskostnad i samband med en förskottsbetalning av ett MEUR 275 lån från Europeiska Investeringsbanken samt finansiella valutakursförändringar. Resultat före skatt uppgick till MSEK 4 513 (4 058), motsvarande en marginal på 20.6% (19.7). Inkomstskatt uppgick till MSEK 1 173 (1 162), motsvarande en effektiv skattesats på 26.0% (28.6).

Periodens resultat uppgick till MSEK 3 340 (2 896). Resultat per aktie före och efter utspädning var SEK 2.75 (2.38) respektive SEK 2.74 (2.37). Avkastning på sysselsatt kapital under de senaste 12 månaderna var 29%. Avkastning på eget kapital, inkluderat avvecklade verksamheter, var 29% (26). Gruppen använder en sammanvägd genomsnittlig kapitalkostnad (WACC) på 8.0% som minimikrav för investeringar och som övergripande jämförelsemått.

Kassaflöde och investeringar**inkluderat avvecklade verksamheter**

Operativt kassaflöde (ett viktigt internt finansiellt mått men inte ett IFRS mått, och definieras därför på sidan 13) nådde MSEK 2 724 (3 510).

Kassamässigt rörelseöverskott ökade till MSEK 7 467 (6 991) främst på grund av det högre rörelseresultatet.

Rörelsekapitalet ökade med MSEK 1 708 (ökning av 355), främst på grund av den signifikanta ökningen av orderstocken och relaterat till detta ökat varulager.

Kassaflöde från finansiella poster var MSEK 393 (-823). Den huvudsakliga förklaringen till den stora skillnaden är kassaflöden från valutasäkringar av lån om MSEK 835 (negativt 360), där motverkande kassaflöde sker i framtiden. Dessa icke-operativa kassaflöden är justerade för i det operativa kassaflödet. Nettoinvesteringar i hyresmaskiner var MSEK 327 (145) och nettoinvesteringar i materiella anläggningstillgångar var MSEK 442 (348).

Nettoskuldsättning

Gruppens nettoskuld, justerad för verkligt värde på ränteswappar, uppgick till MSEK 2 565 (12 438), varav MSEK 2 934 (4 111) avser avsättning för ersättning efter avslutad anställning (pensioner). Gruppen har en genomsnittlig löptid på räntebärande skulder på 4.8 år. Nettoskuld i förhållande till EBITDA var 0.1 (0.5). Nettoskuldssättningsgraden var 4% (22).

Utdelning, automatiskt inlösenförfarande och avknoppning

Årsstämman den 24 april 2018 godkände styrelsens förslag om följande:

- en ordinarie utdelning om SEK 7.00 (6.80) per aktie eller cirka BSEK 8.5
 - ett automatiskt inlösenförfarande motsvarande en utdelning till aktieägare om SEK 8.00 per aktie eller cirka BSEK 9.7
 - och en utdelning av aktierna i Epiroc AB
- Se sidan 19 för ytterligare information.

Återköp och försäljning av egna aktier

Under kvartalet förvärvades 1 365 110 A-aktier för ett nettobelopp på MSEK 479. Transaktionerna är i enlighet med de mandat som gavs av årsstämman och avser säkring av Gruppens långsiktiga incitamentsprogram.

Anställda

Den 31 mars 2018 var antalet anställda 35 483 (33 048). Antalet konsulter/extern arbetskraft var 3 061 (2 451). För jämförbara enheter ökade den totala arbetsstyrkan med 2 630 från den 31 mars 2017.

Intäkter och rörelseresultat – brygga

MSEK	Kv 1 2018	Volym, pris, mix och övrigt		Engångsposter Förvärv	Aktierelaterade incitamentsprogram	Kv 1 2017
			Valuta			
Atlas Copco-gruppen						
Intäkter	21 906	1 898	-750	180	-	20 578
Rörelseresultat	4 833	797	-455	95	106	4 290
	22.1%	42.0%				20.8%

Kompressorteknik

MSEK	januari - mars		
	2018	2017	
Orderingång	11 141	10 125	10%
Intäkter	9 735	9 268	5%
Rörelseresultat	2 249	2 130	6%
– i % av intäkterna	23.1	23.0	
Avkastning på sysselsatt kapital, %	94	67	

- God ordertillväxt, både för utrustning och service
- Tillväxt i de flesta regioner och kundsegment
- Stark rörelsemarginal om 23.1%

Försäljningsbrygga

MSEK	januari - mars	
	Orderingång	Intäkter
2017	10 125	9 268
Strukturförändring, %	+1	+1
Valuta, %	-4	-3
Organisk, %	+13	+7
Totalt, %	+10	+5
2018	11 141	9 735

Industrikompressorer

Efterfrågan för industriella kompressorer var på en fortsatt hög nivå och ordervolymer ökade jämfört med föregående år och sekventiellt. Utvecklingen jämfört med föregående år var särskilt positiv för stora kompressorer.

Geografiskt, och jämfört med föregående år, var orderutvecklingen positiv i samtliga regioner. Den högsta tillväxten uppnåddes i Asien.

Kompressorservice

Serviceverksamheten fortsatte att uppnå stadig tillväxt i samtliga huvudregioner; Europa, Nordamerika och Asien.

Gas- och processkompressorer

Ordervolymer fortsatte att växa både jämfört med föregående år och sekventiellt.

Den positiva utvecklingen jämfört med föregående år var i huvudsak drivet av stark orderingång i den största regionen, Asien, medan order i Afrika/Mellanöstern minskade.

Innovation

En ny lufttork för den medicinska marknaden lanserades under kvartalet. Den nya torken erbjuder låg energikostnad, hög prestanda, kräver litet utrymme och förbättrad hållbarhet. Tack vare innovativ teknik minskas kostnader hos kunder för kostsamma luftläckage.

Förvärv

Walker Filtration, en brittisk tillverkare av utrustning för behandling av tryckluft, gas och vakuum förvärvades i mars. Bolaget hade 2017 omkring 220 anställda runt om i världen och intäkter om cirka MSEK 330.

Intäkter och lönsamhet

Intäkterna ökade till MSEK 9 735 (9 268), vilket motsvarar en organisk tillväxt på 7%.

Rörelseresultatet ökade 6% till MSEK 2 249 (2 130). Rörelsemarginalen var 23.1% (23.0) och gynnades av ökad fakturering men späddes ut av valuta och förvärv. Avkastning på sysselsatt kapital de senaste 12 månaderna var 94% (67).

Orderingång, intäkter och rörelsemarginal

* 2016 års siffror har inte omräknats enligt IFRS 15.

Vakuumteknik

MSEK	januari - mars		
	2018	2017	
Orderingång	5 992	6 067	-1%
Intäkter	5 255	4 753	11%
Rörelseresultat	1 292	1 176	10%
– i % av intäkterna	24.6	24.7	
Avkastning på sysselsatt kapital, %	26	21	

- **Bibehållen hög ordernivå och rekordhög intäkter**
- **Fortsatt stark efterfrågan från halvledarindustrin**
- **Stark rörelsemarginal trots negativ valutapåverkan**

Försäljningsbrygga

MSEK	januari - mars	
	Orderingång	Intäkter
2017	6 067	4 753
Strukturförändring, %	+2	+2
Valuta, %	-5	-6
Organisk, %	+2	+15
Totalt, %	-1	+11
2018	5 992	5 255

Halvledare och tillverkare av platta bildskärmar

Efterfrågan på utrustning från halvledarindustrin fortsatte att vara på en hög nivå. Orderingången var hög, nära rekordnivån i det första kvartalet 2017, vilket innehöll ett antal signifikanta order från halvledarindustrin och producenter av platta bildskärmar. Sekventiellt var orderutvecklingen mer eller mindre på samma nivå.

Jämfört med föregående år var ordervolymer stabila i Asien, medan ordervolymer minskade i Nordamerika.

Industri- och högvakuum

Efterfrågan på utrustning för grov-, industri och högvakuumapplikationer var också stark. Ordervolymer ökade märkbart jämfört med föregående år och sekventiellt. Produkter som lanserats nyligen samt en ökad geografisk närvaro gynnade den goda utvecklingen.

Geografiskt, och jämfört med föregående år, ökade ordervolymer i samtliga regioner, främst i Nordamerika och Europa.

Service

Serviceverksamheten fortsatte att växa och ordervolymer ökade jämfört med föregående år och sekventiellt, främst drivet av order från kunder inom halvledarindustrin i Asien.

Innovation

Ett nytt vakuumpumpsystem designat för industriella kunder med centrala torrkvakuum-installationer och stora processbehov lanserades under kvartalet. Tack vare den innovativa klodesignen och variabel hastighet, kan kunder dra nytta av ett effektivt, kompakt och hållbart torrkvakuumpumpssystem med låg livscykelkostnad.

Intäkter och lönsamhet

Intäkterna ökade till rekordhög MSEK 5 255 (4 753), vilket motsvarar en organisk tillväxt om 15%.

Rörelseresultatet ökade till MSEK 1 292 (1 176) med en rörelsemarginal om 24.6% (24.7). Rörelsemarginalen gynnades av ökade volymer men kraftigt utspädd av valuta. Avkastning på sysselsatt kapital de senaste 12 månaderna var 26% (21).

Orderingång, intäkter och rörelsemarginal

Industri teknik

MSEK	januari - mars		
	2018	2017	
Orderingång	4 578	4 303	6%
Intäkter	4 178	3 965	5%
Rörelseresultat	974	893	9%
– i % av intäkterna	23.3	22.5	
Avkastning på sysselsatt kapital, %	44	36	

- **Rekordhög orderingång**
- **God efterfrågan från fordons- och verkstadsindustrin**
- **Solid rörelsemarginal om 23.3%**

Försäljningsbrygga

MSEK	januari - mars	
	Orderingång	Intäkter
2017	4 303	3 965
Strukturförändring, %	+0	+0
Valuta, %	-3	-2
Organisk, %	+9	+7
Totalt, %	+6	+5
2018	4 578	4 178

Fordonsindustrin

Efterfrågan på avancerade industriverktyg och monteringslösningar från fordonsindustrin förblev stark och ordervolymer ökade både jämfört med föregående år och sekventiellt.

Jämfört med föregående år, ökade orderingången i alla regioner förutom Nordamerika, där volymerna var lägre än föregående års höga nivå. Den högsta ordertillväxten uppnåddes i Asien.

Verkstadsindustrin

Den övergripande efterfrågan för industriverktyg till verkstadsindustrin var också stark och volymerna ökade jämfört med föregående år. Tillväxten var främst driven av order från kunder verksamma inom tillverkning av anläggningsmaskiner, generell tillverkning och elektronikindustri.

Geografiskt, uppnåddes stark ordertillväxt i samtliga huvudregioner, men speciellt i Asien.

Service

Serviceverksamheten, inklusive underhåll och kalibreringstjänster, fortsatte att växa och ordervolymer ökade i samtliga regioner.

Innovation

Ett nytt batteripulsverktyg med låg reaktionskraft för användning i monteringsapplikationer lanserades under kvartalet. Tack vare en innovativ design av pulsmekanismen, en effektiv motorstyrning och en avancerad åtdragningsalgoritm ger det nya verktyget bästa möjliga ergonomi och hög produktivitet.

Förvärv

Atlas Copco tecknade i mars ett avtal om att förvärva tillgångarna i Klingel Joining Technologies. Det tyska bolaget är specialiserat på flow drilling, en metod för att sammanfoga material inom bilindustrin. Bolaget hade intäkter på cirka MSEK 82 under 2017 och 23 anställda går över till Atlas Copco. Förvärvet slutfördes i april.

Intäkter och lönsamhet

Intäkterna ökade till MSEK 4 178 (3 965), motsvarande en organisk ökning om 7%.

Rörelseresultatet var MSEK 974 (893), vilket motsvarar en marginal på 23.3% (22.5). Högre intäktsvolymerna var den huvudsakliga förklaringen till den ökade marginalen. Avkastning på sysselsatt kapital de senaste 12 månaderna var 44% (36).

Orderingång, intäkter och rörelsemarginal

Energiteknik

MSEK	januari - mars		
	2018	2017	
Orderingång	3 337	2 935	14%
Intäkter	2 894	2 685	8%
Rörelseresultat	547	404	35%
– i % av intäkterna	18.9	15.0	
Avkastning på sysselsatt kapital, %	21	N/A	

- **God efterfrågan från kunder för alla typer av utrustning**
- **Tillväxt i samtliga regioner, särskilt i Nordamerika och Europa**
- **Rörelsemarginalen påverkad av kapitalvinst från avyttringen av betong- och kompakteringsverksamheten**

Försäljningsbrygga

MSEK	januari - mars	
	Orderingång	Intäkter
2017	2 935	2 685
Strukturförändring, %	+2	+2
Valuta, %	-4	-4
Organisk, %	+16	+10
Totalt, %	+14	+8
2018	3 337	2 894

Utrustning

Efterfrågan på bygg- och anläggningsutrustning var stark och ökade avsevärt jämfört med föregående år och sekventiellt. Orderutvecklingen gynnades av stark efterfrågan för portabla kompressorer and generatorer från uthyrningskunder och andra kundsegment. Den positiva sekventiella utvecklingen beror delvis på normala säsongsvariationer.

Geografiskt och jämfört med föregående år, växte orderingången i samtliga huvudregioner.

Specialiserad uthyrning

Efterfrågan för den specialiserade uthyrningsverksamheten var på en fortsatt bra nivå och orderingången ökade jämfört med föregående år. Sekventiellt var orderutvecklingen mer eller mindre på samma nivå.

Jämfört med föregående år ökade orderingången i de flesta regionerna, med den högsta tillväxten i Sydamerika och Afrika/Mellanöstern.

Service

Orderingången för serviceverksamheten var oförändrad jämfört med föregående år men ökade sekventiellt.

Geografiskt, och jämfört med föregående år, var orderingången högre i Nord- och Sydamerika och Europa, medan de var lägre i Asien och Afrika/Mellanöstern.

Innovation

En ny TwinPower-generator lanserades i kvartalet. I form av en container utgör två kompakta generatorer ett snabbparallellsystem som ger ökad flexibilitet och mindre bränsleförbrukning jämfört med liknande produkter.

Förvärv och avyttringar

I januari förvärvade Atlas Copco Location Thermique Service SAS, ett franskt företag som hyr ut ångpannor. Bolaget hade 13 anställda och intäkter på cirka MSEK 70 under 2016.

I februari slutförde Atlas Copco försäljningen av betong- och kompakteringsverksamheten till Husqvarna Group. Verksamheten hade intäkter på cirka MSEK 570 under 2016 och cirka 200 anställda.

Intäkter och lönsamhet

Intäkterna ökade 8% till MSEK 2 894 (2 685), vilket motsvarar en organisk ökning om 10%.

Rörelseresultatet var MSEK 547 (404), och påverkades av en kapitalvinst om MSEK 109 relaterad till avyttringen av betong- och kompakteringsverksamheten. Den justerade rörelsemarginalen var 15.1% (15.0). Marginalen påverkades positivt av högre fakturering men spädades ut av valuta. Avkastning på sysselsatt kapital de senaste 12 månaderna var 21%.

Orderingång, intäkter och rörelsemarginal

*Kvartalsciffrorna för 2016 visar bäst uppskattade siffror, eftersom effekterna av delningen av Gruppen samt omräkningar för IFRS 15 inte är fullt avstämde.

Redovisningsprinciper

Atlas Copcos koncernredovisning upprättas i enlighet med International Financial Reporting Standards (IFRS). Beskrivningen av redovisningsprinciper och definitioner finns i årsredovisningen 2017. Delårsrapporten har upprättats i enlighet med IAS 34 Delårsrapportering. Nyckeltal som inte är enligt IFRS presenteras också i rapporten eftersom de anses utgöra viktiga kompletterande nyckeltal för bolagets resultat. För information om hur dessa nyckeltal har räknats ut, vänligen besök:

<http://www.atlascopcogroup.com/se/investor-relations>

Nya och ändrade redovisningsstandarder

IASB har utfärdat nya standarder som trädde i kraft 1 januari 2018.

IFRS 9 Finansiella instrument

IFRS 9 Finansiella instrument ersätter IAS 39 Finansiella instrument: Redovisning och värdering. Standarden tillämpas av Atlas Copco från och med 1 januari 2018. Jämförande information har inte räknats om. IFRS 9 inför bland annat en ny modell för nedskrivningar av finansiella tillgångar. Syftet med den nya modellen är att kreditförluster ska redovisas tidigare än under IAS 39. Dessutom kommer klassificeringen av vissa finansiella instrument att ändras. Ytterligare information finns i årsredovisningen 2017.

IFRS 15 Intäkter från kontrakt med kunder

IFRS 15 Intäkter från kontrakt med kunder har ersatt tidigare standarder för intäktsredovisning. Standarden har tillämpats av Atlas Copco från och med 1 januari 2018 med fullständig retrospektiv tillämpning. De förväntade effekterna på relevanta rader presenteras i tabellen nedan. Dessa inkluderar effekten av att redovisa intäkter för vissa kundpassade projekt vid färdigställandet istället för över tid.

Balansräkning, MSEK	31 dec 2017
Uppskjutna skattefordringar	21
Varulager	395
Kundfordringar och övriga fordringar	-123
Eget kapital	-122
Uppskjutna skatteskulder	-17
Övriga skulder och avsättningar	432
Resultaträkning, MSEK	2017
Intäkter	57
Kostnad för sålda varor	-88
Inkomstskatt	12

Risker och osäkerhetsfaktorer

Marknadsrisker

Efterfrågan på Atlas Copcos utrustning och service påverkas av förändringar i kundernas investeringsplaner och produktionsnivåer. En utbredd finansiell kris och ekonomisk nedgång påverkar både Gruppens intäkter och lönsamhet negativt. Gruppens försäljning är dock väl spridd med kunder i många branscher och länder världen över, vilket begränsar risken.

Finansiella risker

Atlas Copco exponeras för valutarisker, ränterisker, skatterisker och andra finansiella risker. I enlighet med de övergripande målen i fråga om tillväxt, avkastning på kapital och skydd för långivare, har Atlas Copco antagit en policy för kontroll av de finansiella risker som Gruppen exponeras för. En kommitté för finansiell riskhantering sammanträder regelbundet för att hantera och följa upp finansiella risker i enlighet med policyn.

Produktionsrisker

Många komponenter köps in från underleverantörer. Tillgängligheten är beroende av underleverantörerna och om de skulle drabbas av driftstörningar eller ha otillräcklig kapacitet kan det påverka produktionen negativt. För att minimera dessa risker har Atlas Copco bildat ett globalt nätverk av underleverantörer. Det innebär att det i de flesta fall finns mer än en underleverantör som kan leverera en viss komponent.

Atlas Copco exponeras också direkt och indirekt mot råvarupriser. Kostnadsökningar för råvaror och komponenter sammanfaller ofta med en stark efterfrågan från slutkunder och kan delvis kompenseras av högre försäljningspriser.

Förvärv

Atlas Copcos strategi är att växa inom alla sina affärsområden. Tillväxten ska framför allt vara organisk och kompletteras med utvalda förvärv. Det är svårt att integrera förvärvade verksamheter och det är inte säkert att varje integration lyckas väl. Kostnader hänförliga till förvärv kan därför bli högre än förväntat och/eller synergier kan ta längre tid att realisera än förväntat.

För ytterligare information, se årsredovisningen 2017.

Framåtblickande uttalanden

Vissa uttalanden i denna rapport är framåtblickande och det faktiska utfallet kan bli väsentligt annorlunda. Förutom de faktorer som särskilt kommenteras kan det faktiska utfallet i väsentlig grad komma att påverkas av andra faktorer som till exempel konjunktureffekter, valutakurs- och räntefluktuationer, politiska händelser, inverkan av konkurrerande produkter och deras prissättning, produktutveckling, kommersiella- och tekniska svårigheter, leverantörsstörningar och stora kundförluster.

Atlas Copco AB

Atlas Copco AB och dess dotterföretag benämns ibland Atlas Copco-gruppen, Gruppen eller Atlas Copco. Även Atlas Copco AB kallas ibland Atlas Copco. Med varje hänvisning till styrelsen menas styrelsen för Atlas Copco AB.

Koncernens resultaträkning

MSEK	3 månader t o m	
	31 mar 2018	31 mar 2017
Kvarvarande verksamheter		
Intäkter	21 906	20 578
Kostnad för sålda varor	-12 304	-11 647
Bruttoresultat	9 602	8 931
Marknadsföringskostnader	-2 585	-2 461
Administrationskostnader	-1 432	-1 430
Forsknings- och utvecklingskostnader	-749	-662
Övriga rörelseintäkter och rörelsekostnader	-3	-88
Rörelseresultat	4 833	4 290
- i % av intäkterna	22.1	20.8
Finansnetto	-320	-232
Resultat före skatt	4 513	4 058
- i % av intäkterna	20.6	19.7
Inkomstskatt	-1 173	-1 162
Periodens resultat från kvarvarande verksamheter	3 340	2 896
Avecklade verksamheter		
Periodens resultat från awecklade verksamheter	1 081	1 102
Periodens resultat	4 421	3 998
Resultat hänförligt till		
- moderbolagets ägare	4 415	3 992
- innehav utan bestämmande inflytande	6	6
Vinst per aktie före utspädning, SEK	3.64	3.29
- varav kvarvarande verksamheter	2.75	2.38
Vinst per aktie efter utspädning, SEK	3.63	3.27
- varav kvarvarande verksamheter	2.74	2.37
Genomsnittligt antal aktier		
före utspädning, miljoner	1 213.4	1 214.3
Genomsnittligt antal aktier		
efter utspädning, miljoner	1 215.5	1 215.5
Nyckeltal		
Eget kapital per aktie, vid periodens slut, SEK	56	46
Avkastning på sysselsatt kapital, 12 mån. värde, %	29	N/A
Avkastning på eget kapital, 12 mån. värde, % ¹⁾	29	26
Skuldsättningsgrad, vid periodens slut, %	4	22
Andel eget kapital, vid periodens slut, % ¹⁾	50	46
Antal anställda, vid periodens slut	35 483	33 048

¹⁾ Inkluderat awecklade verksamheter.

Koncernens rapport över totalresultat, inkluderat avvecklade verksamheter

MSEK	3 månader t o m	
	31 mar	31 mar
	2018	2017
Periodens resultat	4 421	3 998
Övrigt totalresultat		
Poster som inte kommer att omföras till resultaträkningen		
Om värderingar av förmånsbestämda pensionsplaner	170	-170
Skatt hänförlig till poster som inte kommer att omföras	-35	54
	135	-116
Poster som senare kan omföras till resultaträkningen		
Omräkningsdifferenser utlandsverksamheter	3 191	34
- realiserat och omklassificerat till resultaträkningen	-12	-
Säkring av nettoinvestering i utlandsverksamheter	-807	32
Kassaflödessäkringar	70	30
Skatt hänförlig till poster som kan omföras	488	-26
	2 930	70
Övrigt totalresultat för perioden, netto efter skatt	3 065	-46
Periodens totalresultat	7 486	3 952
Totalresultat hänförligt till		
- moderbolagets ägare	7 479	3 943
- innehav utan bestämmande inflytande	7	9

Koncernens balansräkning

MSEK	31 mar 2018	31 mar 2017*	31 dec 2017*
Immateriella anläggningstillgångar	28 993	37 383	35 151
Hyresmaskiner	1 909	2 954	2 934
Övriga materiella anläggningstillgångar	7 674	9 720	9 523
Finansiella tillgångar och övriga fordringar	1 041	2 329	2 098
Uppskjutna skattefordringar	1 917	1 496	1 537
Summa anläggningstillgångar	41 534	53 882	51 243
Varulager	12 054	18 027	18 810
Kundfordringar och övriga fordringar	23 503	29 991	29 994
Övriga finansiella omsättningstillgångar	86	1 645	1 295
Likvida medel	23 249	15 191	24 496
Tillgångar som innehas för försäljning	34 202	2 800	193
Summa omsättningstillgångar	93 094	67 654	74 788
SUMMA TILLGÅNGAR	134 628	121 536	126 031
Eget kapital hänförligt till moderbolagets ägare	67 500	56 389	60 517
Innehav utan bestämmande inflytande	91	87	84
SUMMA EGET KAPITAL	67 591	56 476	60 601
Räntebärande skulder	16 652	23 097	23 635
Ersättningar efter avslutad anställning	2 934	4 111	3 034
Övriga skulder och avsättningar	1 380	1 651	1 720
Uppskjutna skatteskulder	624	435	438
Summa långfristiga skulder	21 590	29 294	28 827
Räntebärande skulder	6 314	1 961	1 513
Leverantörsskulder och övriga skulder	27 419	30 745	33 008
Avsättningar	1 772	2 085	2 026
Skulder knutna till tillgångar som innehas för försäljning	9 942	975	56
Summa kortfristiga skulder	45 447	35 766	36 603
SUMMA EGET KAPITAL OCH SKULDER	134 628	121 536	126 031

*Inkluderat tillgångar och skulder relaterat till avvecklade verksamheter.

Verkligt värde för derivat, kortfristiga likvida placeringar och räntebärande skulder

Redovisat och verkligt värde för Gruppens utestående derivat, likviditetsfonder och räntebärande skulder visas i tabellerna nedan. Beräkningar av verkligt värde är baserade på nivå 1 för obligationer och nivå 2 för derivat, likviditetsfonder och andra räntebärande skulder i hierarkin för verkligt värde. Jämfört med 2017 har inga förflyttningar skett mellan olika nivåer i hierarkin för derivat och räntebärande skulder och inga betydande ändringar har gjorts vad avser värderingssätt, använd data eller antaganden. Likviditetsfonder, rapporterade som likvida placeringar, är i enlighet med IFRS 9 klassificerade till verkligt värde via resultaträkningen.

Finansiella instrument redovisade till verkligt värde

MSEK	31 mar 2018	31 dec 2017*
<i>Anläggningstillgångar och långfristiga skulder</i>		
Tillgångar	-	-
Skulder	-	90
<i>Omsättningstillgångar och kortfristiga skulder</i>		
Tillgångar	780	466
Skulder	156	179

*Inkluderat tillgångar och skulder relaterat till avvecklade verksamheter.

Redovisat värde och verkligt värde för räntebärande skulder

MSEK	31 mar 2018	31 mar 2018	31 dec 2017*	31 dec 2017*
	Redovisat värde	Verkligt värde	Redovisat värde	Verkligt värde
Obligationslån	16 607	17 231	15 907	16 568
Övriga lån	6 359	6 466	9 241	9 370
	22 966	23 697	25 148	25 938

*Inkluderat tillgångar och skulder relaterat till avvecklade verksamheter.

Koncernens förändring av eget kapital

MSEK	Eget kapital hänförligt till		Summa eget kapital
	moderbolagets ägare	innehav utan bestämmande inflytande	
Vid årets början, 1 januari 2018	60 517	84	60 601
Förändring av redovisningsprinciper	-37	-	-37
Förändring av eget kapital för perioden			
Periodens totalresultat	7 479	7	7 486
Återköp och avyttring av egna aktier	-479	-	-479
Aktierelaterade ersättningar, reglerade med egetkapitalinstrument	20	-	20
Vid periodens slut, 31 mars 2018	67 500	91	67 591

MSEK	Eget kapital hänförligt till		Summa eget kapital
	moderbolagets ägare	innehav utan bestämmande inflytande	
Vid årets början, 1 januari 2017	53 105	72	53 177
Förändring av redovisningsprinciper	-102	-	-102
Förändring av eget kapital för perioden			
Periodens totalresultat	3 943	9	3 952
Utdelningar*	1	-	1
Förändring av innehav utan bestämmande inflytande	-	6	6
Återköp och avyttring av egna aktier	-520	-	-520
Aktierelaterade ersättningar, reglerade med egetkapitalinstrument	-38	-	-38
Vid årets slut, 31 mars 2017	56 389	87	56 476

* Netto av återbetald utdelning om 1.

Koncernens kassaflödesanalys, inkluderat avvecklade verksamheter

MSEK	januari - mars	
	2018	2017
Kassaflöde från den löpande verksamheten		
Rörelseresultat, kvarvarande verksamheter	4 833	4 290
Rörelseresultat, avvecklade verksamheter	1 515	1 431
Justering för av- och nedskrivningar (se nedan)	1 094	1 158
Justering för realisationsresultat m m	25	112
Kassamässigt rörelseöverskott	7 467	6 991
Finansnetto, erhållet/betalt	393	-823
Betald skatt	-1 344	-1 820
Tillskott till fonderade planer och betald ersättning till anställda	-102	-109
Förändring av rörelsekapital	-1 708	-355
Investeringar i hyresmaskiner	-408	-234
Försäljning av hyresmaskiner	81	89
Nettokassaflöde från den löpande verksamheten	4 379	3 739
Kassaflöde från investeringsverksamheten		
Investeringar i materiella anläggningstillgångar	-461	-363
Försäljning av materiella anläggningstillgångar	19	15
Investeringar i immateriella tillgångar	-244	-251
Försäljning av immateriella tillgångar	-	2
Förvärv av dotterföretag och intresseföretag	-965	-61
Avyttring av dotterföretag	296	-
Övriga investeringar, netto	-134	8
Nettokassaflöde från investeringsverksamheten	-1 489	-650
Kassaflöde från finansieringsverksamheten		
Utbetald utdelning	-	1
Förvärv av innehav utan bestämmande inflytande	-	6
Återköp och avyttring av egna aktier	-479	-520
Förändring av räntebärande skulder	-2 381	1 193
Nettokassaflöde från finansieringsverksamheten	-2 860	680
Periodens nettokassaflöde	30	3 769
Likvida medel vid periodens början	24 496	11 492 *
Valutakursdifferens i likvida medel	978	12
Likvida medel avvecklade verksamheter	-2 255	-82
Likvida medel vid periodens slut	23 249	15 191

*Inkluderar likvida medel om 34 relaterat till divisionen Road Construction Equipment.

Av- och nedskrivningar

	2018	2017
<i>Hyresmaskiner</i>	244	262
<i>Övriga materiella anläggningstillgångar</i>	411	451
<i>Immateriella tillgångar</i>	439	445
Totalt	1 094	1 158

Beräkning av operativt kassaflöde

MSEK	januari - mars	
	2018	2017
Periodens nettokassaflöde	30	3 769
Återför:		
Förändring av räntebärande skulder	2 381	-1 193
Återköp och avyttring av egna aktier	479	520
Utbetald utdelning	-	-1
Förvärv av innehav utan bestämmande inflytande	-	-6
Förvärv och avyttringar	669	61
Valutasäkringar av lån	-835	360
Operativt kassaflöde	2 724	3 510

Epiroc Group

MSEK	januari - mars		
	2018	2017	
Orderingång	10 036	8 520	18%
Intäkter	8 233	7 411	11%
Rörelseresultat	1 515	1 414	7%
<i>– i % av intäkterna</i>	<i>18.4</i>	<i>19.1</i>	
Avkastning på sysselsatt kapital, %	29	N/A	

- **Organisk orderingång om 21% med positiv utveckling i alla regioner**
- **Stark efterfrågan på utrustning förstärkt av gruvkunders expansionsinvesteringar**
- **Rörelseresultatet inkluderar engångskostnader för spliten från Atlas Copco**

Försäljningsbrygga

MSEK	januari - mars	
	Orderingång	Intäkter
2017	8 520	7 411
Strukturförändring, %	+2	+2
Valuta, %	-5	-5
Organisk, %	+21	+14
Totalt, %	+18	+11
2018	10 036	8 233

Geografisk fördelning av orderingång

januari - mars 2018	Epiroc koncernen	
	Orderingång %	Förändring %*
Nordamerika	21	+18
Sydamerika	15	+35
Europa	25	+13
Afrika/Mellanöstern	15	+45
Asien/Australien	24	+20
Epiroc Group	100	+23

* Förändring i orderingång jämfört med föregående år i lokal valuta.

Equipment & Service

Efterfrågan på utrustning och service fortsatte att öka. Den organiska orderingången ökade med 22%. Den starka orderingången var primärt relaterad till investeringar i expansion i eller intill existerande gruvor med en särskilt positiv utveckling för bergborrtrusning för ovanjordsapplikationer.

Geografiskt uppnåddes stark orderingång i alla regioner. Afrika/Mellanöstern och Sydamerika hade de högsta tillväxttakterna.

Tools & Attachments

Orderingången för Tools & Attachments ökade med 13% organiskt. Både gruv- och bygg- och anläggningsmarknaden utvecklades väl, med stark tillväxt för såväl bergborrverktyg som tillbehör.

Alla större regioner bidrog till tillväxten jämfört med förra året och Nordamerika visade den högsta tillväxttakten.

Innovation

En ny serie av bergborrverktyg med diamantkärna har introducerats. De nya borrkronorna täcker ett bredare spann av applikationer, vilket innebär att det behövs färre borrkronstyper än tidigare och gör det enklare att välja den optimala borrkronan till ett specifikt arbete. Detta ökar

produktiviteten och minskar risken för att borrentreprenören inte kan hålla tidplanen.

Förvärv

Hy-Performance Fluid Power Pty Ltd i Australien förvärvades. Företaget renoverar, servar och reparerar hydrauliska komponenter för borrhjull. Bolaget hade 26 anställda och hade intäkter på MSEK 50 under räkenskapsåret som slutade den 30 juni 2017.

Intäkter och lönsamhet

Intäkterna ökade till MSEK 8 233 (7 411), motsvarande en organisk ökning om 14%.

Det rapporterade rörelseresultatet ökade till MSEK 1 515 (1 414). Rörelseresultatet inkluderade en engångskostnad på MSEK 95 relaterad till utdelningen och börsnoteringen av Epiroc och förra året en förändring i avsättningar till aktierelaterade långsiktiga incitamentsprogram om MSEK - 45. Kostnaderna för Epiroc koncerngemensamma funktioner uppgick till cirka MSEK 45 under kvartalet.

Den rapporterade rörelsemarginalen var 18.4% (19.1), negativt av valuta och engångskostnader. Engångskostnaderna relaterade till spliten och noteringsprocessen motsvarade 1.2% av intäkterna. Avkastningen på sysselsatt kapital (senaste 12 månaderna) var 29%.

Orderingång, intäkter och rörelsemarginal

Avvecklade verksamheter (Epiroc och andra avyttrade verksamheter*)

I januari 2017 inledde Atlas Copco ett arbete att dela Gruppen i två noterade bolag. Epiroc är namnet för den verksamhet som fokuserar på kunder inom gruvor, infrastruktur och råvaror, och som kommer att delas ut till Atlas Copcos aktieägare. Epiroc har redovisats separat som avvecklad verksamhet och tillgångar som innehas för försäljning i Atlas Copco- gruppens räkenskaper sedan januari 2018.

Divisionen Road Construction Equipment inom affärsområdet Energiteknik avyttrades den 5e oktober 2017, och har redovisats som avvecklad verksamhet och tillgångar som innehas för försäljning sedan det fjärde kvartalet 2016.

Tillgångar och skulder som innehas för försäljning

	Totalt
	31 mar
MSEK	2018
Anläggningstillgångar	12 817
Omsättningstillgångar	21 385
Totala tillgångar	34 202
Långfristiga skulder	507
Kortfristiga skulder	9 435
Totala skulder	9 942

Resultaträkning

	Epiroc koncernen		Övrigt och eliminerings		Totalt	
	3 månader t o m		3 månader t o m		3 månader t o m	
	31 mar 2018	31 mar 2017	31 mar 2018	31 mar 2017	31 mar 2018	31 mar 2017
MSEK						
Avvecklade verksamheter						
Intäkter	8 233	7 411	-210	629	8 023	8 040
Kostnad för sålda varor	-5 226	-4 674	210	-479	-5 016	-5 153
Bruttoresultat	3 007	2 737	-	150	3 007	2 887
Marknadsföringskostnader	-600	-561	-	-77	-600	-638
Administrationskostnader	-564	-533	-	-34	-564	-567
Forsknings- och utvecklingskostnader	-222	-190	-	-19	-222	-209
Övriga rörelseintäkter och rörelsekostnader	-106	-39	-	-3	-106	-42
Rörelseresultat	1 515	1 414	-	17	1 515	1 431
- i % av intäkterna	18.4	19.1	-	2.7	18.9	17.8
Finansnetto	-57	-23	-	43	-57	20
Resultat före skatt	1 458	1 391	-	60	1 458	1 451
- i % av intäkterna	17.7	18.8	-	9.5	18.2	18.0
Inkomstskatt	-377	-342	-	-7	-377	-349
Periodens resultat från avvecklade verksamheter	1 081	1 049	-	53	1 081	1 102

Kassaflöde från avvecklade verksamheter

MSEK	Totalt	
	2018	2017
	januari - mars	
Kassaflöde från:		
Den löpande verksamheten	662	1 290
Investeringsverksamheten	-876	-341
Finansieringsverksamheten	39	109
Periodens nettokassaflöde	-175	1 058

* Divisionen Road Construction Equipment inom affärsområdet Energiteknik avyttrades den 5 oktober, 2017.

Intäkter per affärsområde

MSEK (per kvartal)	2016 ¹⁾				2017				2018
	Kv 1	Kv 2	Kv 3	Kv 4	Kv 1	Kv 2	Kv 3	Kv 4	Kv 1
Kompressorteknik	8 156	8 976	9 421	9 803	9 268	9 667	9 552	10 437	9 735
- varav externa	8 075	8 894	9 359	9 723	9 190	9 577	9 458	10 302	9 578
- varav interna	81	82	62	80	78	90	94	135	157
Vakuumteknik	2 536	2 953	3 511	4 635	4 753	4 767	4 754	5 229	5 255
- varav externa	2 536	2 953	3 511	4 635	4 753	4 767	4 754	5 229	5 255
- varav interna	0	0	0	0	0	0	0	0	0
Industriteknik	3 417	3 622	3 841	4 137	3 965	4 153	4 098	4 215	4 178
- varav externa	3 406	3 611	3 830	4 125	3 951	4 139	4 086	4 201	4 163
- varav interna	11	11	11	12	14	14	12	14	15
Energiteknik	2 331	2 519	2 519	2 647	2 685	2 908	2 732	2 892	2 894
- varav externa	2 242	2 435	2 449	2 575	2 571	2 803	2 651	2 782	2 756
- varav interna	89	84	70	72	114	105	81	110	138
Gruppgemensamma funktioner/ Elimineringar	-135	-122	-100	-133	-93	-98	-103	-128	-156
Atlas Copco-gruppen	16 305	17 948	19 192	21 089	20 578	21 397	21 033	22 645	21 906

¹⁾ Kvartalssiffrorna för 2016 visar bäst uppskattade siffror, eftersom effekterna av delningen av Gruppen samt omräkningar för IFRS 15 inte är fullt avstämde.

Rörelseresultat per affärsområde

MSEK (per kvartal)	2017				2018
	Kv 1	Kv 2	Kv 3	Kv 4	Kv 1
Kompressorteknik	2 130	2 237	2 225	2 370	2 249
- i % av intäkterna	23.0	23.1	23.3	22.7	23.1
Vakuumteknik	1 176	1 193	1 205	1 350	1 292
- i % av intäkterna	24.7	25.0	25.3	25.8	24.6
Industriteknik	893	966	1 359	976	974
- i % av intäkterna	22.5	23.3	33.2	23.2	23.3
Energiteknik	404	475	410	416	547
- i % av intäkterna	15.0	16.3	15.0	14.4	18.9
Gruppgemensamma funktioner/ Elimineringar	-313	-274	-197	-253	-229
Rörelseresultat	4 290	4 597	5 002	4 859	4 833
- i % av intäkterna	20.8	21.5	23.8	21.5	22.1
Finansnetto	-232	-395	-222	-308	-320
Resultat före skatt	4 058	4 202	4 780	4 551	4 513
- i % av intäkterna	19.7	19.6	22.7	20.1	20.6

Förvärv och avyttringar

Datum	Förvärv	Avyttringar	Affärsområde*	Intäkter MSEK**	Antal anställda**
1 mar 2018	Walker Filtration Ltd.		Kompressorteknik	330	220
2 feb 2018		Betong- och kompakteringsverksamhet	Energiteknik	570	200
17 jan 2018	Location Thermique Service SAS		Energiteknik	70	13
5 okt 2017		Road Construction Equipment divisionen	Energiteknik	2 900	1 280
7 sep 2017	C.H. Spencer & Company Co. Distributör USA		Kompressorteknik		40
8 aug 2017	Glauber Equipment Corporation (vissa tillgångar) Distributör USA		Kompressorteknik		16
3 maj 2017	Itubombas Locação Comércio Importação e Exportação		Bygg- och anläggningsteknik	50	40
3 maj 2017	Pressure Compressores		Kompressorteknik	145	150
2 mar 2017	Orcan Basincli Distributör Turkiet		Kompressorteknik		17
2 feb 2017	Erkat Spezialmaschinen und Service		Bygg- och anläggningsteknik	110	38
3 jan 2017	hb Kompressoren Druckluft- und Industrietechnik Distributör Tyskland		Kompressorteknik		10

* Gällande från och med den 17 juli 2017 har Bygg-och anläggningsteknik ändrat namn till Energiteknik.

** Årliga intäkter och antal anställda vid tiden för förvärvet/avyttringen. För tidigare Atlas Copco-distributörer anges inte intäkter. Eftersom förvärven och avyttringarna som gjorts under 2018 är relativt små ges inte en full redovisning i enlighet med IFRS 3 i denna kvartalsrapport. Redovisning kommer att ske i årsredovisningen 2018. Se årsredovisningen 2017 för redovisning av förvärv som gjordes 2017.

Moderbolaget**Resultaträkning**

MSEK	januari - mars	
	2018	2017
Administrationskostnader	-128	-191
Övriga rörelseintäkter och rörelsekostnader	9	37
Rörelseresultat	-119	-154
Finansiella intäkter och kostnader	36 009	-209
Bokslutsdispositioner	-	-
Resultat före skatt	35 890	-363
Inkomstskatt	210	85
Periodens resultat	36 100	-278

Balansräkning

MSEK	31 mar	31 mar	31 dec
	2018	2017	2017
Summa anläggningstillgångar	178 704	111 047	150 823
Summa omsättningstillgångar	32 508	11 411	27 167
SUMMA TILLGÅNGAR	211 212	122 458	177 990
Summa bundet eget kapital	5 785	5 785	5 785
Summa fritt eget kapital	110 877	34 750	75 177
SUMMA EGET KAPITAL	116 662	40 535	80 962
Summa avsättningar	681	476	702
Summa långfristiga skulder	49 074	53 152	55 540
Summa kortfristiga skulder	44 795	28 295	40 786
SUMMA EGET KAPITAL OCH SKULDER	211 212	122 458	177 990
Ställda säkerheter	146	178	199
Eventualförpliktelser	8 561	8 138	8 355

Redovisningsprinciper

Atlas Copco AB är moderbolag i Atlas Copco-gruppen. Atlas Copco AB har upprättat sin finansiella rapportering i enlighet med Årsredovisningslagen och Rådet för finansiell rapporterings rekommendation RFR 2, Redovisning för juridiska personer. Samma redovisningsprinciper och metoder för beräkningar följs i delårsrapporterna som i den senaste årsredovisningen. Se också redovisningsprinciper på sidan 8.

Moderbolaget

Fördelning av aktiekapital

Aktiekapitalet vid periodens slut uppgick till MSEK 786 (786) fördelat enligt nedan:

Aktieslag	Aktier
A-aktier	839 394 096
B-aktier	390 219 008
Totalt	1 229 613 104
<i>-varav A-aktier som</i>	
<i>innehåses av Atlas Copco</i>	<i>17 006 706</i>
<i>-varav B-aktier som</i>	
<i>innehåses av Atlas Copco</i>	<i>246 159</i>
Totalt, netto efter aktier som	
<i>innehåses av Atlas Copco</i>	<i>1 212 360 239</i>

Personaloptionsprogram

Årsstämman 2018 beslutade om ett prestationsbaserat långsiktigt incitamentsprogram. För koncernledningen kräver deltagande i planen att egna investeringar görs i Atlas Copco aktier. Avsikten är att planen ska täckas genom återköp av bolagets egna aktier.

För ytterligare information, besök:

www.atlascopcogroup.com/arsstamma

Transaktioner i egna aktier

Atlas Copco har mandat att förvärva och sälja egna aktier enligt nedan:

- Förvärv av maximalt 3 300 000 A-aktier, varav som mest 2 300 000 kan komma att överföras till optionsinnehavare inom den prestationsbaserade personaloptionsplanen för 2018.
- Förvärv av maximalt 70 000 A-aktier för att kostnads-säkra bolagets åtaganden att betala ersättning till styrelse-ledamöter som valt att erhålla 50% av styrelsearvodet i form av syntetiska aktier.
- Försäljning av maximalt 30 000 A-aktier för att täcka kostnader för tidigare utgivna syntetiska aktier till styrelsemedlemmar.
- Försäljning av maximalt 6 200 000 serie A- och serie B aktier för att täcka åtaganden enligt de prestationsbaserade personaloptionsplanerna 2013, 2014 och 2015.
- Försäljning eller förvärv av aktier får endast ske på NASDAQ Stockholm och till ett pris per aktie inom det vid var tid registrerade kursintervallet.

Under första kvartalet 2018 förvärvades 1 365 110 A-aktier, netto. Dessa transaktioner sker i enlighet med beviljade mandat. Bolagets totala innehav vid slutet av perioden

framgår av tabellen ovan.

Utdelning, automatisk inlösenförfarande och avknoppning

Årsstämman den 24 april 2018 godkände styrelsens förslag om följande:

1. En ordinarie utdelning om SEK 7.00 (6.80) per aktie för verksamhetsåret 2017. Exkluderat för de aktier som innehåses av bolaget den 31 mars 2018, motsvarar detta totalt MSEK 8 487 (8 258). Avstämningsdag för utdelningen är den 26 april 2018. På grund av den föreslagna delningen av bolaget kommer utdelning för 2017 att betalas ut vid ett tillfälle. Avsikten är att återgå till två utbetalningar för kommande år.
2. En aktiesplit och ett automatiskt inlösenförfarande där varje aktie delas upp i en ordinarie aktie och en inlösenaktie. Inlösenaktien kommer sedan automatiskt att lösas in för SEK 8.00 per aktie. Det motsvarar totalt MSEK 9 699 per den 31 mars 2018. Avstämningsdag för aktiespliten är den 11 maj 2018. Betalningen för inlösenaktien beräknas ske omkring den 11 juni 2018.
3. En utdelning av aktierna i Epiroc AB så att aktieägare i Atlas Copco AB för varje Atlas Copco A-aktie de innehar får en Epiroc AB A-aktie, och en B aktie för varje B-aktie. Avstämningsdag för utdelningen och noteringen av Epiroc AB på Nasdaq Stockholm är planerad till juni 2018, förutsatt godkännande av Nasdaqs noteringskommitté.

Risker och osäkerhetsfaktorer

Finansiella risker

Atlas Copco exponeras för valutarisker, ränterisker, skatterisker och andra finansiella risker. I enlighet med de övergripande målen i fråga om tillväxt, avkastning på kapital och skydd för långivare, har Atlas Copco antagit en policy för kontroll av de finansiella risker som Atlas Copco AB och Gruppen exponeras för. En kommitté för finansiell riskhantering sammanträder regelbundet för att hantera och följa upp finansiella risker i enlighet med policyn.

För ytterligare information, se årsredovisningen 2017.

Närstående parter

Inga väsentliga förändringar har skett för Gruppen eller moderbolaget i relationer eller transaktioner med närstående, jämfört med det som beskrivits i årsredovisningen 2017.

Det här är Atlas Copco

Atlas Copco är världsledande leverantör av hållbara produktivetslösningar. Gruppen erbjuder kunder innovativa kompressorer, vakuumlösningar, generatorer, pumpar, industriverktyg och monteringsystem. Atlas Copco utvecklar produkter och tjänster med fokus på produktivitet, energieffektivitet, säkerhet och ergonomi. Företaget grundades 1873, har huvudkontor i Stockholm och har en global räckvidd på över 180 länder. År 2017 hade Atlas Copco en omsättning på 86 miljarder kronor och cirka 34 000 anställda.

Affärsområden

Atlas Copco har fyra affärsområden. Varje affärsområde ansvarar för att utveckla sin respektive verksamhet genom att implementera och följa upp strategier och mål för att uppnå en hållbar, lönsam tillväxt.

Kompressorteknik erbjuder tryckluftslösningar;

industrikompressorer, gas- och processkompressorer och expansionsturbiner, utrustning för luft- och gasbehandling samt styrsystem för tryckluft. Affärsområdet har ett globalt servicenätverk och bedriver utveckling för hållbar produktivitet inom tillverknings-, olje-, gas- och processindustrierna. De viktigaste enheterna för produktutveckling och tillverkning ligger i Belgien, USA, Kina, Indien, Tyskland och Italien.

Vakuumenteknik erbjuder vakuumprodukter, reningssystem, ventiler och relaterade produkter. De viktigaste marknaderna är halvledare och vetenskapliga instrument samt ett brett utbud av industrisegment inklusive kemiska processindustrier, livsmedelsförpackning och pappershantering. Affärsområdet har ett globalt servicenätverk och bedriver utveckling för hållbar produktivitet i syfte att ytterligare förbättra kundernas prestanda. De viktigaste enheterna för produktutveckling och tillverkning ligger i Storbritannien, Tjeckien, Tyskland, Sydkorea, Kina och Japan.

Industriteknik erbjuder industriverktyg, monteringsystem, produkter för kvalitetssäkring, mjukvaror och service genom ett globalt nätverk. Affärsområdet bedriver utveckling för hållbar produktivitet för kunder inom fordons- och verkstadsindustrierna, underhåll och fordonsservice. De viktigaste enheterna för produktutveckling och tillverkning ligger i Sverige, Tyskland, USA, Storbritannien, Frankrike och Japan.

Energiteknik erbjuder lösningar för luft, energi och flöde genom produkter som portabla kompressorer, pumpar, ljusstorn och generatorer, såväl som många kompletterande produkter. Det erbjuder också specialiserad uthyrning av utrustning och tillhandahåller service genom ett globalt nätverk. Energiteknik bedriver utveckling för hållbar produktivitet inom flera industrisegment inklusive anläggning, tillverkning, olja och gas och prospekteringsborrning. Affärsområdets huvudkontor ligger i Belgien. De viktigaste enheterna för produktutveckling och tillverkning ligger i Europa, Asien, Sydamerika och Nordamerika.

Vision, uppdrag och strategi

Atlas Copco-gruppens vision är att vara First in Mind—First in Choice® för sina kunder och andra huvudsakliga intressenter. Uppdraget är att uppnå en hållbar, lönsam tillväxt. Hållbarhet spelar en central roll i Atlas Copcos vision och det är en viktig del av koncernens uppdrag. En integrerad hållbarhetsstrategi, med stöd av ambitiösa mål, hjälper företaget att leverera större värde till alla intressenter på ett sätt som är ekonomiskt, miljömässigt och socialt ansvarsfullt.

För ytterligare information

- Analytiker och investerare
Daniel Althoff, Chef investerarrelationer
Tel 08-743 95 97 eller 076-8 99 95 97
ir@se.atlascopco.com
- Media
Sara Liljedal, Presschef
Tel. 08-743 80 60 eller 072-144 10 38
media@se.atlascopco.com

Telefonkonferens

En presentation för investerare, analytiker och media hålls kl. 11:00 den 25 april.

Telefonnumret till konferensen är: 08 506 395 49

Presentationen sänds även i realtid. Besök vår hemsida för länk och presentationsmaterial:

<http://www.atlascopcogroup.com/se/investor-relations>

Webbsändningen och den inspelade presentationen kommer att finnas tillgängliga på hemsidan efter telefonkonferensen.

Rapport för andra kvartalet 2018

Rapport för det andra kvartalet 2018 publiceras den 20 juli, 2018. (Tyst period börjar den 21 juni, 2018)

Rapport för tredje kvartalet 2018

Rapport för det tredje kvartalet 2018 publiceras den 19 oktober, 2018. (Tyst period börjar den 20 september, 2018)

Rapport för fjärde kvartalet 2018

Rapport för det fjärde kvartalet 2018 publiceras den 28 januari, 2019. (Tyst period börjar den 31 december, 2018)

Denna information är sådan information som Atlas Copco AB är skyldigt att offentliggöra enligt EU:s marknadsmissbruksförordning och lagen om värdepappersmarknaden. Informationen lämnades, genom ovanstående kontaktpersoners försorg, för offentliggörande den 25 april 2018 kl. 8.30.